

MARKUS HEITZ

 DIE LEGENDEN DER

 ._... llll E

 Alle Leserinnen und Leser der Zwerge kennen die Albae als dunkle, unerbittliche Krieger. Nun erfahren wir endlich mehr über die geheimnisvollen Geschöpfe: Dsön Faimon, das Reich der Albae, plant einen Feldzug gegen alte Feinde, die Elben. Die Albae Sinthoras und Caphalor sollen die Gunst eines mächtigen Dämons gewinnen, um die Schlagkraft des Heers noch zu verstärken. Doch die beiden Krieger könnten unterschiedlicher nicht sein: Während Caphalor lediglich die Grenzen des Reichs verteidigen möchte, verlangt der ehrgeizige Sinthoras nach mehr. Er ist darauf aus, das gesamte Geborgene Land endgültig zu unterwerfen ... Nach dem Millionenerfolg der Zwerge bricht eine neue Epoche an -das Zeitalter der Albae.

 MARKUS HEITZ

 DIE L EGE N DEN DE R A L BA E

 Gerechter Zorn

 Von Markus Heitz liegen bei Piper vor:

 Die Zwerge Der Krieg der Zwerge Die Rache der Zwerge Das Schicksal der Zwerge Schatten

 über Ulldart. Ulldart - Die Dunkle Zeit 1 Der Orden der Schwerter. Ulldart - Die Dunkle Zeit 2

 Das Zeichen des Dunklen Gottes. Ulldart - Die Dunkle Zeit 3 Unter den Augen Tzulans. Ulldart - Die Dunkle Zeit 4 Die Magie des Herrschers. Ulldart - Die Dunkle Zeit 5 Die Quellen des Bösen. Ulldart - Die Dunkle Zeit 6 Trügerischer Friede. Ulldart - Die Zeit des Neuen 1

 Brennende Kontinente. Ulldart - Die Zeit des Neuen 2 Fatales Vermächtnis. Ulldart - Die Zeit des Neuen 3 Die Mächte des Feuers Vampire! Vampire! Alles über Blutsauger

 Gewidmet all denen, die auch ein Herz für die Schurken haben -solange die Schurken mit dem gewissen Etwas daherkommen.

 1 Stand & Reichtum

 In Avaris ließen sich die Albae nieder, welche von hohem Stand und mit Reichtum

 gesegnet waren. Wer in diesen Sternenarm wollte, musste mit dem Einverständnis

 aller aufgenommen werden oder wieder gehen.

 2 Schwert & Glaube

 Weleron fiel an die Krieger und Priester und all diejenigen, die sich zur Magie berufen fühlten. Doch es gab kaum starke Zauberer unter den Albae. Die Magie im Blut gewährte es ihnen nicht.

 3 Handwerk & Wissen

 In Ocizür suchten die Handwerker ihre Bleibe und tauschten sich untereinander aus. Verschiedenes Können fügte sich zu einer Einheit zusammen, und sie gründeten Schulen und Hochschulen, um das Können zu perfektionieren.

 4 Kunst & Ted

 In Riphälgis ließen sich die Künstler nieder, und auch sie fügten die verschiedensten

 Formen der Kunst zusammen und schufen neue Kunst. Der Tod faszinierte sie am

 meisten, und so nahmen sie vor allem Vorlieb mit Materialien, die ihnen das Ableben

 gab.

 5 Wachstum & Gedeihen

 Shiimäl lockte diejenigen Albae an, welche sich auf Zucht und Anbau verstanden.

 Riesige Gehöfte entstanden, Vieh und Getreide wurden für das gesamte Reich in nur

 einem Sternenarm erzeugt.

 6 Wissen & Tod

 Kashagön ist die Heimat der wahren Krieger! Albin und Alb, die sich dem Kampf

 und der Kampfkunst verschworen haben, kamen hierher und gründeten Akademien, in denen die härtesten, besten und tödlichsten Krieger von allen geformt wurden.

 DR A MA T IS P ER SO NA E

 Die Albae

 Nagsar und Nagsor Inäste, die Unauslöschlichen

 Sinthoras, Albae-Krieger (Kometen) Demenion, Politiker (Kometen) Khlotön, Politiker (Kometen) Rashänras, Politiker (Kometen) Yantarai, Künstlerin

 Timänris, Künstlerin

 Robonor, Krieger und ihr Gefährte Timänsor, Timänris' Vater und Künstler Hirai, seine Gemahlin

 Jiphulor, Politiker (neutral) Helöhfor, Seelenberührer Caphalor, Albae-Krieger (Gestirne) Enoila, Caphalors Gefährtin Tarlesa, Tochter

 Oliron, Sohn

 Aisolon, Freund von Caphalor (Gestirne)

 Mörcass, Händler

 Die Menschen

 Raleeha, Sklavin bei den Albae

 Kaila, Sklavenaufseherin bei Sinthoras

 Wirian, Sklavin bei Sinthoras

 4

 Quanlot, Sklave

 Grumson, Sklave bei Caphalor Longin, Sklave bei Mörcass Kuschnar, Sklave bei Mörcass

 Hasban der Siebenstarke, Fürst der Windsöhne

 (Barbarenstamm)

 Farron Lotor, Barbarenfürst der Ishmanti Ärmon, Barbarenfürst der Herumiten Vittran, Vorsteher der Barbarenvasallen

 Kreaturen

 Munumon, König der Fflecx

 Jufula, eines seiner Liebchen Sardai, reinrassiger Nachtmahr Linschibog, Fflecx

 Gälran Zhadar, zwergenähnliches Wesen, magiebegabt Dafirmas, Elb und Handlanger des Gälran Zhadar Rambarz, Halbtroll und Handlanger des Gälran Zhadar Karjuna, eine Obboona

 Uoilik, Fürst der Jeembina

 Tarrlagg, Vorsteher der Vasallen-Oarcos

 Gattalind, Strategin der Riesen

Sonstiges Oarco, Ork

 Fflecx, auch Alchemikanten und Giftmischer genannt.

 Ein gnomenartiges Volk mit schwarzer Haut

 Galran Zhadar, zwergenähnliches Volk, magisch , menschenähnliches

 Volk, auch Fleischdiebe genannt

 4

 Tandruu, ein Barbarenstamm

 Botoiker, ein latent magisches Volk im Westen von Ishfm Voroo

 Baro, ein Raubtier von großer Seltenheit

 Kimarbock, männliches Rehwild

 Wuzack, durch Substanzen geschaffenes Kunstwesen der Fflecx

 Jeembina, Krebs-Mensch-Mischvolk

 Gramal Dunai, vernichtetes Barbarenvolk

 Phaiu Su, blutsaugende Gespinstwesen

 Cnutar, Symbionten, die aus drei Einheiten bestehen, die

 nach Belieben miteinander verschmelzen und sich trennen können

 Nostäroi, höchster Feldherr der Albae

 Herumiten, Jomoniker, Ishmanti, Fatarker,

 Barbarenvölker

 Gardant, Anführer einer Gardetruppe

 Phondrasön, unterirdischer Verbannungsort

 Tark Draan, Hort des Abschaums (Geborgenes Land)

 Schronz, -en, Schimpfwort; Volldepp

 I I

 Man sagt, sie seien grausamer als jedes andere bekannte Volk.

 Man sagt, der Hass gegen die Elben, Menschen, Zwerge und alle anderen Geschöpfe rinne schwarz durch ihre Adern und zeige sich im entlarvenden Licht der Sonne in den Augen.

 Man sagt, sie hätten ihr Dasein ganz dem Tod und der Kunst gewidmet.

 Man sagt, sie würden schwarze Magie beherrschen. Man sagt, sie seien unsterblich ...

 Vieles wurde über das Volk der Albae verkündet.

 Nun lest die folgenden Geschichten und entscheidet danach selbst, was davon der Wahrheit entspricht und was nicht.

 Es sind Geschichten von unsäglichem Gräuel, von unvorstellbaren Schlachten, größter Niedertracht, grandiosen Triumphen und vernichtenden Niederlagen.

 Aber auch von Mut, Aufrichtigkeit und Tapferkeit. Von Freundschaft. Und Liebe.

 Dies sind die Legenden der Albae.

 Unbekannter Verfasser, Vorwort aus den verbotenen, die Wahrheit verklärenden Büchern

 Die Legenden der Albae, undatiert

 5

 1

 Nagsor Inäste und Nagsar Inäste, das unauslöschliche Geschwisterpaar, suchten eine Bleibe für sich und ihre Auserwählten.

 Sie irrten umher, waren umgeben von Wilden, von Hässlichkeit, von abscheulichen Kreaturen, die ihnen die Götter Shmoolbin, Fadhasi und Woltonn entgegenwarfen, um sie zu vernichten. Sie gaben diesem Ort den Namen Ishim Voröo - allgegenwärtige Abscheulichkeit.

 Epokrypben der Schöpferin, I. Buch, Kapitel I, 1-7

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Strahlarm Avaris, 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Sommer

 Die Vorfreude pulsierte in Sinthoras, berauschte ihn.
Alles in ihm drängte danach, den Pinsel zu ergreifen, die Borsten in die Farbe zu tauchen und die Eingebung seine Hand führen zu lassen. Aber noch durfte er nicht beginnen.
Er machte einen hastigen Schritt zurück, weg von der Staffelei, und betrachtete die düstere Grundierung. Lückenlos und gleichmäßig überzog sie die feinporige Leinwand und war bereit. Bereit, dass er etwas Einmaliges auf ihr schuf.
Sinthoras goss sich ein Glas roten Wein ein, nippte daran und stellte ihn zur
Seite. So sehr er ihn liebte und üblicherweise beim Malen davon trank, heute sagte er ihm nicht zu. Er war zu aufgeregt.
»Ausgezeichnet«, raunte er mit leuchtenden Augen und schlug die zitternden Hände fest zusammen, um nicht doch nach dem Pinsel zu langen.
Lautes Klatschen hallte durch den hohen Raum mit dem großen Fenster,
durch welches das Sonnenlicht fiel; das Glas war in einem leichten Blau getönt. Lüftungsklappen ließen frische Luft herein. Entlang der Zimmerwände standen fünf Schritt hohe Regale voller verschlossener Gläser in verschiedensten Größen, gefüllt mit flüssigen und festen Ingredienzen, Pigmenten, Farben und Mischungen, die er zum Malen benötigte. Alle waren kostbar, manche extrem selten und einige unbezahlbar. Nur mithilfe einer langen Leiter, die auf Rollen hin und her geschoben werden konnte, waren die obersten Regale zu erreichen.

 6

 Sinthoras strich erhobenen Hauptes um die Staffelei, Ungeduld und
Tatendrang trieben ihn an. Das weite, dunkelrote Gewand mit den
schwarzen und weißen Stickereien darauf bewegte sich fließend, gleich der Oberfläche eines Sees. Hier und da waren Farbflecken darauf zu sehen, manche älter, manche frisch. Zeugen seines Schaffens.
Er hatte die langen blonden Haare zu einem Zopf gebunden, damit sie nicht
aus Versehen in Berührung mit der Farbe auf der Palette oder dem Bild kamen. Das betonte sein schlankes, hübsches Gesicht zusätzlich; die Ohrmuscheln liefen spitz zu und zeigten, dass seine Schönheit nicht menschlicher Natur war.
Sinthoras trat an das Fenster und öffnete die Flügel. Das vergehende
Sonnenlicht fiel herein, auf die Staffelei und auf ihn, und seine Augen färbten sich auf der Stelle schwarz und wurden zu dunklen Löchern. Tief atmete er die hereinströmende Luft ein.

 Samusin erweist mir seine Gunst, dachte er und spürte den belebenden Ostwind auf seinem Gesicht. Die leichte Böe trug den Geruch von frischen Blüten mit sich; einzelne weiße Blätter wirbelten in den Raum und ließen sich auf dem dunklen Steinboden nieder.

 Es pochte gegen die Eingangstür. »Der Gott der Winde ist mit Euch«, hörte er die Stimme eines Albs gleich darauf sagen. »Er sandte seinen belebenden Ostwind, um Euer Einfühlungsvermögen zu stärken.«
Sinthoras wandte sich um und verneigte sich vor dem rothaarigen Alb, der
auf der Türschwelle stand; ein schwarzbrauner Mantel verbarg seine Kleidung. »Ich danke Euch, dass Ihr meine Malerei mit dem Eurigen Talent unterstützt, Helöhfor. Erst Ihr werdet es zu einer Besonderheit machen.«
Helöhfor trat in den Raum, zwei Sklaven in schlichten, grauen Kleidern folgten ihm. Dem Körperbau nach waren es Men

 7

 schen; der Alb hatte ihre hässlichen, groben Züge, die man kaum Gesicht
nennen durfte, mit einem Schleier versehen. Niemand, der Anstand besaß, ließ die Sklaven unbedeckt in der Stadt herumlaufen.
Einer der beiden nahm Helöhfor den Mantel ab, sodass sein schwarzes Seidengewand mit den dunkelroten Ziersäumen zum Vorschein kam. Der andere trug einen großen Koffer und stellte ihn auf ein Zeichen von Sinthoras neben einem Sessel ab. Dann sandte Helöhfor die Sklaven hinaus und setzte sich. Aufmerksam betrachtete er seinen Gastgeber, die Arme locker auf die Lehnen gelegt. »Ihr seid Euch sicher, dass Ihr das wollt, Sinthoras?«
»Unbedingt«, kam es ohne zu zögern über seine Lippen. »Ich bin begierig zu erfahren, was geschieht, wenn ich meinen Schaffensdrang mit der Wirkung der Töne eines Seelenberührers verbinde.«
»Nun, das vermag selbst ich nicht vorherzusagen. Ein jeder Alb empfindet sie anders.« Helöhfor richtete die schwarzen Augen auf Sinthoras, den er mit Blicken prüfte. »Ihr könnt in Trance verfallen und steif wie ein Stock
dastehen. Ihr könnt von dem Wunsch beseelt werden, durch das Fenster zu
springen und in die Tiefe stürzen zu wollen. Oder Ihr werdet nach Blut lechzen.« Der Seelenberührer sah zur Leinwand. »Dass Ihr in diesem Zustand ein Bild vollendet, ist eine Möglichkeit von vielen.«
»Tut es, Helöhfor!«, drängte Sinthoras in einer Mischung aus Bitten, Befehl und Verlangen. Er war sich der Unhöflichkeit bewusst, konnte sich aber nicht dagegen wehren. Er wollte unbedingt ein Werk schaffen, das die
Bilder der anderen Maler in Avaris ausstach. Alle sollten sehen, dass er nicht
nur ein ausgezeichneter Krieger, sondern ein unvergleichlicher Künstler war. »Tut es«, fügte er sanfter hinzu und eilte zur Leinwand.

 7

 Eine einzige Farbe würde die Leinwand berühren, nur eine einzige! Doch
gerade sie würde sein Schaffen vollkommen machen. Vollkommen und unnachahmlich. Behutsam entfernte er den Verschluss und sah das Dunkelgelb aufleuchten. Sinthoras schauderte, ergriff einen dicken Pinsel und blickte erwartungsvoll und ungeduldig zugleich zum Seelenberührer. Helöhfor hatte den Koffer geöffnet und sein Instrument herausgenommen. Der Korpus war aus einem Rückgrat gefertigt worden, die Wirbel mit Silberelementen aneinandergefügt. Ventile saßen darauf, über dünne Drähte teilweise miteinander verbunden. Verschiedene Bohrungen waren in die Knochenstücke getrieben worden. Der Alb nahm weitere Teile heraus, metallische, gläserne, knöcherne, und steckte sie unter leisem Murmeln in
Bohrungen; schließlich goss Helöhfor eine bräunliche Flüssigkeit in ein bauchiges Gefäß und schraubte es an das Ende des Wirbelkorpus.
Auch wenn Sinthoras jeden Handgriff des Seelenberührers verfolgte,
entging ihm nicht, wie genau die Teile des Instruments ineinandergriffen. Ohne eine lange Unterweisung durch einen Meister vermochte kein Alb und schon gar kein anderes Wesen darauf zu spielen. Die Flüssigkeit, so sagte man, sei die Essenz aus dem Gehirnwasser vieler Toter, in dem all deren Träume und Gedanken steckten. Durch die Schwingung der Töne entfalteten sie ihre Macht und wirkten auf den Verstand des Zuhörers ein.
»Empfangt die treibende Macht der Toten und des Todes selbst, Sinthoras.
Samusin schütze Eure Seele«, raunte er und setzte die Lippen an das Mundstück. Sanft legten sich seine Fingerkuppen auf die Klappen. Helöhfor blies sachte hinein, und ein schriller Ton schwoll an. Die Flüssigkeit brodelte zaghaft, dann immer heftiger, als würde sie gekocht. Dampf stieg auf, den Sinthoras in den gläsernen Elementen wirbeln sah. Durch Helöhfors Spiel schie

 8

 nen gleich mehrere Luftströme auf einmal in das Instrument gezogen zu
werden und hohe, unpassende Töne gleichzeitig zu erschaffen.
Sinthoras' Härchen auf den Armen und im Nacken richteten sich auf, und
ein gleißender Schmerz stach ihn hinter den Augen, blendete ihn. Keuchend hielt er den Qualen stand. Plötzlich veränderten sich die Laute und wurden zu einer wundersamen Melodie.
Energie jagte durch seinen Körper, ausgesandt von seinem Kopf, und er sah seinen Finger von blauem Licht umfangen. Der Ostwind streichelte seine Züge und hauchte ihm die Inspiration ein, die er benötigte. Sinthoras sah sich selbst zu, wie er den Pinsel in das Gefäß tunkte, die Borsten sich vollsaugen ließ und die Hand dorthin führte, wo es passend erschien. Das Göttliche lenkte ihn, seine Seele und den Ostwind zu den überirdischen Klängen.
Langsam glitt die feine Spitze des dicken, bauschigen Pinsels über die Leinwand und hinterließ auf der finsteren Grundierung eine dunkelgelbe, gerade Linie, die dünn und dünner wurde. Sinthoras hörte das leise reibende Geräusch, mit dem sich der Rest der Farbe auf den Untergrund übertrug. Die Farbe glich einer Mischung aus geschmolzenem öligem Gold mit einem Hauch schwarzem Tionium; sie schimmerte metallisch, und doch steckte Leben in diesem außergewöhnlichen Dunkelgelb. Flüssig gewordene Lebendigkeit mit bedrohlicher Strahlkraft.
Die Härchen zuckten mit einer schwungvollen Bewegung nach rechts und wurden dann ruckartig zurückgezogen. Der Strich war dabei schwächer geworden und abgerissen. Unvollständig!
Aber Sinthoras wusste, was dem Werk noch fehlte.
Er sah es vollendet vor sich und hörte schon, wie sein Name dafür voller Neid, voller Anerkennung und Bewunderung von anderen ausgesprochen wurde.

 9

 Die Pinselspitze schwebte hinüber zu einem Tiegel, fuhr hinein und wurde
zurückgezogen. Nur ein verschwindend geringer Rest der einmaligen Farbe
haftete daran.

 Zu wenig! Sinthoras' harmonischer Zustand erhielt einen Riss, eine klaffende Wunde, aus der seine Eingebung strömte und verging. Zu wenig! Nun geriet sein Bild in Gefahr. »Raleeha!«, gellte sein Ruf zur halb geöffneten Zimmertür hinaus.

 Zu seinem eigenen Erstaunen folgte seine Seele der Stimme, als schleudere er sie von sich, während sein Leib an der Staffelei verharrte.
Sein Ruf flog durch den Gang, an dessen Steinholzwänden Gemälde voll düsterer Schönheit hingen, und drang durch das kunstvoll geschnitzte Holz eines zweiflügeligen Portals, auf dem eine Schlachtenszene verewigt worden war.
Weiter sah er nicht.
Die rechte Hälfte des Portals wurde aufgestoßen. Eine hochgewachsene, junge Menschenfrau in einem engen dunkelgrauen Kleid eilte hindurch und hetzte zur Kammer, in der er seine Bilder zu malen pflegte.
Seine Seele folgte ihr, umschwirrte sie.
Nach menschlichen Maßstäben war sie unnatürlich schön, weswegen sie keinen Schleier tragen musste. Sogar Elben hätten anerkennend den Mund verzogen und eingestehen müssen, dass sie sich beinahe mit ihren Schönsten messen konnte. Doch in ihren blauen Augen standen Tränen, und die schwarzen Haare wehten wie ein Trauerschleier hinter ihr her. Um ihren Hals lag das lederne Sklavenband mit den drei filigranen Silberschnallen, das ihr die Kehle so weit abschnürte, dass sie nur mit Müh und Not Luft holen konnte. Essen und trinken durfte sie sowieso nur auf sein Geheiß.
Raleeha erreichte die halb geöffnete Tür, durch die Licht in den Gang fiel
und hinter der ihr Gebieter weilte. Sie pochte dagegen und wartete, dass ihr die Erlaubnis erteilt wurde, die

 9

 Kammer zu betreten. Täte sie dies ohne seine Aufforderung, so würde es
ihren Tod bedeuten. Das hatte er ihr selbst eingeschärft. Raleehas Vorgängerin hatte eine solche Gedankenlosigkeit mit dem Leben bezahlt, nachdem sie ihm einen ganzen Teil der Unendlichkeit gedient hatte. Er vergab Menschen nichts.
Faszinierend fand der Alb, dass sein derzeitiger Blickwinkel ihm mehr über sie verriet: Der Tonfall seines Rufs hatte sie vor seiner Unzufriedenheit gewarnt, und das betrübte und beunruhigte sie gleichermaßen.
Die Musik in der Kammer war verstummt. Helöhfor hatte aufgehört zu spielen, da er spürte, dass etwas nicht nach dem Gefallen des Hausherrn verlief.
Etwas zog Sinthoras' Seele durch die Tür und zwang ihn in seinen Körper
zurück. Die Seelenreise war zu Ende, ohne dass er sein Werk hatte beenden können. Durch ihre Schuld!
»Komm«, befahl er Raleeha mit sanfter Stimme, um sie in Sicherheit zu
wiegen. Seine Aufgebrachtheit würde er ihr nicht zeigen. Noch nicht. Zitternd öffnete sie die Tür, senkte den Blick und trat hinein. Ansehen durfte sie ihn nicht. Nicht ohne Erlaubnis.
»Gebieter, wie kann ich Euch zu Willen sein?«
»Raleeha, ich hatte dir gesagt, dass du mich in Kenntnis setzen sollst, wenn der Vorrat an Pirogand-Gelb zur Neige geht«, sagte er milde und weidete sich an ihrer wachsenden Furcht. Ihr wurde sicherlich eiskalt. Sie hatte einen Fehler begangen, und er war zu freundlich zu ihr! Sie musste anneh- men, dass ihr Schicksal nun besiegelt war.
Bebend schloss sie die Augen. »Tötet mich rasch, Gebieter«, bat sie und biss sich auf die Unterlippe, um ihr Schluchzen zu unterdrücken. »Die Ahnen
der Lotor werden mich hoffentlich gnädig empfangen.«
»Das Pirogand-Gelb, Raleeha.« Sinthoras fühlte sich noch immer berauscht.
Auch wenn seine Seele nicht mehr schwebte,

 10

 sein Verstand tat es. Er roch Raleehas Angst wie einen süßen, betörenden
Duft.
»Mein Versäumnis, Gebieter.« Sie warf sich vor ihm zu Boden. »Ich hielt den Tiegel für zu einem Drittel gefüllt. Meine Augen haben mich getäuscht, Gebieter.«
Sinthoras trat auf sie zu. Man hörte einen Alb nie, wenn er es nicht wollte, eine von vielen wunderbaren Eigenschaften. Seine schlanke, fast dürre Hand fasste ihr unters Kinn und hob ihren Kopf an. »Sieh mich an.« Zwangsläufig glitt ihr Blick über seine Gestalt. »Auf die Knie, Raleeha.« Er schob ihren Kopf weiter nach oben, sodass sie ihm ins Antlitz schauen musste; das schwarze Lederband um ihren Hals knirschte.
Raleeha hatte es die Sprache verschlagen. Er wusste: Seine Schönheit gebar in ihr Freude, welche die Angst für einen Augenblick überflügelte. Dies war mit ein Grund, weswegen sie sich in freiwillige Hörigkeit begeben hatte.
Er sah sie maßregelnd an, die gänzlich schwarzen Augen erfassten jede
Kleinigkeit an ihr. Niemand besaß eine hübschere Menschensklavin als er.
Sie zu töten wäre eine zu große Verschwendung. Dennoch musste sie eine
Strafe erhalten, welche sie traf und sie leiden ließ. Körperlich, seelisch.
»Du weißt, dass dieses Gelb nur mit großem Aufwand und unter Gefahr zu
beschaffen ist. Ich wollte heute mit dem Bild fertig werden. Dazu ließ ich Helöhfor kommen, einen Seelenberührer, um mich zu erhöhen und ein Werk zu schaffen, wie es kein anderer vermag.« Noch immer lagen seine Finger an ihrem Kinn, drückten leicht in ihr Fleisch. Seine gepflegten Nägel schmerzten gewiss ihre Haut. »Das werde ich jedoch nicht tun können. Wegen dir.«
»Meine Nachlässigkeit ist unverzeihlich, Gebieter«, sagte sie mit spröder
Stimme.
Es war nicht geheuchelt, was sie von sich gab. Er wusste, dass sie sich elend
fühlte, als eine Verräterin an der Kunst

 11

 ihres Herrn. Er gewährte ihr einen kurzen Blick an ihm vorbei auf das Bild.
Sie schauderte. »Welch überirdische Kunst - und durch mein Versäumnis
unvollendet!« Sie würgte Speichel herab, um ihre Kehle zu befeuchten, während sie eine weitere Träne vergoss. Tränen der Schande, nicht der Angst.
»Raleeha, ich war stets zufrieden mit dir und deinen Diensten«, sagte er
ehrlich enttäuscht. »Ich hatte keine Sklavin vor dir, die meine Bedürfnisse derart zu befriedigen wusste wie du. Aus diesem Grund«, die schmalen Finger gaben sie frei, »wirst du leben.«
»Herr«, rief sie vor fassungsloser Freude und sank vor ihm auf die Knie, küsste den Saum seines Gewandes und die Stiefelspitzen. »Niemals mehr werde ich unachtsam sein!«
Er berührte sie an der Schulter, und sie sah dankbar zu ihm auf. Dann
erschrak sie, als sie in seiner rechten Hand einen dünnen Dolch erkannte. Ihr Schrecken gefiel ihm.
»Du sagtest, deine Augen hätten dich getäuscht?«
»Ja, Gebieter.«
»Dann werde ich nur sie bestrafen, denn der Rest deines Leibes, Raleeha, ist
unschuldig und wird mir weiterhin gute Dienste leisten.« Mit der linken Hand hielt er ihren Schopf fest. Blitzschnell stach die Rechte zweimal nach unten und zerstörte die Augäpfel, ehe sie zu blinzeln vermochte.
Die junge Frau schrie auf, aber sie rührte sich nicht in seinem Griff und
nahm die Bestrafung hin. Klare Flüssigkeit und Blut rannen ihre Wangen hinab, folgten den Bahnen der Tränen.
Sinthoras atmete tief ein und fühlte einen Hauch Genugtuung. Er ließ die vollen schwarzen Haare los und wischte seinen Dolch daran ab, ehe er ihn verstaute. »Ich erwarte, dass du dich sehr bald sicher und schnell durch mein Haus be

 12

 wegst, so als könntest du sehen«, sprach er und löste die mittlere Schnalle
des Halsbandes. »Geh zu Kaila und lass dich behandeln. Für heute bleibst du von weiteren Diensten verschont. Erkennst du meine Güte?«
»Ja, Gebieter«, weinte sie und presste die Hände vor die zerschnittenen
Augen.
»Beweise mir, dass du sie trotz deines Fehlers verdient hast. Hinaus!«
Die junge Frau erhob sich, tastete unsicher um sich und stöhnte dabei vor
Schmerzen. Sie brauchte lange, bis sie den Ausgang gefunden hatte.
»Wäre es meine Sklavin gewesen«, hörte er Helöhfors Stimme in seinem
Rücken, »wäre sie Fressen für meine Nachtmahre gewesen.«
Sinthoras drehte sich zu ihm um. Der Seelenberührer hatte sein Instrument bereits auseinandergebaut und verpackt, den Koffer geschlossen. Er stand neben dem Sessel.
»Wäre sie eine herkömmliche Sklavin, hätte sie ihr Leben verwirkt und nicht einmal als Mahl für meinen Nachtmahr dienen dürfen«, erwiderte der Alb.
»Aber sie ist eine Lotor und mir dazu hörig. Ihr Leid erquickt mich mehr als ihr Tod.«
»Ihr denkt, sie wird Euch diese Tat vergeben?«
»Sie denkt, sie sei selbst schuld daran«, verbesserte Sinthoras ihn lächelnd.
»Ich habe ihr vergeben.« Dann lachte er böse. »Ich muss sie nicht verstehen, Helöhfor. Sie soll mir nur dienen.«
Der Seelenberührer entgegnete nichts und rief seine Sklaven. »Und ich muss Euch nicht verstehen, Sinthoras. Ihr sollt mich nur bezahlen. Schickt das Gold in mein Haus.«
»Das tue ich. Meinen Dank für Eure Dienste, und lasst Euch sagen, dass sie außergewöhnlich sind. Eine herausragende Erfahrung, die ich beim
nächsten Bild wiederholen

 12

 möchte.« Er wandte sich von ihm ab, durchschritt den Raum und hielt auf
eine andere Tür zu. »Nun verzeiht. Ich muss mir neue Farbe besorgen.«
Raleeha stolperte den Gang hinab zu den Quartieren der Sklaven, um sich Linderung verschaffen zu lassen. Die Schmerzen schienen durch die Augen in ihr Hirn zu sickern, ihre Beine wurden schwächer.
»Kaila?«, schrie sie gequält, als sie das Portal hinter sich gelassen hatte.
»Kaila?«
»Ja, Raleeha?«, hörte sie die Aufseherin sagen und gleich danach erschrocken die Luft einziehen. Sie war ebenso ein Mensch wie sie, nur um einiges älter. »Meine Güte! Bei den Infamen!«
»Der Gebieter war gnädig zu mir. Ich hätte den Tod verdient«, erwiderte sie
sogleich, um seine Tat zu verteidigen. Dann spürte sie, dass sie am Arm gepackt und geführt wurde. »Er schickt mich zu dir, um mich verarzten zu
lassen.« Kaila drängte sie rasch zu einer Bank, als die Beine unter ihr nach- gaben.
»Die Albae kennen keine Gnade, Raleeha. Schon gar nicht Sinthoras. Alles,
was sie tun und lassen, geschieht aus Niedertracht.« Es raschelte, Glas klirrte, dann gluckerte es. »Ich packe mit Culinsaft getränkte Wattebäusche auf deine Augen. Das wird eine Infektion verhindern. Gib acht, es brennt.« Als der ätzende Saft die Wunden berührte, schrie Raleeha hinaus, was an Schmerzen und Gefühlen in ihr tobte. Kaila wickelte ihr eine Binde um den Kopf und vor die Augen, um die Wattebäusche zu fixieren.

 13

 Trotz der Schmerzen war Raleeha froh, noch am Leben zu sein. So dürfte
sie weiterhin ihrem Gebieter dienen, dem sie freiwillig gefolgt war, nachdem sie ihn nahe ihrem Heimatdorf beim Malen gesehen und beobachtet hatte. Das Kunstwerk, das er auf der Leinwand geschaffen hatte, hatte sie auf magische Weise angezogen und nicht mehr losgelassen. Die gleiche
Wirkung hatte seine Anmut auf sie.
»Was hast du angerichtet?«, fragte Kaila.
»Ich habe sein Bild ruiniert. Er hatte nicht genügend Farbe.« Sie dachte an
die Staffelei, an das Herrliche, was sie hatte sehen dürfen. Ihr Gebieter
besaß eine sehr lebendige Art zu malen, sein Temperament ging gelegentlich
mit ihm durch. Manches Mal fluchte oder lachte er dabei, mal warf er mit der Farbpalette, wenn ihm sein Werk nicht gefiel oder ihm etwas nicht so gelang, wie er es wollte. Mehr als einmal hatte er Bilder zerstört, an denen er lange gearbeitet hatte.
Raleeha fand alles, was er auf Holz, Pergament oder Leinwand malte,
geradezu vollkommen. Sie hob die Reste der vernichteten Werke auf und hütete sie wie einen Schatz in ihrer kleinen Kammer.
»Wegen einer fehlenden Farbe sticht er dir die Augen aus?« Kaila spuckte aus. »Und du hasst ihn nicht dafür?«
»Nein. Wie könnte ich? Es war meine Schuld.« Ihr wurde schlagartig bewusst, wie grausam seine Strafe für sie wirklich war: Sie würde sein wunderschönes, selig machendes Antlitz nie mehr betrachten können! Todunglücklich schluchzte Raleeha auf.

 13

 Ishim Voröo (Jenseitiges Land), siebenundzwanzig Meilen östlich des Albae-Reichs

 Dsön Faimon, auf der Höhe der Spitze des Strahlarms Shiimäl, 4370. Teil der

 Unendlichkeit (5198. Sonnenzyklus), Sommer

 »Caphalor!«
Der schwarzhaarige Alb drehte den Kopf nach links und blickte zur Krone der Schwarzbuche hinauf, deren dunkelgraue Blätter sich sachte im Abendwind wiegten. Dort irgendwo verbarg sich Aisolon, ein guter Freund, der ihn hatte begleiten wollen. Caphalor hielt den Bogen in der Linken; die
Rechte lag locker auf dem Gürtelköcher, in dem die langen Jagdpfeile steckten.
»Schweig!«, gab er gedämpft zurück. »Ich sehe es selbst.«
Gemeint war die tiefe Spur, die das junge Barotier im Waldboden hinterlassen hatte. Sie verfolgten die Kreatur seit dem Aufgang des Taggestirns, und sie machte es den beiden Albae nicht leicht. Immer wieder suchte das Baro Schutz in dem Hain, in dem es dank seiner Fellfarbe kaum auffiel. Eine so auffällige Spur im Erdreich würden jedoch selbst die tumbs- ten Menschen finden. Die andauernde Hatz hatte es wohl unaufmerksam werden lassen - oder legte es den Jägern eine Fährte, um sie in die Falle zu locken?
Blätter raschelten, dann sprang Aisolon mit einem Satz neben Caphalor zu
Boden. Er führte ebenfalls einen Bogen mit sich. »Es ist mein erstes Baro«, sagte er freudig. »Ich bin gespannt, wie lange wir brauchen, bis es sich ergibt.«
»Es ist ein Jungtier. Ein Schuss müsste ausreichen.« Caphalor zog einen
Pfeil, dessen Ende mit einer münzgroßen, flachen Eisenscheibe versehen war. Ein Treffer gegen den Schädel an der passenden Stelle, und das Baro würde bewusstlos zusammenbrechen.
Aisolon tat es ihm nach. »Nun, sie sind immer noch so groß wie ein Oarco und nicht minder schwer. Barozähne sollen selbst Tioniumpanzerungen durchschlagen.«

 14

 »Angst, Aisolon?«, spöttelte Caphalor in freundschaftlichem Ton und legte
den Pfeil locker auf die Sehne.
»Nein. Gefahrenbewusst, würde ich es nennen«, gab der Freund zurück.
»Meine Unsterblichkeit muss nicht unbedingt heute enden, zwischen den
Fängen eines Baros.«
»Man merkt, dass du noch jung bist. Die Älteren von uns würden
versuchen, das Biest mit bloßen Händen zu fangen.« Caphalor lachte leise und pirschte voran.
Seite an Seite ging es durch den lichten Wald, der sich für die Bogenjagd
ausgezeichnet eignete - vorausgesetzt, ihr Ziel zeigte sich endlich. Caphalor hatte gemeinsam mit Aisolon ursprünglich die Spur eines Kimarbocks aufgenommen, aber das Baro war ihnen zuvorgekommen und hatte den Bock gefressen. Das letzte Baro hatte er vor siebenunddreißig Teilen der Unendlichkeit gesehen; die Jagdgesellschaft, die sich damals zusammengefunden hatte, war riesig gewesen. Heute jedoch waren sie ledig- lich zwei Jäger. Gute Aussichten, dass er es wäre, der den entscheidenden Schuss setzte.
»Denk daran: lebend!«, mahnte er Aisolon , denn er wollte es fangen und
seiner Tochter mitbringen. Sie besaß außerordentliche Fertigkeiten, wenn es
darum ging, niederen Kreaturen ihren Willen aufzuzwingen. Sie würde sich sehr über sein Geschenk freuen - im Gegensatz zu ihrer Mutter. Doch zuerst sollten sie das Baro stellen, bevor er sich über Enoilas Ansichten und ihre Beschimpfungen Gedanken machte.
»Links«, sagte er und deutete mit der Pfeilspitze auf eine regelrechte Insel
aus dichtem Unterholz. »Wirf etwas hinein, um es herauszutreiben.« Aisolon sah sich um, entdeckte einen passenden Ast, hob ihn auf und schleuderte ihn in das Buschwerk.
Ein wütendes Brüllen war zu hören. Es raschelte, und dann brach das Baro aus seinem Versteck. Beinahe drei Schritt groß,

 15

 auf zwei Beinen gehend und mit graubrauner, schuppiger Haut versehen,
richtete es sich fünfzig Schritt vor den beiden Albae auf. Es glich tatsächlich
einem Oarco, nur dass es einen viel kräftigeren, längeren Unterkiefer besaß, in dem schiefe, aber spitze Zähne saßen. Aus seinen kleinen, tief liegenden Augen funkelte es die Jäger an. Angst sah anders aus. Die Klauen mit den sieben Fingern und langen Nägeln öffneten sich kampfbereit. Ein Hieb damit kam gewiss einer Attacke mit sieben Messern gleich.
»Woha«, machte Aisolon und spannte den Bogen. »Imposant.«
Caphalor riss die Waffe hoch, zog die Sehne zurück und schoss noch vor
seinem Freund. Das stumpfe Geschoss sirrte in gerader Linie auf sein Ziel zu, aber das Baro drosch dagegen und ließ es zersplittern. Das Gleiche tat es mit Aisolon s Pfeil, und dann rannte es auf die Albae zu. Die Lust, gejagt zu werden, schien ihm vergangen zu sein. Jetzt wurde es selbst zum Jäger.

 »Das willst du deiner Tochter mitbringen?«, entfuhr es Aisolon fassungslos.

 Rasch zog er einen zweiten Pfeil.
Caphalor war wieder schneller, und dieses Mal traf die Metallscheibe den
Punkt über der Nasenwurzel.
Das Baro knickte leicht ein, schüttelte benommen den Kopf und machte
zwei Ausfallschritte, um sich abzufangen, dann spurtete es weiter. Laub und Dreck flogen hinter ihm hoch in die Luft, die mächtigen Schritte donnerten gegen den weichen Boden. Aisolon s Pfeil traf den hornplattengepanzerten Arm, den das Tier nun zum Schutz vor den Schädel hielt. Es brüllte auf und schrie sein Verlangen zu töten durch den Hain.
Caphalor warf den Bogen fort und hob einen Prügel auf. Der Wind trug ihm die Ausdünstungen des Baros zu. Herb und stechend, jung und stark drang der Duft in seine Nase: Offenbar wollte es sich vor den beiden Angreifern beweisen.

 15

 »Bist du von Sinnen?« Aisolon zog sich langsam zurück und schoss einen
Pfeil nach dem anderen gegen das Baro, das bei jedem Treffer wütend aufgrollte. »Wir werden es töten müssen!«
»Nein.« Caphalor stellte sich vor einen Baum, legte den Hüftköcher ab, entledigte sich seines Mantels und erwartete den Angriff. Er verließ sich auf seine Schnelligkeit, seine Wendigkeit im Kampf. Üblicherweise gebrauchte er lange, schmale Dolche, doch gegen dieses Wesen half nur rohe, un- elegante Gewalt, wenn er es lebendig zu seiner Tochter bringen wollte.
Elf Schritt.
Aisolon zog einen Pfeil mit einer geschliffenen Spitze. »Für den Notfall«,
sagte er knapp.
Caphalor ersparte sich die Antwort. Das Baro stand vor ihm und warf sich mit ausgestreckten Armen gegen ihn, das Maul brüllend und zum Biss geöffnet. Heiß schlug ihm der stinkende Atem entgegen, in dem noch eine Spur des verschlungenen Kimarbocks haftete.
Der Alb drückte sich ab. Senkrecht sprang er nach oben und zog die Beine an; seine freie Hand hielt sich an einem tieferen Ast fest. Er spürte die Erschütterung, die durch den Baum fuhr, als das Baro aus vollem Lauf gegen den Stamm prallte; Blätter schwebten an ihm vorbei nach unten. Er sah hinab.
Blaues Blut rann in einem breiten Strom aus der mehrfach gebrochenen Nase, und an dem abwesenden Ausdruck in den Augen erkannte der Alb, dass es die Orientierung verloren hatte. Auch sein Geruch hatte sich gewandelt. Aus der kraftvollen Wut war Furcht geworden.
Und Furcht nutzte allein den Albae.
Caphalor ließ los und sprang auf die torkelnde Kreatur, die trotz des
massiven Aufpralls nicht fallen wollte. Im Sturz holte er zu einem beidhändigen Schlag mit dem Holzprügel

 16

 aus, und als seine Sohlen die Schultern des Baros berührten, drosch er zu.
Der dicke Prügel brach, das Baro heulte ängstlich auf und sank auf die Knie, die Arme fielen kraftlos herab.
Caphalor hüpfte hinter das Wesen und verpasste ihm dabei einen Stoß mit den Absätzen, damit es nach vorn kippte. Es landete auf dem weichen, schwarzen Laub.
Dort gab es blubbernde Laute von sich, sackte schließlich zur Seite, drehte sich dabei und versuchte, ihm mit dem rechten Fuß einen Tritt zu verpassen.
Da flog ein großer Schatten heran, prallte gegen Caphalors Brust und warf
ihn mehrere Schritte nach hinten. Er fing den Schwung mit einer Rolle ab und kam auf die Füße, zückte seine Dolche und hielt sich angriffsbereit. Ein dritter Alb war erschienen! Er saß auf einem Nachtmahr, mit dem er
Caphalor beiseitegestoßen hatte, und stach mit einem überlangen Speer auf das Baro ein. Die schmale Klinge fuhr dem Tier durch den Hals. Der Alb stellte sich im Sattel auf und drückte den Schaft mit seinem ganzen Gewicht
nach unten, sodass dieser tief in das Fleisch und bis in den Boden darunter drang. Sodann rutschte der Fremde daran herab und landete anmutig neben dem sterbenden Baro.
»Ho!«, rief Caphalor zornig. »Was machst du mit meiner Beute?« Er eilte zu dem blonden Alb, der soeben ein filigranes Messer zückte und der Kreatur die Seite aufschlitzte, einen tiefen Stich in die breite Wunde folgen ließ und eine langhalsige Phiole einführte, um die austretende goldgelbe Flüssigkeit darin aufzufangen.
»Deine Beute? Es sah für mich danach aus, als würdest du mit dem Baro um dein Leben kämpfen«, entgegnete der Alb über die Schulter.
»Ich wollte es lebend«, sagte Caphalor wütend. »Der Fang wäre mir gelungen.« Er kam neben seinem Widersacher zum

 17

 Stehen. »Doch dann tauchtest du auf.« Er wusste, was vor sich ging. Die
Milz der Baros war gefüllt mit einer unglaublich kostbaren Substanz, dem Pirogand-Gelb. Schon deswegen hatte man vor siebenunddreißig Teilen der Unendlichkeit die Jagd auf das andere Baro veranstaltet.
»Ich denke, dass ich dir das Leben gerettet habe«, erwiderte der Alb und
füllte ungerührt die Phiole. »Es wollte nach dir treten. Ohne meinen Nachtmahr hätten dich die Zehenklauen getroffen. Also sei dankbar, mein Freund, und zieh deiner Wege.«
Caphalor betrachtete die Zeichen auf der schwarzen, kunstvoll verzierten
Rüstung aus gehärtetem Leder: ein Krieger, unverheiratet, mehrfach ausgezeichnet für seine Tapferkeit und die siegreichen Gefechte für die Unauslöschlichen, wie die Tioniumplättchen verrieten. Dass der Alb die teure Rüstung abseits eines Schlachtfeldes trug, zeigte Caphalor, wie viel Wert er auf seine Titel und seinen Stand legte. Er selbst wäre niemals darauf gekommen, sich derart herauszuputzen.
»Dein Freund bin ich sicherlich nicht«, sprach er. »Du trägst die Schuld
daran, dass ich jemandem, den ich sehr liebe, sein Geschenk nicht bringen kann, obwohl ich es versprach.«
Der letzte Tropfen Pirogand-Gelb rann in die Phiole, die von dem Alb aus
dem Leib des toten Baros gezogen wurde. Es schmatzte leise, als der Schnitt sich schloss. Er wischte sich das blaue Blut mit einer Handvoll Blätter ab, verschloss das Gefäß und stand auf.
»Ich kenne dich«, sagte er. »Du bist Caphalor.«
»Sind wir uns vorher schon einmal begegnet?«
»Du hast mich nicht beachtet. Wir trafen uns beim Empfang der
Tapfersten. Du gehörtest zu denen, die von Nagsor Inäste gesegnet wurden, in der Halle des Triumphs, im Beinturm.« Er nickte ihm zu. »Es ehrt mich, dass ich einen solch

 17

 herausragenden Krieger vor einem Baro retten durfte.« Seine Stimme war voller Spott, die Miene verriet, dass er es nicht ernst meinte. Es schwang sogar Verachtung darin mit. Herablassung. Neid?
Caphalor fühlte, dass sein Zorn nicht eben geringer wurde. Er hatte es mit einem anmaßenden, aufstrebenden Kämpfer zu tun, einem von denen, die alles taten, um in der Gunst der Unauslöschlichen zu steigen. »Das Baro hätte mich nicht erwischt. Mein Freund Aisolon wachte über mich. Da er nicht geschossen hat, war ich nicht in Gefahr. Höchstens durch deine fragwürdigen Reitkünste.«
»Nichts für ungut. Dass ich dein >Geschenk< getötet habe, bedauere ich.
Lass den Leichnam aushöhlen und stecke ein paar Gnomsklaven hinein, die ihn zum Leben bringen. Es wird sicherlich nicht auffallen.« Nicht einmal ansatzweise zerknirscht, hob er die Phiole mit der schimmernden Substanz.
»Gehab dich wohl. Ich möchte ein Bild zu Ende bringen.«
Caphalors rechte Hand zuckte in die Höhe. Dabei drehte er den Dolch und schlug mit dem Knauf gegen das dünnwandige Glas.
Die Reflexe des Albs waren schnell, und er wich der Attacke aus - genau in die zweite hinein. Das zerbrechliche Gefäß barst, das Pirogand-Gelb spritzte umher und verteilte sich auf dem Waldboden.
»Wie schade«, sagte Caphalor falsch lächelnd und verstaute seine Dolche.
»Es wäre sicherlich ein einmaliges, unerreichbar schönes Bild geworden.«
Beschmutzt stand der Alb vor ihm, den Hals der Phiole in der Hand haltend. Gelbe Tropfen rannen über die dunkle Rüstung. Feine schwarze Linien erschienen in seinem Gesicht, als würde es gleich vor Wut bersten.
»Das werde ich dir nicht vergessen«, schwor er düster und warf die
Überreste der Phiole vor Caphalors Füße.

 18

 »Ebenso wenig, wie ich deine Tat vergessen werde«, gab Caphalor zurück.
Er rechnete fast mit einem Angriff. Die Schwärze in den Augen seines
Gegenübers verströmte Unberechenbarkeit, Tücke. Neben ihm erschien
Aisolon , eine Hand auf den Griff seines Kurzschwerts gelegt.
Der Alb ging zu seinem Nachtmahr, der mit den langen Reißzähnen
Fleischbrocken aus dem Leichnam des Baros herauslöste. Geschickt trennte er dabei Fleisch und Hornplättchen. Sein Herr schwang sich in den Sattel.
In forschem Trab ritt er durch den Hain, weg von den beiden Albae. Um die Hufe wirbelten helle Blitze auf.
»Du weißt nicht, wer das war, oder?« Aisolon nahm die Hand vom
Schwertknauf und machte sich daran, die Bogen und Köcher aufzuheben.
»Nein. Hätte ich es wissen müssen?«
»Sein Name ist Sinthoras. Er ist einer der ehrgeizigsten Krieger der Unauslöschlichen, der ebenso herausragend wie eingebildet ist.« Aisolon gab Caphalor seinen Bogen und den Köcher. »Er gehört zu denen, die sich
selbst Kometen nennen. Sie würden lieber heute als morgen mit der Ausbrei- tung von Dsön Faimon beginnen, um noch mehr Vasallen zu besitzen, mit denen man gegen die Elben marschieren könnte. Sinthoras sucht wie besessen nach Mitstreitern für seine Sache.« Er sah dorthin, wo der Nachtmahr und sein Reiter verschwunden waren. »Ich denke, er hat auf einem der Schlachtfelder einen Teil seines Verstandes gelassen. Trotz all seiner Siege hat er den Segen der Herrscher noch nicht erhalten.«

 Deswegen der Neid auf mich. Caphalor schwieg und sah auf den Kadaver des angefressenen Baros und die gelben Flecken auf dem schwarzen Laub.

 »Dass wir noch eines finden, ist sehr unwahrscheinlich«, sagte er leise.
»Meine Tochter wird untröstlich sein.«

 19

 Aisolon nickte. »Aber wir bringen ihr dafür eine sehr gute Geschichte mit.«
Caphalor betrachtete die scharfen Fußklauen des toten Wesens. »Hätte er mich erwischt, Aisolon?« Er bückte sich und schnitt sich zwei Krallen als Trophäe ab, brach die stärksten Fangzähne aus dem Gebiss und steckte sie ein. Ein kleiner Trost für seine Tochter.
Der Alb dachte einen Augenblick nach. »Habe ich geschossen oder nicht?«
»Du hieltest den Bogen nicht in den Händen«, erwiderte er mit einem wissenden Lächeln. »Selbst wenn du es gewollt hättest, wäre ein Schuss unmöglich gewesen.«
Aisolons Gesicht wurde schmaler. »Du hast es bemerkt?« Er seufzte. »Ich
dachte, ich sei mit meinem Schwert wirkungsvoller. Und nein: Das Baro hätte dich verfehlt. Du schuldest diesem Sinthoras gar nichts.«
»Das hatte ich gehofft. Nichts wäre mir unangenehmer gewesen.« Caphalor
hängte die Bogensehne aus und schulterte die Waffe. »Kehren wir zurück und erzählen, was uns geschehen ist.«
Aisolon musste lachen. »Ich wette, dass Enoila sehr froh darüber sein wird, dass es uns nicht gelungen ist, das Baro lebendig zu fangen. Deine Tochter hätte es niemals gezähmt.«
»Hätte sie«, gab Caphalor überzeugt zurück. »Sie ist ein einmaliges Mädchen.« Sie machten sich auf den Weg. »War er auch schon bei dir?«, fragte er nach einer Weile.
Aisolon ließ den Blick schweifen und atmete tief ein. »Wen meinst du?«
»Du weißt genau, wen ich meine.«
Aisolon wischte einen Spritzer Baroblut von seinem Handschuh. »Ich mag
unsere Ausflüge nach Ishim Voröo. Es ist zwar gefährlich, aber es gibt mir immer wieder das Gefühl, ein Abenteuer zu erleben. Und das heute war ein großes Abenteuer.«

 19

 »Demnach war Sinthoras bei dir. Er hat versucht, dich auf die Seite der

 Kometen zu ziehen.« »Ja.«

 »Warum sagst du es dann nicht?«
»Weil ich Gespräche dieser Art nicht mag. Nicht über Politik. Ich meide sie, wenn ich kann.« Aisolon sah seinem Freund ins Gesicht. »Doch da du davon angefangen hast: Ich zähle wie du zu den Gestirnen. Und ich teile
deine Meinung, dass wir unseren Staat mit stärkeren Maßnahmen gegen An-
greifer von außen schützen müssen. Das bedeutet in meinen Augen nicht, dass wir unser Reich vergrößern sollten. Damit gäbe es nur mehr zu verteidigen. Auf die Vasallen und Sklaven können wir uns dabei nicht verlassen.«
Caphalor legte ihm eine Hand auf die Schulter. »Weise Gedanken für
jemanden, der keine Politik mag.«
»Doch es werden immer weniger, die so denken«, fügte Aisolon hinzu.
»Die Stimmung spielt Kriegern wie Sinthoras in die Hände. Je mehr Nachrichten über sich neu formierende Königreiche uns erreichen, desto schneller steigen die Bedenken, die Strategie der Verteidigung fortzuführen.«
Caphalor wurde nachdenklich. »Mag sein, dass Sinthoras teilweise recht hat. Vielleicht ist es unsere eigene Schuld, wenn die Erwähnung unseres
Namens oder der Anblick eines Albs nicht mehr ausreicht, um Gegner in
die Flucht zu schlagen. Haben wir unseren Schrecken verloren?« Aisolon schwieg.
Es dämmerte schon, als sie sich der Grenze zu Dsön Faimon und dem Strahlarm Shiimäl näherten, in dem die beiden lebten. Sie verließen den Wald aus Schwarzbuchen und schritten über den zwei Meilen langen, gerodeten Streifen, der sie bis zum Wassergraben führte.
Der Wassergraben war in Wirklichkeit ein fünfzig Schritt breiter, schnell
fließender Strom, in dessen Mitte in dichten

 20

 Abständen künstliche Inseln angelegt worden waren. Sie waren mit kleinen,
hoch gerüsteten Festungen versehen, für die es wenig Besatzung brauchte, um die Katapulte in Gang zu setzen, wenn es zu einem Angriff kam. Die einzigen Verbindungen bildeten Zugbrücken, die im hochgefahrenen Zustand weit hinauf in den Himmel stachen. Die schwersten, durch die Kraft des Wassers betriebenen Katapulte der Bollwerke konnten bis über die Mitte der gerodeten Streifen feuern. Falls sich irgendwelche Bestien, Barbaren oder andere Feinde überhaupt in die Nähe der Grenzen wagten. Die Albae erreichten den Brückenkopf.
Aisolon gab mit einem Rufhorn das Signal. Ratternd senkte sich die
Zugbrücke für sie herab.
»Hüte dich vor Sinthoras«, sagte er unvermittelt. Caphalor sah seinen Freund an. »Wieso sagst du das?«
»Du hast von den Unauslöschlichen bekommen, wonach er sich sehnt, und ihm nun einen Grund gegeben, dich zu hassen. Zudem verkörperst du alles, was er verabscheut und was er ablehnt. Er weiß, dass viele andere Krieger
zu dir aufschauen und dir folgen, egal, was du vorhast. Da du nicht auf seiner Seite stehst, sieht er dich seit dem heutigen Moment der Unendlichkeit als deinen Feind.«
»Das ist eine sehr düstere Einschätzung, Aisolon .«
»Ich sagte dir, dass er mich aufgesucht hat, um mich zu überzeugen. Als ich ihn wegschickte, versprach er mir, dass ich in einem gemeinsamen Gefecht auf einem Schlachtfeld nicht auf seine Hilfe zählen dürfte. Und er deutete etwas von verirrten Pfeilen an.«
Caphalor wollte etwas darauf erwidern, da legte sich die Zugbrücke
quietschend und rumpelnd auf die eisernen Uferbefestigungen. Die zahlreichen dicken Kettenstränge klirrten laut, als sie durch die Ösen ratterten. Eine Unterhaltung war unmöglich.

 21

 Nachdem die ohrenpeinigenden Geräusche verklungen waren, deutete
Aisolon auf die Festung. »Sei gewarnt«, wiederholte er und ging los. »Mehr
kann ich dir nicht ans Herz legen.«
Caphalor verstand, dass sein Freund nicht weiter darüber sprechen wollte.
»Er sollte sich vor mir hüten. Immerhin hat er mir die Überraschung für meine Tochter verdorben!«, versuchte er zu scherzen. Doch in seinem Innern erkannte er plötzlich eine viel stärkere Bedrohung für Dson Faimon, als jedes noch so kriegerische Nachbarreich darstellen könnte: innere Zerrissenheit. Kometen gegen Gestirne - die Ausbreitung gegen das Verharren. Die Unauslöschlichen müssten bald ein Machtwort sprechen, um den schwelenden Konflikt zu ersticken.

 21

 Die Unauslöschlichen beteten zur Schöpferin, auf dass sie ihnen ein Zeichen gebe.

 Und die Schöpferin weinte, als sie sah, was ihren Kindern angetan wurde. Dort, wo

 die schwarzen Tränen gleich flammenden Sternen niedergingen, entstanden gesegnete Krater.

 Die Herrscher der Albae erkannten die Zeichen und gründeten in dem ersten, den sie fanden, Dsön Fäimon. So ward sie geborgen: die Urstätte unserer Art.

 Epokryphen der Schöpferin, I. Buch, Kapitel 1,8-11

 2

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Dsön 4370. Teil der

 Unendlichkeit (5198. Sonnenzyklus), Sommer

 Sinthoras hob den Türklopfer aus schwerem Granit und ließ ihn gegen das
Steinholz fallen. Ein einzelner, dunkler Laut erklang.
Er machte fünf langsame Schritte rückwärts, um Demenions üppiges Haus, das aus Schwarzholz errichtet worden war, eingehend zu betrachten. Die
Umbauarbeiten an der Fassade waren abgeschlossen: verschachtelte Schnitzereien, kleine Ziersäulen an den Fronten, polierte Silberplatten, welche die Blicke der Vorbeigehenden auf sich zogen.
Neid nagte an ihm.
Demenion gönnte sich in jedem Teil der Unendlichkeit eine neue
Außengestaltung seines sechseckigen Domizils, das im Süden des belebten
Täm-Platzes stand. Eine ausgezeichnete Lage!
Die Skulpturen hatte er gemeinsam mit bedeutenden Künstlern aus Dsön angefertigt, sodass kein anderer mit ähnlich atemberaubenden Figuren aus bronziertem Tionium und Silber protzen konnte.
In vier Schritt Höhe prangte die opulente Schlachtenszene an der Front, in dessen Mittelpunkt Demenion stand. Zu seinen Füßen lagen vernichtete Oarcos, Trolle und Barbaren. Während ihre Körper aus Metall bestanden, hatte man die originalen Gesichter der Getöteten eingepasst und mit Lack haltbar gemacht. Eine sehr aufwendige Prozedur, die äußerste Präzision der Künstler im Umgang mit dem ebenso verletzlichen wie verderblichen Fleisch und dem Lack erforderte. Wenige

 22

 wagten sich an diese Herausforderung, denn die Haut durfte ihre Farbe
weder verlieren noch runzlig werden, noch im Licht der Sonne austrocknen
oder gar schimmeln. Das hätte zwar einen faszinierenden Effekt des unaufhaltbaren Verfalls gegeben, was aber bei Bildnissen dieser Art nicht erwünscht war.
Sinthoras betrachtete die Toten genauer. Schrecken, Qual und Schmerzen lagen auf ihren Zügen. Und auch dort, wo ihnen Wunden zugefügt worden waren und man nun offene Stellen, Brüche und Innereien sah, wurden aus der Bronze wieder Fleisch und Knochen. Spektakulär, ohne Zweifel. Und übertrieben, angeberisch.
Doch wer im Sternenauge lebte, noch dazu am Täm-Platz, musste zeigen,
was er hatte. Hier bekamen nur Helden, einflussreiche Albae und die besten Künstler einen Platz zum Leben. Und dieser Platz kostete ein Vermögen. Die teuren, vielstöckigen Gebäude wurden manchmal so schnell ge- und wieder verkauft, dass man von seinem neuen Nachbarn noch gar nichts gesehen hatte, als er schon wieder auszog und einem vermögenderen Alb wich.
Es gab genügend, die ihre sämtlichen Ersparnisse und Reichtümer
aufbrauchten, um mithalten zu können, und letztlich doch wieder in einen der Strahlarme ziehen mussten, wo ihnen der Spott sicher war.
Sinthoras' Mund wurde zu einem dünnen Strich. Er würde schon bald eines der Häuser in Dsön besitzen, musste dazugehören. Er hatte sich einen dreieckigen, in sich gedrehten Turm ausgesucht, ebenfalls am Täm-Platz. Ein wunderschönes, verspieltes Bauwerk, gefertigt aus Sigurdazienholz; die
Wände waren mit Intarsien versehen, die bei Nacht heller als die Zeichen und Runen der umliegenden Häuser leuchteten. Es gebührte ihm. Der Aufstieg würde schon bald geschehen, das Versprechen von höchster Stelle trug er in der Tasche. Dann würde der Neid über Demenion hereinbrechen.

 23

 Er sah zur Tür, die eben für ihn geöffnet wurde. Ein Menschensklave, um
die zehn Teile der Unendlichkeit alt, stand in einer hellblauen Robe vor ihm, verneigte sich tief und trat zur Seite, um ihn hereinzulassen.
Er schritt an ihm vorbei, kein Gruß, nicht einmal ein Blick. Der hässliche
Mensch war es nicht wert, beachtet zu werden.
Sinthoras fand es beinahe schon unverschämt, dass Demenion den Sklaven
mit unverhülltem Gesicht arbeiten ließ. Raleeha war wenigstens hübsch, man konnte ihren Anblick sogar genießen, wenn man etwas Einfaches bevorzugte. Aber dieses Exemplar?! Mit derart breiten Wangenknochen und wulstigen Lippen, die an einen Esel erinnerten?
Er kannte den Weg, der zum Versammlungsgarten führte, und trat nach
kurzer Wanderung in das mit Sonnensegeln geschützte Fleckchen im Hof des Hauses, in dem seltenes knochenweißes Gras wuchs, zwischen das Demenion Nachtnarzissen hatte setzen lassen. Darum herum standen schwarze Rosen, Schleierkraut, und um die grauen Steine wand sich mattroter Efeu. Es wirkte, als habe die Natur vergessen, in der Mitte des Gartens Farbe zu verwenden. Demenion verstand sich auf die Zucht von Pflanzen, die dem Auge schmeichelten.
Sinthoras sah den Hausherrn und vier weitere Albae an einer dunkelbraunen Tafel sitzen. Sie hatten Trinkpokale vor sich stehen und unterhielten sich leise. Allesamt Kometen. Er war der Einzige, der seine Rüstung trug, die anderen hatten leichte Kleidung in dunklen Farben gewählt. Nach Sinthoras' Ansicht machte dies den Unterschied zwischen ihnen aus: Die anderen schlüpften gelegentlich in die Rolle der Kämpfer, doch er lebte das Kriegertum. Nur an der Staffelei legte er seine Panzerung ab; beim Malen wurde er ein gänzlich anderer.

 23

 Ein Sklave machte auf den neuen Gast aufmerksam.
Demenion erhob sich, kam mit ausgebreiteten Armen auf ihn zu. Dennoch war die Geste voller Bedacht, voller Anmut und einer Spur Weichheit. Zu weich für einen wahren Krieger, wenngleich sie zu einem Politiker passte.
»Sinthoras! Du wurdest schon sehnsüchtig erwartet«, sagte der Hausherr zwinkernd. »Wir hatten schon Sorge, dein neuestes Bild sei dir wichtiger als unsere Sache.«
»Ich musste mir noch Farbe besorgen«, antwortete er rasch und reichte
Demenion die Hände, damit er nicht in eine Umarmung geriet. Ihm waren aufgezwungene Körperberührungen ein Gräuel. Er setzte sich an den Tisch
und warf einen Blick in die Runde: die Führer einer neuen
Verteidigungsstrategie des Sternstaates.
Khlotön hob die Augenbrauen. »Eine besondere, nehme ich an?«
»Ja. Pirogand-Gelb.« Er ärgerte sich, dass er die Andeutung gemacht hatte. Jetzt musste er eingestehen, dass er gegen den schwachen Caphalor den Kürzeren gezogen hatte. Knapp fasste er sein Erlebnis zusammen. »Damit blieb mein Bild unvollendet«, schloss er. »Ich übergab es den Flammen.«
»Caphalor, soso.« Khlotön sah zu Demenion hinüber. »Ist es nicht bezeichnend, dass ausgerechnet ihr beide aneinandergeratet?«
»Samusin schien es zu gefallen, die Gegensätze aufeinanderprallen zu
lassen«, stimmte ihm Sinthoras zu. »Genug von diesem Zauderer. Was haben unsere Augen und Ohren aus dem umliegenden Ishim Voröo zu berichten? Ist etwas darunter, mit dem wir die Unauslöschlichen von unserer Sicht überzeugen können?«
Demenion nickte und deutete auf Rashänras, der sich daraufhin erhob. Er tat es jedes Mal, wenn er sprach. Sinthoras hielt ihn für einen Aufschneider. Aber leider war er ein Auf-

 24

 Schneider mit guten Spionen und Fährtensuchern, die den Osten von Ishím
Voróo beobachteten.
»Es gibt Anzeichen dafür, dass sich die Viehdiebfamilie Lotor im Machtkampf der Barbarenvölker durchsetzt. Sehr zu meinem Erstaunen, das muss ich einräumen. Sie haben die ersten Widersacher ausgeschaltet, und deren Heere schlossen sich der Familie an. Damit befehligt dieser Abschaum Lotor etwa dreißigtausend seinesgleichen, und die Hälfte der Oarco-Besteiger kann sich zumindest im Sattel halten.« Rashänras sah
sauertöpfisch drein. »Natürlich sind deren Gäule nicht mit Nachtmahren zu
vergleichen. Doch so sehr ich es bedaure: Sie sind in der Lage, fünfzehntausend Barbaren in einem blitzartigen Vorstoß in ein feindliches Reich zu führen. Gebt der miesen Bande noch einen halben Teil der Ewigkeit, und ich sehe Lotor über das gesamte Barbarengebiet regieren.«
»Das wären wie viele Soldaten?«, warf Sinthoras ein. »Insgesamt?«
»Wenn Lotor alle Reiche unterjocht und über ihre Heere verfügen kann:
etwa einhunderttausend«, gab Rashänras knurrend zurück.
Khlotön nahm einen vornehm kleinen Schluck aus seinem Pokal. »Schickt einen Mörder aus, welcher das Oberhaupt der Oarco-Besteiger erledigt. Danach zerfleischen sich die Nachfolger selbst. So ist es doch immer bei ihnen«, sagte er herablassend.
Sinthoras hob die Hand, um seinen Einwand mit einer Geste zu unterstreichen. »Wir sollten nichts unternehmen. Soll sich Lotor als Herrscher erheben - gibt es einen besseren Grund, unser Reich in alle Richtungen auszudehnen, um solche Bedrohungsherde zu zertreten?«
»Denkst du, ja? Nun, ich sehe es anders: Warten wir zu lange, ist der Dreck am Ende auf einen Gegenschlag vor

 25

 bereitet und könnte uns mehr Verluste zufügen, als es sein müsste. Wir
sollten unser kostbares Blut nicht derart vergeuden«, konterte Rashänras.
»Im Falle eines Kriegszugs traue ich unseren Vasallen nicht. Sie gehörten
einst zu den Barbaren und sind in ihren Herzen immer noch Oarco- Besteiger. Wer weiß, welche Entscheidungen sie auf dem Schlachtfeld treffen. Blut ist dicker als Wasser.«
»Und eignet sich besser zum Malen«, fügte Demenion hinzu und rief damit leises Lachen hervor.
Sinthoras atmete laut ein, dabei starrte er Rashänras an. »Ich sagte nicht, dass wir warten sollen. Ich sagte, wir greifen nicht ein, bis Lotor an der Spitze ist.« Er langte in seine Tasche und zog ein Pergament hervor; langsam breitete er es vor sich auf dem Tisch aus und schob es mit zwei Fingern an, sodass es bis in die Mitte der Platte rutschte. Er sog das Erstaunen auf den Gesichtern der Kometen in sich auf, den Unglauben und den Neid, als sie das Siegel der Unauslöschlichen darauf erkannten. »Ich werde das herrschaftliche Geschwisterpaar morgen treffen. Sie wollen mit mir sprechen.«
»Inäste ist mit dir!« Demenion konnte den Blick nicht von der Einladung wenden. »Sie werden dich segnen, Sinthoras!« Man hörte seiner Stimme die Ehrfurcht an. »Du wirst ihren Segen bekommen. Welch ein Privileg!«
»Ein wichtiger Fürsprecher für unsere Sache«, schob Khlotön sofort ereifert nach. Dem Anschein nach hatte er jede Feindseligkeit verloren und übte
sich in gespielter Unterwürfigkeit.
Sinthoras kannte die Täuschungsmanöver. Dennoch schwelgte er in der
Aufmerksamkeit, die ihm zuteilwurde, und überschlug zugleich, wie viel Zeit es ihn kosten würde, aus den Neuigkeiten einen mitreißenden Vortrag zu weben, der das herrschaftliche Geschwisterpaar umgarnte, in einem Netz aus

 25

 Worten gefangen nahm und überzeugte, den Krieg auf einen Schlag in alle
Richtungen zu tragen. Notfalls würde er erst wieder nach der Audienz schlafen.

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Spitze des Strahlarms

 Shiimäl, 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Sommer

 »Sie ist noch immer wütend?« Caphalor fuhr seiner Gemahlin Enoila durch
die langen schwarzen Haare, in denen vier gelbe Strähnen zu sehen waren: ewig währende Ehrenmale der Natur für geschenktes Leben, die niemals mehr schwanden. Sie setzten an der Stirn an und zogen sich durch das Schwarz wie Adern.
Jede Albin bekam solche Strähnen für ein Kind, das sie gebar und das den Übergang vom Leib in die Welt überlebte. Hätte jede ihrer Töchter und Söhne die Geburt überstanden, trüge Enoila siebzehn davon. Die Sterblichkeitsrate seines Volkes war sehr hoch. Einige ihrer Bekannten hatten sich noch niemals über eine Schwangerschaft freuen dürfen. Nicht jede Albin war so fruchtbar wie Enoila. Eine Ausnahme, in so vieler Hinsicht.
Sie neigte den Kopf und küsste seine Handfläche. »Sie wird es dir verzeihen«, sagte sie mit einem Lächeln. »Sobald sie die Enttäuschung verdaut hat.«
Er seufzte. »Du hattest recht. Wenn ich geschwiegen und ihr nichts von dem Baro gesagt hätte, wäre es besser gewesen.« Er gab das Lächeln zurück und streichelte ihre Wange, dann wandte er sich zur Balkontür und trat hinaus in die Morgenluft.
Caphalor liebte den Anblick, der sich ihm bot. Er sah über den
Wassergraben hinweg bis zum schwarz belaubten Hain in

 26

 Ishim Voröo. Ein gewaltiger Schwärm Vögel kreiste über den Kronen,
drehte einige Runden und hielt auf die Inselfestung im Strom zu. Tief atmete er die kühle Luft ein, die voller Reinheit war. Kein Weihrauch, keine Duftwässer, nichts Künstliches. Einfach nur reiner Morgen.
Er spürte Enoilas schmale Hand auf seinem Rücken, ihre Wärme. »Du wirst
wieder einem Baro begegnen«, tröstete sie ihn. »Und dann kannst du ihn unserer Tochter mitbringen.«
»Daran habe ich nicht gedacht.« Er nahm ihre Hand und wanderte auf dem
Balkon weiter, der rund um ihr Haus verlief.
Es stand am Ende einer kleinen Straße und bildete das letzte nicht
militärische Gebäude des Strahlarms. Caphalor hatte es selbst entworfen, zusammen mit Enoila: fünfeckig, in lichtem Schwarz, mit vielen Erkern und Vorsprüngen, vier Stockwerke hoch, Silberreetdächer.
Unten lagen die Stallungen und Dienstbotengemächer, darüber die Wohn- und Aufenthaltsräume der Familie, gefolgt von den Schlafgemächern und vielen verschieden großen Räumen sowie der Festhalle. Ganz oben hatte er große Fenster einbauen lassen, damit er und seine Gemahlin genügend Licht für ihre Werkräume hatten: Hier konnten sie Bilder von der Umgebung malen, abstrakte Skulpturen der Sklaven auf dem Feld schaffen oder Lieder für die Laute ersinnen, deren Saiten aus getrockneten, gespaltenen Trollsehnen bestanden. Nur damit erhielt das Instrument seinen einmaligen Klang.
Je weiter Caphalor ging, desto mehr schob sich Dsön Faimon in sein
Gesichtsfeld.
Da alle Strahlarme ein Gefälle in Richtung des Sternenauges aufwiesen, vermochten er und Enoila über die anderen Bauten hinwegzusehen, bis hin zum Beinturm der Unaus

 27

 löschlichen. Jedenfalls mit etwas Vorstellungskraft; tatsächlich war die
Entfernung viel zu groß.
Sein Haus befand sich wirklich an der Spitze, sodass die obersten beiden Stockwerke aus den letzten Ausläufern des Kraterarmes herausragten. Rechts und links von ihrem Haus breiteten sich Felder aus, auf denen die Sklaven arbeiteten. Die Acker wollten bestellt sein.
Caphalor zeigte nach Dsön. »Darüber habe ich sinniert.« Er hielt sich mit
beiden Händen am Geländer fest.
»Über die Zukunft unseres Reichs.« Enoila lehnte sich nach vorn, stützte
die Unterarme auf und ließ den Blick schweifen. »Hat dir die Begegnung mit
Sinthoras so zu denken gegeben?«
Er bejahte mit einem knappen Nicken und einer leichten Bewegung der
Unterlippe, wie er es häufig tat. »Unsere drei ersten Kinder sind nach Avaris und Riphälgis gezogen. Aus ihnen sind eine Künstlerin und zwei Priester geworden, die möglichst wenig mit ihrem Vater zu tun haben wollen.«
»Das stimmt nicht! Sie kommen uns sehr gern besuchen.«
»Richtig: besuchen. Es ist ihnen eine lästige Pflicht, und ich habe Angst, dass es bei Tarlesa ebenso kommen wird.« Caphalor atmete wieder tief ein. Dieses Mal trieb ihm der Wind das Aroma schwelender Pajoorikräuter zu. Jemand opferte den Unauslöschlichen.
Enoila lachte. »Du bist gerade in der Stimmung, dich außerordentlich zu
bemitleiden. Ist dem so?«
Er stutzte und blickte sie an. »Ich jammere?«
»Ja«, sagte sie kichernd. »Wieder ein Hadern mit der Unsterblichkeit, mein lieber Gefährte?«
Caphalor musste grinsen. »Du kennst mich zu gut.«
»Ich verstehe dich. Das macht den Unterschied.« Enoila ließ die Augen aufleuchten, was ihr trotz der Schwärze darin gelang. Wenn die Sonne nicht schien, konnte er das klare,

 27

 helle Blau ihrer Augen bewundern. »Du weißt, dass sie dich lieben und
verehren. Sogar Tarlesa«, fügte sie neckend hinzu.
»Bis auf Oliron«, ergänzte er. »Er ist einer von denen, die lieber Sinthoras' Ansichten folgen, als nachzudenken. Mein Sohn, ein Komet Hat er nichts begriffen?«
»Es wird Zeit, dass ich diesen Alb kennenlerne«, erwiderte sie. »Wenn mein
Gemahl und mein jüngster Sohn so sehr an ihm hängen, wäre er vielleicht auch etwas für mich?«
Caphalor zog sie an sich, hielt spielerisch ihre Arme fest. »Das wirst du bleiben lassen! Ich kann nicht dulden, dass mein Weib mich auch noch verlässt.«
Lachend gab sie ihm einen Kuss auf die Stirn und schmiegte sich an ihn.
»Ich bleibe bei dir. Unendliches Leben mit dir -was kann besser sein?« Ernst
fuhr sie fort: »Die Antwort darauf ist: nichts, Geliebter.«
Er senkte den Kopf, küsste sie auf die weichen Lippen und genoss das
Ziehen in seinem Innern, das Glücksgefühl, das ihn durchströmte, wenn Enoila in seiner Nähe weilte. Wenn sie sich berührten. Wenn sie sich anschauten und die Tore zu ihren Seelen sich öffneten.
Manche Albae zogen Seelenberührer zurate, um sich ihrem Gefährten zu öffnen, sich in den herbeigeführten Rausch sinken zu lassen und eine tiefere Verschmelzung als die körperliche zu erreichen. Caphalor dachte daran,
dass Enoila und er diese Dienste niemals gebraucht hatten. Sie fanden ihre
Seelen in den Augen des anderen wieder, und wenn sie sich liebten, vereinten sich ihre Seelen von selbst, verschmolzen zu einer. Ein tieferes Gefühl gab es nicht. Kein niedriges Wesen konnte diesen Zustand nachvollziehen. Oger, Gnome, Barbaren, sogar die Elben, sie pressten lediglich ihre Leiber zusammen.
Diesen Seelengleichklang teilten Enoila und er seit sehr vielen Teilen der
Unendlichkeit, was für die Tradition ihres

 28

 Volkes unüblich war. Demnach hätten sie sich bereits vor zwanzig Teilen
der Unendlichkeit trennen müssen, um neue Partner zu finden. Aber keiner war gegangen.
Etwas hielt sie beieinander. Es war keine Abhängigkeit, sondern eine tiefe, niemals erlebte Verbundenheit. Die vollkommene Übereinstimmung in Gedanken, in Empfindungen. Das wollten weder Caphalor noch Enoila für etwas Schlechteres aufgeben.
Sanft löste er die Lippen von ihren, umfing ihr Gesicht mit den Händen.
»Bist du dir sicher, dass du nicht weg von hier willst?«
»Fängst du schon wieder damit an?«, erwiderte sie und klang gereizt. »Man
könnte meinen, dass du mich so lange fragst, bis ich ja sage und wir nach Dsön ziehen. Aber was soll ich dort? Es ist ein Hort der Dekadenz, der Angeberei, der politischen Spielchen. Hier sind wir ungestört, und auch Tarlesa hat Gefallen am hiesigen Leben. Sie findet genügend Tiere und Sklaven, an denen sie ihre Fertigkeiten erproben kann.« Sie entwand sich ihm und gab ihm einen schnellen Kuss. »Ich muss noch einiges erledigen. Vergiss nicht, dass dich Mörcass heute Mittag erwartet. Ich bin gespannt, womit er dich überraschen möchte. Er erwähnte etwas in der Art.«
»Ich schwöre, ich werde nicht mehr fragen.« Caphalor verbeugte sich vor ihr und wartete, bis sie verschwunden war; danach ging er auf die Außentreppe zu und eilte hinab.
Kurz darauf betrat er die Stallungen, ließ sich einen gesattelten Nachtmahr bringen und ritt los.
In vollem Galopp ging es die Straße nach Westen entlang, vorbei an den Wiesen und Ackern. Die Hufe schlugen donnernd auf den Untergrund und ließen Blitze um die Fesseln des Tieres spielen.

 29

 Die Menschen, an denen er vorbeiritt, sanken vor ihm auf die Knie, rissen
sich die Mützen vom Kopf und blickten zu Boden, bis er sich entfernt
hatte.
Sie waren sein Eigentum - seine Sklaven, die auf den Feldern schufteten.
Sieben Meilen von seinem Haus hatte er ihnen ein Lager aus Zelten und Hütten errichtet. Caphalor nannte zweihundert Barbaren, drei Halboger und zwei Trolle für die richtig schweren Arbeiten sein Eigen; sie alle waren
von ihm auf dem Schlachtfeld oder bei seinen Ausflügen nach Ishim Voröo ausgesucht und gefangen worden.
Mit der Zucht und der geleisteten Arbeit war er zufrieden. Vor allem die Barbaren vermehrten sich dank des guten Essens prächtig, und so gab es immer genügend Hände, die für ihn niedrige Tätigkeiten erledigten. Der Nachteil der einfachen Rassen bestand allerdings in ihrem ausgeprägten Balz-und Besitzverhalten. Er würde vielleicht ein paar der aggressivsten Jungmännchen entmannen lassen, sonst fühlten sie sich zu stark und bedrängten die Weibchen zu sehr, selbst die vergebenen und trächtigen. Es war sogar schon zu Reibereien im Lager gekommen, weil sich einige aufspielten. Brunftzeit hatten die Barbaren immer, was es nicht einfacher machte. Einen Namen bekam er in diesem Zusammenhang ständig zu hören: Grumson, ein kräftiges, besitzergreifendes Männchen.
Seine Gedanken machten einen merkwürdigen Sprung über die Sklaven zurück zu Dsön.
Seine Frage an Enoila war nicht von ungefähr gekommen. Sollte Tarlesa
sich als eine fähige Magierin erweisen, müsste sie an eine Akademie gehen. In Dsön befand sich die beste, doch seine Tochter war noch zu jung, als dass er sie allein in die Schlangengrube lassen durfte. Würde sie seinen Schutz überhaupt annehmen, oder fühlte sie sich bevormundet?
Caphalor bat Samusin, den Gott der Winde und des Ausgleichs, dass sie eine gewöhnliche Albin wurde, deren beson

 29

 dere Eigenschaften nicht über die Maßen wuchsen. Seine Söhne galten
bereits als herausragend, wozu dann noch seine Tochter? Sollte es
erforderlich sein, würde er sogar seine Unterweisungen in den Albae- Künsten zurücknehmen.
Gegen Mittag erreichte er Herumön, eine Siedlung mit etwa fünftausend
Albae, in der ihn jedes Kind kannte. Die Einwohner liebten und verehrten ihn. Trotz der Macht, des Reichtums und des Ansehens als Held in zahlreichen Gefechten für die Unauslöschlichen war er einer von ihnen geblieben und hatte ihnen nicht den Rücken gekehrt. Gesegnete Helden zogen eigentlich in den Mittelpunkt des Reichs, nach Dsön, oder in den Strahlarm Weleron zu den Kriegern. Caphalor dachte nicht daran. Oft genug traf man ihn mitten auf dem Marktplatz beim Schwatz an, als sei er einer von ihnen und nicht ein bedeutender Kämpfer.
Herumön war in seinen Augen eine klassische Albae-Siedlung in diesem
Strahlarm. Familien und deren Sklaven bevölkerten sie, die Rechtlosen kümmerten sich um die Landwirtschaft rings um Herumön und erfreuten sich ansonsten zahlreicher Freiheiten. Im Gegensatz zu den Sklaven in Dsön mussten sie hier nicht einmal Masken oder Schleier tragen und führten ein einfaches und geruhsames Leben im Dienste der Albae. Nicht zuletzt gab es im Strahlarm Shiimäl die meisten Kinder im gesamten Staat. Eine Ungewöhnlichkeit stach dennoch hervor. Die Häuser waren aus schwarzem Basalt gebaut, der aus der Zeit stammte, als die Strahlarme von
den Ahnen bearbeitet worden waren, um sie zu begradigen. Die anfallenden
Gesteinsreste wurden hier als Baumaterial genutzt.
Durch das Gewicht der Steine waren die Gebäude jedoch nicht so hoch
und verspielt wie die Behausungen aus Sigur-dazien-, Stein-, Nacht- oder anderen Hölzern. Den massiven Eindruck schmälerten die Bewohner durch raffinierte Male

 30

 reien, die durch künstliche Schatten, Fenster, Arkaden und andere Kniffe
Leichtigkeit vortäuschten.
Ganz Herumön war eine einzige Augentäuschung. Wer sich zum ersten Mal hierher begab, konnte schon in Versuchung geführt werden, durch einen Torbogen zu schreiten, den es nur durch die Kunst eines Malers gab. Schmerzhaft zeigte sich in solchen Fällen, wie hart Basalt war.
Caphalor ritt die Straßen entlang. Weiße Perlchen knirschten leise unter den
Hufen des Nachtmahrs; sie gaben ein sanftes Laufgefühl, schonten die Hufe und Sohlen und nahmen durch ihr Federn etwas Gewicht weg. Die Kügelchen wurden aus den Gebeinen der vernichteten Feinde gewonnen;
bei Bedarf wurden auch Knochen der verstorbenen Sklaven und Scheusale
verwendet. Man erkannte die Alters- und Artenunterschiede an den
Färbungen und Poren.
Auf der Straße gelangte er zum Marktplatz.
Er grüßte zurück, wann immer man ihm ein freundliches Nicken
zukommen ließ, bekam von einem Kaufmann im Vorbeireiten eine kostbare Samu-Frucht überreicht und fragte sich, was Mörcass wohl von ihm wollte. Als er in die Frucht biss, breitete sich der einzigartige Geschmack auf
Zunge und am Gaumen aus: süß, fruchtig, sauer und erfrischend glei-
chermaßen. Es prickelte in seinem Mund, kitzelte beim Ausatmen in der
Nase.
Mörcass hatte ihm in der Vergangenheit das Korn abgekauft - wollte er den
Preis rechtzeitig vor der Ernte neu verhandeln?
Caphalor verspeiste die Samu-Frucht zur Gänze und hielt vor dem Hof mit
der großen Scheune an, in dem Mörcass lebte und handelte. Zwei Menschensklaven mit verhüllten Gesichtern standen davor, einer kümmerte sich sofort um das Tier, der andere verbeugte sich tief vor dem Alb und bat ihn mit einer unterwürfigen Geste zu folgen.

 31

 Caphalor betrat ein Stück hinter dem Sklaven das Anwesen und lief durch
kühle Räume und Gänge, bis er durch ein Doppeltor in eine Werkstatt gebracht wurde, in der ihn Mörcass noch nie zuvor empfangen hatte. Der Händler stand vor einem mehr als mannsgroßen, mit einem Tuch abgedeckten Würfel und lächelte, weil er sich an der Neugier seines
Geschäftsfreundes weidete. Er trug Stiefel, Hemd, Hose und darüber eine lange Lederschürze, wie sie die Schlachter, Scharfrichter und Sklavenbader bevorzugten. Caphalor vernahm ein leises Schnauben unter dem Tuch.
»Willkommen, werter Caphalor, Held von Dsön Fäimon und Gesegneter«, sagte Mörcass und trat auf ihn zu. Dadurch wurde das Tischchen hinter ihm sichtbar, auf dem die verschiedensten Werkzeuge lagen, von Zangen über Klammern bis hin zu Sägen.
Caphalors Neugier wuchs. »Ich sage danke sehr«, gab er zurück und äugte zu dem Würfel hinüber. »Womit habe ich diese Überraschung verdient?« Mörcass schien enttäuscht. »Ach, Enoila hat mich verraten?«
»Nur, dass eine Überraschung auf mich warten würde.«
Das Gesicht des Händlers hellte sich auf. Er rief einige Namen, und gleich
darauf traten drei muskulöse Halbriesen in die Scheune, gepanzert mit Ledervollhelmen und dicken Handschuhen ausstaffiert. Sie überragten Caphalor an Größe. Ein lautes Wiehern und Kettenrasseln erklang aus dem abgedeckten Würfel, gefolgt von einem metallischen Klappern.
»Ich gestehe, dass ich nun sehr neugierig auf das bin, was ich gleich zu sehen bekomme.«
Mörcass lachte. »Zuerst möchte ich mich bei dir bedanken. Für die vielen Teile der Unendlichkeit, seit denen wir Handel treiben. Und damit es in Zukunft so bleibt, erlaube mir ein Geschenk an dich. Ich hoffe sehr, dass du es annimmst.«

 32

 Caphalor war bewusst, dass Mörcass damit einen geschickten Zug tat.
Nahm er die Gabe an, stieg der Händler im Ansehen, und je wertvoller das Geschenk, desto größer der Zugewinn in den Augen der Bewohner von Herumön. »Es hört sich an wie ein Pferd.«
»Besser.«
»Etwa ein Nachtmahr?« Caphalor wunderte sich. Wenn er das Schnauben richtig deutete, hatte sich Mörcass sehr in Unkosten gestürzt. Nachtmahre stammten von entweihten Einhörnern ab, und die besten von ihnen waren extrem kostspielig, sowohl im Kauf als auch im Unterhalt. Sie fraßen viel Fleisch und wurden unberechenbar, wenn sie Hunger litten. Caphalor hatte selbst einen seiner Nachtmahre töten müssen, nachdem das Tier ihn angegriffen hatte. Vorher hatte es im Rausch zwei Sklaven gefressen und vier schwer verletzt. In diesen Nachtmahr hatte er kein Vertrauen mehr besessen.
»Auch nicht«, erwiderte Mörcass und musste nun grinsen. Mit einer überaus
dramatischen Geste zog er das Tuch fort.
Zum Vorschein kam: ein Käfig mit einem schneeweißen Einhorn darin!
Die Augen waren weit aufgerissen, es schnaubte und wieherte laut auf. Als es die Halbriesen und die Albae sah, versuchte es auszubrechen. Doch die Eisenringe an den Fesseln und um den Hals hielten es fest, sodass es sich an den Stangen nicht selbst verletzen konnte. Schnaubend starrte es den Krie- ger an.
Mörcass zeigte auf das Einhorn. »Bitte sehr. Mein Geschenk an dich.« Caphalor betrachtete das Tier misstrauisch. »Sie sind gefährlich, sagt man. Sie greifen unsere Art sofort an. Selbst meine Tochter würde es nicht bändigen können, dafür ist der Hass der Kreaturen auf uns zu groß.«

 32

 »Das ist wohl war. Aber dieses Tier wird nicht mehr lange existieren.«
Nun verstand Caphalor gar nichts mehr. »Du schenkst es mir und möchtest es Tion opfern?«
Mörcass gab den Halbriesen Anweisung. Sie nahmen die Kettenenden und zogen sie stramm, wodurch das Einhorn nach vorn gezwungen wurde. Der Händler öffnete eine Klappe im Käfig, sodass der breite Kopf mit dem Horn herausragte. Ein Sklave schob das Tischchen mit den Werkzeugen heran.
Jetzt verstand Caphalor. »Du willst es in einen Nachtmahr verwandeln?«
»Dir gebührt ein reinrassiger, ursprünglicher Nachtmahr, keines von den
nachgezüchteten, degenerierten Tieren.« Mörcass wählte eine kleinzackige Säge. »Gib etwas von deinem Blut in den Tiegel. Wir brauchen es, um die Umwandlung und die Bindung an dich zu gewährleisten.« Das Einhorn zuckte mit dem Kopf herum, die Spitze des Hornes schnellte knapp an
Mörcass' rechter Schulter vorbei. »Warte, weißer Dämon. Bald wirst du uns mögen«, versprach er aufkeuchend.
Caphalor schnitt sich in den Unterarm; der sanfte Schmerz störte ihn nicht
weiter. Sein schwarzrotes Blut rann über die helle Haut, tropfte herab und fiel in die flache Schale, die ein Sklave darunterhielt. Als sie fast gefüllt war, versorgte er die Wunde mit dem Verband, den ihm der Sklave reichte.
»Wie lange wird die Umwandlung dauern?«, fragte Caphalor. Er wusste,
dass es Mörcass ein Vermögen gekostet hatte, ein Einhorn zu beschaffen. Sie waren selten, äußerst selten. Lebend ließen sie sich gewöhnlich nicht fangen.
Wenn sich herumsprach, was für ein Geschenk er ihm gemacht hatte, konnte der Händler nach Dsön ziehen - sofern er es wollte.

 33

 »Es gibt verschiedene Aussagen in den wenigen Büchern dazu«, antwortete
er. »Mal geht die Umwandlung schnell, innerhalb weniger Herzschläge, mal nimmt sie einen Teil der Unendlichkeit in Anspruch.«
Caphalor stellte sich neben Mörcass. »Ich möchte behilflich sein.«
Der Händler gab den Halbriesen ein Zeichen, und die Ketten wurden weiter
gestrafft; der Kopf des Einhorns lag mitleidslos gegen die Unterseite der Lukenkante gepresst. Müsste es lange in dieser erzwungenen Stellung verharren, so würde es ersticken. »Ich muss das Horn kappen, und du wirst dein Blut in den Stumpf geben.«
»Keine Formeln? Kein Ritual?«
»Angeblich nein. Dein Blut und die Magie darin, die uns Albae eigen ist, sollten ausreichen, um es zu verwandeln.« Mörcass setzte die Säge an. »Ich möchte aber nicht verschweigen, dass es die Umwandlung womöglich nicht überleben könnte. Das stand auch in dem Buch zu lesen.«
Raspelnd schnitten die feinen Zacken durch das Horn. Die Kreatur versuchte gurgelnd, sich aufzubäumen und der Verstümmelung zu entkommen. Caphalor bewunderte die Muskeln, die unter dem Fell anschwollen. Die Halbriesen stemmten sich gegen den Boden, hielten die Kettenenden und stöhnten unter der Belastung. Ihre groben Sohlen rutschten, Staub wirbelte auf. Ein enorm starkes Wesen!
»Haltet es, verdammt!«, schrie Mörcass und beschleunigte seine
Bewegungen. Die weißen Spänchen fielen immer schneller vor dem Käfig nieder. Fast die Hälfte war geschafft. Caphalor hielt die Schale bereit. Plötzlich floss hellrotes Blut aus dem Schnitt, rann über die Säge und benetzte die Hand des Albs.
Mörcass kreischte auf, und das Einhorn gebärdete sich wie toll. Ein
Halbriese konnte die Ketten nicht mehr halten, und

 33

 somit hatte es den rechten Hinterlauf frei. Es krachte, als der Huf gegen die Gitter knallte und sie tatsächlich verbog! Das Tier versuchte Sprünge, bockte und warf sich in unbändigem Kampfeswillen herum, sodass ein Sklave nach dem anderen loslassen musste.
»Los, ergreift es!«, befahl Mörcass und sah auf seine Hand, die Verätzungen
aufwies, wo das Einhornblut die Haut berührt hatte. Er zog die Säge heraus und griff mit der anderen Hand nach einem schweren Hammer, um das Horn abzubrechen.
Der Schlag traf, es knackte laut; splitternd brach das Horn gleich einem störrischen, trockenen Baumstamm und riss weiter ein, ohne sich gänzlich zu lösen. Noch mehr Blut spritzte und sprudelte, und das Einhorn schrie!
Der Laut war reinste Agonie und mehr als ein Ausdruck von unerträglichem
Todesleid; er schmerzte in Caphalors Verstand und in seiner Seele.
»Halt dich bereit«, sagte Mörcass und drosch ein zweites Mal zu - aber das
Tier wich aus und rammte dem Händler sein halb zerstörtes Horn in die Brust. Als es den Kopf zurückzog, verhakten sich die gesplitterten Enden in seinen Rippen. Der aufgespießte Händler wurde hin und her geschleudert, prallte mehrmals rumpelnd und scheppernd gegen die Eisenbarren, dann brach das Horn endlich durch.
Der Alb fiel vor dem Käfig nieder und regte sich nicht mehr. Augenblicklich breitete sich eine dunkle Blutlache unter ihm aus.
Caphalor kippte den Inhalt des Schälchens geistesgegenwärtig in Richtung Stumpf, und das Einhorn wieherte ein weiteres Mal, anhaltend und so hoch, dass er dachte, er werde sein Gehör verlieren. Dann bückte er sich, um nach Mörcass zu sehen, und drehte ihn auf den Rücken.
Es gab nichts mehr zu tun. Das Horn steckte schräg in der klaffenden,
ausgefransten Wunde, die Knochen waren gebors

 34

 ten und verbogen, die Lunge zerstört. Das sterbende Herz pumpte weiter
das Blut aus den aufgerissenen Adern, wurde langsamer und hielt inne. Mörcass' Augen verloren den Glanz, die Seele des Albs war aus der Unendlichkeit in die Befreiung gegangen. Und das sicherlich lange vor seiner Zeit. Mörcass hatte nicht zu den Ältesten gehört.
Caphalor sah zum Einhorn, das gegen die Gitterstäbe fiel und auf die Erde
rutschte, wild um sich trat und röchelte. Die Zunge hing ihm weit aus dem Hals, hellrotes Blut floss aus dem Schlund. Die Zähne lösten sich aus den Kiefern, kullerten über den Boden, klackerten gegen den Käfig und machten den neuen, spitzen, scharfen Fängen Platz, die wie Klingen durch das Fleisch stießen. Die Verwandlung in einen Nachtmahr begann unerwartet schnell.
Caphalor ließ die Sklaven Mörcass ins Haus tragen und sandte einen von
ihnen nach einem Heiler aus, auch wenn es vergebliche Mühe bedeutete. Er
wollte Mörcass' Frau nicht sagen müssen, dass ihr Gemahl gestorben war. Stattdessen setzte er sich vor den Käfig und beobachtete gebannt, während die Zeit verging.
Der Blutstrom aus dem Stumpf endete. Das Fell trübte sich allmählich ein, wurde grau und schließlich schwarz. Schweif, Mähne, die langen Haare an den Fesseln, alles wurde finster und eines Nachtmahrs würdig. Die Magie im Blut des Albs vernichtete die Reinheit des Wesens. Caphalor wünschte sich Enoila herbei, um sie den Vorgang zeichnen zu lassen. Sie war besser als er und hätte die packende Wandlung einfangen können.
Gegen Abend zog der Hengst die Zunge zurück ins Maul und kämpfte sich
auf die Beine. Sein erstes Wiehern klang tiefer, voller und für alle anderen Kreaturen als die Albae unheimlich, erschreckend. Die Augen schimmerten glutrot, als

 35

 sie sich auf Caphalor richteten. Das Schnauben schien sagen zu wollen: Lass

 mich frei. Und er tat es.

 Caphalor erhob sich, öffnete die Gittertür, machte mehrere Schritte rückwärts und wartete ab, was der von ihm erschaffene Nachtmahr zu tun gedachte. Sein Herz pochte. Angst fühlte er keine, doch eine solche Aufregung hatte er nicht mehr verspürt, seit sein Schwert im Kampf gegen eine Übermacht zerbrochen war. Damals hatte er dennoch gewonnen.
Der Hengst verließ bedächtig sein Gefängnis; weißliche Blitze umspielten
die Hufe, es zischte laut. Die Nüstern blähten sich, er witterte, zuerst in Richtung der Halbriesen, dann streckte er den Hals, den Kopf auf Caphalor gerichtet. Langsam ging er auf den Alb zu, schnaubte und zeigte dabei die Reißzähne.
Näher und näher kam der breite Schädel, dann neigte der Nachtmahr das
blutige Haupt vor seinem neuen Herrn.
Caphalor hob die Hand und führ dem Hengst über die Wangen, den Hals
entlang, dann über die Mähne. »Welch ein herrliches Geschenk, Mörcass«, bedankte er sich leise bei dem Toten. »Ich werde es in Ehren halten. Sein Name sei Sardai.«
Er ging auf den Ausgang der Stallung zu, der ihn hinter das Gebäude brachte, um nach der Witwe zu sehen und ihr sein Mitgefühl auszusprechen. Ein im Grunde sinnloser Tod für ein Geschenk, das nicht hätte sein müssen.
Der Hengst folgte Caphalor wie selbstverständlich, den Kopf gereckt und die roten Augen wachsam, angriffslustig spähend. Keiner der Halbriesen wagte es, sich dem Wesen in den Weg zu stellen oder ihm ein Halfter umzulegen.
»Gib auf meine Nachtmahre acht. Vor allem auf den neuen«, sagte er im Vorbeigehen zu einem Menschensklaven. »Geschieht ihnen etwas, wird dir das Gleiche widerfahren.«

 36

 Sardai wartete neben Caphalors Reittier, als der Alb ins Gebäude ging, um
sein Beileid zu bekunden und die fortwährende Handelstreue zu beteuern.
Longin hörte den Befehl des Albs, als dieser an ihm vorbeiging, und bekam auf der Stelle solche Angst, dass er unter seiner Haube schwitzte.
Wie sollte er auf diese Bestien mit den glühenden Augen aufpassen? Etwa
näher herangehen und dem neuen vielleicht doch ein Halfter anlegen? Das würde ihn im besten Fall den Arm kosten. Was seinem Herrn geschehen war, hatte er vom Scheuneneingang aus entsetzt mitverfolgt.
Mörcass war kein rücksichtsvoller Gebieter, sondern launisch, aufbrausend
und ungerecht gewesen, wenn ihm etwas gegen den Strich gegangen war. Longin bedauerte seinen Tod nicht, doch er hoffte, dass die Herrin ihn behielte. Lieber schleppte er Getreidesäcke und karrte Korn durch die Ge- gend, als sich die Hände bei der Ernte an den trockenen, dornigen Halmen blutig zu rupfen.
»Kuschnar«, rief er nach einem der Halbriesen in der Scheune. »Komm her.«
Das Wesen schlurfte aus dem Gebäude, machte einen riesigen Bogen um den Nachtmahr und sah auf den Mann herab. Als Mensch durfte Longin dem Halbriesen einfache Befehle und Aufgaben erteilen. Das wollte er jetzt ausnutzen.
»Pass auf die Nachtmahre da auf«, sagte er und wies auf die Bestien.
Kuschnar, der immer noch die Panzerung und Handschuhe trug, schob das
Visier in die Höhe und tippte sich gegen die Schläfe.
»Du weigerst dich nicht, Klotz«, schrie Longin ihn an. »Sonst sage ich es der Herrin! Und Caphalor wird dich bei lebendigem Leib in Streifchen schneiden.«

 36

 Der Halbriese verzog das Gesicht und klappte das Visier herab.
Der neu erschaffene Nachtmahr stieß ein lautes, dunkles Wiehern aus und
schnappte nach dem anderen, der gerade noch zur Seite springen konnte, sonst hätten die Zähne ihm den Hals aufgeschlitzt.
»Los, los!«, schrie Longin den Halbriesen an und trat nach ihm. »Trenn die beiden!« Er schwitzte noch stärker. Eine Katastrophe bahnte sich an. Kuschnar schnaufte unter seinem Helm und tapste behäbig auf die Nachtmahre zu. Doch der Kampf war bereits entbrannt. Der alte Nachtmahr war angeleint und konnte sich nur mit den Hufen wehren. Sein jüngerer Rivale dagegen bewegte sich frei um ihn herum, mal tänzelnd, mal
geduckt wie ein schleichender Wolf, und ließ den Kopf vorschnellen, um tiefe Löcher in die Flanke und die Kruppe zu beißen.
Kuschnar blieb stehen; er wagte sich nicht näher an die tobenden Kreaturen
heran.
»Nein!« Longin schlug die Hände zusammen und schrie nach den anderen
Halbriesen, doch auch sie verharrten in sicherem Abstand zu der tobenden Bestie. Keiner wollte seinem Befehl folgen. In seiner Not nahm Longin einen Eimer mit Wasser und schüttete ihn über die Tiere, doch es hielt sie nicht im Mindesten auf.
Das einstige Einhorn bekam den Nacken des älteren Nachtmahrs zu
packen, direkt hinter dem Kopf, und verbiss sich darin, schüttelte und riss, als wäre es eine Raubkatze. Aufkreischend brach sein Opfer zusammen und trat um sich. Dabei holte es einen der Halbriesen von den Beinen.
Immer mehr Sklaven eilten heran, um das Schauspiel zu verfolgen. Keiner
hatte jemals miteinander kämpfende Nachtmahre gesehen. Gerade wurde der Hals des Verlierers zerbis

 37

 sen, und das Blut gluckerte aus der dicken, durchtrennten Ader auf den
Hof.
Die Tür des Haupthauses flog auf, und Caphalor stürmte heraus.
Longin war der Ohnmacht nahe, so sehr fürchtete er sich. Sollte er jedoch wegrennen und versuchen, seiner Strafe zu entkommen, würde der Alb seine Familie an seiner statt leiden lassen. Da kannten diese Kreaturen keinerlei Gnade.
Der Gewinner des Kampfes hatte nicht eine einzige Wunde hinnehmen
müssen. Der Nachtmahr stand über dem Leichnam, roch an dem plätschernden Blut und leckte mit der Zunge durch die immer größer werdende Pfütze. Ein knappes Schnauben, und der Hengst soff den Lebenssaft seines getöteten Rivalen.
Der Alb verlangsamte seine Schritte und blieb neben Longin stehen, der jetzt zitterte. »Herr, verzeiht mir, ich ...«, stammelte er und warf sich auf den Boden. »Sie ließen sich nicht trennen. Wir wagten uns nicht heran ...«
»Weil ihr um euer nutzloses Leben gefürchtet habt«, vollendete der Alb so schneidend kalt wie der Nordwind.
Longin erhob sich auf die Knie. »Bitte, Herr! Sie benahmen sich wie toll!« Der Alb sah ihn nicht einmal an, als er mit der Rechten einen langen Dolch zog. »Dir hatte ich den Auftrag erteilt, über beide zu wachen. Ich sehe einen von ihnen tot am Boden liegen. Erinnerst du dich, was ich dir versprach?«
»Dass mir Gleiches geschehen wird«, sagte er leise.
»In der Tat. Ich habe mich jedoch umentschieden.« Der Alb drehte den Dolch. »Einhundert von euch sind einen Nachtmahr wert. Ich hoffe, deine Familie ist groß genug?«
»Herr«, schrie Longin verzweifelt. »Nehmt mein Leben, aber lasst es meiner
Frau und den anderen!«

 38

 »Wie wäre es, wenn ich deren Leben zuerst nähme und du zusehen
müsstest?«, entgegnete der Alb zornig. »Ich zeige sie dir der Reihe nach, du nennst ihre Namen, und ich lasse sie sterben. Wie du meinen guten, alten Nachtmahr.« Longin sah die Bewegung nicht, doch plötzlich verspürte er einen heißen Schmerz in der Schulter, und Blut rann aus dem Schnitt. Dann kamen die Schmerzen, und er stöhnte auf. »Menschen halten dreihundert Schnitte aus, bevor sie sterben, wusstest du das?« Der Alb lachte dunkel.
»Du wirst es bald selbst sehen. Mit deinem jüngsten Kind werde ich
beginnen.«
»Herr!« Longins Hilflosigkeit kippte und schlug um, trieb ihn dazu, den Alb
angreifen zu wollen.
Aber bevor der Gedanke vom Verstand in Arme und Beine geschossen war, zuckte die Dolchklinge herab und zerschnitt sein Herz. Sterbend sank er auf die Erde.
»Bald wirst du deine Familie wiedersehen, Sklave«, hörte er den Alb wie aus
weiter Entfernung sagen, und die Verzweiflung ließ ihn Tränen weinen, bevor er mit dem Wissen starb, sämtliche Lieben mit in den Tod gerissen zu haben.
Caphalor wischte den Dolch an der Kleidung des Mannes ab.
Jetzt schuldete er Mörcass' Gefährtin einen Sklaven. Wie gut, dass es um seine Zucht ausgezeichnet bestellt war. Sie würde etwas Besseres als den Namenlosen erhalten, den er mit dem raschen Stich zu milde bestraft hatte. Ihm hatte der Sinn nicht nach mehr gestanden.
Wenigstens war der Mensch in Verzweiflung gestorben, und das vollkommen ohne Grund. Caphalor hatte nicht vor, die Familie des Mannes abzuschlachten. So weit durfte er nicht gehen, da es nicht seine Sklaven waren.

 38

 Er betrachtete bedauernd den alten Nachtmahr, der in Fetzen neben Sardai
lag. Das Blut des Besiegten troff aus dessen Maul.
Caphalor hatte dem erschrockenen Sklaven geglaubt, denn er selbst war
Zeuge der Kraft des Hengstes geworden. Dennoch war der Bursche seiner
Aufgabe nicht nachgekommen.
»Sattelt den Kadaver ab, wascht das Reitzeug und bringt es mir«, befahl er
den Halbriesen. »Schafft die Überreste zu meinem Gut.« Er würde aus den Knochen des Nachtmahrs sicherlich etwas gestalten können, und wenn es nur eine Beinpfeife wäre.
Der Nachtmahr trank ungerührt weiter vom Blut und stillte seinen Durst. Fasziniert beobachtete der Alb das Tier bei seinem Tun. Die Umwandlung bereitete Sardai offenbar keinerlei Schwierigkeiten.
»Man sagte mir, du seist Caphalor«, ertönte eine Stimme in seinem Rücken. Caphalor wandte sich um. Er hatte den Reiter in seiner Versunkenheit nicht bemerkt und nickte erstaunt.
Auf dem Mantel des Gerüsteten prangte das Signum der Unauslöschlichen.
Er beugte sich herab und reichte Caphalor ein gesiegeltes Pergament.

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Dsön (Sternenauge),

 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Sommer

 Sinthoras prüfte den Sitz der Rüstung im Spiegel, ordnete den Umhang und
brachte sein Gesicht nahe an die reflektierende Oberfläche, um etwaige Unschönheiten in seinem Antlitz zu erkennen. Makellos, blass genug und mit einer leichten

 39

 Spur Ruß um die oberen Lider, um die Augen hervorzuheben: So durfte er
dem Herrscherpaar entgegentreten.
Im Geiste ging er die Punkte durch, mit denen er die Unauslöschlichen für seine Sache begeistern wollte, sobald er die Segnung von ihnen erhalten hätte. Sie würden seinen Ansichten gewiss folgen.
Er rechnete nicht damit, dass sie ihn zum obersten Feldherrn der gesamten
Kampagne machten, doch eine Front würden sie ihm sicherlich gewähren.
Er wollte den Osten, die Richtung, in der sich die Gegner nicht verschanzen
konnten. Er würde sie bis zu den Gebirgen treiben und an den Hängen aufreiben.
Sinthoras reckte sich und lächelte sein Spiegelbild an. Siegessicher. Herablassend, gönnerhaft. So wollte er seinen Brüdern im Geiste gegenübertreten, wenn er erst die Segnung und die neue Aufgabe erhalten hatte. Sie sollten schmecken, was sie ihm die ganze Zeit zu fressen gegeben hatten. Er zweifelte nicht daran, als einer der größten Feldherren in die Legenden der Albae einzugehen. Grimmige, süße Zufriedenheit durchströmte ihn.
Sein größtes Ziel war: einen der Krater zu entdecken, den die Tränen Inästes in die Erde geschlagen hatten, um eine eigene Stadt darin gründen zu dürfen. Zu Ehren der Unauslöschlichen würde er sie Dsön Inäste nennen.
Sinthoras gehörte nicht zu jenen, die ihre Zukunft dem Schicksal überließen
und abwarteten. Unendliches Leben brachte nichts, wenn man es mit
Zaudern vergeudete.
Ein geblendeter Alb kam auf ihn zu. Seine leeren Augenhöhlen schienen das Licht einzusaugen; um sie herum waren weiße Symbole eintätowiert, welche die Dunkelheit und damit den Verlust des Augenlichts besonders
betonten. Er trug ein Wickelgewand aus schwarzem und dunkelgrünem
Stoff, an seiner Seite baumelte ein Dolch. Die Schriftzeichen an der

 40

 Borte entlang des Halses wiesen ihn als vertrauten der Unauslöschlichen
aus, der sich in ihrer unmittelbaren Nähe bewegte. Um seinen Verstand nicht zu schädigen, hatte er sich das Augenlicht nehmen lassen - denn wer Nagsor und Nagsar Inäste zu lange ins Antlitz sah, fiel dem Wahnsinn an- heim. Sie waren zu anmutig, sogar für das eigene Volk. Erhöhte Vollkommenheit. Göttlichkeit.
Auch wenn der Alb blind war, würde er einen passablen Gegner im Kampf abgeben, das wusste Sinthoras. Er konnte nicht sagen, wie alt der Diener war, wie viele Teile der Unendlichkeit er sich in Dunkelheit, doch nahe den Unauslöschlichen bewegte. Er wusste von Albae, die ihr Kampfgeschick dahingehend schulten, in vollständiger Dunkelheit mit ihren Waffen zu hantieren. Erst löschte man die Feuer der Feinde, breitete Schatten aus, und dann brachte man den Tod in ihre Reihen. Dieser Diener beherrschte die Kunst gewiss.
Wie zum Beweis kam der Alb auf Sinthoras zu, als könne er ihn sehen.
Leiteten ihn die Atemgeräusche?
»Folge mir«, sagte der Mann, auf einen Gruß und jegliche Freundlichkeit
verzichtend.
Mit jedem Schritt, den Sinthoras durch den Beinturm tat, stiegen seine
Freude und seine Erregung: Er befand sich im Mittelpunkt des Reiches, vor den Höchsten des Reiches!
Sie gingen durch eine leere Halle, deren Wände aus Basalt gefertigt waren,
und gelangten in einen Turm mit einem frei stehenden Treppenhaus, in dem sich gleich fünf Treppen umeinander nach oben schraubten; es maß um die vierzig Schritt im Durchmesser. Dunkelgrünes, graues, dunkelblaues und gelbes Licht fiel durch die gefärbten Glasscheiben und verlieh dem überwältigenden Anblick etwas Unwirkliches, Entrücktes. Vögel flatterten über ihren Köpfen umher; verlorene

 40

 Federn schwebten sanft dem Boden aus polierten Knochenplatten entgegen
und änderten ihre Farbe, je nachdem, durch welches Licht sie flogen. Der Diener ging auf die Treppe zu, und Sinthoras folgte ihm, erklomm Stufe um Stufe, die aus den Schilden besiegter Feinde und deren Knochen gestaltet worden waren. Die Außenwände der Treppen dagegen bestanden aus geschliffenem Steinholz. Mehrere Übergänge verbanden die Stufen- stränge, die sich unaufhörlich emporwanden, bis sie zu einer einzigen breiten Treppe zusammenwuchsen.
Sinthoras sah hinab. Das helle Weiß des polierten Bodens schimmerte schwach und lag tief unter ihnen.
»Die Stiegen der Unterwerfung. Von hier bis zum Boden sind es eintausend
Schritt«, sagte der Diener und nahm die letzte Stufe.
Sinthoras atmete etwas schneller als sonst. Die körperliche Anstrengung
hatte ihn nicht gefordert, die Aufregung war schuld.
»Wohin bringst du mich?«, wagte er es zu fragen, nachdem der Alb seine
Stimme erhoben hatte. »Wo werden mich die Unauslöschlichen empfangen?«
Der Diener wandte sich nach rechts, schritt quer über die Empore und hielt auf eine Doppeltür aus Tionium zu, auf welcher der sternenförmige Umriss des Albae-Reichs eingetrieben worden war. Runen mahnten den Besucher, die Augen zu senken, um nicht vom überwältigenden Anblick des ge- schwisterlichen Herrscherpaares blind oder wahnsinnig zu werden.
Der Diener verharrte vor der Tür und legte beide Hände auf die Griffe.
»Bereit?«
»Ja.« Sinthoras schlug die Augen nieder. So musste sich Raleeha fühlen, wenn sie vor ihn trat. Nein, nun nicht mehr, denn nachdem er sie bestraft hatte, gab es für sie nichts mehr

 41

 zu sehen. Lediglich Erinnerungen. Er beglückwünschte sich nochmals zu
seinem Einfall, der sie doppelt leiden ließ.
Leise schleifend öffnete sich der Einlass. Dunkelrotes Licht fiel heraus und legte sich über das Stiefelleder, machte es schwarz. Sinthoras heftete den Blick auf den Gewandsaum des Dieners und folgte ihm; dann und wann sah er verstohlen nach rechts und links.
Es war ein Saal, durch den er schritt. An den Wänden hingen Bilder aus
verwobenem Haar, das wiederum von den verschiedensten ausgemerzten Kreaturen stammte. Niemals mehr ließen sich diese Werke kopieren. Die Kunstfertigkeit fesselte Sinthoras, sodass er unwillkürlich langsamer ging. Abstrakte Muster, voller Leuchtkraft, voller Anziehungskraft und Düsternis. Geschaffen für oder von den Unauslöschlichen?
Beinahe wäre er gegen den Rücken des Dieners geprallt, der vor einem Sockel stehen blieb. »Ich bringe Euch Sinthoras, den Ihr zu Euch gerufen habt«, meldete er und trat vier Schritte zur Seite.
Sinthoras sah spitz zulaufende, schlanke Stiefel, die silberne gravierte
Beschläge aufwiesen. Auf Höhe der Unterschenkel schwebte purpurfarbener Stoff mit einem handbreiten Saum aus hauchdünn gewalzten Gold- und Vraccasiumstreifen sowie schräg eingesetzten Tioniumeinlagen. Ein Vermögen sondergleichen!
Es roch nach Weihrauch und nach kostspieligen, duftenden Essenzen, gewonnen aus den Zutaten, die vernichtete Feinde und Wesenheiten ihnen lieferten. Es erinnerte ihn daran, dass nur sein Volk die Zubereitungsriten kannte, um aus stinkendem Gedärm Wohlgerüche zu destillieren, dem die
Nasen von menschenartigen Rassen nicht widerstehen konnten. Wenn Albae einen Feind besiegten, wurden aus den Bestandteilen seines Körpers Kunstwerke geschaffen.

 42

 »Da ist er also: Sinthoras«, sagte eine helle, klare Stimme, die einer Albin
gehörte. Diese Reinheit! Für diesen Klang würde er auf der Stelle von der
tausend Schritt hohen Plattform springen, wenn sie es ihm befehlen würde. Er warf sich vor dem Podest nieder, auf dem der Doppelthron stand. »Mein Leben für Euch, Nagsar Inäste und Nagsor Inäste!«, rief er inbrünstig und fühlte eine Woge Stolz in sich aufbranden. Er war ihnen zum Greifen nahe! Allein und zum Greifen nahe!
»Dein Leben möge unendlich währen, denn wir benötigen einen Alb wie dich, Sinthoras«, sprach nun ein Mann zu ihm, und auch diese Stimme bescherte ihm einen Rausch. Sie redeten zu ihm\ Eine Gnade, die größer nicht sein könnte! Keine Geste der Demut reichte dafür aus.
Da vernahm er Schritte hinter sich, zwei Fußpaare, eines davon trug Stiefel.
Ein Diener und wer noch? Eifersucht flammte in ihm auf.
Die Schritte näherten sich dem Thron, dann sagte ein Diener: »Ich bringe
Euch Caphalor, den Ihr zu Euch gerufen habt.«
Das empörte »Nein!«, das in einem wütenden Schrei über seine Lippen
fliegen wollte, konnte Sinthoras gerade noch unterdrücken.

 Rings um den Krater hatten sich sechs tiefe, weitreichende Risse gebildet, der

 Krone des fallenden Tränensterns ähnelnd.

 Auch darin siedelten sich die Nachkommen unserer Ahnen an, und sie gaben den

 Strahlen des Sterns verschiedene Namen: Avaris, Weleron, Ocizür, Riphälgis,

 Shiimäl, Kashagön und das Herz Dsön.

 Die Ahnen glätteten die Risse, gaben ihnen gerade Formen.

 Geeint im Sternenstaat Dsön Faimon, erstarkten wir und wurden seit seiner

 Erschaffung nicht ein einziges Mal erobert.

 Die unterworfenen Völker wurden zu unseren Vasallen, Dienern und rechtlosen

 Knechten.

 Epokryphen der Schöpferin, I. Buch, Kapitel I, 12-17

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Strahlarm Avaris, 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Sommer

 Raleeha tastete nach dem Becher, in dem sich der schmerzlindernde Trunk
befand, den Kaila für sie zubereitet hatte. Die zerstochenen Augäpfel waren
bereits ausgedörrt, und die Wunden hatten sich geschlossen, ohne dass es zu einer Entzündung gekommen war; die leeren Höhlen pochten, brannten und juckten dennoch. Im Vergleich zur Heilkunst der Menschen war es fast ein Wunder, wie schnell sich die Verletzung besserte. Bei ihren Leuten wäre sie sicherlich daran gestorben.

 Bei deinen Leuten wärst du jedoch nicht geblendet worden, sagte eine leise, rebellische Stimme in Raleeha. Bei deinen Leuten wärst du auch keine Sklavin, sondern das genaue Gegenteil.

 Ab und zu meldete sich diese feine Stimme zu Wort, ohne dass Raleeha etwas dagegen zu tun vermochte. Heute war sie nicht einmal abgeneigt, ihr zu lauschen.
Sie fand das Gefäß, führte es hastig an die Lippen und leerte es in einem
Zug, dann lehnte sie sich zurück. Sie saß in der Gesindestube, gleich neben der Küche, und es roch nach Essen. Außer ihr und Kaila gab es zehn Menschensklaven und vier junge Albae, die in der Anstellung als Dienstboten Lebenserfahrung sammelten. Sie wurden ständig ausgetauscht, damit sie als Heranwachsende möglichst viel Unterschiedliches zu sehen bekamen. Raleeha merkte sich ihre Namen nicht und redete sie immer nur mit »junge Herren« an.
Sie hörte die Sklaven und Dienstboten sprechen, unterschied die groben von den feinen Stimmen, vernahm das

 43

 Klappern von Geschirr und das leise Prasseln des Feuers, das eben geschürt
wurde. Sie konnte sich vorstellen, wo sie saßen, was gerade geschah: Die jungen Herren bereiteten das Essen für Sinthoras zu, Kaila kochte an einem getrennten Herd das Mahl für die Sklaven. Die Gerüche der feinen Speisen und der einfachen, dicken Suppe mischten sich. Raleeha sah die Küche im Geiste genau vor sich, sah, wie Kaila rührte und schwitzte, wie ihr die Frauen beim Schnippeln halfen, einer der Männer Holzscheite nachlegte.
Sie erinnerte sich auch an die befremdeten, unverständigen Blicke, die sie
immer wieder von Kaila und den anderen aufgefangen hatte. Weil sie freiwillig in die Sklaverei gegangen war und die Albae als höhere Wesen betrachtete, ihre Zeichenkunst erlernen wollte und sich nichts mehr wünschte, als ihnen nahe zu sein. Vor allem einem.
Aber sehen würde Raleeha nichts mehr von alledem. Nicht einmal mehr das
Antlitz ihres Gebieters.
Dieser Gedanke, der sie unentwegt anfiel, machte sie traurig, und sie rang
mit den Tränen. Sie wollte nicht weinen, denn das Salz brannte in den frischen Wunden und schwemmte die Heilsalbe aus.
Raleeha spürte einen Luftzug, dann raschelte Stoff, und ein Stuhl knarrte.
»Hast du gehört, dass deine Familie dabei ist, zu den Mächtigsten im
Norden von Ishim Vöröo zu werden?«, plapperte Wirian aufgeregt. Die junge Sklavin roch nach Bratfett, und Raleeha wunderte sich, wie eindringlich Düfte für sie waren, seit sie nichts mehr sah. »Man erzählt sich, dass Farron Lotor einen weiteren Sieg gegen einen der kleineren Barbarenfürsten errang.«

 »Wer erzählt sich das?«

 »Der Sklave von Esmintain hat es mir auf dem Markt berichtet. Sein Herr gehört zu einem Zirkel von Albae, die sich regelmäßig zusammensetzen und die Lage um Dsön Faimon

 44

 fallen, sondern weil er durch sie weiteren gesellschaftlichen Aufstieg
erlangen würde. Raleeha wusste, wie ihr Gebieter dachte. Wie ehrgeizig er
war. Wie sehr er darauf drängte, von den Unauslöschlichen gesegnet zu werden und eine besondere Rolle im Staat zu spielen. Deswegen hatte er sich bislang kaum mit der Suche nach einer Partnerin beschäftigt. Nun kamen die Albinnen zu ihm. Raleeha ballte die Hände zu Fäusten. »Der Gebieter ist aber nicht da.«
»Deswegen hat sie ihm einen Brief hinterlassen.« Wrian kicherte mädchenhaft. »Sie bandeln miteinander an, oder?«
Raleeha stieß vor lauter Enttäuschung einen Schrei aus. Sollte sich jemand über ihren Ausbruch wundern, könnte sie ihn auf die Schmerzen in ihren Augenhöhlen schieben.
Wirian steigerte sich unterdessen in die Vorstellung hinein, einer Albae- Vermählung beiwohnen zu dürfen, was Raleeha noch mehr seelische Qualen verursachte.
»Ich muss etwas erledigen«, unterbrach sie die Aufzählungen der Sklavin,
stand auf und schritt dorthin, wo sie die Tür vermutete. Sie prallte gegen die Kante der Anrichte, fand den Weg hinaus und stand schließlich schwer atmend in dem Korridor, der zur Doppeltür führte. Dahinter lag das Reich ihres Gebieters.
Raleeha ging bedächtig weiter, schritt voran und betrat nach einer Weile
verbotenerweise Sinthoras' Schlafgemach. Sie beugte sich über das Bett, sog den weihrauchartigen Geruch seines Duftwassers vom Kissen in sich auf und strich über den Stoff, liebkoste ihn, als berührte sie seine Züge. Der Gedanke, dass Yantarai neben ihrem Gebieter lag, ließ Eifersucht in ihr auflodern. Was wollte sie mit ihm, der so viele Teile der Unendlichkeit jünger war als sie? Wollte sie sich mit frischem Blut vergnügen?
Raleeha richtete sich auf. Als einfache Sklavin hatte sie keinerlei Einfluss auf
das, was ihr Gebieter tat. Die Gesetze der

 44

 Albae waren streng, und sie besaß keinerlei Rechte. Gesellschaftlichen
Aufstieg gab es hier für sie nicht.
Die ersten Momente der Unendlichkeit in Dsön Faimon waren schwer gewesen. Sinthoras hatte ihr gar nichts beigebracht, weder über die Sitten noch die Gebräuche, noch die Regeln innerhalb des Albae-Reichs. Das hatte sie durch die anderen Sklaven erfahren und später durch Beobachten erkundet, sich Notizen und Skizzen gemacht und gelernt.
Raleeha verließ das Schlafgemach und begab sich in das Ruhezimmer, das sie betreten durfte. Sie öffnete die hohen Fenster, um Luft und Geräusche hineinzulassen. Von draußen vernahm sie Kinderstimmen, die riefen und lachten. Nicht anders, als es bei ihr zu Hause gewesen war. Es roch frisch, nach Ostwind und Eingebung. Die Zeichen standen günstig, sie mit ihrer alten Aufgabe unter neuen Begebenheiten vertraut zu machen.
Raleeha verließ den Ruheraum und ging die Treppe nach oben, in das
Atelier, in dem ihr Gebieter zu malen pflegte. Noch immer hatte sie es nicht gewagt, ihm ihre eigenen Werke zu zeigen, weil sie sich dabei gleich einem Kind vorkam, das einem Erwachsenen seine gekrakelten Schmierereien vorlegte. Und solange er wütend auf sie war, kam es sowieso nicht infrage. Sie übte einmal mehr vor den hohen Regalen den Griff nach Tiegeln, nach Pinseln, nach großen und kleinen Behältnissen, balancierte auf der Leiter,
um sich an ihre verantwortungsvolle Tätigkeit im blinden Zustand zu
gewöhnen. Sie orientierte sich an den Gerüchen der Farben, Pigmente und weiteren Zutaten. Anfangs hatte sie geglaubt, sie würde es niemals lernen, doch es fiel ihr immer leichter.
Raleeha wurde immer sicherer, den ganzen Tag verbrachte sie an den Regalen, bis ihre Arme und Beine vor Erschöpfung zitterten und sich ihre Finger nicht mehr um die Sprossen der

 45

 rollbaren Leiter schließen wollten. Zudem taten ihre Augenhöhlen weh, und
sie litt Hunger und Durst.
Erschöpft, doch zufrieden kehrte sie in die Gesindeküche zurück, wo das
Abendbrot auf sie wartete: die Reste der Suppe.
»Da ist sie ja«, wurde sie von Kaila begrüßt. »Wir haben einen Neuen, einen
Frischfang. Er wurde eben abgeliefert. Los, stell dich vor.«
»Guten Tag«, hörte Raleeha eine junge männliche Stimme unsicher sagen.
»Ich bin Quanlot von der Familie Sratin.« Er nahm ihre Hand und
schüttelte sie vorsichtig.
Kaila lachte auf. »Was du nicht sehen kannst: Quanlot ist gerade mal zwölf
Menschenjahre und sehr schmal.«
»Dürr«, rief Wirian. »Rappeldürr ist er! Ein Besenstiel mit Haaren dran!« Die Menschen lachten laut, einige schlugen mit den Löffelstielen auf den Tisch. Raleeha fand das Benehmen schrecklich.
»Weil unser junger Knabe mehr ein Skelett als ein Mensch ist, wurde er von
Sinthoras für das Säubern der Kamine, Schächte und Abwasserrohre des Hauses gekauft«, erklärte Kaila und klang mitleidig, als sie sagte: »Nur halbe Portionen für dich, Junge. Wenn du zunimmst, wirst du verkauft, und mit mir macht der Alb sonst was.«
Raleeha tastete sich an den Stühlen entlang zu ihrem Platz. Sie wusste von der Familie Sratin, dass sie nichts gut konnten, außer zu betrügen und zu stehlen. »Was wolltet ihr denn von mir?«
»Du kannst ihm am besten erklären, wie es bei den Schwarzaugen läuft«, meinte Wirian zu ihrer Linken.
»Will er es denn überhaupt wissen?«, hakte sie ein.
»Doch«, kam es von Quanlot. »Je mehr ich weiß, umso länger lebe ich. Um
ihnen zu entkommen.«
Die trotzige Antwort ließ die Menschen erschrocken verstummen. Niemand rührte sich.

 46

 Dann klatschte es laut, und Quanlot stöhnte.
»Sag so etwas nie wieder«, sprach Kaila bedächtig. »Höre ich noch ein
einziges Wort über Flucht, werde ich dich dem Alb melden.«
»Aber ...«, stotterte der Junge.
»Eine Flucht auch nur zu erwähnen, wird normalerweise mit dem Tode
bestraft«, sagte Raleeha, die als Einzige zu essen begonnen hatte. »Und es ist kein schneller Tod«, fügte sie hinzu. »Das Sterben soll Strafe und keine Erlösung sein.«
»Du klingst schon wieder wie eine von ihnen«, sagte Kaila halb entsetzt.
»Mach dem Kleinen nicht mehr Angst als nötig.«
Raleeha schluckte die dicke, muffige Suppe und hätte viel lieber von den
Speisen des Gebieters gegessen. »Hör zu, Quanlot von der Familie Sratin. Der Staat der Albae wird beherrscht von den Unauslöschlichen, einem Herrscherpaar, die ihre Entscheidungen gemeinsam fällen, indem sie sorgfältig abwägen und Gutes und Schlechtes exakt ausloten. Dass es Bruder und Schwester sind, stört die Albae nicht. Und im Gegensatz zu meinem und deinem Barbarenvolk kennen die Albae keine Klassengesellschaft. Zwischen Mann und Frau herrscht Gleichberechtigung wie zwischen den verschiedenen Berufen und Professionen, wobei es den Kriegern zukommt, die Übrigen zu beschützen.« Sie nahm einen Schluck Suppe. »Hast du das verstanden?«
»Ja«, hauchte Quanlot beeindruckt.
»Sei besonders respektvoll zu Albinnen, die viele Kinder geboren und am
Leben erhalten haben«, schärfte sie ihm ein. »Du erkennst sie an den Strähnen in den Haaren. Sie besitzen einen besonderen Stellenwert in der Gesellschaft. Die hohe Säuglingssterblichkeit führt dazu, dass sich die Albae nicht zu sehr vermehren, deswegen gilt ihnen ein enormes Ansehen.«

 46

 »Das ist der Ausgleich zu ihrer Unsterblichkeit«, warf Wirian ein.
»Gerechtigkeit, würde ich es nennen.«
»Wenn sie unsterblich sind, haben sie dann immer den gleichen
Gefährten?«, wollte der Junge wissen.
»Albae vermählen sich gelegentlich, tun es aber sehr selten, um nicht ein
unendliches Leben lang an einen einzigen Partner gebunden zu sein. Im Schnitt wechseln die Albae alle zehn bis zwanzig Teile der Unendlichkeit ihren Partner.« Raleehas Gedanken schweiften wieder zu Sinthoras. Wie gerne hätte sie an seiner Seite gelegen!
Quanlots Neugier war geweckt. »Was tun die jungen Albae hier im Haus? Sie dienen sicherlich nicht freiwillig, oder? Sind es Sklaven wie wir?«
»Herrje, nein! Es sind junge Herren, und was sie tun, gehört zu ihrer
Ausbildung«, erklärte sie. »Der Nachwuchs der Albae wird sehr schnell erwachsen, die Sprünge verlaufen in Siebenerstufen. Ihre Ausbildung in einer spezifischen Profession beginnt mit vierzehn und dauert bis zum einundzwanzigsten Teil der Unendlichkeit. Danach muss der Nachwuchs sich selbst bei einem Meister bilden.« Raleeha schob den Teller von sich
und tastete nach dem Brot. »Kinder werden immer von der Mutter erzogen,
der Vater hat wenig Mitspracherecht und dient in erster Linie zur Vermittlung handwerklicher Dinge.« Sie lächelte in seine Richtung und brach ein Stück Brot ab. »Das wiederum ist so ganz anders als in deiner Heimat, habe ich recht?« Sie fühlte, dass ihre Müdigkeit immer stärker wurde, und gähnte. »Hast du dir alles gemerkt, Quanlot?«
»Ja«, entgegnete er.
»Gut. Dann machen wir morgen weiter.« Sie erhob sich und verließ die
Küche zusammen mit Wirian, um ihre Schlafkammer aufzusuchen. Die beiden Frauen legten sich in ihre Betten, und während Raleeha den anderen Sklavinnen bei

 47

 ihren Erzählungen vom heutigen Tag lauschte, dämmerte sie ein, den Kopf
gegen die Wand gelehnt. In ihrer Vorstellungskraft wurde sie zur Schulter
ihres Gebieters. Raleeha lächelte.

 Ishim Voröo (jenseitiges Land), Albae-Reich Dsön Faimon, Dsön (Sternenauge),

 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Sommer

 Caphalor sah Sinthoras auf dem Boden liegen, vor dem Podest, auf dem die
beiden Throne der Unauslöschlichen standen. Gleich nach den letzten Worten des Dieners, der ihn den Turm hinaufgeleitet hatte, warf er sich neben dem Alb ehrfürchtig auf den Boden. Dann spitzte er zur Seite, um in Sinthoras' Gesicht zu sehen.
Seine Züge waren voller Ablehnung; andeutungsweise erkannte er schwarze Linien darauf. Wutlinien. Er musste sich sehr über sein Erscheinen hier ärgern. Mehr als das.
Caphalor freute es, und er grinste ihn boshaft an. Die feinen schwarzen
Linien auf Sinthoras' Gesicht nahmen abrupt zu.
Caphalor hatte keine Vorstellung, weswegen ihn das Herrscherpaar zu sich bestellt hatte. Dass er Sinthoras hier vorfand, machte ihn staunen. Mit diesem Alb hatte er nichts gemein!
»Caphalor«, sagte der Herrscher mit fein tönender Stimme. »Es erfreut mein
Herz, dich zu sehen.«
Zum Zeichen des Dankes erhob Caphalor andeutungsweise die Arme.
»Steht auf«, vernahmen sie den Befehl gleichzeitig aus den Mündern der
Geschwister.
Diener trugen einen drei Schritt hohen Sichtschutz aus dünnem, getöntem
Papier herein und platzierten ihn zwischen

 48

 den Albae und den Unauslöschlichen. Deren schemenhafte Umrisse und die
der Throne waren klar zu erkennen, doch der Verstand der beiden Krieger
war nun vor der unfassbaren Schönheit geschützt, und die überschwängliche, gefährliche Freude über ihren Anblick konnte ihnen nicht das klare Denken rauben. »Sinthoras, berichte, was du und deine Freunde aus Ishim Voröo zu erfahren geglaubt haben.«
Caphalor sah, dass der Alb erschrak. In ihm breitete sich Neugier aus, was
er gleich hören und was im Anschluss daran geschehen würde.
»Ihr Unauslöschlichen«, sprach Sinthoras stockend. »Ich bin hier, um Euch
über die Eroberungszüge der Barbarenstämme im Norden zu berichten. Die
Familie Lotor ist im Begriff, einen Fürsten nach dem anderen zu
unterwerfen oder davon zu überzeugen, sich ihr anzuschließen. Das Heer könnte viele Tausende umfassen, wenn Lotor allein an die Macht käme. Nach meinen Berechnungen bis zu einhunderttausend!« Er sah auf die Papierwand, als blicke er den Herrschern selbst in die Augen. »Die zunehmenden Überfälle der Trolle auf die Barbaren der Tandruu zeigen, wie sehr die Bestien auf einen Krieg aus sind. Ihre Rotten sind siebzig Bes- tien stark, und zehn dieser Einheiten sind bisher zum Einsatz gekommen. Sie versuchen sich in neuen Taktiken, wenn sie gegen die Tandruu ziehen.
Sie üben sich - doch wofür? Sorge bereitet mir zudem, dass die Botoiker, die für ihre verborgene Magie bei den anderen Völkern gefürchtet werden, vom Westen aus versuchen, das Gebiet der Fflecx anzugreifen.« Er reckte sich und hob beschwörend die Arme. »Die Giftmischer wurden seit Hunderten Teilen der Unendlichkeit nicht mehr angegriffen! Wenn die Botoiker davor nicht zurückschrecken, was werden sie als Nächstes angehen?«
Einiges davon hatte Caphalor zuvor als Gerücht vernommen, aber die
Zahlen, die Sinthoras dazu jeweils anführte,

 48

 gingen über das Hörensagen weit hinaus. Er und seine Freunde mussten ein
gutes Netzwerk außerhalb des Albae-Reichs aufgebaut haben - Spione und
Späher, die umherstreiften und ihre Nachrichten nach Dsön übermittelten. Caphalor musste zugeben, dass er beeindruckt war.
»Alles um unseren Sternenstaat zieht sich zusammen und ist in Bewegung.
Heute Morgen schlug der Wind um, Samusin sendet uns den Westwind, den sicheren Vorboten des Krieges. Es kann nicht mehr lange dauern, bis die Stärksten der Barbaren und Bestien aus den Schlachten hervorgegangen sind. Und in ihrer Torheit werden sie sich stark fühlen und sich gegen uns verbünden. Ich sage: Kommen wir ihnen zuvor! Nicht aus Furcht, sondern
aus Weitsicht«, appellierte er flammend. »Ihr Unauslöschlichen: Zum Schutz unseres Volkes müssen wir den Krieg hinaus nach Ishim Voröo tragen. Wir werden siegreich sein und die Ruhe genießen, die sich um uns herum einstellen wird. Die Stille des größten Triumphes, den unsere Legenden auf ewig besingen!«
Sülle kehrte ein.
»Ich danke dir für das, was du und deine Freunde zusammengetragen haben«, sagte Nagsar Inäste schließlich samtweich und betörend. »Was denkst du darüber, Caphalor?«
»Da Ihr uns beide eingeladen habt, gehe ich davon aus, dass Ihr zwei verschiedene Meinungen hören wolltet, wie wir die Zukunft unserer Heimat sichern können«, begann Caphalor bedächtig und sah kurz zu Sinthoras hinüber, der ihm mit einer Geste bedeutete, sich kurz zu fassen. »Ich bin
der festen Überzeugung, dass wir unsere eigenen Grenzen verstärken und Dsön Faimon zu einer Festung ausbauen sollten. Man könnte eine Mauer unmittelbar hinter dem Wassergraben in die Höhe ziehen und ...«
»Schwachsinn!«, rief Sinthoras aufgebracht und wandte sich ihm zu. »Je mehr Land uns gehört, desto sicherer sind wir.«

 49

 »Wir haben niemals genügend Truppen, um die eroberten Gebiete zu
kontrollieren, geschweige denn bei einem Gegenschlag zu halten«, hielt
Caphalor unerschütterlich dagegen und drehte sich zu seinem Kontrahenten. Er sah ihm an, dass er kurz davorstand, seine Beherrschung zu verlieren. Das war gut, denn so würde Sinthoras sich selbst vorführen und seine Idee des Vielfrontenkrieges sterben lassen. Caphalor verband einen herausfordernden Ton mit seinen Argumenten. »Auf Sklaven und Diener, denen wir Waffen in die Hand drücken und sie in den Landstrichen zurücklassen, möchte ich nicht zählen müssen.« Er kreuzte die Arme vor
der Brust. »Und ich sehe eine weitere Gefahr: Wir müssten vermutlich fast all unsere Krieger aussenden. Diese Lage könnten die Vasallen nutzen, um einen Aufstand zu wagen und Dsön Faimon von innen heraus zu zerschlagen.«
Sinthoras stierte ihn hasserfüllt an. »Ich habe alles genau berechnet. Wir
benötigen höchstens die Hälfte unserer ...«
Caphalor gab ein gekünsteltes Lachen von sich. »Sicherlich sind wir herausragende Krieger, die mit einer Übermacht keine Schwierigkeiten haben und sich gegen Magie zu behaupten wissen. Doch Unvorhergesehenes kann immer geschehen. Du kennst die Fflecx und ihre Giftküche. Was wäre, wenn sie einem unserer Feinde eine Substanz lieferten, welche unsere Soldaten zu Hunderten sterben ließe, sodass die Front einbräche? Reservetruppen benötigen viel zu lange, um einen gegnerischen Vorstoß aufzuhalten. Und schon wäre Dsön Faimon in enormer Gefahr. Ich denke, dass du und deine Kometen-Freunde kaum etwas von Taktik verstehen und die Risiken nicht abgewogen haben.« Dann grinste er böse. »Kometen fliegen und vergehen. Deswegen bevorzuge ich Gestirne: Sie leuchten ewig am Himmel.«
»Schweig!«, schrie ihn Sinthoras an und spreizte die Arme leicht vom
Körper ab, während das schwarze Liniengeflecht

 50

 sich von seiner rechten Schläfe blitzartig über sein Gesicht ausbreitete. »Du
bist ein Zauderer, ein Feigling, dessen letzte Schlacht lange zurückliegt. Du lebst von den Erinnerungen der Albae! Ich dagegen bin der Gegenwart und der Zukunft nahe. Mein Plan sichert den Staat, deiner beschert uns eine ewige Abwehrschlacht an den Gestaden des Flusses, bis uns Nahrung und Soldaten knapp werden und Dsön Faimon untergehen muss.« Er drehte sich zu den Unauslöschlichen. »Ich flehe Euch an: Glaubt seinen zerstörerischen Worten nicht! Verharren bedeutet den Untergang unseres Reichs. Wir müssen hinaus und zerschmettern, was uns eine Bedrohung werden kann.«
Wieder wurde es still in der Halle.
Das Herrscherpaar regte sich nicht, es war zu Statuen geworden.
»Es fehlt etwas von Bedeutung«, sagte Nagsor Inäste schließlich, und ein leichter Tadel für Sinthoras schwang in seiner Stimme mit. Caphalor fühlte Genugtuung dabei. »Nicht in deinem Vorhaben. In den Nachrichten aus Ishfrn Vöröo.«
»Im Nordwesten, hinter dem Gebiet der Fflecx, hat sich ein Wesen
angesiedelt, das aussieht wie eine Wolke aus Sternenstaub, so sagt man sich«, ergänzte seine Schwestergattin.
»Und es soll bemerkenswerte Künste beherrschen, die es zu einem ausgezeichneten Verbündeten machen«, übernahm der Unauslöschliche so fließend, dass keine Pause zwischen den Sätzen entstand. »Wir beabsichtigen in der kommenden Unendlichkeit vieles, und dazu benötigen
wir mehr Wissen über dieses Wesen. Ihr beide habt euch hervorgetan durch euren Mut, eure Schläue sowie euer Kampfgeschick in zahlreichen Schlachten. Und ihr vereint die Gegensätze in euch, die Dsön Faimon auf eine harte Probe stellen.«

 51

 »Wir wissen«, sagte seine Gemahlin, »dass das Volk ebenso gespalten ist.
Auch aus diesem Grund haben wir euch auserwählt, nach Nordwesten zu gehen und mit dem Wesen Verbindung aufzunehmen. Es mittels Verhandlungen für uns einzunehmen.«
»Also bereiten wir eine Offensive vor?«, fragte Sinthoras, der sich vor
Begeisterung nicht länger zurückhalten konnte.
»Anders, als du denkst«, sagte Nagsor Inäste.
»Anders, als du und es das Volk der Albae jemals erträumten«, wisperte die
Herrscherin und beugte sich leicht vor. »Das Ende der Elben!«
Caphalor wurde schlagartig heiß. Der Marsch auf Tark Draan, den Hort des
Abschaums, war ein uralter Wunsch seiner Art, doch stets waren sie an dem Steinernen Torweg gescheitert. Sie, die Oarcos, Trolle und alle anderen Unterkreaturen, die sich am Sturm auf die Zwergenfestung versucht hatten. Hieß das, die Albae würden nach Tark Draan vordringen und die Gebiete der Elben für sich einnehmen? Wollten die Unauslöschlichen Dsön Faimon aufgeben? Er wagte es nicht, seine Frage zu stellen.
Sinthoras' Antlitz hatte seine normale Farbe wiedererlangt, die Freude
verdrängte die Wut. »Ihr macht mich zu Eurem glücklichsten Untertan!«,
rief er ergriffen, sank auf das rechte Knie und beugte das Haupt. »Ich werde
alles tun, um dieses Wesen zu unserem Verbündeten zu machen.«
»Ich nicht minder«, sagte Caphalor. »Wollt Ihr uns in Kenntnis setzen, was
diese besonderen Fertigkeiten sind, die es unersetzlich für den Krieg machen?«
Nagsar Inäste setzte sich wieder gerade auf ihren Thron. »Nur eine, und es
ist die Kostbarste von allen: Es ist in der Lage, den Zauber, mit welchem das Tor geschützt wird, zu brechen.« Sie hob den rechten Arm; die von einem schwarzen Samthandschuh umschlossenen Finger bewegten sich

 51

 sachte, erzeugten ein gedämpftes Schnippen. Vier Diener traten aus den
Schatten der Halle. »Was immer ihr benötigt, um auf die Reise zu gehen, es
wird euch gebracht. Doch geht zu zweit, ohne weitere Begleitung. Die Strecke in den Nordwesten birgt Gefahren, an denen man schnell vorbeireitet, anstatt sie zu bekämpfen. Es darf nicht bekannt werden, was eure wahre Absicht ist.«
»Kehrt erfolgreich zurück oder gar nicht«, fügte ihr Gatte hinzu, und dieses Mal vernahmen sie Eiseskälte in der Stimme. »Welche Verantwortung ihr tragt, welche Last auf euren Schultern ruht und was ihr möglich machen könnt, muss nicht betont werden.« Seine Hand wies zur Tür. »Geht mit unseren besten Wünschen.«
Die Diener traten an ihre Seite, nahmen sie in die Mitte und machten unmissverständlich deutlich, dass sie sich zu entfernen hatten.
Caphalor sah, dass Sinthoras zögerte. Er wusste, worauf der Alb wartete:
auf den Segen von Nagsor oder Nagsar Inäste.
Die Diener wandten sich gleichzeitig zur Tür um und schritten los,
Caphalor und Sinthoras mussten mit ihnen gehen, wenn sie sich nicht einer groben, unverzeihlichen Unverschämtheit zuschulden kommen lassen wollten. Sinthoras erhielt keine Segnung.
Caphalor lächelte kühl. Damit blieb sein Mitreisender hinter seinem
Ansehen zurück. Diese Anerkennung würde Sinthoras erst zukommen, wenn er erfolgreich zurückgekehrt war.
Das bildete für ihn einen ausgezeichneten Ansatzpunkt, seinem Rivalen zu
schaden. Er musste es sein, der das Wesen dazu brachte, mit den Albae ein Bündnis einzugehen. Aus Caphalors Einfall wurde nach wenigen Schritten ein fester Vorsatz. Nicht, weil er den gleichen brennenden Ehrgeiz in

 52

 sich fühlte wie der verbissene Sinthoras, sondern weil er verhindern wollte,
dass die Befürworter eines unüberschaubaren und unberechenbaren Krieges
eine glänzende Ikone in Gestalt des Kriegers bekamen.
Schweigend verließen sie die Halle und gingen die Treppe hinab, an deren
Sockel die vier Blinden zurückblieben. Sinthoras und Caphalor verließen den Beinturm.
»Wie schade, dass du keine Segnung erhalten hast«, begann Caphalor und bemühte sich, unschuldig zu klingen. »Es ist ein unvergleichliches Gefühl, von den Unauslöschlichen berührt zu ...«
Sinthoras' Haupt schoss herum, wieder zuckten die Wutlinien über sein Antlitz. »Versuche, mich herauszufordern. Es wird dir nicht gelingen. Dsön Faimon wird bald dreimal, viermal so viel Gebiet besitzen, und weder du noch andere können es verhindern.«
Caphalor drehte sich halb um, schaute den Beinturm hinauf. »Nanu? Du
bist der verlorene Drilling der Unauslöschlichen? Du klingst, als müssten sie
dir einen dritten Thron hinschieben. Wirst du rechts oder links von Nagsar
Inäste sitzen?«
»Dein Denken«, erwiderte Sinthoras hochmütig, »ist zu kleingeistig.
Imperien werden nicht durch das Verteidigen geschaffen.«
»Wir haben ein Imperium«, widersprach Caphalor und lachte seinen
Widersacher aus. »Dir geht es um persönliche Bereicherung. Ein paar Schlachten gewinnen, große Schlachten, zurückkommen und in diesem Spiel um die Macht weiter aufsteigen.« Er näherte sich dem Alb. »Du und deine Freunde, ihr vergesst eines. Wir alle«, sein rechter Zeigefinger be- schrieb einen Kreis, »gehorchen den Unauslöschlichen, aber weder den Kometen noch den Gestirnen. Deren Befehle sind Gesetz, nicht deine.«

 52

 »Daran gibt es keinen Zweifel. Aber lieber hört das Herrscherpaar mir zu als dir, bevor es befiehlt«, erwiderte Sinthoras feindselig. »Albae wie dich sollte man aus dem Staat werfen, Caphalor.« Er grinste raubtierhaft. »Genau das werde ich tun. Sobald wir zurückgekehrt sind.«
»Jetzt zeigst du dein wahres Gesicht.« Caphalor wollte noch mehr sagen,
aber einer der niedrigen albischen Diener der Unauslöschlichen näherte sich ihnen und überreichte jedem von ihnen eine Ledertasche. Sodann kehrte er in das gewaltige Gebäude zurück und ließ die beiden Krieger im Schein der untergehenden Sonne zurück, die ihre letzten schwachen Strahlen gegen
den oberen Kraterrand warf.
Caphalor schwieg und öffnete den Verschluss, sah hinein: mehrere Karten für die verschiedenen Gebiete in Ishim Voröo und der markierte Reiseweg. Am meisten Kopfzerbrechen bereitete ihm die Route durch das Reich der Fflecx, eine gnomartige, schwarzhäutige Rasse, bekannt als die unerreichten Giftbrauer. Sie hatten für jedes Volk, das in Ishim Voröo lebte, ein passendes Gift geschaffen, das innerhalb eines Lidschlags tötete. Die Alchemikanten , wie sie sich nannten, verfügten über solche Substanzen in flüssiger, in fester und gasförmiger Gestalt. Ihr Reich war das einzige außer Dsön Faimon, das noch niemals von einer fremden Macht eingenommen worden war.
»Wir werden lange unterwegs sein«, mutmaßte er und wandte sich zu
Sinthoras. Doch dieser war verschwunden.
Caphalor entdeckte seine Umrisse in fünfzig Schritt Entfernung unter sich
auf den Stufen, die den Berg hinabführten, auf dem der Beinturm sich erhob. »Wir reiten in vier Tagen, bei Tagesanbruch«, rief er ihm nach. »Ich sehe dich an der vierten Insel bei Weleron.«
Sinthoras verriet mit nichts, dass er die Worte vernommen hatte.

 53

 Also machte sich Caphalor ebenfalls an den Abstieg, die viertausend Stufen
hinab zum Plateau, wo sein Nachtmahr auf ihn wartete. Dabei ließ er den
Blick schweifen.
Er sah auf den Nordteil von Dsön, in dem sich viele Kuppelbauten
erhoben. Unzähligen Augen gleich, schienen sie aus dem Boden des Kraters nach oben in den Himmel zu glotzen. Bunte Kuppeln gab es nur wenige,
die meisten waren in Schwarz, Weiß, Silber oder in Metall gehalten. Einige Häuser hatten einen Anstrich, der in der Nacht glomm und das düstere Leuchten von glühenden Kohlen nachahmte. Dazwischen erhoben sich Türmchen und Türme, von denen einige wie Schilfrohre aneinanderlehnten und sich gegenseitig zu stützen schienen. Die Grundstücke in Dsön waren so begehrt, dass selbst auf wenigen Quadratschritten Grundfläche ein Gebäude errichtet wurde. Das musste dann umso protziger sein, und so waren die Türme entstanden, die sich mitunter weit nach oben reckten.
Wie Nadelkissen, durchzuckte es Caphalor.
Die größten, prunksüchtigsten Gebäude standen rund um den Hügel des Beinturms, dann wurde es gemäßigter, bis zum Kraterrand, wo sich wiederum eine Anzahl von eindrucksvollen Bauwerken erhob.
Caphalor empfand den Anblick der Hauptstadt als eine nette Abwechslung
zu seinem ländlichen Leben, aber mehr auch nicht. Gern ließ er sich faszinieren und nahm vielleicht auch eine Idee mit, um an seinem eigenen Haus etwas zu verändern. Aber hier zu wohnen, nein, das käme niemals in- frage.

 Am Ende würde ich noch Sinthoras' Nachbar, dachte er und musste zu allem

 Elend grinsen, was jedoch nicht über seine feste Absicht hinwegtäuschte: Sinthoras musste geschadet werden. Der Alb hatte ihm den Krieg erklärt - warum sollte er sich zurückhalten? Das bedeutete, dass er von nun

 54

 an seine härtere Seite zeigen musste. Gerade, da es um die Mission ging, die
über allen anderen Belangen stand.
Er war auf der Plattform angekommen und erreichte seinen Nachtmahr. Das Tier war noch wild, tänzelte, sobald er Anstalten machte, sich in den Sattel zu schwingen. Aber etwas Besseres hatte er niemals geritten. Sein Nachtmahr war ursprünglich, unvergleichlich. Sardai wurde nicht müde und schien die Geschwindigkeit eines schnellen Galopps zu genießen. Die lange schwarze Mähne wehte im Wind, der schnaubende Atem war regelmäßig und kaum angestrengt. Caphalor freute sich auf den Neid in Sinthoras' Zügen, wenn er das Tier zum ersten Mal in Bewegung sähe. Eleganz, Kraft, Feuer.
Auf dem Nachhauseweg machte er sich Gedanken, was er Enoila sagen durfte. Mehr als eine Andeutung würde er nicht machen können.
Aber eine Sache musste er vorher noch unbedingt angehen. Er wollte seiner Gemahlin keine Unordnung hinterlassen und den Sklaven zu verstehen geben, dass sie zu gehorchen hatten, auch wenn er nicht anwesend war. Da passte es ausgezeichnet, dass er seine Tochter ins Lager der Sklaven bestellt hatte.
Es wurde dunkel, als Caphalor das Lager erreichte.
Sie saßen im Gemeinschaftshaus beim Abendessen zusammen, wie er am
Lichtschein und an den Schatten hinter den Fenstern sehen konnte; von seiner Tochter entdeckte er nichts.
Caphalor stieg ab und betrat das Haus.
»Der Gebieter!«, rief der Oberaufseher und wies die Sklaven an, sich auf den
Boden zu werfen und ihre Unterwürfigkeit zu bezeugen.

 54

 Die Männer, Frauen und Kinder folgten dem Befehl, aber es entging dem
Alb nicht, dass der bärtige Grumson recht lange benötigte, um auf die Knie
zu sinken. Auch der Blick, den er seinem Herrn zuwarf, sprach von mühsam unterdrückter Aufsässigkeit. Caphalor kam nicht zu früh, um seinen Untergebenen zu verdeutlichen, auf wessen Gnade sie angewiesen waren.
»Guten Abend, Vater«, sagte Tarlesa hinter ihm. »Verzeih die Verspätung.
Ich musste noch Enali-Ranken vorbereiten. Morgen soll einem Sklaven das
Blut ausgetauscht werden.«
»Ich bin eben erst eingetroffen.« Caphalor wandte sich zu ihr. »Ist der
Sklave denn den Umstand wert?«
Tarlesa nickte. »Er ist der beste Drescher und Schmied, die anderen können
noch viel von ihm lernen. Er hat sich verletzt und das Blut vergiftet. Wir lassen ihn beinahe leer laufen und geben ihm etwas Blut von seinem Bruder.« Sie lächelte. Dabei sah sie aus wie eine sehr junge Schwester seiner Gattin. Ihre Züge waren lediglich etwas kantiger, was er auf seinen Einfluss schob, und sie hatte seine Augen. Heute trug sie ein leichtes Gewand; darüber schnürte sie gerade eine dunkelbraune Lederschürze und zog sich dünne Handschuhe über. Auf den groben Dielen neben ihr stand eine verschnürte Rolltasche. Sie strich die Falten aus der Schürze und hob die Tasche auf. »Außerdem bleibe ich auf diese Weise in Übung. Der Umgang mit den hohlen Ranken ist nicht leicht. Welcher ist es, den ich von seiner Aufsässigkeit heilen darf?«
Caphalor zeigte auf Grumson. »Komm her«, befahl er.
Der Barbar, der ein helles Leinenhemd und eine Lederhose am Leib trug
und barfuß lief, stand auf. Langsam näherte er sich ihnen. Ein Prachtexemplar, groß, kräftig, mit tumbem Gesicht, wie die meisten Menschen, und ohne Schläue in den

 55

 Augen. Manche Albae glaubten nicht daran, dass Barbaren überhaupt eine
Seele hatten.
»Ich möchte etwas anderes versuchen«, sagte Tarlesa zu Caphalor in ihrer
Sprache, damit die Sklaven sie nicht verstanden.
»Weswegen?«
»Das Entmannen raubt ihnen die Kraft und macht sie fett.« Seine Tochter bedeutete dem Barbaren, sich auf den einzigen Tisch zu legen. Hastig wurden Speisen und Teller zur Seite geschoben, der Mann legte sich hin. Er sah angespannt aus.
»Haltet ihn fest«, befahl er in der Menschensprache. »Wer ihn loslässt, wird auf der Stelle getötet.« Die Sklaven packten Grumsons Arme und Beine und klammerten sich mit aller Kraft daran fest. »Versuche, was immer du möchtest«, sagte Caphalor zu ihr.
»Danke!« Sie strahlte ihn an und rollte die Tasche neben dem Kopf des
Mannes aus. Chirurgische Feininstrumente kamen zum Vorschein, zur
Hälfte in Futteralen steckend. Zangen, Messer, Klingen, Spieße, Sägen blitzten auf, und ein Raunen lief durch den Saal.
Tarlesa nahm jedoch ihr Medaillon vom Hals und ließ es vor Grumsons
Augen hin und her pendeln; dabei wiederholte sie eine monotone albische
Weise.
Caphalor beobachtete seine Tochter neugierig und voller Stolz. Er sah, wie sich das Barbarengesicht entspannte und seine Wut verlor, ausdruckslos und gleichgültig wurde. Sie hatte Grumsons Verstand gelähmt.
Nun legte sie sich den Anhänger wieder um. »Ich weiß nicht genau, ob es mir gelingen wird«, warnte sie ihren Vater vor und griff zu einer handlangen Stahlnadel mit einer scharfen Klinge an der Spitze. »Es misslang mir bereits mehrmals, aber ich ziehe daraus meine Lehren.«
»Davon hast du mir nichts berichtet«, sagte er erstaunt.

 56

 Tarlesa lächelte. »Ich wollte dich damit überraschen. Mutter weiß es. Sie
kaufte mir die Exemplare, die ich zum Üben benötigte.«
»Wie viele waren es?«
»Acht. Es war minderwertiges Zeug, wir haben sie fast geschenkt
bekommen. Der Händler hätte sie ansonsten an einen Künstler verkauft, der aus ihren Knochen Windspiele und Sturmpfeifen machen wollte.« Mit der freien Hand schob sie die Lider des Barbaren weiter auseinander und drückte die Nadel seitlich am Augapfel vorbei, immer tiefer in den Kopf hinein. »Ich bin jetzt an einer Wölbung, die Augenhöhle und Gehirn voneinander trennt«, erklärte sie ihm ihr Innehalten, ließ die Lider los und nahm ein Hämmerchen aus dem Futteral. »Ein kurzer Schlag genügt, um die Stahlnadel durch die dünne Knochenschicht zu treiben.«
Tarlesa schlug zu, genau dosiert, und sie hörten das leise Tock durch das
metallische Klirren hindurch. Einige Sklaven stöhnten leise auf.
»Ich kann die Nadel jetzt unmittelbar in das Haupthirn drücken. Etwa fünf
Kuppen tief, das sollte genügen. Das war einer meiner Hauptfehler: Ich schob die Spitzen zunächst zu tief. Das sah ich, als ich die Schädel öffnete und die Wunden untersuchte.« Durch die andere Augenhöhle führte sie ebenfalls eine Stahlnadel ein. Dann fasste sie beide Instrumente und schwenkte sie behutsam hin und her.
Die Männer und Frauen stöhnten auf. Sie wussten nicht, was die Albin tat. Caphalor aber war begeistert von der Präzision, mit der seine Tochter vorging. Dennoch horchte er auf die Bewegungen der Barbaren. Sollte einer von ihnen sich gegen seinen Befehl regen, musste er ihn sofort töten. Nach- sicht ließ er keine walten.
»Damit zerschneide ich die aufständischen Teile des Verstandes«, erläuterte sie. »Nach meinen Beobachtungen lege

 56

 ich auf diese Weise die Verknüpfung von Wahrnehmungen und Gedanken mit Gefühlen lahm. Der Barbar wird ein sehr friedlicher, gefügiger Mensch sein, wenn ich ihn erwecke.«
Caphalor fehlten vor Begeisterung die Worte. »Wie du nur auf solche
Schlüsse kommst«, sagte er beeindruckt.
»Mir fiel es auf, als ich die Berichte über Verwundete las, die sich nach Pfeiltreffern in den Kopf anders benahmen. Das weckte meine Neugier.« Tarlesa zog die Nadeln eine nach der anderen heraus; es haftete kaum Blut an ihnen. Dann sprach sie drei Albae-Worte und klatschte laut in die Hände. »Lasst ihn los«, befahl sie den Männern.
Sie gaben die Arme und Beine frei, traten tuschelnd zurück. Sie rätselten, was die Gebieterin mit dem Mann getan hatte.
Grumsons Lider flatterten, und er richtete sich auf, rieb sich die Schläfen und stöhnte leise.
Caphalor hörte einige der Anwesenden aufatmen. Ein Blick auf Grumson sagte ihm, dass dessen gleichmütiger Gesichtsausdruck geblieben war. Die Augen glotzten glanzlos, stumpf und ohne das Feuer der Aufsässigkeit umher.
»Perfekt«, sagte er verblüfft. »Tarlesa, du hast dich selbst übertroffen! Meine
Freude ist enorm!« Er lächelte sie an. »Welch gescheite Tochter ich habe!« Er deutete sogar eine Verbeugung vor ihr an, die sie mit Erröten erwiderte. Dann wechselte er in die Sprache der Menschen: »Ihr seht, was Wildheit nach sich zieht: Wir zerstören die Seele. Jedem von euch wird das widerfahren, sollte mir oder meiner Gemahlin etwas von Schlägereien unter euch zu Ohren kommen. Wollt ihr eure Seele behalten, so seid friedlich.« Absichtlich schürte er die Angst unter den Sklaven, dann legte er einen Arm um die Schulter seiner Tochter, die ihre Instrumente verstaute und die Schürze abnahm. »Warte. Such dir

 57

 einen von ihnen aus und behandle ihn auf die gleiche Weise, damit sie
verstehen, dass wir es mit allen von ihnen tun können. Am besten nimm eins ihrer Bälger.« Tarlesa lächelte zufrieden.

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Sternenarm Weleron,

 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Sommer

 Ein Morgen wie von Samusin dazu geschaffen, eine erfolgreiche Reise zu
beginnen ... Leichter Nebel hing über dem Wassergraben, die Sonne tat sich schwer, den Dunst aufzulösen, und es war kühl. Die Inselfestung schien auf Wolken zu schweben, die um sie herum trieben, gegen die harten Mauern waberten und wieder davon abglitten, ohne aufsteigen zu können.
Caphalors gute Ohren vernahmen das leise Gluckern des Stromes unter dem Nebel.
Eine sanfte Schwermut griff nach ihm, die es zu genießen galt wie einen leichten Rausch oder einen gehauchten Kuss. Er war sich sicher, Sinthoras bei den Unauslöschlichen auszustechen, vielleicht, indem er zuerst bei dem Wesen angelangte und den Pakt schloss. Der Gedanke ließ ihn lächeln, wäh- rend er die Umgebung betrachtete und die frische Luft einatmete.
Es wunderte ihn jedoch, dass er am verabredeten Zeitpunkt am Wassergraben wartete und Sinthoras nirgends entdeckte. Es passte nicht zu dem ehrgeizigen Alb, den Aufbruch zu versäumen. Er wird doch nicht... Anstatt länger auf den Widersacher zu warten, spielte Caphalor die Tonfolge mit seinem Rufhorn, welche die Brücke für ihn senkte. Als er schließlich einem Wächter begegnete, fragte

 58

 er ihn aus einem Gefühl heraus: »Bin ich der Erste, der heute hinüber nach
Ishim Vor60 will?«
»Ja, das seid Ihr«, antwortete der Mann und nickte ihm knapp, aber deutlich zu, ohne sich ansonsten zu rühren.
Besser fühlte Caphalor sich dennoch nicht. »Wann wollte der letzte Alb hinüber?«
»Gestern«, vernahm er. »Sein Name lautete Sinthoras.«
Kochende Wut stieg in Caphalor auf. Offenbar hatte sein aufgezwungener
Begleiter ähnliche Gedanken gehabt wie er und beschlossen, der Erste zu sein, der bei dem Wesen ankam und das Bündnis sicherte ... der das Lob der Herrscher allein einheimste und einen hohen Stellenwert errang.
Fluchend preschte er auf Sardai über die Brücke, die noch gar nicht vollständig für ihn herabgelassen war. Seine Wut schien sich auf den Hengst zu übertragen, der riesige Sätze machte und sich streckte und laut
schnaubte. Auch er klang zornig und legte alles in den Sprung hinein, der
ihn mühelos über die Lücke zwischen Wasser und Land trug.
Caphalor musste an den Zügeln reißen, um Sardai zu bändigen. Erst als er
sich selbst etwas beruhigt hatte, legte sich die Aufregung des Nachtmahrs.
»Du spürst meine Empfindungen«, sagte er zu ihm und streichelte den breiten, schwarzen Hals. »Wahrlich, du bist einzigartig.«
Der Hengst schnaubte und genoss die Zuwendung des Reiters.
Sich am Stand der Sonne und der Karte orientierend, jagte der Alb über den
gerodeten Streifen hinein in die Grassteppe, deren Halme fast zwei Schritt
Höhe maßen.
Der erste Teil der Strecke führte ihn durch offenes Gelände, das niemandem gehörte. Das war zum einen gut, weil es keinerlei Wachen oder Grenzreiter gab, die er umbringen musste; andererseits konnte es geschehen, dass unversehens ein Rudel Oarcos, eine Horde Trolle oder ein kleines Barba

58

 renheer vor dem Nachtmahr auftauchten, die auf der Suche nach Beute waren.
Viele durchstreiften das Niemandsland. Er musste an die Obboon denken,
die Fleischdiebe, die Jagd auf Albae machten und ihnen die Haut, die Ohren, die Nasen und andere Körperteile abschnitten, um sie sich selbst einsetzen zu können. Das taten sie, weil sie sein Volk verehrten und es für Halbgötter hielten. Doch um ihnen nahe zu sein, gingen die Obboon wahrhaftig zu weit. Die Unauslöschlichen hatten etliche Kriege gegen sie geführt, und sie galten inzwischen als so gut wie vernichtet. Aber einige von ihnen streiften immer noch umher.
Ebenso wie die Cnutar. Sie waren Symbionten und bestanden jeweils aus drei einzelnen Wesenheiten, die sich nach Belieben teilen und zusammensetzen konnten. Welche Gestalt ein Teil annahm, war willkürlich: Tiere, verschiedene Rassen, Gegenstände. Aber stets durften sie nicht länger als sechzig Herzschläge voneinander getrennt sein, sonst litten sie schreckliche Qualen und vergingen schließlich. Zusammengefügt war ein Cnutar drei Schritt groß und schwer wie ein Ochse, hatte menschliche Gestalt, aber eine Scheusalfratze, die einem Oarco alle Ehre machte. Ein Cnutar war kein einfacher Gegner.
Caphalor hatte jedoch weder Zeit noch Muße für irgendwelche Gefechte. Er musste Sinthoras unter allen Umständen einholen. Die Tatsache, noch vor Antritt der Reise hinters Licht geführt worden zu sein, schmerzte und fraß an ihm. Seine Züge verloren die Schönheit. Kalte Wut und das Sinnen auf Rache veränderten sie, ließen ihn erschreckend und grausam aussehen. Sardai jagte in gleichbleibender Geschwindigkeit durch die Grassteppe.
Es wurde Tag, es wurde Mittag, und Caphalor gönnte dem Nachtmahr eine
kurze Rast an einem träge fließenden Was

 59

 serlauf, wo er saufen konnte. Es war eine Freude, mit anzusehen, wie das
Tier sich nebenbei die fettesten Fische aus einem Schwärm schnappte und sie gierig hinabschlang. Wasser allein reichte dem Hengst nicht mehr, er wollte Blut und Fleisch.
Caphalor nutzte die Gelegenheit, um etwas von seinem Proviant zu essen. Er nahm die kleine Dose aus seiner Tasche, in der sich eine Paste aus verschiedenen Zutaten befand, die einem Krieger alles gaben, was er unterwegs brauchte. Mit dem Dolch holte er sich eine Messerspitze heraus und leckte sie von der Klinge. Kräuter, Fleisch, Fett, Süße und Schärfe breiteten sich auf seiner Zunge aus.
Er schluckte, trank von seinem Wasser, packte die Dose weg und nahm sich die Karte vor. Dabei hatte er Pfeile und Langbogen stets griffbereit, falls
sich etwas Feindliches in seiner Nähe herumtrieb. In Ishim Voröo gab es so
gut wie nur Feindliches. Die langschaftigen Geschosse schufen jedoch be-
reits nach einem Treffer Ruhe, sodass er sich nicht auf einen Kampf einlassen müsste.
Er studierte die Karte, überschlug, was er an Strecke geschafft hatte und
was er bis zum Abend noch erreichen würde. Der Nachtmahr bewegte sich äußerst schnell. Caphalors Zuversicht stieg, Sinthoras noch vor dem Erreichen der Grenze zum Reich der Fflecx einzuholen.
Sardai schnaubte und hob den Kopf; rötliches Wasser plätscherte aus
seinem Maul. Die rubinroten, leuchtenden Augen schauten nach rechts zu einer Schilfbank.
Caphalor sah hinüber. Die hohen Stängel wiegten sich im Strom
gleichmäßig hin und her. Dennoch vernahm er ein Rascheln, das nicht zu der gleichförmigen Bewegung passen wollte.
Er ließ die Karte fallen, nahm Pfeil und Bogen zur Hand und spähte über die rauschenden Halme. Dann schloss er die

 60

 Augen und konzentrierte sich auf die unstimmigen Geräusche, sondierte,
ordnete sie zu, bis er sich sicher war und ruckartig die Waffe hob: spannen, Finger strecken und das gefiederte Ende freigeben. Der Pfeil sirrte von der Sehne.
Ein heller, hoher Schrei erklang; es platschte leise.
Caphalor verzog den Mund und hob die Lider. Am Kreischen hatte er erkannt, dass es sich um eine Barbarenfrau handelte. Es hätte schlimmer kommen können.
Das Wasser, das zwischen dem hohen Schilf herausrann, hatte sich rot gefärbt. Zweifellos hatte sein Geschoss getroffen.
Er legte den nächsten Pfeil auf und wartete geduldig, dass sie sich ihm zeigte.
Das Rascheln und Plätschern verstärkte sich. Eine schwarzhaarige Frau kroch aus dem Schilf durch das seichte Wasser; in ihrem Oberschenkel steckte der Pfeil. Die Federn hatten verhindert, dass er das Fleisch durchschlug.
Die Überraschung war groß, als er genauer hinsah: Caphalor erkannte ein
albisches Sklavenhalsband um ihre Kehle. Wie war es ihr gelungen, aus Dsön Faimon zu entkommen und warum trug sie das Zeichen der Leibeigenschaft noch immer, da ihr die Flucht gelungen war?
»Erschießt mich nicht, Ehrwürdiger«, bat sie schluchzend und hob das
Gesicht. Für eine Menschenfrau war sie recht ansprechend. Die Augen hatte sie mit einem schwarzen Spitzentuch verbunden, als wolle sie diese verhüllen. Sie trug ein dunkelgraues Kleid und ein schwarzes Mieder darüber, an ihrem Hüftgürtel baumelte ein Silberdolch.
»Woher weißt du, dass ich ein Alb bin?«
»Der Pfeil«, ächzte sie. »Die Pfeile der Albae sind unverkennbar.« Sie robbte weiter, raus aus dem Wasser auf den Kiesstrand. Den Bewegungen nach vermutete er, dass sie nichts sehen konnte.

 61

 Der Nachtmahr hatte die Witterung ihres Blutes aufgenommen und
schnaubte. Hungrig.
Noch wartete Caphalor ab. »Was tust du hier draußen? Bist du geflüchtet und wolltest zu deiner Familie zurück?«
»Niemals!«, rief sie bestürzt. »Ich wollte meinem Herrn folgen, der ...« Sie
errötete und verstummte.
»Der auf den Namen Sinthoras hört«, sagte Caphalor langsam. Es lag auf
der Hand. Wie viele Albae gab es, die sich derzeit aufgemacht hatten, um den Nordwesten von Ishim Voröo zu erreichen?
Sie nickte. »Mein Name ist Raleeha, Ehrwürdiger.« Sie sank auf dem Trockenen nieder und betastete die Stelle ihres Beines, in dem das Geschoss steckte; leise keuchte sie vor Schmerzen auf.
»Du bist noch nicht lange blind?«
»Mein Gebieter bestrafte mich zu Recht vor Kurzem für eine
Nachlässigkeit«, antwortete sie mit Zwiespalt in der Stimme, der ihm nicht entging. »Ich folgte ihm, um ihm zu zeigen, dass ich mein Leben geben würde, um seines zu retten. Um meinen Fehler auszugleichen.«
»Dein Leben hättest du beinahe wirklich gegeben.«
Mit dem Namen Raleeha konnte Caphalor etwas anfangen. Vor einer Weile war über die Menschenfrau gesprochen worden, die aus der Familie Lotor stammte und einen Alb freiwillig nach Dsön Faimon in die Sklaverei begleitet hatte. Freiwillig! Anscheinend war sie ihm verfallen, wie es öfter geschah. Menschen waren anfällig für die Schönheit seines Volkes, fühlten sich zu ihnen hingezogen, andere verliebten sich in die albischen Werke oder in die angebliche Grausamkeit. Er konnte nicht entscheiden, welcher Grund auf die Barbarin zutraf, und hatte auch nicht gewusst, dass es sich bei dem Alb um Sinthoras handelte.
Jetzt hatte er dessen Sklavin beinahe erlegt. War die Familie Lotor nicht
dabei, sich ein riesiges Reich aufzubauen?

 61

 Caphalor legte die Waffe zur Seite und ging auf Raleeha zu. Unter anderen
Umständen wäre es ihm eine Freude gewesen, seine Wut auf Sinthoras an der Sklavin auszulassen und sie Sardai zum Fraß vorzuwerfen. Aber da sie zu Lotor gehörte und weil sie ihm sicherlich mehr über Sinthoras' kleine Geheimnisse berichten konnte, würde er sie am Leben lassen. So oder so konnte sie ihm nutzen.
»Zeig mir, wie stark dein Wille ist«, sagte er und schnitt den Pfeilschaft knapp über dem Oberschenkel durch.
»Ehrwürdiger, was soll ich...«
»Zieh dir den Pfeil raus«, wies er sie knapp an. »Ich will sehen, was stärker ist: die Angst vor den Schmerzen oder der Wille, dir selbst zu helfen.« Raleeha ächzte, packte den Schaft aber mit beiden Händen und zog daran. Da sie nichts sah, blieb sie mit der Pfeilspitze im Boden hängen, das Geschoss steckte noch immer in ihrem Schenkel. Sie schrie auf und ruckte an der Spitze, streckte das Bein sogar und versuchte es erneut.
Caphalor sah zu, betrachtete ihr Gesicht und den Kampf darauf. Schmerz, Trotz und Wut wechselten sich in rascher Folge ab, sie biss sich sogar die Lippen blutig. Er konnte sich nicht sattsehen an ihr. Mit einem weiteren lauten Schrei zog sie den Schaft aus sich heraus.
»Besser, als ich erwartet hatte, doch viel zu viel Lärm«, sagte er, schnitt
einen Fetzen Stoff aus ihrem Kleid und verband die Wunde. »Wie bist du entkommen?« Peinlichst achtete er darauf, sich nicht mit ihrem Blut zu beschmutzen.
»Ich reiste auf einem Wagen mit Soldaten, die Proviant in die Inselfestung
brachten«, erklärte sie stöhnend. »Ich schwamm durch den Wassergraben und folgte den Nachtmahrspuren, so gut es ging. Ich konnte die verbrannten Abdrücke über eine lange Strecke fühlen.« Dabei hob sie die Hand und setzte sich hin. »Aber ich verirrte mich schließlich.«

 62

 »Ich habe dir demnach das Leben bewahrt«, sagte Caphalor genüsslich. »Du
stehst in meiner Schuld.«
Sie zögerte, doch dann verneigte sie sich. »Ich tue alles, was Ihr verlangt, Ehrwürdiger.«
Caphalor wusste, dass sie ihm etwas vorspielte. Doch ihr für eine Barbarin starker Wille gefiel ihm. Er lachte leise und hielt Sardai zurück, der nach der Sklavin schnappen wollte. »Da wird sich etwas finden.«

 62

 In Avaris ließen sich die Albae nieder, welche von hohem Stand und mit Reichtum gesegnet waren. Wer in diesen Sternenarm ziehen wollte, musste mit dem Einverständnis aller aufgenommen werden oder wieder gehen.

 Weleron fiel an die Krieger und Priester und all diejenigen, die sich zur Magie

 berufen fühlten. Doch es gab kaum starke Zauberer unter den Albae. Die Magie im

 Blut gewährte es ihnen nicht.

 Aber das Wissen um die Vorgänge im Körper gedieh.

 Bald waren die Heiler in der Lage, Köpfe zu öffnen, ohne die Kranken zu töten, und

 sie von Gewächsen zu heilen. Sie ersetzten faulendes Fleisch durch gesundes,

 tauschten krankes Blut mit frischem, entnahmen Organe oder beschnitten sie. Kaum ein Alb starb mehr an Krankheit oder Verletzung.

 Epokryphen der Schöpferin, I. Buch, Einschub

 4

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Dsön (Sternenauge),

 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Sommer

 »Wir sandten Feuer und Wasser auf eine gemeinsame Reise«, sagte Nagsor
Inäste und schritt durch den weitläufigen Raum. Er hielt auf die Albin zu, die vor dem geöffneten, vier Schritt hohen Fenster stand und auf das nördliche Dsön blickte.
Sie wandte sich ihm zu, zeigte ihm ihr makelloses Antlitz, dessen
Vollkommenheit nur von ihm betrachtet werden konnte.
Nagsor erinnerte sich, wie ein Alb durch eine unglückliche Fügung bei seiner Segnung den Kopf gehoben und sie angeblickt hatte. Ohne den papiernen Sichtschutz oder den Schleier. Er hatte beobachtet, wie der Alb seinen Verstand verlor: Zuerst lächelte er verzückt, dann wurde sein Lächeln übertrieben, verzerrte sich, und schwarze Tränen liefen ihm die Wangen hinab. Die Augen hellten sich mehr und mehr auf, verloren ihre Farbe und erblindeten. Fortan sprach der Alb nicht mehr und war eine Hülle, die sie getötet hatten, um sein unwürdiges Dahinvegetieren nicht unendlich werden zu lassen. So wenig wie jemand in die Sonne starren konnte, so wenig hielt man ihrer beider Schönheit stand.
Nagsor ergötzte sich an ihrem Anblick. Da die Scheiben rot getönt waren,
war eine Hälfte ihrer Züge wie mit Blut bemalt, die andere weiß und vom Taggestirn beschienen. Ein Auge war somit schwarz, das andere schimmerte in der Dunkelheit in einer undefinierbaren Farbe.
Sie trug dazu noch ein leichtes, durchsichtiges Nichts von einem Kleid in Schwarz, das ihren vollendeten Leib im Gegenlicht in allen Einzelheiten erkennen ließ. Nagsor schau

 63

 derte vor Freude bei diesem Anblick. Er durfte sie berühren, mit ihr das
Lager teilen. Sonst niemand.
»War das nicht unsere Absicht, Bruder?«, antwortete sie mit klarer, reiner Stimme. »Der Stärkste der beiden wird zurückkehren. Mit unserem neuen Verbündeten. Und die Uneinigkeit unseres Volkes wird zu Ende sein.« Sie schloss das Fenster, ihre Kleidung verlor das Durchschimmernde. Langsam kam sie auf ihn zu, legte einen Arm anmutig um seinen Nacken und gab ihm einen innigen Kuss auf die Lippen.
Er berührte ihre schmale Taille; seine Finger glitten ihren Rücken hinauf,
streichelten ihn sanft, bevor sich ihre Münder voneinander lösten. Nagsar Inäste sah ihm in die Augen. »Wir haben das Richtige getan.«
»Ich hege keinen Zweifel daran«, erwiderte er zu ihrer Überraschung. »Ich frage mich nur, was geschähe, wenn beide zurückkehrten? Noch dazu erfolgreich. Was, wenn aus Feuer und Wasser Dampf entstünde, dessen druckvolle Kraft enorm ist?«
»Wir sind die Unauslöschlichen. Niemand kann uns jemals gefährlich werden.« Die Albin legte den Kopf schief, zog ihren Arm zurück und schritt auf eine hohe Tür zu; er folgte ihr. »Hast du vernommen, dass eine Sklavin entkam?«
»Man sagte es mir. Sie soll Sinthoras gehören.«
»Was denkst du, wohin sie flüchtete? Sie gehört der Familie Lotor an.« Nagsar öffnete die Tür, und sofort fiel goldenes Licht auf ihr Antlitz. Der Raum dahinter war mit Blattgold ausgekleidet, riesige Laternen aus
Bernstein, die an unterschiedlich langen Perlenketten von der Decke hingen, verbreiteten einen warmen Schein.
Genau in der Mitte befand sich ein verkleinertes Modell ihres Reiches mitsamt den angrenzenden Ländern. Nagsar Inäste hatte es erschaffen, auf den Boden gemalt, mit Sand und Erde versehen und die größten Flüsse, Seen und Meere

 64

 mit Wasser dargestellt. In der Mitte erhob sich der Beinturm, der
Mittelpunkt ihrer Macht.
Sie gingen die Wendeltreppe hinauf, die zu dem gläsernen Stockwerk
darüber führte. Vogelgleich schwebten sie über dem Modell, konnten es betrachten und überlegen. Die Scheibe war so geschliffen, dass man sie nicht wahrnahm. Nicht einmal eine Spiegelung verriet sie.
Die Albin wies in den Norden. »Ich dachte, dass Sinthoras sie gut im Griff
hätte. Man sagte, sie wäre ihm freiwillig gefolgt und leistete jeden Dienst, den er von ihr verlangte. Daher wundert mich ihre Flucht. Es sei denn, sie war eine Spionin für Lotor.«
Nagsor konnte nicht anders als lachen. »Die Barbaren würden nicht einmal im Traum daran denken, unser Volk anzugreifen.«
Nagsar wirkte keinesfalls belustigt. »Ich habe mich über sie erkundigt, die Sklaven und Bediensteten von Sinthoras befragen lassen. Raleehas Zeichenkunst wurde von allen gelobt, und zwei Sklavinnen berichteten mir, dass sie Skizzen von fast jedem Gebäude anfertigte. Sie ist seit einem Drittel Teil der Unendlichkeit in unserem Reich - Zeit genug, jede wichtige Straße und jeden wichtigen Weg zu skizzieren.«
Nagsor Inäste hatte seine Heiterkeit verloren. »Auch wenn ich immer noch
nicht daran glaube, dass Lotor etwas Derartiges wagen würde, werde ich die
Wachen am Graben verstärken lassen.«
»Lotors Heer wächst mit jedem Sonnenaufgang. Wir haben mit Raleeha nicht nur einen wertvollen Pfand, sondern unsere Sicherheit preisgegeben«, zischte sie und stampfte mit dem Fuß über dem Gebiet auf, das dem Barbarenfürsten gehörte, als könne sie es auf diese Weise vernichten.
»Verflucht soll er sein! In dieser Phase unserer Unternehmung kommt uns
der aufständische Mensch sehr ungelegen.«

 65

 »Dann senden wir ein paar Mörder aus«, empfahl Nagsor Inäste und
zauberte ein maliziöses Lächeln auf sein Gesicht. »Oder ich begebe mich rasch unerkannt auf die Reise und erledige es selbst. Ich denke, das würde mich erheitern und mir viel Spaß bereiten. Es ist lange her, dass ich unter ihnen wüten durfte.«
»Wir warten ab, was als Nächstes geschieht. Ich sehe es nicht als gesichert an, dass sie wirklich zu ihrer Familie zurückkehrt.« Sie machte ein paar grazile Schritte vorwärts, dorthin, wo sie das Herrschaftsgebiet des Dämons vermuteten.
Nagsor Inäste hielt den Blick weiterhin auf Lotors Herrschaftsgebiet
gerichtet. »Welchen Grund gäbe es für eine entflohene Sklavin, nicht zu ihrer Familie zurückzukehren?«
Seine Schwester und Geliebte lachte. »Nun, vielleicht tun wir der Kleinen unrecht, und sie folgte dem edlen Sinthoras wirklich aus einem falsch verstandenen Gefühl von Liebe heraus, so wie ein Hund seinem Herrn. Dann könnte sie ebenso versucht haben, ihn auf seiner Reise zu begleiten.«
»Geblendet? Sie käme nicht einmal...« Er verstummte. In der Tat war es
einer Blinden gelungen, die Grenzwachen zu überlisten. Unterschätzen durfte man sie demnach nicht. »Ich lasse ein paar Sklaven hinrichten«, sagte er entschieden. »Es wird Abschreckung genug sein, dass niemand versucht, Raleeha nachzueifern.«
»Überlasse mir ihr Blut«, bat sie augenblicklich. »Es soll gereinigt werden, und sie sollen das Rote daraus entfernen lassen. Ich benötige nur die helle Flüssigkeit. Sie ist perfekt, um Pigmente anzurühren.«
Nagsor nickte. »Außerdem präsentieren wir eine Leiche als die ihre. Offiziell ist sie gefasst und getötet worden.«
»Ein weiser Plan.« Nagsar Inäste umkreiste mit dem linken Fuß die Stelle, welche sie dem Dämon zurechneten. »Ich bin sehr gespannt auf ihn. Und zu welchen Bedingungen er mit uns Hand in Hand arbeiten wird.«

 6 5

 »Du weißt, dass wir ihm fast alles gewähren müssen, damit er uns bei
unserem Feldzug unterstützt«, warf er ein. »Er muss unbedingt nach Tark
Draan! So weit weg wie möglich.«
»Es wird ihm sicherlich bei den Unterirdischen, den Elben und Sterblichen gefallen«, beruhigte sie ihn. »Sinthoras und Caphalor überzeugen ihn, darin bin ich mir so sicher, dass ich meine Unsterblichkeit darauf setzen würde. Sie möchten sich vor uns beweisen. Ehrgeiz war immer ein starker Ansporn. Ehrgeiz und Feindschaft.«
»Was ist mit der Liebe?«, erwiderte er lächelnd. »Weder hasse ich dich, noch möchte ich deine Feindschaft, noch fühle ich mich herausgefordert, in irgendetwas besser zu sein als du, mein leuchtender Stern.«
Die Albin lachte lockend und bot ihm ihre rechte Hand. Er eilte zu ihr, umschloss ihre Finger und zog sie an sich. Gemeinsam blickten sie auf das Dämonenland hinab. »Ja, die Liebe hätte ich beinahe vergessen. Denn sie existiert in ihrer wahren Form nur zwischen uns«, raunte sie und streichelte sein glattes, zartes Kinn. »Zwischen Bruder und Schwester.« Sie drehte seinen Kopf herum und küsste ihn leidenschaftlich.
Er erwiderte ihre Zärtlichkeit. »Wann schenkst du mir endlich ein Kind?«,
flüsterte er aufgeregt, berauscht von ihr und ihrem Atem. »Einen Sintoit.« Sie senkte traurig den Kopf. »Das bestimme nicht ich, Geliebter. Weder Tränke noch Tinkturen haben etwas ausrichten können. Wir müssen warten.«
Nagsor küsste ihre Stirn, strich über den Schopf und schloss die Lider.
Warten. Unendlich warten. Welche Folter.

 66

 Ishim Voröo (Jenseitiges Land), Lar Too (Niemandsland), nahe der Grenze zum Reich der Fflecx, 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Sommer Sinthoras hielt auf einem Hügel an und betrachtete die bunt gestrichenen

 Holzpalisaden, die sich in einer Meile Entfernung vor ihm zu beiden Seiten ausbreiteten. Ein äußerst merkwürdiger Anblick inmitten des trockenen, fahlen Grases.
Sie mussten fünf Schritt hoch sein. Immer wieder waren Klappen in
unterschiedlicher Höhe eingelassen worden, durch welche die Verteidiger Geschosse schleudern konnten. Der Farbenrausch an den dicken, langen Baumstämmen mochte ahnungslose Wanderer zu der Vermutung verleiten, dass sich dahinter ein sehr vergnügliches, freundliches Königreich er- streckte. Fehlten nur noch die Zuckerstangen und kandierten Früchte nach Art der Barbaren, welche an langen Fäden herabhingen.
Der Eindruck täuschte gründlich.
Hinter den Palisaden begann das Land der schwarzen Gnome, der Alchemikanten , deren Mischkunst, was Gifte anging, nur durch ihre Niedertracht und Bosheit überboten wurde.
Sinthoras sah zum Eingangstor, das in schreiendem Grün gestrichen
worden war. Er nahm sein Fernrohr und betrachtete die Inschrift darauf.
»Sprich Freund oder Feind - und tritt ein. Es spielt keine Rolle, wir töten alle«, las er halblaut. Es war der verquere, fast wahnsinnige Humor, mit dem sich die Fflecx einen zusätzlichen Schreckensnamen gemacht hatten. Sie hielten sich an das, was sie auf ihre Tore schrieben. Aber sie entlohnten Einfallsreichtum.
»Nun denn«, sagte er zu dem unruhigen Nachtmahr, dessen Ohren sich hin
und her drehten. Die glutroten Augen waren auf die Palisade gerichtet.
»Wollen wir sehen, ob wir mit ihnen ins Geschäft kommen.« Er trat mit den
Fer

 I 67

 sen leicht in die Flanken des Tieres, und der Hengst trabte los.
Überbordende Zuversicht ritt mit ihm. Alles lief nach Plan. Er hatte den erfreulich naiven Caphalor in Dsön zurückgelassen und sich einen passablen Vorsprung herausgearbeitet. Damit sollte er vor dem anmaßenden Alb bei dem Nebelwesen ankommen und die Verhandlungen aufnehmen. Und danach würde der Feldzug gegen die Elben beginnen!
Sinthoras näherte sich gemächlich dem bunten Hindernis.
Er hatte mit vielem gerechnet, aber nicht, dass die Unauslöschlichen Tark
Draan attackieren wollten. Nicht zu diesem Zeitpunkt. Aber die
Gelegenheit musste genutzt werden.
Es hatte immer wieder Versuche gegeben, die Barriere der Unterirdischen zu umgehen. Doch sein Volk scheiterte zum einen an den Gebirgen. Der Zwergengott schien die Bergmaden zu schützen und ließ die Stollen, welche die Albae gruben, einstürzen, mit Wasser oder glühendem Stein volllaufen. Oder aber Schlagwetter zerfetzten die Sklaven und Maschinen. Selbst Wanderungen über die Grate hatten zu viele Verluste gefordert, und so
blieb ihnen nichts anderes als die Hoffnung, die Pforte des Steinernen
Torwegs zu erobern.
Das Land jenseits des Portals war offenbar leichte Beute. Sinthoras selbst
hatte des Öfteren Kaufleute aufgegriffen, die aus Tark Draan stammten, und sie nach allen Regeln der albischen Kunst verhört. Die Barbarenheere kannten dank dem Schutz der Unterirdischen keine Herausforderungen. Verweichlichte Völker, ganz nach dem Gefallen der Spitzohren, die versonnen auf Harfen spielten, Bäume betrachteten, als wären es Lebewesen, und sich selbst so sehr gefielen, dass sie voller Verachtung auf andere herabsahen. Doch dafür wurden sie umso mehr bewundert. Sinthoras hatte das noch nie verstanden.

 I 67

 Er sah sie vor sich, die neuen Provinzen seines Volkes in Tark Draan, er sah
eroberte Elbenreiche, und er sah Unmengen von Möglichkeiten, eine ganz
besondere Kunst zu schaffen: tote Elben, so weit sein Blick reichte. Dann würde er Harfen aus ihren Knochen bauen, und die Saiten bestünden aus ihren Haaren.
»Feiglinge«, stieß er angewidert hervor. Die Elben hatten sich aus Angst vor
der Rache seines Volkes unter die Röcke der zwergischen Bergmaden, einfältigen Menschen und anmaßenden Hexer geflüchtet. Nicht mehr lange, und sie würden ausgemerzt sein.
Die Palisaden waren nur noch zwanzig Schritt entfernt.
Man hatte sein Kommen bemerkt, einzelne Klappen wurden einen
Spaltbreit geöffnet. Die Fflecx beobachteten ihn, belauerten ihn und freuten
sich gewiss darauf, dass er durch das Tor ritt. Das unterdrückte, schrille
Kichern verriet sie.
Knarrend und einladend öffnete sich der Eingang. Dahinter wurde ein
schnurgerader Weg sichtbar, der tiefer in das Reich führte. Einen
Gnomartigen sah er nicht.
Sinthoras brachte den Nachtmahr zum Stehen. Hinter den Palisaden erklang Getuschel, die hohen, feinen Stimmchen erweckten seinen Abscheu.
»Vernehmt«, rief er in der Sprache der Fflecx, »dass ich weder Freund noch Feind sage. Auch trete ich nicht ein. Ich reite.« Damit sollte er die Falle entschärft haben. Er gab seinem Hengst mit Schenkeldruck zu verstehen, dass er sich in Bewegung zu setzen habe.
Die Hufe donnerten auf die Erde, Blitze zuckten, und der Nachtmahr schnaubte drohend gegen die unsichtbare Gefahr. Schritt für Schritt ging es auf den Durchlass zu, dann befand sich Sinthoras auf gleicher Höhe mit
den Scharnieren, und der Hengst übertrat die Schwelle.

 I 68

 Noch immer bekam er keinen Fflecx zu Gesicht; die nach innen geöffneten
Tore versperrten ihm die Sicht.
»Halt«, erklang der Befehl von einem nicht sichtbaren Wächter.
Sinthoras zügelte den Nachtmahr. »Was gibt es?«
»Du hast doch eben Freund und Feind gesagt«, kam es spitz hinter einer
Klappe im Torflügel zu seiner Rechten hervor.
»Und du magst wohl reiten, aber dein Nachtmährlein tritt durch das Tor«, ertönte der besserwisserische Hinweis von links. »Was denkst du wohl, was dir zustoßen wird, Schwarzäuglein?«
»Und was«, kam es von oben, »willst du bei uns? Es ist Mondflüge her, seit
einer von euch bei uns war.«
»Ein wenig in eurem Reich umherreiten und die besten Scherze von euch
sammeln«, gab er zurück. »Die Fflecx sind berühmt dafür.«
»So bist du ein Dichter?«, kreischte einer.
»Eher ein Lügenbold!«, zeterte ein Zweiter unter dem Gelächter der
anderen. »Du bist ein Krieger, Schwarzäuglein! Man sieht es dir an deiner eingebildeten, hochmütigen Fresse an. Den Speer trägst du bestimmt nicht mit dir umher, um damit einen Braten über dem Feuer zu garen! In deiner angeberischen Rüstung wirst du sicherlich keine Suppe köcheln und sie aus dem weibischen Helm schlürfen.«
Sinthoras hörte es mehrmals metallisch klicken, dann schwangen die Portale
aufeinander zu, wischten knapp am Schweif des Nachtmahrs vorbei und schlossen sich krachend.
Um ihn herum standen kleinwüchsige Fflecx auf den Wehrgängen und
grinsten ihn an. Sie reichten ihm höchstens bis an den Oberschenkel, trugen
dünne, farbenfrohe Lederrüstungen und Helme, aus deren Aussparungen die langen, spit

 I 69

 zen Ohren herausragten. Die schwarze, von Warzen übersäte Haut bildete
einen harten Kontrast zu der Panzerung. Die listigen Augen saßen weit vorn in den hässlichen Gesichtern, die etwas feiner als die der Oarcos waren; die Zähne waren kurz und kräftig, wie Sinthoras sah, als sie zur Begrüßung johlten und laut pfiffen.
»Wir honorieren deinen geschickten Versuch, unseren Torspruch zu
übertölpeln«, schrie einer ausgelassen, reckte stolz die schmale Brust und kreuzte die dünnen Ärmchen. An seinem Gürtel steckte wie bei allen ein fast beinlanges Blasrohr aus Eisen. In den Brustgurten hatte er die Pfeile dazu aufbewahrt; die mit Gift behandelten Spitzen waren zum Schutz vor Austrocknung mit dünnen Glaskappen umschlossen. »Deswegen werden wir dich nicht töten.« Er hob den Arm, und das Geschrei wurde schier unerträglich. »Aber vielleicht tut das der Wuzack für uns!«
Ein lautes, tierhaftes Röhren erklang aus einiger Entfernung.
Der Fflecx stieg flink auf den obersten Wehrgang. »Wuzack«, kreischte er,
und seine Kumpane fielen in das Schreien mit ein.
Sinthoras fluchte innerlich. Niedertracht, Boshaftigkeit -soeben hatte er den
Beweis erhalten, wie wenig er sich auf die Gnomartigen verlassen konnte. Leider gab es keinen anderen Weg in den Nordwesten als durch ihr Gebiet. Er packte den Speer fester und klemmte ihn unter dem Arm ein, um ihn wie eine Lanze zu nutzen.
Eine schwere Kreatur näherte sich ihm durch den Wald, der rechts und
links des Weges wuchs. Die Schritte rumpelten dumpf und erschütterten die
Bäume, sodass Laub herabfiel.
Sinthoras sah den Wuzack. Er war zwei Schritt groß, doppelt so breit wie er selbst und wirkte wie ein viel zu groß ge

 69

 ratener, nackter Fflecx. In der Rechten hielt er einen dicken, rasch
abgebrochenen Ast, mit dem er schon jetzt um sich schlug.
»Ein Wuzack«, rief einer der Fflecx ihm zu, »ist die Erfindung unseres
Königs. Freu dich, dass du dich mit ihm messen darfst. Seine Klauen und Zähne sind giftig, bestimmt auch für ein Schwarzäuglein wie dich.« Wieder ertönte gehässiges Lachen aus vielen Kehlen.
Sinthoras hegte keinerlei Zweifel an seinem Sieg und schwor ihnen stumm, sie danach alle zu töten. Das musste er bedauerlicherweise schnell tun, um nicht noch mehr Zeit zu verlieren. Caphalor würde seinen Nachtmahr antreiben, um zu ihm aufzuschließen, ihn zu überholen und den Dämon zuerst zu erreichen.
Der Wuzack bremste seinen Lauf nicht ab, sondern legte an Geschwindigkeit sogar noch zu. Den Prügel schwang er zu einem seitlichen Schlag, welcher den Nachtmahr am Hals treffen sollte.
Sinthoras ließ den Hengst ausweichen und stach dabei nach dem Hals des
Ungeheuers, von dessen Zähnen und Klauen giftgelbe Brühe rann.
Der Wuzack tauchte unter dem Stich weg und drosch von unten gegen den Speer, sodass er Sinthoras fast aus der Hand geschlagen wurde. Finger und Unterarm schmerzten bei dem Aufprall, die Kraft des Gegners war stärker als erwartet. Eine List musste her, sonst würde er sich am Ende noch einen Kratzer der triefenden Klauen und damit den Tod einfangen.
Sinthoras nutzte den Schwung und rollte sich nach hinten über die Kruppe ab, landete auf den Füßen und gab dem Nachtmahr den Befehl, den Wuzack mit den Hinterläufen anzugreifen. Das verschaffte ihm eine Ablenkung, die er zur neuerlichen Attacke benötigte.

 70

 Wieder wich der Wuzack aus, die funkelnden Hufe surrten an ihm vorbei.
Er packte den rechten Hinterlauf und zerschmetterte ihn mit einem wuchtigen Keulenschlag.
Der Hengst wieherte schmerzerfüllt auf und schnappte nach der Kreatur, verbiss sich in deren knochige Schulter und zermalmte das Gelenk. Gleichzeitig bohrte Sinthoras den Speer mit beiden Händen schräg nach oben, durch den Hals des Wuzack, der daraufhin laut aufröchelte und mit dem Prügel nach ihm schlug.
Sinthoras sprang senkrecht nach oben; dabei betätigte er einen verborgenen Knopf in seiner Waffe und teilte sie in der Mitte. Das vordere Ende blieb weiterhin im Fleisch des Ungeheuers stecken, und die zweite Hälfte wies eine ebenso lange, schlanke Klinge auf. Diese rammte er dem Wuzack
durch das rechte Auge, und zwar so gewaltig, dass die Spitze aus der
Hinterseite des Schädels austrat. Blut haftete daran.
Der Wuzack stand da wie gelähmt, schwankte ein, zwei Lidschläge, dann kippte er zur Seite und begrub den verletzten Nachtmahr unter sich. Sinthoras fühlte Hass durch seine Adern jagen, als er den leidenden Hengst sah. Seine List war gelungen, doch ein solches Ende hätte er sich für das treue und teure Tier nicht gewünscht. Er riss die beiden Speerhälften aus dem Wuzack und wandte sich langsam zu den Fflecx um; dabei troff der Lebenssaft der getöteten Kreatur von den Schäften und Klingen. »Ich habe bestanden«, wisperte er düster. »Wer büßt mir für meinen Nachtmahr?« Ankündigend hob er die Kurzspeere.
Der Fflecx, der die ganze Zeit über mit ihm gesprochen hatte, stand mit selbstgefälliger Miene auf dem Wehrgang. »Wer büßt für den Wuzack?«, gab er großspurig zurück. »Der

 I 70

 König hat ihn selbst groß gezogen.« Er nahm sein Blasrohr vom Gürtel und wählte betont langsam einen der langen, gefiederten Pfeile. »Ich denke, das sollte er selbst entscheiden.« Er schob ihn ins Rohr.
»Erst büßt einer von euch.« Sinthoras schleuderte einen Speer nach dem Gnomartigen, die Klinge schlug durch den Unterarm, woraufhin dieser mit dem Brustkorb verbunden war. Kreischend taumelte der Fflecx nach vorn, stürzte vom Wehrgang in die Tiefe und trieb sich den Schaft vollends durch den Körper. »Jetzt bringt mich zu eurem Kö...«
Er konnte den Satz nicht beenden. Von allen Seiten schwirrten die kleinen Pfeile auf ihn zu. Manche zerbrachen an der Rüstung, aber andere schlüpften durch schmale Spalte oder trafen ihn an ungeschützten Stellen.
Sofort schien sein Blut zu kochen, und die Farben änderten sich. Zehen und
Finger erhitzten sich, die Unterschenkel wurden taub, und er geriet ins Schwanken. Sein Gleichgewichtssinn schwand mit jedem Atemzug mehr. Die Welt wurde zu allem Überfluss noch bunter, als die Fflecx sie gestaltet hatten, und aus einer Sonne wurden zehn Dutzend, die als lachende, helle Bälle vom Himmel fielen und umherhopsten.
Sinthoras versuchte, einen davon zu fangen. Er bekam einen blauen zu fassen, aber das Gebilde zersprang in seiner Hand und schleuderte ihn davon.
Sinthoras flog und flog und flog ...

 71

 Ishim Voröo (Jenseitiges Land), Lar Too (Niemandsland), nahe der Grenze zum

 Reich der Fflecx, 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Sommer

 Der Alb und die Sklavin hatten unter einem Felsvorsprung in einer Schlucht
ihr Nachtlager aufgeschlagen.
Caphalor betrachtete die Karte, dann den Weg, der im Licht der Gestirne vor ihnen lag und auf ein helles Band zuführte, und wieder die Karte.
Die Hufspuren, die sie von Sinthoras' Nachtmahr gefunden hatten, waren frisch. Höchstens noch einen halben Tag, und sie hätten ihn eingeholt. Das Band war nichts anderes als die Grenzpalisaden der Fflecx.
Raleeha saß neben dem Feuer, das er für sie in einer Nische entfacht hatte,
damit der Schein nicht zu weit leuchtete. In Lar Too lockten Flammen die Ungeheuer eher an, als dass sie sie abschreckten. Doch Caphalor verließ sich auf seinen Instinkt, den Nachtmahr und sein Waffengeschick.
Die Frau trank mühsam mehrere Schlucke Wasser. Das Würgeband, das vom Kinn bis zum unteren Halsansatz reichte, hatte er nicht gelockert. Doch sie musste bei Kräften bleiben, wenn er etwas über seinen Rivalen erfahren wollte.
Er stand auf, kam auf sie zu und öffnete alle drei Schnallen, dann warf er etwas von seinem Proviant vor sie auf den Boden. »Iss das«, befahl er.
Raleeha machte sich über die Bissen her und trank noch etwas Wasser, das er ihr in eine Steinmulde gegossen hatte. Ihre Sklavenlippen würden seine Flasche nicht berühren.
Er setzte sich ihr gegenüber und wartete, bis sie ihren Hunger gestillt hatte. Sie wirkte nicht wie eine der ungeschlachten Barbarinnen, die auf seinen Feldern schufteten. Die Finger waren feingliedrig, ohne Falten und Risse, die Haut im Gesicht weiß wie Marmor. Er folgerte daraus, dass sie eine hohe Stellung innerhalb der Familie Lotor innegehabt hatte.

 72

 Selbst jetzt, wo ihr Gewand zerschlissen und ihre Haare unordentlich
waren, bewahrte sie sich eine aufrechte Haltung.
»Was kannst du mir über deinen Gebieter berichten?«, fragte er sie. Es war der erste Satz, den er an sie richtete, seit sie vom Fluss aufgebrochen waren. Die Frau deutete eine Verneigung an. »Ich verstehe Eure Frage nicht, Ehrwürdiger«, gab sie zurück.
»Was mag er, und was mag er nicht? Ich möchte mehr über ihn erfahren.«
Sie zögerte. »Ihr verfolgt ihn wegen eines Deliktes, Ehrwürdiger?«
Caphalor schüttelte den Kopf und wurde sich zu spät bewusst, dass sie ihn
nicht sah. »Nein«, sagte er daher. Kurz dachte er daran, sie für die unangemessene Gegenfrage zu züchtigen, doch dann verzichtete er darauf. Es war vielleicht besser, wenn er zunächst freundlich auftrat, um somit mehr Wissenswertes von ihr zu erfahren. Außerdem gehörte sie nicht ihm.
»Wir sollen zusammen reisen, und er ist zu früh aufgebrochen. Ich versuche zu ergründen, weswegen er so etwas tun sollte.« Natürlich wusste er, weswegen Sinthoras allein losgeritten war, doch er wollte ihr zuerst ein paar lockende Fragen stellen. Was wusste sie über seinen Kontrahenten?
»Das kann ich Euch nicht beantworten, Ehrwürdiger«, räumte Raleeha ein,
»denn er zieht mich nicht ins Vertrauen. Nur wenn es um die Malerei geht, genieße ich sein ...« Sie brach ab. »Das heißt, ich genoss es. Bis vor Kurzem. Vor der Sache mit dem Gelb.«
»Gelb? Nicht etwa Pirogand-Gelb?«
»Doch«, sagte sie verblüfft.
»Dann verdanke ich es dir, dass ich meiner Tochter keinen Baro nach Hause bringen konnte, weil ihn dein Gebieter wegen der Farbe umbrachte!«, brauste er auf.

 72

 Raleeha begann zu zittern. »Verzeiht mir, Ehrwürdiger«, stammelte sie
erschrocken. »So habe ich durch mein Ungeschick mehrfaches Leid
gebracht.« Sie rutschte etwas von ihm weg.
Caphalor hatte seine Hand nach einem Packriemen ausgestreckt, um sie
damit zu schlagen. Wieder rief er sich zur Ordnung. »Samusin hat eine merkwürdige Art, für Ausgleich zu sorgen. Ich rettete der Sklavin das
Leben, die den Tod nun auch durch mich verdient hätte. Somit trägst du zweifache Schuld mir gegenüber«, erwiderte er hart. »Erzähle mir von dir. Die Familie Lotor hat mit dir sicherlich jemanden verloren, dem eine große Zukunft bevorstand.«
»Ich bin die Schwester des Barbarenfürsten, von dem alle sagen, dass er
einen erfolgreichen Kriegszug auf den nächsten folgen lässt«, sagte sie zögernd.
»Erstaunlich.« Caphalor trank einen Schluck Wasser. »Dann hat dir die pure Schönheit eines Albs den Kopf verdreht und den Verstand genommen und dich dein erhabenes Leben als Fürstenschwester aufgeben lassen.«
»Es war nicht so erhaben, Ehrwürdiger«, antwortete sie. »Ich kann Euch nicht sagen, aus welchem Grund ich ihm verfiel. Sein Äußeres, das Bild, das ich sah, die Erkenntnis, falsch an dem Ort zu sein, an dem ich lebte, der Drang, eine Künstlerin sein zu wollen ...«, sprudelte es aus ihr hervor. »Wie auch immer - es ist mir gleich. Mit dem, was ich tue, bin ich glücklich, Ehrwürdiger.«
Der Alb hob die Augenbrauen. Eine Künstlerin würde sie niemals sein, nicht nach albischem Maßstab. Und ansonsten konnte auch nur ein Menschenweib so dumm sein, alles hinter sich zu lassen. Er würde sie seine Verwunderung, die mit Verachtung einherging, jedoch nicht spüren lassen. Er musste endlich mehr über seinen Rivalen herausfinden. »Mit wem hat sich Sinthoras getroffen?«

 73

 »Ich verstehe nicht...«
»Seine Freunde in Dsön«, unterbrach er sie unwirsch. Das alles dauerte ihm
zu lange. Eine solche Unterredung hatte er noch niemals mit einer Barbarin fuhren müssen, um herauszubekommen, was er wissen wollte. »Nannte er Namen bei einer Gelegenheit? Hast du Unterhaltungen zufällig vernom- men?«
»Nein.«
»Ich erkenne Lügen, Sklavin! Und ich bestrafe sie üblicherweise mit dem Tod! Willst du sterben, ehe du deinen Gebieter getroffen hast?«, flüsterte er kalt und nutzte seine Gabe, um ihr Angst einzupflanzen. Er beherrschte das Abrufen, ohne eine Formel sprechen zu müssen. Ihm reichte
Konzentration, um die Magie in sich zu erwecken. Sofort spürte er sie als ein Ziehen, das durch sein Rückgrat schoss und es erwärmte.
Caphalor sandte die Furcht aus, die er als schwarze Schlieren aus seinen Augen strömen sah, gleich Farbe, die sich in einem Wasserglas ausbreitete. Unaufhaltsam rollte sie nach vorn. Schon war Raleeha erreicht. Das Schwarz kroch durch ihren Mund, durch die Binden, durch die Ohren,
durch die Poren der Haut in sie, verschaffte ihr Gänsehaut und ließ sie leise
die Luft einziehen.
»Die Angst kann dich töten, Sklavin«, flüsterte er mit tiefer Stimme. »Sie verfährt nach meinem Willen.« Er verstärkte die Gabe, und sie ächzte auf, hielt sich die linke Brust. »Wer sind seine Freunde?«
Aus Raleehas Mund quollen Namen, die Caphalor mehrmals vernommen hatte. Gut zu wissen, wer nicht auf seiner Seite stand. »Beschreib mir deinen Gebieter«, verlangte er. »Seine Schwächen, seine Stärken. Was vermag er
gut, was weniger gut?« Als Lohn schwächte er seine Gabe ab.

 74

 Sie zog zitternd die Beine heran. »Er ist ein guter Krieger und kann mit dem
Speer besser kämpfen als ...« Danach kamen Lobpreisungen auf die Kampfeskunst von Sinthoras, die Caphalor nicht unterbrach; stattdessen hing er seinen eigenen Gedanken nach.
Raleeha würde ihm nur das sagen, was sie preisgeben wollte, auch wenn sie
es aus Angst vor dem Tod nun geschickter anstellte. Doch er durchschaute sie. Sie würde für ihren Gebieter sterben, notfalls jetzt, auf der Stelle. Anstatt ihn zu verraten.
Gegen seinen Willen fühlte er einen Hauch von Hochachtung für die Sklavin. Es hatte nichts mit Gehorsam zu tun, sondern mit einem viel tieferen Gefühl, das er und Enoila teilten: Liebe. Es war ebenso einfach wie unzerstörbar.
Es überraschte ihn, dass Menschen zu so etwas in der Lage waren. Vor allem, da es sich um eine unerwiderte, unmögliche Liebe handelte. Caphalor kannte nicht einen Alb, der sich mit Barbaren näher einließ. Sinthoras wäre der Letzte in ganz Dsön Faimon, der eine Menschenfrau anfasste - außer
zur Bestrafung.
Nun wollte er mehr über sie wissen. Wie sie sein Volk sah. »Was hältst du von uns, den Kindern von Nagsar und Nagsor Inäste?«, fiel er ihr einfach ins Wort. »Was sagt man bei den Barbarenvölkern?« Caphalor befreite ihr Denken von der Angst.
Sie stutzte und atmete auf, nahm die Hand von der Brust. »Ich zähle wohl nicht, was die Bewertung von Dsön Faimon angeht. Denn für mich gibt es keinen schöneren, faszinierenderen Ort, Ehrwürdiger! So viele Einmaligkeiten und Unmöglichkeiten, wenn man menschliche Maßstäbe an die Bauwerke und die Handwerkskunst anlegt.« Sie tastete um sich, nahm ihren Rucksack. »Hier. Ich habe vieles gezeichnet und gemalt, als ich noch sehen konnte. Wenn Ihr es be

 74

 trachten möchtet, Ehrwürdiger?« Sie hielt dem Alb den Tornister hin.
Caphalor nahm sich die Heftchen, in welche die Sklavin mit Tusche und Kohle ihre Beobachtungen auf das Papier gebannt hatte. Es waren beeindruckende Skizzen, nicht perfekt wie von Albae-Hand, doch bemerkenswert und alles andere als barbarisch. »Solltest du eine Spionin
sein, wären diese Bilder für unsere Feinde unersetzbar«, sprach er leise. »Ich müsste sie den Flammen übergeben.«
Raleeha streckte schützend die Hand aus, tastete nach ihrer Tasche, doch
dann hielt sie inne. »So tut es, Ehrwürdiger. Mir nützen sie nichts mehr.
Und ich würde mir niemals verzeihen, wenn ich damit Euren Feinden einen
Gefallen erwiese.«
Caphalor machte eine Armbewegung und wollte die ersten Blätter dem
Feuer übergeben - doch er konnte es nicht. Stattdessen packte er sie in seine
Satteltaschen. »Ich verwahre sie. Wer weiß, wofür du sie noch brauchst.« Sie nickte ihm zu, ihre Züge spiegelten Dankbarkeit wider. »Ehrwürdiger, wie alt seid Ihr?«
Caphalor lachte ungläubig auf. »Bedenke deinen Rang, Sklavin! Du hast
mich nichts zu fragen!«
»Verzeiht mir! Ich bedenke ihn, Ehrwürdiger. Aber ich finde es
faszinierend, wie alt Geschöpfe sein können, ohne dass man es ihnen ansieht«, erklärte sie. »Eure Stimme ist, wenn ich das sagen darf, melodisch und freundlich. Ich hätte gern das Antlitz meines Retters gesehen.« Sie bedauerte es wirklich, wie er am Tonfall hörte.
»Das wird dir nicht vergönnt sein«, sagte er schroff und erhob sich. Er fand,
dass sie sich zu viel anmaßte, worin er sie wohl noch ermutigt hatte. Er zog die Riemen des Halsbandes enger, damit sie spürte, dass seine freundliche Phase vergangen war. »Leg dich hin. Wir werden morgen auf die Fflecx treffen.«

 75

 Raleeha sank neben die wärmenden Flammen und breitete die Pferdedecke
über sich aus, die ihr Caphalor überlassen hatte. »Was ich Euch noch sagen muss, Ehrwürdiger«, hob sie an. »Es geht um Sinthoras.«
Caphalor drehte sich zu Sardai, der sich erfreulich still verhielt. Er würde sie warnen, wenn sich ihnen jemand näherte. »Was ist?« Er betrachtete den Hengst, der mit geschlossenen Lidern auf der Stelle stand. Steif, regungslos, das perfekte Standbild. »Sardai?«
Der Hengst regte sich nicht.
Hinter ihm raschelte es. Hastig wandte er sich zur Sklavin um, die nach vorne kippte; in der rechten Schläfe steckte ein winziger Pfeil.

 Fflecx! Caphalor sprang auf und nahm seinen Bogen, den Köcher und duckte sich hinter dem Felsvorsprung. Er rief die Gabe seines Volkes, spürte sie und sandte schwarze Schlieren aus, um die Flammen damit zu ersticken.

 Angestrengt lauschte er in die Dunkelheit, die immer heller und heller wurde, weil sich seine Augen an das Licht der Sterne gewöhnten.
Ein leises Kichern, ein kreischendes Lachen, dann klirrte etwas unmittelbar
neben seinem Ohr gegen den Fels. Flüssigkeit spritzte gegen seinen Nacken,
doch das Gift würde seine Wirkung auf diese Weise nicht entfalten. Das
Blasrohrgeschoss hatte ihn knapp verfehlt.
Caphalor legte einen Pfeil auf die Sehne, lauschte und ließ die Blicke
schweifen. Als er einen kindgroßen Umriss sah, schoss er zwei Pfeile in rascher Folge nacheinander ab. Stumm fiel der Angreifer, und lautes, wütendes Schreien erklang um ihn herum.
Durch den Laut konnte er erkennen, wo weitere Fflecx standen, und
Caphalor erlegte einen weiteren von ihnen ebenso rasch wie den ersten.

 76

 Das habe ich Sinthoras zu verdanken. Er hat sie mir auf den Hals gehetzt! Wieso sonst

 würden sie ihr Gebiet verlassen?

 Caphalor schätzte die Zahl seiner Gegner auf mindestens dreißig. Er musste die Stellung wechseln, am Felsvorsprung saß er in der Falle.
Geduckt pirschte er sich hinter seinem Nachtmahr vorbei und hörte ein schleifendes Geräusch aus einem der Büsche. Ein Fflecx versuchte, ihn zu umgehen.
Caphalors Lautlosigkeit war in der Dunkelheit seine größte Waffe. Ohne dass der Gnomartige ihn bemerken konnte, schlich er ins Dickicht hinter
ihn und trat ihm in den dünnen Nacken. Es knackte, und der Fflecx lag still;
er hatte nicht einmal eine Warnung ausstoßen können.
Der Alb folgte den Spuren, die ihn geradewegs zu einer Dreiergruppe führten, die hinter einem halb hinter Bäumen verborgenen Fels hockte und die Blasrohre an die Lippen gesetzt hielt. Zu seinem Glück zielten die drei in die falsche Richtung.
Caphalor hob den Bogen und schoss einen Pfeil quer durch die drei
hässlichen Schädel der Fflecx, die sterbend und miteinander verbunden zusammensackten. Er grinste. Wie hatten sie glauben können, nicht durch ihn den Tod zu finden?
Ein für herkömmliche Ohren unhörbares Rascheln warnte ihn vor einem
Angreifer, der sich hinterrücks näherte.
Caphalor schleuderte einen Dolch rückwärts, hörte das Geräusch, mit dem die Klinge in den Leib des Fflecx drang, und dann den Aufschlag des leichten Körpers. Blitzschnell zückte er den zweiten und drehte sich um, nach links oben, wo das nächste Rascheln erklang: Der Gnomartige starrte aus einem Baum auf ihn herab und blähte die Wangen für den Schuss mit dem Blasrohr.
Der Dolch flog und traf...

 76

 ... und Caphalor verspürte einen Stich im rechten Handrücken. Sofort
breitete sich Taubheit in ihm aus, wie eisiges Wasser, das sich vom Fels
nach unten stürzte. Selbst seine Gedanken froren ein, und ein milchiger
Schleier legte sich vor seine Augen.

 Ishim Voröo (Jenseitiges Land), das Reich der Fflecx, 4370. Teil der Unendlichkeit

 (5198. Sonnenzyklus), Sommer

 Sinthoras kam zu sich und hielt die Lider vorerst geschlossen, um zu
lauschen, was sich in seiner Umgebung tat.
Er lag auf dem Rücken, der Untergrund war kalt. Es rauschte aus weiter Entfernung, und er vernahm die Stimmen zahlreicher Fflecx; da ihre Worte hallten, schloss er daraus, sich in einem großen Saal zu befinden. Die Luft bewegte sich, wehte um seine Nase und trug den Geruch von Feuchtigkeit, Moos und Eisen mit sich.
War das Musik, die er hörte? Saiteninstrumente, merkwürdige Melodien,
fremd für seine Ohren, heiter und albern, als spielten Kinder ein ernsthaftes
Stück absichtlich falsch.
Gleichzeitig versuchte er zu ergründen, wie es um seinen Körper stand. Er
fühlte nichts Ungewöhnliches, weder ein Kribbeln noch ein anderes Zeichen, das auf eine Lähmung hinwies. Also öffnete er die Augen und blickte sich um.
Der Boden entpuppte sich als buntes Mosaik, das in chaotischer Weise
gelegt worden war und reflektierende Steinchen enthielt. In einigem
Abstand zu seiner Rechten standen gerüstete Fflecx, die ihn anschauten und
feixten. Die Wand hinter ihnen sah nicht weniger farbenfroh aus.
Das leise Rauschen erklärte sich nun ebenfalls. Es waren kleine künstliche Kaskaden, die sich plätschernd in verschiedenen Trübungen aus der hohen Decke ergossen und in

 77

 einem Auffanggraben mündeten. Der Graben wiederum umschloss das
Mosaik, auf dem sich Sinthoras und seine Bewacher befanden.
Als er den Kopf in die andere Richtung drehte, entdeckte er Raleeha neben sich. Und dann richtete sich Caphalor neben ihr auf, schüttelte den Kopf und sah ihn an. Die Blicke versprachen ihm den Tod. Waffen und Rüstung waren ihm genommen worden.
»Ah, die Schwarzäuglein sind auferstanden«, höhnte ein Fflecx, und es folgte gellendes, hohes und vielstimmiges Gelächter.
Die beiden Albae sahen nach vorn, zum Sprecher.
Fünf Schritte vor ihnen saß ein Fflecx in einem Gewand, das einem menschlichen Hofnarren alle Ehre gemacht hätte. Muster und Farben gingen wild ineinander über, und auf dem Kopf mit den langen schwarzen Haaren saß eine Krone aus Gelbgold, an der Glöckchen und Schellen aus Silber befestigt waren. Sein Gesicht war feist, ein geckenhafter Bart stand um Kinn und Mund. Die schwarze Haut hob seine bunte Kleidung so stark hervor, als sei sie der Herrscher und nicht der Träger.
Der König saß auf einem Thron, der wie eine haltende Hand geformt war,
Daumen und kleiner Finger bildeten die Armstützen, die restlichen Finger
die Rückenlehne. Flankiert wurde er von zwei hässlichen Fflecxinnen, welche ihre abstoßenden Leiber nur spärlich bedeckt hatten. Die dicken Brüste drohten den Stoff zu sprengen. Sinthoras verzog angewidert das Gesicht.
»Du hast Glück«, sagte Caphalor zu ihm. »Ich dachte zuerst, ich würde dir
meine Gefangennahme verdanken. Nun sehe ich, dass es dir nicht besser ergangen ist.«
»Was tut Raleeha hier?«, erwiderte Sinthoras. »Wer hat dir erlaubt, meine
Sklavin zu entführen?«

 78

 »Ihr unhöflichen Bastarde!«, geiferte das linke Weibchen und spie in ihre
Richtung. »Schweigt und hört dem großen Munumon zu!«
Der König lachte gackernd. »Recht so, Jufula. Die Schwarzäuglein sind
nicht gerade taktvoll. Zuerst tötet mir einer den wunderhübschen Wuzack, dann erschießt mir der andere meine Soldaten.«
Sinthoras hätte gern weitere Worte mit Caphalor gewechselt, doch die
Mission der Unauslöschlichen hatte Vorrang. Es ging darum, heil aus diesem Verhör herauszukommen und rasch weiter nach Nordwesten zu reisen. »Die Kreatur wurde auf mich gehetzt. Ich habe mich lediglich verteidigt, großer Munumon«, erwiderte er und stand auf. Caphalor tat es ihm gleich.
»Wer hat denn verlangt, dass du ihn gleich erstechen sollst? Hast du eine
Ahnung, wie lange es dauert, bis man einen Wuzack hergestellt hat?«, keifte ihn der König an und klang wie das Weibchen. »Sieben Mondzüge! SIEBEN! Und dabei habe ich die Zeit für das Serum, das man benötigt, nicht einmal einberechnet.«
Caphalor schwieg und wartete ab; kurz sah er nach Raleeha, die noch immer
ohnmächtig auf dem Boden lag. Sie schien zu leben, was ihn erleichterte. Die Schwester von Farron Lotor konnte ihm von Nutzen sein.
»Was verlangst du als Entschädigung, großer Munumon?« Sinthoras hatte längst begriffen, worauf der König hinauswollte.
Die großen Augen verschmälerten sich. »Ich finde es seltsam, dass zwei
Spitzöhrchen und eine Menschin in mein Reich wollen. Sollt ihr hier spionieren, oder was haben eure Geschwister Beischlaf mit euch vor?« Die Fflecx um ihn herum kicherten und lachten. »Sag die Wahrheit!«
»Euch einen Gruß ausrichten und nach neuen Giften fragen«, log Sinthoras
vorbildlich überzeugend. »Der Ruf der

 78

 Alchemikanten ist nach wie vor groß, und ...« Er verstummte, weil
Munumon das dünne Ärmchen hob.
»Wir haben den Geschwistern Beischlaf und ihrer Brut schon lange nichts mehr geliefert. Wir haben den Handel eingestellt. Keiner soll mehr unsere
Gifte bekommen, und daran wird sich nichts ändern«, verkündete er, die Weibchen klatschten Beifall. »Ihr seid umsonst gereist und habt dazu noch Schaden unter meinem Volk angerichtet. Daher befehle ich euch dreien Folgendes: Ihr reist an die Nordostgrenze meines Reichs, wo ihr die Himmelsfestung eines Gälran Zhadar finden werdet. Brecht bei ihm ein und findet meine Lieblingskrone sowie ein Pergament, die er mir arglistig entwendet hat.«
Sinthoras rang schwer mit seiner Fassung. Handlanger eines Fflecx, mochte er noch so königlich sein! Solche Dienste würde er nicht einmal Raleeha zumuten. Dennoch würde er nicht umhinkommen, den Auftrag zu erledigen. »Woran erkenne ich sie?«
»Das«, entgegnete Munumon kichernd, »musst du den Gälran Zhadar selbst
fragen. Und wenn er dir beides gegeben hat, schlägst du ihm den Kopf ab!« Er sprang auf und stellte sich vor dem Thron in Pose, was absolut lächerlich in den Augen der Albae wirkte, dazu klingelten die Schellen an seiner
Krone. »Ich will sein Haupt vor meinen Stiefelspitzen sehen. Wenn ihr mir
diese drei Dinge bringt, so verzeihe ich euch sowohl den Tod des Wuzack als auch den meiner Soldaten.« Munumon riss die Arme hoch, und die Fflecx johlten, kreischten und klatschten, dass es von den Wänden wider- hallte und sogar das Rauschen der Kaskaden übertönte.
Sinthoras dachte nicht im Traum daran, dieser Gestalt einen Gefallen zu
tun. Sobald sie die Halle verlassen hätten, ginge der Weg nach Nordwesten. Die Zeit war nicht ihr Verbündeter.

 79

 Raleeha stöhnte leise und richtete den Oberkörper unbeholfen auf. Sie
schwieg und lauschte, ihre Miene wirkte verstört und ängstlich. Munumon kam die Stufen hinabgetanzt und blieb einen Schritt vor den Albae stehen. Er musste den Kopf in den Nacken legen, um zu ihnen aufschauen zu können. Die Krone verrutschte, rasch fing er sie auf, bevor sie ihm vom Kopf glitt. »Ich weiß, was du denkst, Schwarzäuglein«, sagte er und stemmte die Hände in die Hüften. Er nickte, und ein Pfeil flog heran und bohrte sich in Sinthoras' Hals. Die Stelle, in der die vergiftete Nadel eindrang, brannte kurz.
Caphalor bekam ebenfalls ein Geschoss zu spüren, nur die Sklavin wurde
verschont. Raleeha stemmte sich mit Mühe auf die Beine, tastete umher und umfasste Caphalors Arm. Er streifte ihn rasch ab und zischte sie an, still zu stehen.
Munumon rieb sich die dürren Hände und stampfte mit dem rechten Fuß
auf; wieder klingelten die Schellen. Er freute sich diebisch. »Das ist ein langsam wirkendes Gift. Es wird euch innerhalb von einem Mondzug töten, und ich muss euch nicht sagen, dass nur ich das Gegenmittel besitze.« Er
kicherte, biss sich vor Übermut in die Faust und hopste zurück auf seinen Thron. »Los! Verschwindet!« Er machte scheuchende Bewegungen. Sinthoras fühlte Hass in sich aufsteigen, und er spürte das heiße Ziehen an seiner Schläfe, von wo aus die schwarzen Linien meistens begannen und am intensivsten zu sehen waren. Diese niederen, minderwertigen Viecher, deren ganze Macht nur auf Giftpanscherei beruhte, die kaum andere Dinge zustande brachten, die ihre Festungen anstrichen wie blödes Menschenkinderspielzeug, hatten den Tod verdient! Alle! Wozu einen aufopferungsvollen Krieg führen, wenn man das verdammte Reich der warzigen Koboldmissgeburten einfach ausbrennen konnte? Der Gedanke versöhnte ihn, und

 80

 er konnte den Zorn zurückdrängen, der von ihm verlangte, Munumon
unverzüglich umzubringen.
Er blickte zu Caphalor. Voller Genugtuung sah er auf dessen Antlitz ebenfalls feine, dunkle Striche prangen. Wenigstens darin herrschte zwischen ihnen Einigkeit.
Munumon lachte schrill, zeigte mit einer Hand auf sie. »Schaut! Schaut, wie
sie sich ärgern, die gefürchteten Albae!«, kreischte er ausgelassen.
»Übertölpelt und bezwungen von Munumon, dem Herrscher der Fflecx!«
Sein Hofstaat verfiel in Gelächter, das eine zusätzliche Erniedrigung für Sinthoras bedeutete. Dabei fürchtete er, dass Caphalor seinen Hass nicht länger beherrschen konnte - oder wollte. »Sei ruhig«, wisperte er auf Albisch. »Ich habe einen Plan, wie wir sie büßen lassen, sobald wir die Aufgabe erledigt haben.«
Eine dunkelviolette Frucht kam von irgendwoher angeflogen und klatschte Raleeha gegen die Brust, die vor Überraschung aufschrie. Es war der Auftakt zu einem Hagel aus Früchten und Essensresten, der auf den dreien niederging.
Sinthoras nahm seinen Gürtel ab und legte ihn Raleeha um den Hals; daran führte er sie zum Ausgang. Caphalor schritt neben ihm her und versuchte, seine Würde zu bewahren, was angesichts der Schmähung nicht einfach war. Aber gegen Gift und Überzahl von eins zu einhundert war auch er machtlos.
Sie schritten aus der Halle, wo ihnen an der Tür zwei noch hässlichere Fflecx ihre Waffen und ihre Rüstung vor die Füße warfen. »Hier, Schwarzäuglein. Euer Krempel«, nuschelte einer. »Da lang, nach Nordosten. Ihr werdet schon sehen, was der Gälran Zhadar gebaut hat.«
Die Albae hoben ihre Rüstungen und Waffen schweigend auf. Währenddessen kam ein Dutzend Wachen anmarschiert. Sie hielten die vergifteten Spitzen ihrer Speere auf die drei gerichtet und begleiteten sie zum Ausgang.

 81

 Sinthoras sah, dass das Gebäude in einen freistehenden Hügel geschlagen
worden war. Dem grausteinigen Hügel wiederum hatte man die Form eines schlecht nachgeahmten Fflecx-Kopfes gegeben, die Augen waren nach Osten gerichtet. Den Fels hatten sie schwarz angemalt und mit grünen, blauen, gelben und weißen Schriftzeichen versehen, offenbar ohne dass die Anordnung Sinn ergeben hätte. Rings um sie herum standen größere und kleinere Hütten, natürlich auch sie in bunten Farben gehalten und schief ge- baut.
»Ein einziger schlechter Traum«, murrte Caphalor und schritt auf einen Brunnen zu, um seine Kleidung vom Schmutz zu reinigen. Er formte die Hände zu einer Schale und goss sich das geschöpfte Wasser über den Kopf. Kurz verharrte er so. »Danke«, sagte er zu Sinthoras.
»Ich musste dich zurückhalten«, antwortete Sinthoras und säuberte sich ebenfalls. Raleeha wartete zwei Schritte hinter ihm darauf, dass er ihr die Erlaubnis gab, sich auch zu waschen. »Sonst wären wir nicht lebendig entkommen. Die Mission.«
»Die Mission«, wiederholte Caphalor vielsagend und streifte sich das Wasser
von den schmalen Wangen.
»Du bist wütend, weil ich früher aufgebrochen bin. Lass es mich erklären.«
Sinthoras trat weg vom Brunnen und erlaubte der Sklavin, das Wasser zu nutzen. »Es war ein Versehen.«
»Ein Versehen}«
»Ich denke, ich habe dich falsch verstanden, als du mir nachriefst, wann wir aufbrechen würden. So stand ich am Treffpunkt, kein Caphalor zu sehen, und da machte ich mich auf die Reise. Ich dachte, dass du mich hattest reinlegen wollen.« Er lächelte ihn beschwichtigend an. »Bis mir einfiel, was du wirklich sagtest.«

 81

 Caphalor schnaubte. »Sicherlich gab es keine Möglichkeit für dich,
unterwegs anzuhalten und auf mich zu warten oder sogar umzukehren und
mir entgegenzureiten?«
»Es war mir zu unsicher.« Er prüfte den Speer. Die dünnen Klingen hatten
sich leicht verbogen, was nur durch genaues Hinschauen erkennbar wurde, waren jedoch nicht abgerissen oder gebrochen. Es war eine Lüge der Unterirdischen, ihre Waffen als die besten hinzustellen. Die Waffen der Albae waren dem Pfusch der Bergmaden weit überlegen. »Wir hätten uns verfehlen können.« Er wies Raleeha an, seine Rüstung zu putzen. »Samusin hat uns wieder zusammengeführt. Aber ich habe noch immer nicht verstanden, weswegen du meine Sklavin entführtest.«
»Deine Ausrede ist so schlecht gelogen, dass ich beleidigt sein müsste, für wie dumm du mich hältst. Du wolltest vor mir bei dem Wesen sein«, gab
Caphalor schneidend zurück. »Ein Dieb und Entführer bin ich gewiss nicht: Ich fand deine Sklavin auf deiner Fährte. Sie ist dir heimlich gefolgt, um ihren Fehler mit dem Pirogand-Gelb wiedergutzumachen. Sie verirrte sich, und ich nahm sie mit.«
»Hast du das?«, fragte Sinthoras verwundert und wandte sich der Frau zu.
»Ja, Gebieter.« Sie hörte auf, sich die Hände am Kleid trocken zu wischen und verneigte sich tief. »Sollte Euer Leben in Gefahr geraten, würde ich meines auf der Stelle geben wollen, um Euch zu beschützen.«
Es amüsierte ihn zu hören, was sie alles auf sich genommen hatte. Er wusste um ihre törichten Gefühle für ihn, welche sie Liebe statt Schwärmerei oder Bewunderung nannte. Aber einen Marsch von dieser Länge und dieser Gefährlichkeit hätte er ihr nicht zugetraut. Die Sklavin erwies sich als stark.

 82

 »Sieh dir das an, Caphalor«, rief er aus. »Meine Sklavin folgt mir in die
wildesten, gefährlichsten Gebiete abseits unserer Heimat. Blind!«
»Und läge ertrunken im Schilf, wenn ich sie nicht gerettet hätte«, vollendete sein Rivale mit einer großen Portion Schadenfreude. »Du hättest eine sehr mutige, aufopferungsvolle Sklavin verloren.«
Raleeha bedankte sich mit einer leichten Verbeugung.
»Zu gnädig von dir.« Sinthoras blickte wieder nach vorn. »Ein echter Verlust wäre es nicht gewesen, sie einzubüßen. Hattest du deinen Spaß mit ihr, zum Dank?« Er lehnte sich gegen seinen aufgestützten Speer und wollte sehen, was sein Mitreisender darauf erwiderte.
»Ich bin meiner Gemahlin immer treu, und außerdem: So hübsch und nett
sie daherkommen mag, sie ist eine Menschenfrau und eine Sklavin. Dazu noch deine Sklavin. Das sind drei unüberwindbare Gründe, sie anzufassen oder sie auf mein Lager zu ziehen.«
Sinthoras lächelte milde. »Ich kenne einige deiner Gestirn-Freunde, die mit
ihren Sklavinnen ...«
»Das hat nichts mit unserem Auftrag zu tun, Sinthoras«, fiel ihm Caphalor maßregelnd ins Wort.
Sinthoras setzte das Sticheln fort. »Ich dachte, es sei bei den Gestirnen so Brauch, sich mit Minderwertigem zu vergnügen. Das liegt vermutlich daran, dass sie als Schwache keine Albinnen finden.«
Caphalor tat ihm nicht den Gefallen, auf die Schmähungen anzuspringen.
»Was meintest du, als du von einem Plan sprachst, um Munumon büßen zu lassen?«
»Das wirst du sehen, sobald wir auf dem Rückweg sind.« Sinthoras sah, dass ein Nachtmahr von zwei Fflecx die Straße entlanggeführt wurde. Sie trugen zwei lange Eisenstangen mit Haken daran, die ins Zaumzeug griffen. Auf diese Weise hiel

 83

 ten sie sich von den tödlichen Zähnen des Hengstes fern. »Welch ein
Geschöpf!«, entfuhr es ihm anerkennend. »Nun, da ich ihn zum ersten Mal richtig betrachte, räume ich ein: Das ist der prächtigste Nachtmahr, den ich in meinem Leben zu sehen bekommen habe! Kein Wunder, dass du mich so rasch eingeholt hast. Woher hast du ihn?«
»Von einem verstorbenen Freund. Ein Geschenk.« Mehr verriet Caphalor nicht, aber er sah erleichtert aus. Vielleicht hatte er insgeheim damit gerechnet, dass man das Tier getötet hatte. »Wo ist deiner?«
»Er starb im Kampf gegen den Wuzack.« Sinthoras steckte den Speer zusammen und arretierte die Stücke.
»Dann wirst du laufen müssen«, beschloss Caphalor nicht ohne Genugtuung in der Stimme. »Sardai erkennt niemanden an außer mir. Zwei Reiter, das wird nicht klappen.«
Die schwarzhäutigen Fflecx lösten die Haken und gaben den Hengst frei, der freudig wiehernd zu seinem Herrn trabte.
Caphalor legte eine Hand auf die Nüstern, mit der anderen strich er über
den kräftigen Hals, in dessen Fell einige blutige Schrammen zu sehen waren.
Die Fflecx hatten schwer mit ihm zu ringen gehabt.
»He! Ihr da!« Sinthoras ging auf die überraschten Fflecx zu. »Beschafft mir
ein Pferd, im Auftrag von Munumon!« Er zeigte auf den Nachtmahr. »Es sollte solche Maße haben, wenn es so etwas Großes in eurem Reich überhaupt gibt.«
Die Fflecx hielten die Stangen halb gegen ihn gereckt, sahen sich an und eilten davon.
»Heißt das ja oder nein?«, erkundigte sich Caphalor und kontrollierte die Satteltaschen, den Bogen, die Pfeile. Dann schwang er sich auf den Rücken des Nachtmahrs.
Sinthoras nahm von Raleeha seine feuchte, aber saubere Rüstung entgegen.
»Ich gehe davon aus, dass sie mir ein Pferd geben, damit ich zum Gälran
Zhadar gelange. Und zwar

 83

 schneller, als ich das zu Fuß könnte. Dieses Schwein auf dem Thron wird
kein Interesse haben, dass wir auf der Reise an ihrem Gift elend krepieren.« Caphalor fuhr sich mit dem Finger über die Stelle, an der ihn der Pfeil mit dem Todesserum getroffen hatte. Offensichtlich wurde er sich bewusst, dass seiner Unendlichkeit ein Punkt gesetzt worden war. Doch er wollte
wohl nicht weiter darüber nachdenken und sah zur Sklavin, die wieder nach
hinten getreten war und auf Anweisungen wartete. »Weiß sie, was ein
Gälran Zhadar ist?«
»Sie muss es nicht wissen. Sie sieht ihn ohnehin nicht.« Sinthoras zog gemein lachend die Riemen stramm, damit der Schutz dicht um seinen
Körper lag. Dann machte er sich daran, sein Gepäck zu untersuchen. Auch ihm hatten die Fflecx alles gelassen, was er zum Reisen benötigte. Zu seiner Verwunderung übernahm der andere Alb das Erklären.
»Sie sehen aus wie Unterirdische«, sagte er zu Raleeha, »doch sie sind grundverschieden. Die Unterirdischen vergraben sich beispielsweise in den Bergen, ein Gälran Zhadar baut seine Festungen in schwindelerregender Höhe. Sie beherrschen Magie, wenn sie möchten, und gelten als ausgezeich- nete Krieger mit einem Hang dazu, Dinge an sich zu nehmen, die ihnen nicht gehören. Dass sie es sammeln nennen, macht es nicht besser. Man weiß wenig über sie, nicht einmal ihre Namen, zumal höchstens eine Handvoll von ihnen in Ishim Voröo lebt. Ich selbst bin noch keinem begegnet.«
»Danke, Ehrwürdiger«, sagte sie und neigte ihr Haupt.
»Sie halten sich ebenso Sklaven wie wir«, fügte Sinthoras an und erhob sich.
»Und sie sammeln wirklich alles, was sie interessiert und anspricht. Wer
weiß, vielleicht findet er Gefallen an dir, Raleeha.«
»Oder an dir«, schnarrte Caphalor von oben herab und zeigte die Straße
hinunter. »Da kommt dein Reittier.«

 84

 Sinthoras sah das Ding, was sie ihm allen Ernstes anboten: Es war eine
aberwitzige Mischung aus Esel und Stier, vier verkümmerte, schief stehende
Hörner ragten aus dem schiefen Schädel, die Haut war bedeckt mit hellbraunem Fell und vereinzelten grünen Haarbüscheln. Der Rücken war lang genug, dass er und Raleeha darauf passten. »Niemals«, flüsterte er bebend und sah sich schon wieder zum Gespött gemacht.
Caphalor setzte sich aufrecht in den Sattel, stemmte eine Hand in die Hüfte
und sagte genüsslich: »Für die Mission.«

 5

 In Ocizür suchten die Handwerker ihre Bleibe und tauschten sich untereinander aus. All ihr Können fügte sich zu einer Einheit zusammen, und sie gründeten Schulen und Hochschulen, um ihre Fertigkeiten zu perfektionieren.

 In Riphilgis ließen sich die Künstler nieder, und auch sie fügten die verschiedensten Formen der Kunst zusammen und schufen eine neue. Der Tod faszinierte sie am meisten, und so nahmen sie vor allem vorlieb mit Materialien, die ihnen das Ableben gab.

 Epokryphen der Schöpferin, I. Buch, Einschub

 Ishim Voröo (Jenseitiges Land), das Reich der Fflecx 4370. Teil der Unendlichkeit

 (5198. Sonnenzyklus), Sommer

 Während einer durch das Wetter erzwungenen Rast in einer Höhle, die
dicht umschlossen von dickstämmigen Targobäumen lag, beobachtete Caphalor die Sklavin, die trotz ihrer Blindheit versuchte, sich Anmerkungen aufzuschreiben. Sie tat das recht geschickt, indem sie einen Stein mit einer
langen, feinen Kante benutzte, um Linien ins Papier zu schaben. Immer wieder prüfte sie mit den Fingerkuppen, ob sie die Buchstaben erkannte. Sinthoras stand am Eingang und hielt Wache. Dabei aß er etwas von seinem Proviant; sein Reittier hatte er vor der Höhle im Regen gelassen, es stank ihm zu sehr. Etwas tiefer in ihrem Unterschlupf fraß Sardai ein Kaninchen, das er sich selbst gefangen hatte. Das Krachen und Splittern der feinen Knöchelchen machte deutlich, dass der Nachtmahr das Tier im Ganzen verzehrte. Blutgeruch hing in der kühlen Höhlenluft.
»Du weißt dir zu helfen«, sagte Caphalor zu Raleeha.
»Ich habe meine Augen, aber nicht meinen Verstand verloren,
Ehrwürdiger«, erwiderte sie gedankenlos und errötete, weil sie sich bewusst wurde, dass es anmaßend klang. »Verzeiht«, stotterte sie, »ich ...«
»Es sei dir verziehen«, sagte er leichthin.
Je mehr Caphalor von Raleeha erfuhr, indem er sie einfach nur beobachtete,
desto erstaunlicher fand er sie. Kein Hadern mit dem Schicksal oder ihrem Gebieter, der sie vor ihren Ohren freiweg entbehrlich genannt hatte. Für eine Barbarin hatte sie einen aufgeschlossenen, wachen Verstand und ein

 85

 angenehmes Wesen. An einen Alb wie Sinthoras war sie die reine
Verschwendung. Eine Sklavin wie sie, noch dazu aus der Familie Lotor,
besaß viel Wert. Das Blenden hatte ihr zwar viel davon genommen, doch er läge sicherlich weit über dem eines gewöhnlichen Barbaren. Und dann waren da noch ihre Gefühle zu ihrem Gebieter: aufopfernde Liebe, ohne Bedingungen.
Caphalor beschloss, ihr Vertrauen zu gewinnen, statt auf seinem
ehrwürdigen Status zu beharren. Ihre Loyalität war mehr wert als Gehorsam. Sie war die Schwester eines Barbarenfürsten. Die Lage machte es erforderlich, politischer als sonst zu denken. Gut möglich, dass Raleeha sich plötzlich an der Spitze der Thronfolge und eines einhunderttausend Mann starken Heeres wiederfände. Ein solches Heer könnte ihnen möglicherweise nutzen. Von daher sollte sie sich später einmal an ihn erinnern, und zwar im Guten.
»Du solltest versuchen, ob du auf diese Weise zu zeichnen vermagst.« Raleeha hörte nicht auf, Buchstaben zu ritzen. »Es ist sicherlich schwieriger und kommt der Schönheit nicht einmal annähernd entgegen. Es wären Zerrbilder, und das möchte ich nicht. Lieber beschreibe ich mit Worten, Ehrwürdiger.«
Caphalor betrachtete sie versonnen. Noch ging er davon aus, dass sie ihren
Auftrag vollendeten, sowohl den von Munumon als auch den der Unauslöschlichen. Was aber, wenn sie am Gift starben? Er wollte sie Vertrauen spüren lassen und locken. »Sag, Raleeha, was würdest du für deinen Gebieter tun?«
»Alles, Ehrwürdiger«, antwortete sie unverzüglich.
»Wärst du bereit, unter gewissen Bedingungen eine große Bürde auf dich zu nehmen, von der das Leben vieler Albae abhinge?«, hakte er nach.

 86

 Raleeha hob nach alter Gewohnheit den Kopf, um ihn anzuschauen. Hinter
der schwarzen Binde lagen die leeren Augenhöhlen, doch auf ihrem Gesicht
las er Verwunderung. »Ich erwarte gespannt, was Ihr mir sagen wollt, Ehrwürdiger.«
Er war selbst unschlüssig, wie weit er gehen sollte. »Noch ist der Moment
nicht gekommen«, wich er nach einigem Nachdenken aus. »Sollte sich jedoch abzeichnen, dass Sinthoras und ich nicht lebend nach Dsön Faimon zurückkehren, wirst du für uns in die Bresche springen.«
Sie richtete sich auf und verneigte sich tief. »Das wäre die größte Ehre, die
mir jemals zuteilgeworden wäre, Ehrwürdiger! Ich freue mich über Euer
Vertrauen ...«
»... zu einer Blinden?«, rief Sinthoras ungläubig vom Eingang. »Caphalor,
such dir eine eigene Sklavin, mit der du Pläne schmieden kannst, und lass meine in Ruhe, verstanden? Es hat aufgehört zu schütten. Wir sollten weiter.«
Raleeha schreckte zusammen wie unter einem Peitschenhieb. Es hatte den
Anschein, als fühlte sie sich ertappt, weil sie mit Caphalor gesprochen hatte.
»Im Gegensatz zu dir mache ich mir Gedanken, wie wir unser Abenteuer im
Falle unseres Versagens zu einem guten Ende bringen können«, gab er unbeeindruckt zurück.
»Wr versagen nicht«, tönte Sinthoras herablassend. »Nein, ich versage nicht.
Für dich zu garantieren wäre so sicher, wie einem hungrigen Oarco ins Maul zu langen und zu hoffen, dass er nicht zuschnappt.« Er biss in das fingerlange Stück getrocknetes Fleisch und kaute langsam. »Sie ist nur eine blinde Sklavin, mehr nicht. Sie könnte niemals tun, was uns zusteht. Ohne uns läge sie schon lange tot in einem Graben oder in Einzelteilen im Kessel von Oarcos oder anderem Gesindel. Setz ihr nicht die Flausen in den Kopf, dass sie nützlich wäre.«

 86

 Caphalor freute sich ausnahmsweise über Sinthoras' Hochmut, der ihn
selbst netter wirken ließ. Auch wenn sein Kontrahent im Prinzip recht
haben mochte, ausschließen konnte man bei dieser Mission nichts, wie man an der Begegnung mit Munumon sah. Durch das Gift hätten sie beide ebenso gut längst sterben können, wenn den Fflecx danach gewesen wäre.
»Das sehe ich anders«, erwiderte er harsch.
»Sie lebt deswegen noch«, entgegnete Sinthoras, »weil sie eine Lotor ist und ihr
Bruder dabei ist, die Macht der Barbaren zu sammeln. Sonst hätte ich ihr für ihre neuerlichen Vergehen den Kopf von den Schultern geschlagen.
Bedenke: Flucht einer Unfreien aus Dsön! Andere Sklaven sterben für den angedeuteten Versuch, ja, schon allein für das Aussprechen des Wortes Flucht!«
Caphalor sah, dass Raleehas Gesicht alles Strahlen verloren hatte. Mit einer
Sache hatte Sinthoras leider recht: Sie war nicht seine Sklavin.
»Was ist mit deinem wundersamen Plan, das Reich der Fflecx zu vernichten?«, fragte er und klang dabei spöttisch. Ihm war danach, den eifernden, aufstrebenden Alb zu reizen. »Was tue ich dabei?«
»Nichts«, schleuderte Sinthoras ihm verächtlich entgegen. »Dazu benötige ich dich nicht, und ich habe mich eben entschieden, dir nichts zu offenbaren. Am Ende versuchst du es selbst, um mich später damit bei den Unauslöschlichen auszustechen.«
Caphalor lachte mitleidig.
Sinthoras richtete sich plötzlich auf und langte nach seinem Speer, dann zog
er sich einen Schritt weit in die Höhle zurück und legte einen Finger auf die
Lippen.
»Sei ruhig«, flüsterte Caphalor der Sklavin zu. »Es kommt jemand.« Er zog die Sehne auf den Bogen, nahm den Pfeilköcher und huschte zu Sinthoras.

 87

 Er hörte und roch, was sich ihnen näherte. Den schweren Schritten und den
tiefen, kehligen Stimmen nach marschierte eine Rotte Trolle durch den Wald. Es mussten etwa zehn von ihnen sein, ihr Gewicht brachte den Boden zum Zittern und die kleinen Aste der Targobäume zum Tanzen. Caphalor verstand die einfachen Sätze, komplexe Wortge-füge vermochten die einfältigen Wesen nicht zu bilden.
»Gold«, röhrte eines der Scheusale. »Gold will ich haben.«
»Fleisch ist besser«, rief ein anderes. »Aber nichts Zähes. Will wieder was
Zartes. Nacktweibchen sind am besten.«
»Ja, Nacktweibchen! Hoffentlich hat der so was«, schrie der erste Troll
begeistert.
Nacktweibchen waren Barbarinnen. Trolle nannten sie so, da die Menschen im Vergleich zu Trollen kaum Behaarung aufwiesen. Den Zungenschlag vermochte Caphalor nicht einzuordnen. Es waren jedenfalls keine Trolle
aus Ishim Voröos Osten. Was den haarigen Biestern an Verstand fehlte,
machten sie durch Kraft und Wuchs wett.
»'s wird klappen«, krakeelte ein anderer Troll. »Wir kommen rein in die
Festung. Sie hat es versprochen.«
»Jau«, stimmte wieder einer lauthals ein. »Jau! Keiner hat das vor uns
geschafft. Wir knacken ihn. Und reißen ihm die Arme und Beine aus wie einem Käfer. Und dann fressen wir ihn.«
Lauter Jubel erklang. »Und reißen seinen Bau ein«, brüllten sie. »Alle seine
Türmchen. Purzeln zusammen wie Steinchen.«
Das machte die Albae aufmerksam.
Die Meute passierte den Eingang zu weit von ihnen entfernt, um erkennen zu können, welche Art Troll zwischen den Stämmen durchs Dickicht trampelte.
Als Erster machte sich Sinthoras auf den Weg.

 88

 »Warte auf uns«, sagte Caphalor zu Raleeha. »Sie sind zu breit für den
Spalt.« Auch er setzte zur Verfolgung an.
Sinthoras konnte er bereits nicht mehr sehen. Der Alb nutzte die
Geräuschlosigkeit seines Volkes, um sich durch die dichten Ranken, das Unterholz und den Farn an die Scheusale anzupirschen. Nur das sachte Schwanken eines Zweiges verriet, wo er langgegangen war.
Caphalor entschied sich für den Weg durch die Baumkronen.
Rasch hängte er sich den Bogen um, erklomm den nächsten Stamm und sprang in sieben Schritt Höhe von Ast zu Ast, drückte sich immer nur kurz, jedoch kräftig ab und überbrückte rasend schnell eine recht große Entfernung. Die Kunst bestand darin, sich nicht mit dem Bogen zu verhängen und zu stürzen. Das wäre gefährlich und eine Schmach noch dazu, auch wenn es vielleicht niemand sehen würde.
Bald bekam der Alb den weiß befeilten Rücken des letzten Trolls zu sehen.
Um die Hüfte trug er einen mit Eisenplättchen beschlagenen Lendenschurz, seine Beine hatte er mit Seilen umwickelt, die ihn wohl vor Klingenschlägen schützen sollten. Seine Waffe war ein grob geschmiedeter, langstieliger Streitkolben, an dessen Ende sieben handlange Eisendornen wegstanden. Die Größe des Trolls fand Caphalor verwunderlich: nicht mehr als vier Schritt hoch, dafür weit muskulöser als die Scheusale, die er bislang gesehen und vernichtet hatte. Sie stammten somit aus einer anderen Region des Niemandslands, waren vielleicht auf Wanderschaft oder folgten dem Ritual, sich in Kämpfen zu beweisen, ehe sie als Krieger zurückkehren durften.
»Holla! Macht langsamer!« Der Troll beschwerte sich lautstark. »Kannich mehr so flott.«

 88

 Zur Antwort bekam er einen kleinen Stein gegen den Kopf geworfen.
»Haltet das Maul, ihr Schronzen!«, schallte gleich darauf die Aufforderung durch den Wald. »Der Gälran Zhadar is nich taub.«
»Ja. Gut. Verstanden«, brüllte der weiße Troll zurück.
Caphalor konnte nur den Kopf schütteln. Dummheit und Hässlichkeit allerorten - das war Ishim Voröo abseits seiner Heimat.
Er eilte über den Kopf des Trolls hinweg, ohne dass dieser ihn bemerkte, und überholte die schwer bepackte Rotte, die wild durcheinandertrottete und weder Disziplin noch Marschordnung zeigte. Sie verließen sich ganz auf ihre geballte Kraft.
Caphalor ließ sich zehn Schritte vor ihnen auf einem Ast nieder und studierte sie von vorn.
Auf herkömmliche Gegner hätten die Scheusale mit den Zottelmähnen
erschreckende Wirkung, wenn sie mit ihren gelben Augen und den Ziegenpupillen darin rollten und die widerwärtigen Mäuler aufrissen. Die Gesichter waren grobschlächtig, mit dichten Barten versehen, in denen Schmutz und Unrat haftete. Wulstige Lippen, wulstige Augenbrauen, breite Kieferknochen und herausstehende, lange Zähne.
Ihr Gestank ekelte Caphalor an.
Der Troll an ihrer Spitze markierte den Anführer, und er trug im Gegensatz
zu den anderen eine echte Rüstung, die vor Rost starrte und aus vielen verschiedenen Eisenteilen bestand, so als habe er die Panzerungen seiner besiegten Feinde mit Eisendraht zusammengebunden. Natürlich entdeckte Caphalor nichts daran, was auf einen erlegten Alb hindeutete.
Ein Pfeifen ließ ihn nach rechts schauen. Sinthoras hatte sich dort im Farn verborgen und sich mit dem Signal zu

 89

 erkennen gegeben. Angst vor Entdeckung musste er keine haben, der hohe
Ton wurde von Oarcos und anderen niederen Kreaturen nicht vernommen.
»Fujoock«, rief der Anführer, und ein Troll mit einem Tragegestell auf dem
Rücken, auf dem sich etwas Viereckiges unter einer fleckigen Decke befand, kam angekeucht. »Abstellen und nach vorn laufen. Zum Waldrand. Will wissen, wo Turm ist«, erteilte er ihm den Befehl.
Das Scheusal grunzte und streifte das Gestell ab; scheppernd krachte es zu Boden. Caphalor hörte ein unterdrücktes Aufstöhnen. Die Decke war durch den Aufprall verrutscht, er sah Eisenstäbe. Ein Käfig!
»Stinkende Schronznase!«, beschimpfte ihn der Anführer grölend. »Nicht so
hart. Sonst geht es kaputt. Brauchen es doch für Turm reinkommen! Oft genug gesagt.«
»Stinkende Schronznase«, rief ein Zweiter, bückte sich und hob einen Ast auf, den er nach dem Troll warf.
Laut protestierend machte sich der Gescholtene auf den Weg, während die
übrige Rotte das Gepäck ablegte und sich um den Anführer versammelte. Sehr leise - zumindest für ihre Verhältnisse - berieten sie, wie sie gegen den Turm vorgehen wollten, und das erstaunte Caphalor auf seinem Horch- posten wirklich: Es gab keinen Angriff.
»Schronzen, ihr alle!«, beschimpfte sie der Anführer. »Wird leicht. Es weiß, wo der Eingang in Türme ist. Ist aber geheim. So niemand weiß von uns.« Caphalor vermochte sich nicht vorzustellen, wie ein geheimer Zugang aussah, durch den ein ausgewachsener Troll passte. Und warum sollte »es« ihnen verraten, wie man die Verteidigungsanlagen des Gälran Zhadar umgeht - wenn es sich nicht um eine Falle für die Scheusale handelte!
So oder so: Ihm passte nicht, was die Trolle beabsichtigten. Ihr Eindringen würde bemerkt werden, und wenn sich die

 90

 Soldaten des Gälran Zhadar einmal im Alarmzustand befanden, würde dies
das Vorhaben der Albae erschweren. Caphalor gelangte zu der Ansicht, dass die Kreaturen nicht bis zur Festung gelangen durften. Nach dem »es«
konnte man dann sehen.
Daher erklomm er den Baum bis zum Wipfel, sah nach Nordosten - und erblickte die Himmelsfestung.
Welch ein Bollwerk, welch ein Wolkenfresser türmte sich in zwei Meilen vor ihm auf!
Sechs Türme standen im Abstand von fünfzig Schritt versetzt nebeneinander. Der Durchmesser eines jeden einzelnen betrug sicherlich fünfzig Schritt! Sie ragten steil nach oben, sich dabei auf beinahe die Hälfte ihrer Fläche verjüngend, und vermutlich würde ein senkrecht nach oben geschossener Pfeil nicht bis an ihre Spitze gelangen. Die beiden linken Türme wurden im oberen Bereich von Wolken umhüllt und verbargen, wie hoch sie wirklich waren. Höher als die anderen sogar?
Untereinander waren sie im oberen Drittel mehrfach mit geraden und schräg verlaufenden Röhren und Treppen verbunden, und auch diese bildeten Abzweigungen und führten wiederum zu anderen Ebenen. Auf den ersten Blick wirkte das Bauwerk wie ein Durcheinander, auf den zweiten offenbarte sich eine fremde Ästhetik, die Caphalors Sinn für das Schöne ansprach. Und ihn immer mehr gefangen nahm. Als hätten die Götter die Türme in den Boden gerammt. So etwas hatte er, bei aller Baukunst seines Volkes, niemals zuvor erblickt. Und er wollte es von Nahem sehen.

 Wie errichtet man Derartiges?, staunte er. Und wie lange benötigt man dafür?

 Das hohe Pfeifen durchbrach sein Schwärmen über die Festung. Sinthoras verlangte nach ihm.

 90

 Also kletterte er zurück auf seinen Ast und kehrte just in dem Augenblick
zurück, als auch der ausgesandte Troll vom Spähen wiederkehrte. Caphalor pfiff dem verborgenen Alb zu, dass er sich für einen Angriff bereithalten solle, und legte einen Pfeil auf.
Als die Bestätigung erfolgte, zielte er auf das rechte Auge des Anführers und
gab den Schaft frei; noch während das Geschoss flog, griff er blitzschnell nach dem zweiten und feuerte es hinterher. Mehr als drei Herzschläge lagen nicht dazwischen, Mensch und Elb waren ihm in der Schießkunst weit unterlegen. Auch was die Treffsicherheit anging.
Der erste Pfeil bohrte sich durchs Auge und drang tief ein; da schoss der
zweite bereits heran und zerstörte die andere Pupille. Auf diese kurze
Entfernung hatten die Geschosse nichts von ihrer Wucht verloren und
zerstörten die hintere Schädelpartie. Der Anführer fiel gegen zwei Trolle, sein rechtes Bein zuckte unkontrolliert.
Die Scheusale brüllten auf und machten ihre Waffen bereit, duckten sich
und schauten in alle Richtungen nach dem heimtückischen Bogenschützen. Ihr seid so dämlich, ihr merkt nicht einmal, wann ihr tot seid. Caphalor erschoss den Nächsten mit zwei Pfeilen durch den Hals, ohne dass sie ihn ausmachten, danach fiel ein Troll durch einen einzigen Schuss durch das Genick, und schon stürzte ein weiterer mit zwei Treffern im Herzen tot zu Boden. Den fünften streckte er mit einem Schuss ins weit aufgerissene Maul nieder.
Die Scheusale wussten noch immer nicht, was ihnen geschah.
Caphalor freute sich, die ganze Rotte in aller Ruhe von seinem Hochsitz aus erledigen zu können. Er bedauerte, dass er das Blut und die mächtigen Gebeine nicht mitnehmen konnte. Seine große Leidenschaft war das Knochenschnitzen,

 91

 und so würde er wohl nicht widerstehen können, wenigstens ein Schienbein
mitzunehmen. Als Andenken und für Tarlesas Sammlung. Aus den vielen
Knochen hätte er ein schönes Instrument bauen lassen können.
Aber er hatte nicht mit Sinthoras gerechnet. War es dessen Geltungsbedürfnis, seine Eifersucht oder sein Kampfeswille -er sprang aus seinem Versteck und attackierte die verbliebenen fünf Trolle mit seinem Speer. Sein Ziel war: der Käfig.
Sinthoras schlitzte im Sprung einem Troll die Kehle auf, die Abwehrbewegung des Scheusals erfolgte viel zu spät. In einer Mischung aus Husten und Würgen fiel sein Gegner nieder, während hellgraues Blut weit aus der klaffenden Wunde spritzte.
Er stand inmitten der vier übrigen Scheusale, zwei davon hatten ihm den
Rücken zugewandt. Sie waren noch ungefährlich, daher kümmerte er sich zuerst um die Gegner, die ihre Zähne fletschten und auf ihn eindrangen. So liebte er das! Warum sollte er Caphalor den Spaß allein überlassen? Außerdem wollte er dringend herausfinden, was es mit dem Käfig auf sich hatte. Am besten vor dem anderen.
Sinthoras rutschte zwischen den Beinen des vorderen Trolls hindurch; dabei verhakte er seinen Speer zwischen dessen Beinen und brachte das Scheusal zu Fall. Am Boden liegend, rollte er sich mit seiner Waffe mehrmals um die eigene Achse und entging dabei den wütenden Schlägen des nächsten Angreifers. Die einschlagende Keule hinterließ tiefe Mulden in der Erde, Dreck spritzte hoch und rieselte auf ihn nieder.

 91

 »Ich habe Schmerzen für dich!« Die lange, schmale Klinge zuckte unter den
Lendenschurz, fuhr von rechts nach links, und der Troll stieß einen
schrillen, hohen Schrei aus, ließ die Waffe fallen und langte mit beiden
Händen nach seinen Genitalien. Blut schoss die Schenkel hinab.
Sinthoras kam auf die Füße, sprang dem Angreifer, den er zu Fall gebracht
hatte, ins Kreuz und rammte ihm die Schneide der Länge nach in den breiten Nacken. Sofort erschlaffte der mächtige Körper.
Der Alb nutzte den Speerschaft, um sich abzustoßen, riss die Waffe aus dem Genick des Toten und wirbelte sie im Sprung über dem Kopf, was ein dunkles, sirrendes Geräusch hervorrief. Dann packte er den Speer am hinteren Ende und stieß ihn am ausgestreckten Arm nach vorn, um dem vorletzten Gegner die Klinge mit Wucht durch den Hals zu bohren. Der Troll stürzte nach hinten.
Sinthoras löste die Arretierung und hielt bei seiner Landung den Kurzspeer
in der Hand. Geschmeidig wandte er sich zum letzten Feind um. Es war die
Schronznase, der gescholtene Käfigträger.
Die gelben Augen huschten nach rechts und links, die aufgeregten Blicke trafen die vielen Toten, und er gab einen kläglichen Laut von sich; das Scheusal verspürte schreckliche Angst. Es machte tatsächlich einen kleinen Schritt rückwärts und streckte die Waffe gegen den Alb, um ihn auf Abstand zu halten.
Sinthoras lachte böse und setzte seine Gabe ein, um die Furcht des Trolls zu verstärken. Er sollte leiden. Schwarze Gespinste schössen auf den Feind zu, schienen von ihm eingeatmet zu werden und färbten sein Gesicht grau.
»Ist der kleine, hässliche Troll plötzlich ganz alleine?«, säuselte er mit
vorgetäuschtem Mitleid und spielte dabei mit dem Kurzspeer. »Komm und versuche, mich zu töten, Schronznase. Das war doch dein Name, oder?«

 92

 Die Kreatur wandte sich um und rannte los, weg von dem
Sinthoras setzte eben zur Verfolgung an, da sirrte es.
Ein Pfeil schlug genau in die Mitte von Schronznases Hinterkopf ein, ein
zweiter in den Nacken und ein dritter von hinten in das Herz. Aufschnaufend stolperte er ins Dickicht und lag still.
Caphalor sprang auf den Boden und näherte sich dem Käfig, in dem es still
geblieben war. Der Gefangene schien abwarten zu wollen, was sich jenseits der Eisenstäbe und der Decke abspielte. Feinde der Trolle waren nicht immer auch Freunde.
Sinthoras zog mit einiger Anstrengung sein Speervorderteil aus der Leiche,
säuberte es am Fell und setzte die Waffe zusammen. »Du hast mir meinen letzten Gegner gestohlen«, begrüßte er ihn vorwurfsvoll.
»Es sah nicht danach aus, als hättest du ihn töten wollen. Vielmehr dachte ich, dass du vor mir beim Käfig sein wolltest.«
»So, dachtest du?« Sinthoras entfernte die Decke mit der Speerspitze und stieß einen entsetzten Fluch aus. Auch Caphalors Miene zeigte nichts als Abscheu; er legte einen Pfeil auf die Sehne und ging in den Anschlag.
Sie blickten auf eine sehr schlanke, junge Frau hinab, deren Kleidung in Fetzen herunterhing. Unter den halblangen braunen Haaren standen spitze Ohren hervor, die jedoch in diese Form geschnitten und nicht so gewachsen waren. Ihr Gesicht war ebenfalls schmal, zeigte Narben an den Wangenknochen und eine unnatürliche, leicht schiefe Form.
Alb.

 93

 Caphalor wusste, worauf sie gestoßen waren: auf eine Ob-boona.
Die Narben stammten sicherlich von einer brutalen Prozedur, der sie sich unterzogen hatte, um ihr Gesicht schmaler zu machen. Vermutlich hatte sie sich das Fleisch aufschneiden, die Wangenknochen brechen und die Splitter danach entfernen lassen.
Die Obboona starrte sie aus großen schwarzen Augen an. Sie hatte sich das
Weiße mithilfe von Farbe verändert, die Pupillen waren dennoch zu erkennen. Die Täuschung war nicht perfekt, auch wenn ihr Volk sehr findig darin war, Albae-Augen nachzuahmen.
»Samusin hat uns eine Fleischdiebin gesandt«, spie Sinthoras aus. »Ich
schlage vor, wir lassen sie spüren, wie es ist, wenn man lebendig seine Haut verliert.«

 »Ich schlage vor«, Caphalor senkte den Bogen wieder, »wir lassen sie leben. Sie weiß, wie man in die Himmelsfestung gelangt.«

 »Das sagten die Trolle. Wer weiß, ob das stimmt?«
»Ihr wollt auch in die Himmelsfestung?« Die Obboona rutschte in ihrem Gefängnis nach vorn. »Es wird mir eine Ehre sein, zwei Halbgötter zu führen!«
Ihre Stimme klang ebenfalls nicht natürlich. Caphalor sah genauer hin und
entdeckte eine Narbe am Halsansatz, darunter eine leichte Verdickung. Sie hatte sich etwas einsetzen lassen, das auf die Stimmbänder drückte und sie veränderte, damit sie sich angeblich wie ein Alb anhörte. Die seinem Volk von Inäste verliehene Klangfarbe, melodisch und gefährlich zugleich, würde sie jedoch nie auf diesem Wege erreichen.
»Du beleidigst unsere Ohren«, schrie er sie an.
»Verzeiht«, rief sie demütig und kauerte sich nieder.
»Wer sagt, dass wir ihr Wissen brauchen?«, warf Sinthoras ein. »Sie ist nur eine Last.« Er hob den Speer und wollte zustechen.

 93

 »Ich stand in den Diensten des Gälran Zhadar«, erwiderte sie flink. »Ich
kenne sämtliche Türme, jeden Gang und auch die geheime Pforte, durch die ich flüchtete und in die Arme der Trolle lief.« Sie lächelte und zeigte
makellose, blendend weiße Zähne. »Was möchtet Ihr ihm nehmen? Sein Leben oder seine Schätze? Von Letzteren hat er so viele, dass er einen neuen Turm in Arbeit geben möchte!«
Caphalor bedeutete Sinthoras, zu ihm zu kommen, dann wandten sie sich ein Stück vom Käfig ab. »Wir sollten es mit ihr probieren.«
Sinthoras schüttelte den Kopf, die blonden Haare schwangen bei der Bewegung mit. »Zu ungewiss. Sie wird uns in einen Hinterhalt locken, um uns umzubringen und sich unsere Haut überzustreifen.«
»Ich habe diese Himmelsfestung gesehen, Sinthoras. Wir werden ohne ihr
Wissen nicht hineingelangen.«
»Wann und wo hast du sie gesehen?«
»Eben noch, von dem Baum aus, auf dem ich saß.«
Sinthoras musterte ihn. »Wie weit entfernt?«
»ZweiMeilen ...«
»Aus zwei Meilen Entfernung siehst du, dass es uns nicht gelingen wird. Deine Augen hätte ich gern. Deinen Kleinmut hingegen nicht.« Sinthoras zog die Brauen hoch, sein Mund zeigte ein spöttisches Lächeln. »Ich sehe mir diese Himmelsfestung aus der Nähe an, danach überlegen wir, was wir mit der Fleischdiebin anstellen.« Für ihn war die Unterredung beendet. Er ließ Caphalor stehen und ging am Käfig vorbei, ließ das Speerende an den Stäben entlangrattern und verschwand im Unterholz.
Caphalor drehte sich um, sah dem Alb nach. »Ich sollte ihn jetzt töten«, murmelte er. »Es würde mir mehr bringen, als mich unentwegt mit ihm herumärgern zu müssen.« Seufzend folgte er ihm, deckte im Laufen den Käfig wieder zu und ach

 94

 tete nicht auf die Rufe der Obboona. Sie konnte froh sein, dass sie die
Trolle belauscht hatten, sonst hätte er längst an ihr Rache für alle verstümmelten Albae genommen.
Caphalor betrat die Höhle, in der Sinthoras bereits am Feuer saß. Es war seine freundliche Art, ihm klarzumachen, dass er keinen Wachdienst mehr zu versehen hatte. Caphalor blieb am Eingang stehen, lehnte sich gegen den Felsen und behielt die Umgebung im Auge.
Raleeha näherte sich ihm und brachte ihm seinen Trinkbeutel, den er vorhin
hatte liegen lassen. »Ehrwürdiger, was hat sich zugetragen?«, fragte sie zurückhaltend.
»Wollte dir dein Gebieter nichts sagen?« Sie schüttelte den Kopf.
Rasch fasste er zusammen, was sie mit den Trollen angerichtet hatten, wobei ihm einfiel, dass er vor lauter Überraschung über die Obboona seinen Trophäenknochen vergessen hatte.
»Fleischdiebin«, wiederholte Raleeha und schüttelte sich. »Das klingt unangenehm. Warum nennt man die Obboona so?«
»Sie haben nur ein Ziel: zu sein wie die Albae«, erklärte er nach einem
langen Schluck aus dem Trinkschlauch. »Sie gehörten einst zu unseren Vasallen, beteten uns als Halbgötter an, verehrten die Unauslöschlichen als göttliche Wesen und verstümmelten sich, um ihren Wuchs dem unseren gleichzumachen. Ihr krankes Verlangen aber ließ sie Dinge tun, die ihnen die ewige Feindschaft der Albae einbrachten. Die Obboon schreckten nicht einmal davor zurück, Albae zu jagen und ihnen einzelne Körperteile oder gar Gliedmaßen abzuschneiden, um sie sich in widerwärtigen Versuchen selbst einzusetzen oder anzunähen.«
Die Sklavin schüttelte sich, ihr Mund stand offen. Sie sah entsetzt aus. »Bei
Samusin!«

 95

 »Andere begnügten sich damit, solche Teile zu trocknen und sich damit zu
umhüllen«, fuhr Caphalor fort. »Übergestülpte Ohren und Albae-Haare
waren dabei noch das Harmloseste. Nach einem harten, kurzen Krieg, den die Unauslöschlichen gegen sie führten, haben sich die Obboon weit in den Norden zurückgezogen. Ich hätte nicht gedacht, auf eine von ihnen zu treffen.«
»Diese ... Übertragung von Gliedmaßen und Organen«, fragte sie angewidert, »hat das jemals wirklich funktioniert?«
»Nein. Das macht ihr Verhalten noch verabscheuungswürdiger. Sie töteten ihre Halbgötter, obwohl sie genau wussten, dass sie niemals sein können wie wir. Nicht einmal in Teilen.« Caphalor wusste in Wahrheit nicht, ob Versuche dieser Art je gelungen waren oder nicht. Doch selbst wenn, würde er es der Sklavin niemals sagen. »Jetzt kehre zu deinem Gebieter zurück.«
»Sehr wohl, Ehrwürdiger.« Raleeha verneigte sich und ging langsam zu
Sinthoras, der sie beobachtet hatte.
Kurz bevor sie ihn erreicht hatte, sprang er auf, packte sie grob am
Würgehalsband und zerrte sie hinter sich her zum Höhlenausgang.
»Hier!«, rief er aufbrausend und schleuderte die keuchende Frau Caphalor
vor die Füße. »Ich schenke sie dir. Da du so sehr Gefallen an ihr findest.«
»Gebieter!«, hauchte Raleeha erschrocken und bekam von ihm den Stiefel in
die Seite.
»Schweig, du!« Sinthoras funkelte seinen Rivalen an. »Wie ich sagte: Sie ist
dein.«
»Ich will sie nicht«, antwortete Caphalor überrumpelt.
Sinthoras zog mit einer Hand den Dolch, mit der anderen griff er in ihre Haare. »Dann wird es das Beste sein, wenn ich sie umbringe. Dann kann sie niemandem verraten, was wir ...«

 95

 »Schön.« Caphalor nickte ihm zu. »Ich nehme sie, bevor du eine Sklavin aus der Familie Lotor umbringst, die uns bald nutzen könnte.«
»Nutzen, pah! Gegen Barbaren haben wir immer gesiegt.« Er sah zu
Raleeha. »Mach mir keine Schande und diene ihm besser als mir. Deine Augen sind dir schon genommen worden. An deiner Stelle würde ich nicht noch mehr Gliedmaßen in Gefahr bringen.« Sinthoras schnitt sein Zeichen aus dem Halsband. In die freie Stelle, unter der blanke Haut zu sehen war, ritzte er mit dem Dolch Caphalors Signum. Die Sklavin sog laut die Luft ein, während die Klinge ihre Haut zerschnitt und dunkelrotes Blut hervorquoll. »Damit gehörst du ihm.« Er kehrte an die Flammen zurück und legte sich nieder, um zu schlafen.
Raleeha kniete vor Caphalors Füßen, schluchzte leise. Sie weinte nicht vor
Schmerzen, das ahnte er, sondern weil sie ihren Gebieter verloren hatte, den Alb, dem sie freiwillig in die Sklaverei, in die Verbannung gefolgt war. Verschenkt an einen anderen, der sie nicht einmal wollte.
»Steh auf«, sagte er sanft, viel zu sanft für einen Befehl an eine Rechdose.
Unfreundlicher wiederholte er: »Hoch mit dir!« Raleeha gehorchte ihm.
Es sah faszinierend aus, wie die Tränen durch die schwarze Binde quollen.
In dem warmen Licht der Flammen bekam die Sklavin durchaus etwas Albisches, eine nicht zu verleugnende Anziehungskraft, geboren aus Schwermut und Schmerz. Caphalor konnte sich an ihrem Leid gar nicht sattsehen und wünschte sich, diesen Moment festhalten zu können. Dafür fehlte ihm jedoch das Talent. Er war ein begnadeter Knochenschnitzer und kein Maler. »Leg dich hin. Du kannst Sardais Decke nehmen, wenn dir kalt sein sollte.«
Sie neigte das Haupt. »Sehr wohl, Ehrw... Gebieter.« Raleeha war im Begriff, sich abzuwenden, da schnellte seine

 96

 Linke nach vorn und öffnete alle drei Lederriemen, die um ihre Kehle lagen.
Verwundert blieb sie stehen.
»Vergiss nicht, dass du etwas essen musst«, sprach er nachdrücklich. »Essen
und trinken. Morgen wirst du wieder hier warten, während Sinthoras, die
Obboona und ich die Himmelsfestung genauer untersuchen.«
»Ob die Obboona dann noch lebt, werden wir sehen«, kommentierte Sinthoras vom Feuer aus, ohne sich zu ihnen umzudrehen. »Irgendwelche Aasfresser werden über Nacht dafür sorgen, dass die Trollkadaver verschwunden sind. Der Käfig wird einiges aushalten müssen.«
Wie zum Beleg seiner Worte vernahmen alle drei den Entsetzensschrei der Obboona, gefolgt von Vogelgekrächze und Raubtierbrüllen. Es würde eine harte Nacht für sie werden. Und Caphalor fühlte kein Quäntchen Mitleid.

 Ishim Voröo (Jenseitiges Land), das Reich der Fflecx, 4370. Teil der Unendlichkeit

 (5198. Sonnenzyklus), Sommer

 Das Morgengrauen kam mit Nebel und ermöglichte den Albae somit, sich
im Schutz des Dunstes nahe an die Grundmauern der Himmelsfestung heranzuschleichen.
Sie liefen von Turm zu Turm und begutachteten das fugenlose Mauerwerk,
bei dem sich Quader auf Quader schichtete, ohne dass Mörtel zum Einsatz gekommen war. Bei dem Gewicht, das sie trugen, gab ihnen der Druck des Gesteins genügend Halt, wie Sinthoras befand.
Mit den Dolchknäufen pochten sie behutsam gegen die Sockel, aber auf das
dumpfe Geräusch eines Hohlraums warteten sie vergebens. Caphalor grub unmittelbar an der Grasnarbe, um zu sehen, wie tief die Türme in die Erde stachen,

 97

 doch nach einer Weile gab er auf. Sie mussten zehn Schritt und mehr in den
Boden reichen.
Während die beiden Albae suchten und forschten, stieg die Sonne höher und löste die Schwaden aus Wasserdampf auf. Sinthoras blickte an den wolkenhohen Türmen entlang nach oben zu den verflochtenen Verbindungen aus Röhren und Treppen. Einige von ihnen waren mit mannsbreiten eisernen Ringen umgeben, von denen armdicke Stahlseile zu Haken im Mauerwerk führten.
»Das verhindert wohl, dass sie während eines Sturmes zu schwingen
beginnen«, mutmaßte er und konnte seine Bewunderung nicht unterdrücken. Nein, er wollte sie nicht unterdrücken! »Ich kann mich nicht satt daran sehen«, sagte er und sog die Eindrücke in sich auf. Ein solches Gebilde, wenn auch kleiner, würde er sich in Dsön errichten! Niemand sonst besäße eine vergleichbare Residenz. Und Caphalor konnte sich ein solches Gebäude nicht leisten.
»Du spielst sicher bereits mit dem Gedanken, den Gälran Zhadar zu
entführen und mitzunehmen, anstatt ihm den Kopf abzuschlagen«, spottete
Caphalor. »Er müsste dir auch so etwas Hübsches bauen.«
Sinthoras fand den Vorschlag glänzend. »Warum nicht? Ein derartig grandioser Baumeister sollte sein Leben nicht wegen eines Pergaments und einer Krone verlieren. Diese Missgeburten kann ich sicherlich überreden, ihn mir lebend zu überlassen, wenn ich ihnen genügend bunten Firlefanz aus der Schatzkammer mitbringe. Oder Zuckerwerk.«
»Du vergisst eine Sache.« Caphalor umrundete Sinthoras, stellte sich vor
ihn, legte eine Hand gegen die Mauer und deutete nach oben. »Wie gelangen
wir ohne die Hilfe der Obboona hinein? Sollen wir eine fugenlose Wand erklimmen, viele hundert Schritt hoch? Ich vermag so etwas nicht.

 97

 Zwanzig Schritt hätte ich mir noch gefallen lassen, aber das Zehnfache und mehr? Niemals.«
»Die schwarzhäutigen Giftpanscher wussten, warum sie uns diese Aufgabe
überließen. Mit ihren dünnen Ärmchen kratzen sie die Mauern nicht einmal an.« Sinthoras hasste es, eingestehen zu müssen, dass auch er keine Möglichkeit sah, bis zu den Treppen zu gelangen. Die Türme selbst wiesen keine Fenster auf. Blinde Pfeiler, mehr waren sie nicht.
»Ich frage mich, was an einer Fflecx-Krone so besonders ist, dass ein Gälran Zhadar sie rauben musste«, murmelte Caphalor vor sich hin. »Und ein Pergament - welchen Inhalts?«
»Geht es uns etwas an?«, gab Sinthoras tadelnd zurück. »Es spielt keine Rolle. Munumon hätte von uns ebenso ein blau bemaltes Pferd und eine zerstörte Harfe verlangen können.«
»Ganz so leicht mache ich es mir nicht.« Caphalor schien auf eine neuerliche
Auseinandersetzung erpicht zu sein.
»Er hat uns in der Hand«, hielt Sinthoras dagegen. »Oder besitzt du etwa
das Gegenmittel zu dem, was die Pfeile in unser Blut brachten?«
»Angenommen, die Krone und das Pergament wären der Schlüssel zur Eroberung unserer Heimat und wir hätten die Möglichkeit, es zu erfahren, bevor wir sie zu Munumon bringen - würdest du das Gleiche sagen?« Sinthoras seufzte entnervt. »Das ist doch Unsinn. Barer Unsinn.«
»Es würde mich dennoch interessieren, was sich hinter den Gegenständen verbirgt. Welche Bedeutung sie haben.«
»Dann schlage ich vor, wir fragen den Gälran Zhadar, damit du zufrieden bist und mich nicht länger mit deinen Fragen langweilst«, schnarrte Sinthoras. Wieder musste er aufpassen, seiner Wut nicht nachzugeben. Sie war fast immer da, diese Wut, und sie richtete sich auf den Alb mit dem

 98

 Bogen und den fehlenden Eigenschaften, die einen wahren Krieger
ausmachten. Stellvertretend für alle Gestirne verabscheute er Caphalor und musste doch mit ihm reisen, obwohl er ein Schwächling war und von einem Baum aus seine Pfeile verschoss, anstatt den Scheusalen im Nahkampf zu beweisen, dass sie Abschaum und nichtswürdig waren.
Seinetwegen hatte er sich sogar in einem Anflug von Zorn dazu hinreißen
lassen, Raleeha zu verschenken. Es hatte ihn so gewurmt, dass sie Caphalor alle möglichen Fragen stellte. Eine törichte Tat, die er jedoch nicht mehr rückgängig machen konnte, denn ansonsten würde es ihn seinen Stolz kosten. Aber da Caphalor sowieso nicht lebend nach Dsön zurückkehren würde, verschwendete Sinthoras keinen weiteren Gedanken mehr daran, oder zumindest versuchte er es. Leicht fiel es ihm nicht.
»Ja, fragen wir den Gälran Zhadar«, stimmte ihm Caphalor zu und klang, als denke er allen Ernstes darüber nach, die Gegenstände nicht auszuhändigen, wenn ihnen besondere Bedeutung zukam.
Sinthoras fand den Alb immer anstrengender. Wie gern hätte er an seiner statt einen seiner Freunde mitgenommen. Dann säßen sie schon lange bei ihrem neuen Verbündeten und hätten den Pakt besiegelt.
Plötzlich vernahmen sie ein tiefes Brummen, als drehe sich etwas Schweres.
Das Geräusch wurde heller und heller, das Kreiseln nahm zu.
Sinthoras legte eine Hand gegen den Turm: Der Stein vibrierte ganz sachte, als bewege sich etwas in seinem Inneren. »Hat er eine Winde darin verborgen?« Er blickte sich aufmerksam um und sog die Luft ein, doch er konnte keinen fremden Geruch um sich herum wahrnehmen.
»Sieh! Dort oben!« Caphalor hatte einige Schritte zur Seite gemacht, beschirmte die Augen und schaute in die Höhe.

 99

 Eines der Röhrenstücke löste sich aus dem Verbund und wurde an fünf
Seilen langsam nach unten gelassen. Sinthoras schätzte es auf zehn Schritt Länge und vielleicht acht Schritt im Durchmesser. An dem einen Ende befand sich ein hölzernes Portal, das an ein Burgtor erinnerte. Waren sie entdeckt worden, und der Gälran Zhadar ließ seine Krieger zu Boden, um sie gefangen zu nehmen?
Die Röhre näherte sich durch die Nebelschwaden.
»Wir sollten verschwinden«, sagte Sinthoras und lief los, Caphalor folgte ihm. »Oder meinst du, das könnte unser Weg in das Innere sein?«, überlegte er. »Wir könnten auf die Röhre klettern und uns mit in die Höhe ziehen lassen. Dann brauchten wir die Obboona nicht.«
»Nein«, erwiderte Caphalor und sah sich um. Jetzt, wo der Röhrenabschnitt
tiefer gekommen war, erkannten sie beide, dass oben Spähluken angebracht waren, die einen Rundumblick erlaubten.
Die Röhre setzte auf dem Boden auf, das Tor wurde geöffnet. Ein Wagen mit zehn Gerüsteten fuhr langsam heraus und rollte dann in Richtung Norden davon.
In sicherer Entfernung blieben die Albae stehen und sahen zu, wie die Luken geschlossen wurden und das Element an den Seilen wieder nach oben bewegt wurde. Die Spähluken waren besetzt, und somit schied ein heimlicher Ritt obenauf aus.
Sinthoras biss die Zähne zusammen. Damit stand leider fest, dass sie die Hilfe der Fleischdiebin in Anspruch nehmen mussten, anstatt sie endlich töten zu können. Lieber hätte er ihr Pein zugefügt, schreckliche Pein! Doch aufgeschoben war nicht aufgehoben.
Er wusste, was er tun würde: sie an den Fußsehnen aufhängen, ihr die Haut an den Knöcheln einschneiden und sie langsam herabziehen wie ein Gewand, das ihr nicht länger

 100

 zustand. Das rohe Fleisch würde er mit dünnen Ästchen peitschen und die
Adern zerstören, sodass sie unter Schmerzen verblutete. Der Lebenssaft
sollte verrinnen, statt in Berührung mit Leinwand zu kommen, um für die Ewigkeit gebannt zu werden. Versickern, vergehen, verschwinden. Sinthoras lächelte zufrieden. Ja, das war genau das, was einer Fleischdiebin gebührte. Sobald sie ihren Zweck erfüllt hatte.

 100

 Shiimäl lockte diejenigen Albae an, welche sich auf Zucht und Anbau verstanden. Riesige Gehöfte entstanden, Vieh und Getreide wurden für das gesamte Reich in nur einem Sternenarm erzeugt.

 Kashagön ist die Heimat der wahren Krieger! Albin und Alb, die sich dem Kampf und der Kampfkunst verschworen hatten, kamen hierher und gründeten

 Akademien, in denen die härtesten, besten und tödlichsten Krieger von allen geformt wurden.

 Epokryphen der Schöpferin, I. Buch, Einschub

 Ishim Voröo (Jenseitiges Land), das Reich der Fflecx, 4370. Teil der Unendlichkeit

 (5198. Sonnenzyklus), Sommer

 Caphalor lief schräg hinter Sinthoras, noch immer beeindruckt von der
Himmelsfestung des Gälran Zhadar. Auf die Schnelle war sie nicht einnehmbar, und mit Sicherheit waren Abwehrvorrichtungen in den Türmen angebracht, die mit jedem Sturmversuch fertig wurden. Ein wahres Überwerk, von der Baukunst bis zur Verteidigung.
Er dachte an die einfältigen Bestien, die sie im Wald abgeschlachtet hatten.
»Sie waren sich wirklich sehr sicher, in die Festung eindringen und die
Schätze stehlen zu können«, sagte er zu Sinthoras.
»Wundert dich das? Bei all ihrer Dummheit muss es der Obboona leichtgefallen sein, ihnen falsche Versprechungen zu machen.« Sinthoras klang wütend.
Und Caphalor wusste sehr genau, weswegen. Doch sosehr es auch ihn
ärgerte, die Fleischdiebin am Leben zu lassen, wollte ihm keine andere Möglichkeit einfallen. »Wir müssen prüfen, was sie weiß. Der Nebel hat uns vor der Entdeckung geschützt. Wir können jedoch nicht jedes Mal auf die Götter vertrauen. Schon gar, wenn wir an den Wänden hinaufklettern müssen.«
»Betone es nicht, dass wir dieses ... Ding benötigen«, gab Sinthoras gereizt zurück. »Am liebsten würde sie ...« Er presste die Zähne zusammen und schnaubte. »Sie hat den Tod hundertfach verdient.«
»Sie wird ihn erleiden, wenn sie uns dienlich war«, sagte Caphalor, der die Abscheu nur zu gut nachvollziehen konnte. »Denkst du, dass es mir Freude bereitet?«

 101

 »Ich wünsche mir«, gab Sinthoras zurück, »dass sie schon tot ist. Somit gäbe
es keine Wahl für uns.«
Sie gelangten zu einem Dickicht nahe der Stelle, an der sie die Obboona zurückgelassen hatten. Die Trollkadaver waren über Nacht verschwunden, Blutlachen und Schleifspuren waren deutlich zu sehen. Die Aasfresser hatten sich geholt, wonach ihnen gelüstete.
Die Fleischdiebin saß im Käfig, in der Mitte, zusammengekauert, während
um ihr Gefängnis vier wolfsartige Kreaturen auf den Hinterpfoten saßen und sie gierig anglotzten. Sabber lief an den Lefzen herab und troff ins Fell. Kratzer an den Armen und Beinen der Obboona zeugten von halbwegs er- folgreichen Attacken ihrer Belagerer.
Gelegentlich sprang eines der Wesen auf den Käfig und versuchte, mit der
langen Schnauze nach ihr zu schnappen. Eine Handbreit vor dem Schopf schnappten die Kiefer zusammen. Blitzschnell schlug sie nach dem Raubtier und traf es. Aufjaulend hopste es zurück auf den Boden und knurrte die Obboona an. Seine Artgenossen verhielten sich weiterhin abwartend.
»Sieh sich einer das an! Besonders schlau scheinen die Biester nicht zu sein: Die Obboona lebt noch, und darüber hinaus haben sie einen schlechten Geschmack, was die Beute anbelangt.« Sinthoras lachte leise und schadenfroh. »Ich hätte ihr wesentlich tiefere Bisswunden gewünscht.« Caphalor nahm seinen Bogen von der Schulter und langte nach einem Pfeil. Bisher hatte er zwei Pfeile unwiederbringlich verloren. Es blieben ihm insgesamt achtundvierzig Stück, verteilt auf den Köcher und eine Rolle am Sattel des Nachtmahrs. Dazu hatte er dreißig Spitzen mitgenommen, um sich notfalls selbst Pfeile zu verschaffen. »Ich ...« Er setzte eben an, Sinthoras zu erklären, dass er die Tiere erschießen wollte, als dieser durch das Dickicht trat, den Speer schräg vor sich

 101

 haltend. Caphalor verließ die Deckung seufzend und schüttelte den Kopf.
Die Geltungssucht seines Begleiters war unglaublich. Von mir aus erledige du sie.
»Sieh zu, wie man es macht«, sagte Sinthoras über die Schulter. »Man benötigt keinen Bogen. Nicht für die. Es geht schnell.«
»Sicher«, gab Caphalor zurück und sah zu den Bestien, die sich nun ihnen
zuwandten. Mit einem Mal verloren sie ihre Trägheit, und Hunger und Mordlust standen in ihren Augen. Die Obboona warf sich auf den Boden des Käfigs und rief etwas von Ehre, Dank und »ihr Halbgötter«, der Rest ging in dem Knurren und Bellen der Raubtiere unter.
»Ach? Du glaubst mir nicht?« Sinthoras bückte sich, hob ein Blatt auf und hielt es am ausgestreckten Arm in die Höhe. »Bevor es den Boden berührt, bin ich fertig.« Seine Finger öffneten sich.
Eines der Tiere sprang, und Sinthoras wich ihm durch eine Drehung des Oberkörpers aus, wirbelte den Speer und rammte die Spitze in die Flanke. Tot schlug die erste Bestie auf die Erde, die zweite biss nach dem Unterschenkel des Albs.
Blitzschnell zog Sinthoras das Bein an und zertrat den Schädel mit der Stiefelsohle; gleichzeitig holte er mit dem anderen Bein Schwung, drückte sich ab und kam auf dem Käfig zum Stehen. Das geschliffene Speerende jagte durch das geöffnete Maul der dritten Bestie, die nach ihm geschnappt hatte.
Caphalor verfolgte den trudelnden Flug des Blattes, das sich der Erde näherte. »Es wird eng«, meldete er lächelnd.
Die verbliebene Kreatur beäugte Sinthoras, der lässig vom Käfig sprang und den Speer drehte. Sie duckte sich, machte sich klein und zog sich langsam zurück.
Das Blatt wurde durch eine wohlwollende Böe ein Stück angehoben. Caphalor blies von oben, bis es sich wieder senkte.

 102

 Die scharfen Enden von Sinthoras' Speer flogen gegen den letzten
Angreifer. Hals und Rücken durchbohrt, sackte er zusammen. Gleichzeitig
landete das Blatt.
Die Obboona applaudierte wie ein ausgelassenes Kind und pries die
Kampfkunst des Halbgottes.
»Ich trödelte ein wenig«, entschuldigte sich Sinthoras strahlend. »Aber ich genieße bevorstehende Triumphe zu gern, mögen sie noch so klein sein.«
»Wie schade. Das Blatt landete im selben Moment, in dem die letzte Bestie ihr Leben ließ«, verkündete Caphalor nicht weniger strahlend und ging an ihm vorbei zum Käfig. »Du wolltest aber davor fertig sein. Außerdem war das Blatt groß. Versuche es das nächste Mal mit einer Tannennadel, und danach werde ich beeindruckt sein.« Mehr musste er nicht sagen, der ehrgeizige Alb würde sich über sein Versagen von selbst aufregen.
Die Obboona rutschte indessen nach vorn, hielt eine Armlänge Abstand
von den Käfigstäben und musterte Caphalor. Die dunklen Augen funkelten, und er sah, dass ihre Pupillen einmal grün gewesen waren. Die schwarze Färbung des Augapfels verlor ihre Intensität.
»Demnach braucht Ihr mich, Anbetungswürdige?«, säuselte sie und klang
dabei unterwürfig und listig zugleich. »Ihr habt Euch die Himmelsfestung aus der Nähe betrachtet und keinen Weg gefunden, in sie einzudringen?« Sie lächelte wissend. »Das ist keine Schande. Auch nicht für Halbgötter.«
Es kostete Caphalor einige Beherrschung, sie nicht sofort zu töten. »Wr schenken dir dein Leben, Fleischdiebin«, sprach er düster. Er sandte ihr Angst, schickte die schwarzen Schleierfinger gegen sie aus und umgab sich gleichzeitig mit einem Mantel aus purer Bedrohung. Sie sollte sich vor ihm winden und spüren, was es hieß, einem Alb leibhaftig gegenüberzutreten!
»Dafür bringst du uns in die Festung.«

 10 3

 »Sicher, mein Halbgott«, sagte sie und betrachtete ihn verlangend. Sie sog die Luft tief ein, als könnte sie die schwarzen Schlieren der Furcht wie Duftwasser einatmen. Ihre Stimme verriet, dass sie ihn gern angefasst hätte, so wie eine Liebhaberin ihren Liebhaber berührte. Von Angst keine Spur. Caphalor starrte sie an und meinte, Wahnsinn in ihren Augen zu erkennen. Sinthoras erschien neben ihm, wischte mit dem Speer die Blätter vor dem Käfig zur Seite und legte den Boden frei. »Zeichne uns ein, was sich in welchem Turm befindet«, befahl er ihr und verbarg seinen Ekel nicht. »Wo verwahrt er seine Schätze? Wo sind seine Gemächer?«
Sie lächelte entrückt. »Mein Name ist Karjuna«, verkündete sie, als sei es etwas Heiliges.
Das stumpfe Ende des Speers zuckte nach vorn und traf sie an der
Nasenwurzel. Aufschreiend stürzte sie rückwärts, ein Blutstrom schoss aus ihren Nasenlöchern, lief über Lippen und Kinn. Sinthoras hatte seine Beherrschung verloren und war froh, ein Ventil für die angestauten Gefühle zu haben. »Du bist eine Obboona, mehr nicht«, schrie er sie an. »Niedrige Tiere tragen keinen Namen! Tu, was man von dir verlangt!«
Karjuna warf sich rasch vor ihm nieder. »Verzeiht mir, Ihr Halbgötter«, wimmerte sie aufgelöst. Sie kroch an die Stäbe, nahm mit verschmierten Fingern ein Stöckchen und zeichnete die Türme. »Sechshundert Männer
und Frauen leben in der Festung, alles Bedienstete und Sklaven«, erklärte sie
stockend. »Jeder Turm ist wie ein kleines Dorf, mit eigenen Vorräten, eigenen Kriegern. Der Herr der Festung lebt, wo immer er gerade will, doch immer in den Spitzen der Türme. Er thront über allen und ist den Göttern am nächsten.«
Caphalor prägte sich die Erklärungen ein. »Und wie gelangen wir hinein?«

 103

 Karjuna grinste frech, doch als ihr die Anmaßung bewusst wurde, sah sie
erschrocken zu Sinthoras. Zu ihrer Erleichterung beachtete er sie nicht. »Es
ist der vierte Turm«, sagte sie schnell. »In den Stützen der Festung verlaufen Ketten, die zu Gegengewichten unter der Erde führen. Damit werden die schwebenden Elemente heruntergelassen. Es gibt eine Klappe, die ich durch einen Zufall entdeckte.«
»Eine Klappe, so groß, dass eine Horde junger Trolle hindurchpasst?«, warf
Sinthoras argwöhnisch ein, ohne den Blick von der Zeichnung zu wenden.
»Nein, das hätten sie nicht, Halbgott«, beeilte sie sich zu erklären. »Aber ich musste lügen, um mein Leben zu retten. Mir sind nicht alle Verteidigungsanlagen bekannt, welche der Gälran Zhadar in die Türme einbaute, aber die wenigen, die ich dort gesehen habe, werden mit weitaus Schlimmerem fertig als mit Trollen.«
»Du musstest lügen, um dein Leben zu retten.« Caphalor wiederholte ihre entlarvenden Worte. Er hasste ihr Gesicht von Herzschlag zu Herzschlag mehr.
Karjuna benötigte einen Moment, bis sie verstand, was er andeutete. »Nein! Nein, bei Samusin, Inäste und Tion, mein Halbgott!«, rief sie bestürzt. »Ich würde es niemals wagen, Euch zu hintergehen!«
»Wieso nicht? Ihr Obboon tötet uns, wenn ihr uns in die Finger bekommen
könnt!«, gab er zurück. In seiner Vorstellung sah er, wie sie über einem hinterrücks getöteten Alb kniete und ihm die Ohren abschnitt, die Nase, Fetzen aus der Haut trennte, nur um sie sich selbst anzulegen. Er durfte ihr Dasein nicht dulden! Der Wunsch, sie sterben zu sehen, wurde drängend, nahezu schmerzhaft. Seine rechte Hand legte sich an den Dolchgriff.
»Niemals könnte ich Euch belügen«, wiederholte sie stur, ohne auf seinen
Einwand einzugehen.

 104

 Und Caphalor war sich sicher, dass sie ihn in diesem Augenblick anlog.
Dagegen machen konnte er nichts, außer ... mit dem Dolch.
»Beherrsche dich«, hörte er Sinthoras in der Sprache der Albae sagen, zu schnell, als dass die Obboona ihn verstand. »Wir können ihr wehtun, dürfen sie aber nicht umbringen. Außerdem wirst du das Vergnügen ihres langsamen Todes gefälligst mit mir teilen!«
Caphalor nickte langsam. Er rief sich ins Gedächtnis, dass in seinen Adern
ein Gift floss. Das Gegenmittel wartete auf ihn, doch um es zu erlangen, benötigte er sie.
Die Obboona sah zwischen ihnen hin und her. Sie spürte, dass ihr Leben trotz ihres Wertes für die Albae an einem Spinnfaden hing.
»Ich glaube dir«, sagte Caphalor schließlich und öffnete das Schloss mit
einem feinen Haken, den er in einer Halterung am Gürtel trug. »Wann ist der beste Zeitpunkt, um einzudringen?«
»Nachts. Da schlafen die meisten seiner Sklaven und Leute. Es sind nicht mehr als dreißig wach.« Sie verließ auf seinen Wink hin ihr Gefängnis, kroch vor ihnen im Staub und wollte ihre Stiefel küssen.
Sofort trat Sinthoras mit voller Wucht gegen ihre rechte Schulter. Es
knirschte, und der Arm sprang aus dem Gelenk. »Wage es nicht!«, raunte er heiser. »Bete zu deinen abartigen Göttern, dass ich dich nicht unterwegs töte!«
»Mein Halbgott!«, flehte Karjuna Caphalor an. »Ich bitte Euch!«
Caphalor konnte nicht anders: Er trat ebenfalls zu und traf sie gegen die Wange. In der Haut zeigte sich ein Riss, und darunter erkannte er ein Knochenplättchen, das sich durch die Attacke verschoben hatte. Es diente wohl dazu, ihr Gesicht zu verändern. »Bedenke, was du bist, Fleischdiebin«, warnte er

 105

 sie leise und wandte sich von ihr ab. »Folge Sinthoras. Ihr beobachtet die
Festung vom Waldrand aus und wartet dort auf die Nacht«, ordnete er an.
»Es mag sein, dass uns die Wachen vorhin bemerkt haben.«
»Es gibt keine Wachen«, sagte die Obboona unverzüglich. »Der Gälran
Zhadar verlässt sich auf die Uneinnehmbarkeit der Festung.«
Sinthoras rührte sich nicht. »Seit wann erteilst du mir Befehle, Caphalor?«, fragte er auf Albisch. »Und wohin willst du? Allein mit Raleeha sein?«
Der ätzende Tonfall stellte Caphalors Beherrschung auf eine harte Probe. Doch er wusste sich mit gleichen Mitteln zu wehren. »Weil ich derjenige bin, welcher von den Unauslöschlichen gesegnet wurde«, gab er mit einem Lächeln zurück. »Nicht du. Erinnerst du dich? Damals, im Beinturm? Ein unvergleichliches Gefühl, wenn man einen Splitter der Göttlichkeit erhält oder sich zumindest so fühlt. Du wirst es wahrscheinlich niemals erfahren, so wie ich dich kenne. Was solltest du schon leisten?«
Graue Linien huschten über Sinthoras' Antlitz und waren sofort wieder verschwunden, er wandte sich ab und hielt auf das Unterholz zu. »Komm mit und schweige«, zischte er der Obboona zu. »Gelingt dir das nicht, wirst du Schmerzen spüren.«
Sie hastete hinterher, nicht ohne vorher Caphalor flüchtig angeschaut zu
haben. War das Begehren gewesen?
Er schwor ihr stumm, dass er sie von der höchsten Zinne der
Himmelsfestung werfen würde, und eilte zur Höhle zurück. Dort wollte er Raleeha von den Vorkommnissen unterrichten, um ihr aufkeimendes Vertrauen zu ihm zu stärken, denn Schuld allein reichte nicht aus, um sie auf seine Seite zu ziehen. Wenn Caphalor sie glauben machte, dass er sich mehr um sie kümmerte als ihr Gebieter und sich freundlich gab,

 105

 dann würde die vielleicht bald so wichtige Barbarin gewiss mehr an ihm
hängen als an Sinthoras.
Caphalor trat in die Höhle und stutzte: Raleeha war verschwunden. Der
Nachtmahr schnaubte freudig, als er ihn sah.
»Ah, Ihr seid es, Gebieter«, vernahm er ihre Stimme über sich.
Erstaunt machte er einen Schritt in die Dunkelheit und blickte nach oben. Raleeha hatte es irgendwie geschafft, auf den schmalen Vorsprung über dem Eingang zu klettern. Dort lag sie und hielt einen seiner besonders langen Kriegspfeile stoßbereit in der rechten Hand.
»Wart Ihr erfolgreich?«, fragte sie und deutete eine Verbeugung an. Caphalor war beeindruckt. Für eine frisch Erblindete war es nicht eben einfach, die Höhle zu erkunden und ein Versteck zu finden. Er hatte sie wirklich nicht gehört. »Sardai hat mich verraten?«
»Er würde allein seinen Gebieter freundlich empfangen. Sein Wiehern oder
gar ein Angriff hätten mir gezeigt, dass es Feinde sind, die Einlass begehrten.« Die Sklavin richtete sich auf, erlaubte sich eine bequemere Stellung und schien zu lauschen. »Ihr seid allein, Gebieter?«, bemerkte sie.
»Ist am Ende etwas Furchtbares geschehen?«
Caphalor vernahm die Angst um Sinthoras in ihrer Stimme. Rasch erklärte
er ihr, was geschehen war, und dass sie mithilfe der Obboona in die Festung wollten. »Wir werden bald wieder zurück sein.«
»Ihr traut der Fleischdiebin, Gebieter?«
»Nein. Wir lassen uns von ihr den Eingang zeigen, danach wird sie sterben«,
sprach er und schritt auf den Ausgang zu. »Halte dich bereit. Unsere
Abreise wird sehr rasch geschehen, nehme ich an.«

 106

 »Man wird Euch nicht bemerken, Gebieter«, antwortete sie. »Ihr seid
Albae.«

 Das brachte uns gegen die Fflecx auch nichts, erwiderte er in Gedanken.

 »Ja, wir sind Albae«, sagte er schließlich, verließ grußlos die Höhle und folgte den Spuren der Obboona, die ihn geradewegs zu Sinthoras' Versteck führten.
Sie schrak zusammen, als er plötzlich hinter ihr stand. Sinthoras schaute nicht einmal auf, sondern hielt den Blick weiterhin nach vorn gerichtet, auf die Ebene, wo sich die Türme in der Nachmittagssonne erhoben.
»Gibt es etwas Auffälliges?«, verlangte Caphalor zu wissen.
»Nein«, erwiderte der Alb.
Caphalor erklomm den Baum, stieg hinauf bis zu einer breiten Astgabel und
ließ sich zu einem Schlummer nieder. Er benötigte all seine Kraft für die nächtliche Unternehmung. »Ich löse dich bald ab«, sagte er noch zu Sinthoras und schloss dann die Augen.
»Ich wache über Euch, mein Halbgott«, rief Karjuna zu ihm hoch und ächzte im nächsten Moment dumpf auf.
Caphalor lächelte zufrieden. Er musste nicht nachsehen, um zu erfahren, was geschehen war. Sinthoras hatte sie umgehend für die Anmaßung bestraft. Sobald er ein wenig geschlafen hatte, würde er herabsteigen und sie ebenfalls züchtigen. Er wünschte sich noch viele ihrer Verfehlungen.
Im Schutz der Nacht eilten sie auf die Türme zu.
Caphalor fiel auf, dass es vollkommen still um sie herum war. Keine Insekten, keine anderen Tiere. Der Wald hatte gelebt, Kauze und Wölfe hatten ihre melodiösen Rufe zum

 107

 Besten gegeben, doch sobald sie einen Fuß in die Ebene gesetzt hatten,
waren die Geräusche hinter ihnen zurückgefallen. Die Himmelsfestung
besaß keine gute Ausstrahlung.
Karjuna lief vor ihnen, wissend, dass sie einen Pfeil und einen Speer in ihren
Nacken bekäme, wenn sie Verrat begehen wollte. Sie hielt zielstrebig auf
den besagten vierten Turm zu und verursachte dabei kaum Lärm. Kein Vergleich zu den lautlosen Albae, aber immer noch leiser als jede andere Kreatur.
Caphalor verfluchte die Fflecx. Gnomenvolk. Nichts im Hirn und sich dann auch

 noch bestehlen lassen. Von einem Gälran Zhadar. Noch bemerkte er nichts, was auf die beginnende Wirkung des Gifts hinwies, das ihnen Munumon hatte verabreichen lassen.

 »Hier«, sagte Karjuna und blieb an dem mächtigen Pfeiler stehen. »Es war hier.« Sie rieb mit beiden Händen suchend über die glatte Steinoberfläche. Caphalor beobachtete sie, Sinthoras die Umgebung. Die Obboona bewegte sich mit fließenden Bewegungen und viel zu übertrieben, um auch nur annähernd als eine aus dem Volk der Albae durchgehen zu können. Einfache Scheusale mochte sie täuschen, aber jedes halbwegs vernünftig denkende Wesen würde sogleich erkennen, dass es sich bei ihr um ein traurigschauriges Zerrbild handelte, eine bloße Nachahmung von wahrer Perfektion.
Karjunas Tasten endete, dann öffnete sich unter ihren Fingern eine Klappe mit einem handgroßen Ring darin. Sie zog daran, es klackte, und eine größere Luke schwang auf. Sie war gerade so breit, dass ein Alb oder ein sehr schlanker Mensch kriechend hindurchpasste. Eine perfekte Falle.
Aber die Obboona ließ sich nicht abschrecken, sondern verschwand in der
Finsternis. »Kommt, Halbgötter«, sagte sie lockend.

 107

 »Du zuerst«, sagte Sinthoras lächelnd und verneigte sich. »Der Segen der
Unauslöschlichen wird dich vor Hinterhalten schützen.«
»Du irrst in deinem Denken: Die Segnung macht mich wertvoller«,
entgegnete er. »Mir sollte daher nichts geschehen, wenn die Obboona uns hinters Licht führen will.«
»Demnach wäre die Segnung nichts wert?«, erwiderte Sinthoras in falscher
Freundlichkeit. »Das wird die Unauslöschlichen betrüben zu hören.« Caphalor achtete nicht weiter auf ihn, verstaute den Bogen und machte sich daran, Karjuna zu folgen.
Er tauchte in Schwärze ein, die kalt, nach Stein, Eisen und Öl roch. Er sah sich um, lauschte und zwängte sich durch den schmalen Einlass; dabei musste er achtgeben, sich nirgends zu verkeilen. Schließlich gelangte er in eine senkrechte Röhre. Sein Fuß schwebte anscheinend über einem Abgrund; warme Luft strömte von unten herauf, ließ seine Haare wehen.
»Vorsicht!«, hörte er Karjuna über sich. Die Warnung kam reichlich spät.
»Vor Euch verlaufen die Ketten mit den Gegengewichten, mein Halbgott.
Streckt den Arm aus und ergreift sie. Gebt acht, sie sind geschmiert und rutschig.«
Caphalor tat wie ihm geheißen. Die Kettenglieder waren riesig, halb so groß
wie er, und er fragte sich, in welcher Schmiede man solche Dinge anfertigte. Sie führten sicherlich bis weit unter die Erde, zu den Gewichten, mit denen Teilstücke der Röhren zwischen den Türmen herabgelassen werden konn- ten. Der Gälran Zhadar musste über unglaubliche Fertigkeiten verfügen und ein sehr schlaues, einfallsreiches Wesen sein.
Der Aufstieg begann. Schritt für Schritt ging es voran, seine Arme und
Beine ermüdeten nach einiger Zeit, und Caphalor konzentrierte sich auf jede Bewegung, jedoch nicht auf die stärker werdenden Schmerzen in den Muskeln. Einhundert Mal, zweihundert Mal, dreihundert Mal, die stets gleichen

 108

 Bewegungen und Griffe wollten nicht enden. In seinen Fingerspitzen
kribbelte es. Das Gefühl kannte er nicht; offenbar wirkte das Gift allmählich, drohte mit ersten Vorboten Schlimmeres an. Wieder ärgerte er sich darüber, dass sie den Fflecx in die Hände gefallen waren und Dienste für sie verrichten mussten.
Die Obboona hielt inne. »Wir sind da.« Es klickte wieder, dann öffnete sich
in der Wand über ihnen eine weitere Luke, durch die schwaches bläuliches
Licht fiel. Karjuna zog sich hinauf und verschwand durch die Öffnung.
»Wenn sie die Luke jetzt schließt«, sagte Sinthoras dicht hinter ihm, »und
Alarm schlägt...«
»Das hätte sie schon früher tun können«, fiel Caphalor ihm ins Wort.
»Dient diese Bemerkung deiner eigenen Beruhigung, oder lässt deine Wachsamkeit nach?«, spöttelte Sinthoras. »Vielleicht erwartet uns da oben eine Streitmacht, um uns gefangen zu nehmen, und der Gesegnete läuft hinein wie ein ...«
Karjunas Gesicht tauchte über ihnen auf. »Ihr Halbgötter, wo seid Ihr?«, raunte sie aufgeregt. »Beeilt Euch!«
Caphalor hätte seinem Rivalen zu gern einen Tritt verpasst, der ihn abstürzen ließ. Er sah nach unten. Sinthoras war schlau genug, ausreichend Abstand zu seinen Stiefeln zu wahren. »Weiter.«
Einer nach dem anderen überwand die restlichen Schritte und kam neben der Obboona im Gang zum Stehen. Das bläuliche Licht stammte von einer Art Moos, das hinter Glas in gewissen Abständen an der Wand wuchs. Caphalor kannte es aus dem Inäste-Tempel. So sparte man sich rußende Fackeln und Lampen, die Luft war unverbraucht und brannte nicht in den Augen.
Er sah an sich herab und erkannte, dass seine Kleidung und die Rüstung mit
schwarzer Schmiere von den Ketten be

 109

 schmutzt waren. Er würde darauf achten müssen, keine verräterischen
Spuren zu hinterlassen.
Die Luke befand sich in einem niedrigen, aber großen Raum, in dem die Kette weiter verlief, über eine Umlenkrolle nach rechts geführt wurde und durch die Wand verschwand. Caphalor vermutete, dass sie von dort zu einem der absenkbaren Teilstücke führte.
»Du zuerst«, sagte er zu Sinthoras und zeigte auf die Treppe, die nach oben
führte. »Wenn ich wegen der Schmiere stürze, will ich dich nicht mit in die
Tiefe reißen.«
»Sei unbesorgt, ich weiche schnell genug aus und sehe zu, wie du dir die Knochen brichst«, antwortete sein Rivale freundlich. »Nach dir, Gesegneter.«
Sie marschierten die Stufen hinauf, traten durch eine Tür und standen im
Hellen.
Ein hoher, breiter Gang zweigte nach rechts, einer nach links ab, und die Treppe führte zehn Schritt weiter nach oben, wo sie erneut vor einer Tür endete. Das Licht in diesem Abschnitt des vierten Turmes rührte von gewaltigen Petroleumlampen her, die an langen Seilen von der Decke hingen und deren Leuchtkraft durch schirmartige Spiegel verstärkt wurde. Sie schwangen leicht hin und her, als wollten sie die Besucher durch die Gleichförmigkeit der Bewegungen in den Schlaf wiegen.
Caphalor konnte außer Karjunas Atemzügen nichts hören. Zumindest waren sie allein und sicher vor Entdeckung. »Suchen wir uns jemanden, der uns sagt, wo wir den Gälran Zhadar finden«, verkündete er, und Sinthoras nickte zustimmend. »Wo finden wir hier einen Sklaven?«
Die Obboona verneigte sich und entschied sich für den rechten Gang. Natürlich hinterließen ihre Schuhe ebenso schwarze Abdrücke auf dem Steinboden wie die der Albae. Die Kunst der Geräuschlosigkeit brachte ihnen in diesem Fall nicht viel.

 109

 Caphalor trieb Karjuna zur Eile an. Argerlich hetzten sie vorwärts; die
Besatzung der Festung würde sich denken können, dass sich Eindringlinge hier befanden.
Er wunderte sich noch immer, dass es keinerlei Fallen in dem Schacht gegeben hatte. Es lief bisher viel zu einfach. Der Gälran Zhadar hätte doch mit der Flucht eines Sklaven rechnen und Vorkehrungen gegen möglichen Verrat treffen müssen. Etwas stimmte hier nicht.
Sinthoras und er vernahmen gleichzeitig das melodische Summen und
rhythmische Klirren, das sich ihnen von vorn näherte.
»In die Nische mit dir!«, wies Caphalor die Fleischdiebin an und ging
nachsehen, wer ihnen entgegenkam. Sinthoras übernahm die Bewachung der Obboona.
Caphalor sandte die schwarzen, magischen Schleier gegen die Dochte, um
das Licht um sich herum zu schwächen und sich in Schatten zu hüllen. Lautlos zog er einen Dolch.
Ein Mensch kam ihnen entgegen, und er brummte ein Lied vor sich hin. Er war noch jung. An seinem Leib trug er eine Kutte aus gesponnenem Flachs, ein Schlüsselbund baumelte am Gürtel um seine Hüfte und schlug im Takt gegen den Oberschenkel. Waffen sah er keine.
Der Mann wurde langsamer und sah irritiert auf die dunkle Stelle des Ganges, die vor ihm lag. Dann blickte er zu den Lampen, zur Petroleumfüllung und runzelte die Stirn. Er ahnte, dass es nicht mit rechten Dingen zuging.
Caphalor verstärkte die Dunkelheit, ließ die Schatten rechts und links an
dem Mann vorbeihuschen und holte ihn in die Finsternis. Düsternis sickerte in seine Haut und ließ ihn vor Angst sprachlos und steif werden.
Nun erst löste sich der Alb aus seiner Deckung und strich raubtierhaft auf ihn zu. Die Schwärze umspielte Caphalor, perlte wie Tinte von ihm ab, als er seine Kräfte drosselte, um

 110

 sich dem Mann zu zeigen. »Der Tod grüßt dich, Mensch«, wisperte er. »Es
liegt bei dir, ob er an dir vorüberschreitet oder zusticht. Hast du das
verstanden?«
Der Mann nickte mit aufgerissenen Augen.
»Wir suchen deinen Herrn, den Gälran Zhadar, um ihm unsere Aufwartung
zu machen. Wo finden wir ihn?« Caphalor reckte den Dolch, die Spitze zielte auf das linke Auge. »Ich gewähre dir zu sprechen. Solltest du auf den Gedanken kommen zu schreien, war es der Letzte, den du gehabt hast.« Dann nahm er etwas von der grenzenlosen Furcht von ihm.
Der Mann stand still, blickte ihn an. Er litt noch an der schrecklichen Angst, doch plötzlich veränderte sich der Ausdruck auf seinem Gesicht. Er blickte an Caphalor vorbei, wo Sinthoras und die Obboona standen, und aus der Angst wurde Hass.
»Verräterin«, fauchte er. Die Zähne in seinem Mund waren allesamt
verfault, sein stinkender Atem wallte wie Pesthauch gegen Caphalor. Der
Alb hätte das ungewaschene Maul am liebsten mit kochendem Silber ausgespült, um es zu versiegeln.
Karjuna grinste und kreuzte die Arme vor der Brust. »Ich sagte doch, dass
ich wiederkommen und Rache nehmen würde.«
Sinthoras versetzte ihr einen Faustschlag gegen die linke Wange, der sie in
die Knie gehen ließ.
Der Mann lachte schadenfroh. »Es sieht nicht so aus, als wären dies hier
deine Freunde, Karjuna. Wo ist denn dein Heer, mit dem du zurückkehren wolltest?«
Caphalor ließ ihn unverzüglich wieder Furcht schmecken. Die Spitze seines
Dolches tanzte über das Gesicht des Mannes und hinterließ vier flache, schmerzhafte Schnitte um die Augen. »Hüte dich!«, sagte er drohend, ohne dabei laut zu werden. »Höre ich keine Antwort auf meine Frage, so hängt dir gleich die talgige Haut in Streifen von deinem hässlichen

 111

 Kopf. Damit lasse ich die Obboona dich erwürgen. Ist das der Tod, den du
dir wünschst?«
Der Mann wurde schlagartig unterwürfig vor Schreck. »Der Gälran Zhadar
ruht. Doch ihr werdet niemals bis zu ihm gelangen. Seine Wachen ...«
»Wo ist die Schatzkammer?«, unterbrach ihn Sinthoras und erntete dafür
von Caphalor einen bösen Blick. »Wir suchen die Krone, welche er den
Fflecx stahl, und ein Pergament.«
Nun sah ihr Gefangener reichlich entsetzt aus. »Ihr steht in den Diensten der Alchemikanten ?«
Sinthoras senkte den Kopf und sandte seinerseits Furcht aus, doch nicht
fein dosiert, sondern brutal wie eine Woge, die gegen einen Fels in der tosenden Brandung schlägt und brüllend zerschellt. Die Wirkung auf den Menschen war enorm: Er presste sich eine Hand gegen die Stirn, die andere gegen die Brust, und dann sank er auf die Knie, schnappte nach Luft und wimmerte.
Caphalor ahnte, dass der Barbar nicht lange durchhalten würde.
»Du weißt demnach, was wir suchen und wo wir es finden«, raunte
Sinthoras, und das Flüstern machte ihn gefährlicher, als wenn er geschrien hätte. »Ich halte dein feiges Herz und deinen lächerlichen Verstand in meiner Hand, Abschaum. Zeige mir, wo wir die Krone und das Pergament finden. Und erinnere dich: Ein Gedanke von mir bringt dir den Tod.«
»Nach links!«, rief der Mensch furchtsam. »Ihr müsst in den sechsten Turm. Rasch!«
Caphalor hatte seinen Begleiter zurechtweisen wollen, aber der Zug war raffiniert genug gewesen, um ihm eine Maßregelung zu ersparen. Nun verfügten sie über einen Barbaren, der sie sicherlich an ihr Ziel brachte. Er
sah zu Karjuna und winkte sie zu sich. »Gib acht, dass er uns nicht zum
Narren hält.«

 112

 Die Obboona verneigte sich, und er sah ihr an, dass sie enttäuscht war. Das
Misstrauen ihr gegenüber traf sie. Er wiederum fand es verwunderlich, dass diese Kreatur allen Ernstes annahm, dass man ihr den Rücken kehrte.
Nun ging es sehr zügig durch die Gänge und Röhren und Hallen der Himmelsfestung. Ihr Gefangener führte sie stürmisch, ohne zu zögern, und Karjuna nickte immer nur bestätigend. Sie mussten lediglich ein paar Mal ausweichen, um ein Zusammentreffen mit anderen zu vermeiden.
Caphalor fragte plötzlich: »Du nanntest sie Verräterin. War sie nicht eine
Sklavin des Gälran Zhadar, oder versah sie höhere Aufgaben?«
Der Mann spie aus. »Sie hatte die Aufsicht über die Sklaven, bevor sie den
Gälran Zhadar bestahl und dafür hingerichtet werden sollte. Sie rannte davon, und wir dachten, sie hätte sich mit einem feigen Sprung vom Turm vor der Folter retten wollen.«
»Ihr hättet nach der Leiche suchen sollen«, meinte Caphalor. Barbaren!
Ihr Gefangener zeigte auf eine Abzweigung und eine sichtlich schmalere
Röhre. »Da hinab.« Sie führte in eine Kammer, in der die wichtigsten
Schätze aufbewahrt wurden.
Sinthoras versetzte ihm einen Stoß, der ihn in die Röhre beförderte, dann nickte er der Obboona zu. »Caphalor geht vor, ich behalte die beiden im Auge.« Er grinste. »Der Gesegnete bringt uns Glück, wenn er voranschreitet.«
Caphalor tat ihm den Gefallen, nahm Pfeil und Bogen zur Hand und
huschte den Gang mit den runden Wänden entlang. Um sich herum ließ er die Flämmchen der Deckenlampen dünner werden, sodass er im Gewand der Schatten ungesehen vorankam.
Nach achtundzwanzig Schritten machte der Gang einen Schwenk, und er
vernahm dunkle Stimmen von acht oder

 112

 neun Kreaturen: Barbaren, Gnome und irgendetwas anderes Abscheuliches.
Er ließ die Lampen vorerst nicht ersterben, sondern lugte vorsichtig um die
Ecke.
Sein Hörsinn hatte ihn nicht getäuscht. Vier Menschenmänner, ein Gnom
und vier Wesen, die entfernte Verwandte von Oarcos sein durften, hatten sich vor einer drei Schritt hohen, eisernen Tür postiert. Halb-Oarcos? Sie standen aufgestellt in einer Pfeilformation, die Spitze bildete ausgerechnet der Gnom. Er hatte eine grünliche Haut mit gelben Marmorierungen; entweder eine Laune der Götter, oder er war ein missgebildeter Fflecx. Caphalor vermutete, dass es sich bei der Gruppe um die Verteidiger der Schatzkammer handelte. Die Wachen steckten in beschlagenen
Lederrüstungen, trugen Helme, Arm-und Beinschienen sowie schwere Kettenhandschuhe. Schwerter, zwei Morgensterne und Streitäxte waren ihre Waffen. Sie redeten leise miteinander, es ging um den geplanten Bau eines siebten Turms.
Caphalor überschlug, ob er es alleine mit ihnen aufnehmen konnte. Sie
standen schräg hintereinander und somit für einen Bogenschützen günstig. Schoss er ihnen durch die dünnen Visiere, würde er mit einem Pfeil zwei Gegner ausschalten. Aber spätestens nach dem zweiten Schuss würden sie sich bewegen und zu mehreren Zielen werden.
Die Vernunft riet ihm, Sinthoras zur Sicherheit hinzuzuziehen. Doch sein
Stolz verlangte, die Tat ohne Unterstützung zu vollbringen. Er wollte seinem überheblichen Begleiter beweisen, dass er nicht der Einzige war, der zu kämpfen verstand. Er war der Gesegnete, und zwar zu Recht! War er schnell genug, könnte er sogar allein in die Kammer gelangen und die geraubten Gegenstände an sich nehmen. Die erste Aufgabe hätte er damit selbst gemeistert. Und er

 113

 hätte Sinthoras eine weitere von vielen Demütigungen verpasst.
Caphalor rückte den Köcher zurecht, zog drei Pfeile hervor. Einen legte er auf die Sehne, die anderen beiden nahm er in den Mund. Damit konnte er das dünne Seil nur bis zur Achsel des Armes ziehen, welcher den Bogen hielt, aber die Wucht reichte auf die kurze Entfernung aus. Dafür ließ es sich wesentlich schneller feuern.
Er trat um die Ecke, schoss den Pfeil ab, nahm den zweiten aus dem Mund und zog die Sehne zurück, schoss wieder und sah zufrieden, dass die vier Männer zu seiner Linken tödlich getroffen zu Boden gingen. Mit einem dritten Pfeil vermochte er die vordersten zwei Scheusale zu erlegen, doch dann erwachten die übrigen drei Bewacher aus ihrer Starre.
Der Gnom griff nach einer Pfeife, und die zwei Halb-Oarcos rissen ihre
Äxte in die Höhe und rannten auf ihn zu. Bis zu ihm waren es nicht mehr als sieben Schritt.
Etwas Dümmeres hätten sie nicht tun können.
Das gab Caphalor die Gelegenheit, den nächsten Pfeil gegen den Gnom zu jagen, bevor er einen Ton herausbringen konnte. Gerade als er das Mundstück zwischen die Lippen klemmte und tief Luft holte, traf ihn das Geschoss. Die Spitze durchbohrte das Blech, schob es ihm aus den Fingern, durchschlug die Zähne und verschwand im Rachen. Der Gnom kippte röchelnd nach hinten.
Kurz bevor die Halb-Oarcos ihn erreicht hatten, sandte Caphalor schlagartig Finsternis nach allen Seiten aus und löschte die Lampe. Rasch duckte er sich unter den Attacken weg.
Er spürte die Luftzüge der Axtklingen, hörte das Rauschen, als sie die Luft und nicht ihn trafen.
Caphalor ließ den Bogen fallen, zog einen Pfeil, lauschte für die Dauer eines
Blinzelns nach den Geräuschen der Geg

 114

 ner und orientierte sich daran. Er musste sie nicht einmal sehen. Dann
sprang er in die Höhe und stach mehrmals rasend schnell zu. Er traf in weiches Gewebe, und das Gurgeln bewies, dass er den ungeschützten Hals getroffen hatte. Warme Flüssigkeit spritzte gegen ihn. Würgend und röchelnd ging der erste Feind zu Boden.
Der andere Halb-Oarco schlug auf gut Glück zu und hackte seinem
Kumpanen in den Leib. Der Alb zückte mit der anderen Hand den Dolch, gleichzeitig trat er zu, traf dem Scheppern nach den Helm und hörte seinen Gegner aufstöhnen.
Der Laut lotste ihn zu seinem Opfer.
Caphalor führte einen sichelförmigen Schlag. Mit einem reißenden
Geräusch zerteilte die Klinge feindliches Fleisch. Er setzte sofort nach, stach immer wieder zu, rechts und links durch die Rüstung, und stellte dem Halb-Oarco dabei noch das Bein.
Der Stürzende bekam seinen Arm zu packen, doch so leicht war er nicht zu
fassen! Caphalor vollführte eine rasche Schulterdrehung, und die klobigen Finger glitten an ihm ab. Dabei jagte er dem Wächter noch den Dolch durch den Hals.
Nach dem dumpfen Aufschlag war es still.
Caphalor atmete tief ein, wieder aus und gestattete dem Licht, heller zu
werden. Die schwarzen Gespinste strömten in ihn zurück, teilweise lösten sie sich auf. Die Schatten schwanden.
»Wusste ich es doch«, vernahm er im gleichen Augenblick Sinthoras' Stimme und sah ihn um die Biegung kommen. »Die verloschenen Lampen verrieten mir, was du tust. Der Gesegnete musste einfach losschlagen.«
Er ersparte sich die Antwort und spürte leichten Arger, dass sein Vorhaben, allein in die Schatzkammer einzudringen, gescheitert war. Das fassungslose Staunen auf dem Gesicht ihres Gefangenen und das Entzücken der Obboona nahm er

 114

 \

 als Lob, auch wenn er es von diesen beiden nicht benötigte. »Öffne die
Tür«, sagte er zu dem Mann und hob die blutbeschmierte Hand mit dem Dolch, brachte sie auf Gesichtshöhe. »Einer deiner Schlüssel wird passen, hoffe ich für dich?«
Der Gefangene erbleichte. »Nein, das tut er nicht. Es ist ein Mechanismus,
es gibt keinen Schlüssel. Einzig der Gälran Zhadar versteht die Tür zu
öffnen.« Er leckte sich über die trockenen Lippen und schielte hinüber zu Caphalor. »Bitte! Ich kann Euch gewiss anders von Nutzen sein!« Sinthoras schüttelte den Kopf. »Das sagst du uns nun? Du hast uns absichtlich getäuscht und hingehalten, um dein Leben zu bewahren.«
Der Barbar fiel auf die Knie. »Gnade!«
»Gnade wird dir zuteil.« Verachtung stand auf Sinthoras' Zügen. Caphalor wusste, was gleich geschehen würde. Die schlanke Speerspitze tauchte gleich einem Blitz in den Rücken des Mannes, berührte mit einem leisen Klirren den Boden und zuckte sofort zurück. »Du stirbst unter geringen Schmerzen.«
Lautlos sackte der Gefangene zusammen. Schnell drehte ihn Caphalor auf den Rücken.
Er und Sinthoras betrachteten fasziniert, wie sich die Augen veränderten, wie das Leben aus ihnen wich und sich etwas Milchiges über sie legte. Der Schleier, den der Tod brachte.
Caphalor hatte viele Theorien dazu vernommen, warum dieser Schleier bei
hohen und niederen Kreaturen zu erkennen war. Den Auszug der Seele, wie die Menschen es glaubten, konnte es seiner Meinung nach nicht bedeuten. Oarcos und andere Scheusale hatten keine Seele. Machte der Tod wirklich alle gleich? Er fragte sich, ob seine Pupillen sich ebenso eintrüben würden.

 115

 Sinthoras wandte sich Karjuna zu, die Speerspitze zeigte auf ihren Bauch.
»Du hast ebenso von der mechanischen Verriegelung gewusst, Fleischdiebin. Ein weiteres Mal wirst du uns nicht täuschen.«
Sie warf sich vor ihnen nieder. »Ihr Halbgötter, ich weiß, wie man die Tür
öffnet!«, rief sie ergeben.
Caphalor, der das Blut an der Kleidung des toten Barbaren abwischte, fand
es allmählich anstrengend, sich immer noch mit der Obboona beschäftigen zu müssen. »Los«, fuhr er sie an. »Wir haben keine Zeit.«
Sie ging zu der Tür, die Albae folgten ihr und blieben in sicherem Abstand stehen.
Karjuna berührte scheinbare Intarsien und Edelsteine und verschob sie;
gleichzeitig klickte es, mal laut, mal leise, mal tief, mal hell. Ihre Bewegungen folgten keinem Muster, und doch schwang die Öffnung langsam zurück. Caphalor schätzte die Dicke des Stahls auf drei Handspannen.
Damit hatte sie ihre Aufgabe erfüllt, und Sinthoras hob den Speer, um sie zu erstechen.
»Warte«, sagte Caphalor leise. »Wer weiß, wofür wir sie noch brauchen?«
»Wer weiß, wann sie uns verrät?«, gab er zurück, doch er senkte die Waffe.
»Für Euch, Ihr Halbgötter!«, hauchte sie und machte ihnen Platz.
»Geh vor«, schnarrte Sinthoras und folgte ihr. Caphalor wurde von ihm eiskalt an den Schluss verbannt. »Sichere uns den Rücken mit deiner Bogenkunst, Gesegneter«, sagte er spöttisch.
Der Raum dahinter war angefüllt mit Regalen, auf denen unzählige Truhen, Kisten und Schatullen standen. An jeder war ein Schild angebracht, auf dem sich merkwürdige Runen befanden. Es roch nach altem Leder und Holz, ähnlich wie in einer Sattelkammer.

 116

 »Er hat alles genauestens erfasst und aufgelistet«, erklärte Karjuna ihnen und
drehte sich dabei im Kreis; ihre Augen funkelten. Das Schwarz darin hatte sich vollständig abgebaut. »Leider verstehe ich seine Sprache nicht.« Sie zeigte auf eine Ecke. »Aber diese Kiste befand sich das letzte Mal, als ich hier war, nicht dort.«
Caphalor war sich gewiss, dass sie einiges zu stehlen versucht hatte. Aus dem Allerheiligsten der Himmelsfestung. Er mahnte sich selbst, die Obboona bis zu ihrem Tod nicht zu unterschätzen. Bis zu ihrem offenkundigen Tod, den er und Sinthoras ihr bringen würden.
Sie gingen zu der Truhe, Karjuna öffnete sie auf Geheiß.
Darin lagen eine Krone, deren unterer Durchmesser sehr klein war und trefflich auf einen Gnomenkopf passte. Sie bestand aus Gold, war mit schlechtem Lack dick angemalt worden, und obenauf, auf den sieben Spitzen, steckten silberne Kugeln, die graviert waren. Sie wirkten wie nachträglich hinzugefügt.
Caphalor spürte die magische Abstrahlung. Zwar konnte er keine Zauberei wirken, nicht wie die Unauslöschlichen oder die Botoiker, doch spürten die meisten Albae sie. Ein Kribbeln, wie es vor einem Gewitter in der Luft lag, und je näher man der Ursache kam, desto stärker wurde es, neben der Krone lag ein zusammengerolltes Pergament mit einem zerbrochenen Siegel.
Sinthoras nahm es in die Hand, entrollte es. »Törichtes
Gnomengeschmiere«, sagte er nach einem kurzen Blick. »Liest sich für mich wie eine Rezeptur. Nur die Mengenangaben machen keinerlei Sinn.« Er lächelte und drehte sich zur Obboona um.
»Sie werden es verschlüsselt haben.« Caphalor sah zum Eingang in die
Schatzkammer. »Verschwinden wir. Unsere Aufgabe ist so gut wie erfüllt.«

 116

 Sinthoras schenkte Karjuna ein samtenes und zugleich gefährliches Lächeln.
»Es wird Zeit, dass wir uns endlich bei dir bedanken, Fleischdiebin. Zwar ist
es mir nicht in der Art vergönnt, wie ich es gern getan hätte, aber ich ver- spreche dir, dass es außergewöhnlich sein wird.« Die Waffenspitze schwenkte auf ihre Herzhöhe. Sie wich einen Schritt zurück, der Schrecken machte ihr Gesicht noch widerlicher.
Caphalor hatte unterdessen etwas entdeckt: Im unteren Teil des Pergaments war die Tinte verlaufen und unleserlich geworden. Es sah aus, als sei es mit voller Absicht verunstaltet worden. »Sieh dir das an!«
Sinthoras schnalzte ungeduldig mit der Zunge. Man merkte ihm die Vorfreude an, die Obboona töten zu dürfen. Jetzt. »Was schert uns das? Munumon verlangte nach dem Pergament, den Zustand erwähnte er nicht.«
»Wir brauchen das Gegenmittel. Denkst du, er gibt es uns, wenn er den
Schaden sieht? Er wird uns bezichtigen, es zerstört zu haben!« Damit schien er seinen Begleiter ins Grübeln gebracht zu haben.
»Ich«, meldete sich Karjuna ungefragt zu Wort und deutete schüchtern auf
die erste verwischte Zeile, »kann es erkennen.«
»Du?« Caphalor lachte sie aus. »Du würdest alles sagen, um dem Tod zu
entgehen. Das wissen wir.«
»Nein, mein Halbgott!«, rief sie, und wie immer, wenn sie sich an ihn
richtete, bekam ihre Stimme einen anderen Klang. Bittend, begehrend, bettelnd. »Meine Augen können die feinen Rillen erkennen, welche die Feder durch den Druck im Pergament hinterließ. Das Mittel, das ich verwende, um meine Augen den Euren gleichzumachen, schärfte meine Sehkraft. Ich flehe Euch an: Lasst mir mein Leben!«

 117

 Sinthoras seufzte laut. »Ich sage: Weg mit ihr.«
»Nein. Es schadet uns nicht, wenn wir sie bei nächster Gelegenheit auf die
Probe stellen.« Caphalor sah zu Karjuna hinab. Liebend gern hätte er diese Kreatur getötet, doch sie hielt womöglich sein Leben und somit die Mission in ihren Händen.
Sinthoras starrte ihn an, dann sagte er: »Das werden wir bereuen. Ich spüre es.« Er sah sich um und entdeckte einen Lederbeutel, in den er die Krone und das Pergament stopfte.
Eine fingergroße, in Silber gefasste Phiole, die aus einem halb geöffneten
Kästchen ragte, erregte seine Aufmerksamkeit. Darin schwappte eine weißliche Substanz wassergleich gegen die Ränder. Die Beschriftung war beschädigt, als hätte sie einen Schlag abgefangen. Eines der Zeichen bedeutete »Dämon«. Er spürte starke Magie, die nicht von der Krone ausging.
Schnell sah Sinthoras zu seinem Begleiter. Unbemerkt von Caphalor, ergriff er die Phiole und schob sie sich unter das Gewand. Womöglich ließe sich damit etwas anfangen. Und es blieb sein Geheimnis.
»Gehen wir«, bestimmte Caphalor und lief auf den Ausgang zu. »Jetzt
benötigen wir nur noch ...«
Ein Unterirdischer kam hereinspaziert, die Hände gemütlich hinter dem Rücken verschränkt. Ein prachtvoller Harnisch aus strahlend weißem Palandium barg seinen muskulösen Leib, darunter trug er einen wattierten
schwarzen Waffenrock. Um seine Stirn lag ein breiter, getriebener Reif aus dem gleichen Edelmetall, besetzt mit Diamanten und Rubinen, die im Licht dezent funkelten. Was er allein an Schmuck und Rüstung an sich trug, musste ein Vermögen kosten. Der Schopf war tiefschwarz und kurz geschnitten, lange Koteletten reichten bis auf die Brust hinab. Sein zer

 118

 furchtes Gesicht wirkte beinahe freundlich, zumindest jedoch neugierig, als
er eintrat und sie musterte.
»Gälran Zhadar«, raunte Karjuna und flüchtete sich zwischen die Regale.
Sinthoras hob den Speer. »Er besitzt Sinn für Anstand. Um seinen Kopf zu holen, müssen wir ihn nicht suchen. Und wage es nicht...«
Caphalor riss den Bogen hoch und feuerte in schneller Folge zwei Pfeile nach dem Wesen, das einem Unterirdischen glich und dennoch keiner war. Es war ihm einerlei, dass sich Sinthoras mit dem Herrn der Himmelsfestung messen wollte. Die Offenheit, mit der ihnen der Gälran Zhadar gegenüber- trat, verhieß nichts Gutes.
Ihr neuer Widersacher nahm die Arme hinter dem Rücken hervor. In den Händen führte er zwei kurzstielige Streithämmer, an deren Köpfen es silbern und golden aufglänzte; Edelsteine brachen das Licht. Er nutzte die Breitseite der Hämmer, um sie als Schutz vor sein Gesicht zu halten. Zwar machte er einen Schritt rückwärts, als die Geschosse dagegen prallten und zerbarsten, doch er blieb unverletzt.
»Zu langsam«, merkte er spöttelnd mit tiefer Stimme an. »Für einen Alb.« Gleichzeitig gab die Tür ratternde Geräusche von sich und schwang hinter ihm zu.
Caphalor legte erneut an, doch Sinthoras schob sich ihm ins Schussfeld.
»Du hattest deine Gelegenheit, behäbiger Gesegneter, nun lass mir meine«,
rief er und drang auf den Gälran Zhadar ein, der die Stiele vor der Brust überkreuzte und die Attacke erwartete.
Caphalor wunderte sich. Entweder wusste er nichts von der Kampfkraft eines Albs, oder er hielt sich für besser. »Obboona! Öffne die Tür«, befahl er und sandte dicht an Sinthoras' rechter Hüfte einen Pfeil vorbei, der erneut abgewehrt

 118

 wurde. »Samusin!«, fluchte er, verstaute den Bogen, zog sein Kurzschwert
und einen Dolch.
Karjuna kam über Umwegen aus den Schatten und drückte sich in der Nähe der Tür gegen ein Regal. Sie machte Caphalor mit Zeichen klar, dass sie sich zu sehr vor dem Gälran Zhadar fürchtete, um an ihm vorbei zur Tür zu
eilen.
Sinthoras attackierte das zwergengleiche Geschöpf mit flinken Stichen und Hieben des stumpfen Speerendes, denen der Gälran Zhadar entweder auswich oder die er mit einem Grollen parierte.
Caphalor sah ihm an, dass ihm der Kampf Spaß bereitete. Er wirkte zwar angestrengt und konzentriert, doch er machte nicht den Eindruck, als fühle er sich unsicher.
»Lass mich sehen, wie du damit zurechtkommst!« Sinthoras lachte grimmig
und steigerte sich, verband die Speerangriffe mit Tritten und versuchten Ellbogenstößen. Dreimal rettete die Palandiumrüstung dem Gälran Zhadar das Leben, die Spitze rutschte mehrmals über die gravierte Oberfläche, ohne sie durchdringen zu können.
»Doch nicht so gut, wie du von dir dachtest, Kurzbein«, höhnte der Alb und
schob den herbeigeeilten Caphalor achtlos zur Seite. »Weg! Der ist mein!« Da traf Sinthoras ein Kriegshammer gegen den linken Oberschenkel.
Die Edelsteine leuchteten auf, eine blassrötliche Sphäre flammte um den Hammerkopf auf und breitete sich gleich einer berstenden Sonne im Raum aus.
Sinthoras wurde von ihr rückwärts geschleudert und trug einen schwarz verfärbten Abdruck auf der Beinpanzerung davon.
Der Gälran Zhadar lachte schallend mit brunnentiefer Stimme. »Wohin möchtest du denn, Schwarzauge? Ich habe eben erst angefangen.« Er warf einen Hammer hoch, ließ ihn

 119

 einmal rotieren, fing ihn auf und brachte ihn zum Kreisen. »Karjuna! Wo
steckst du? Hast du dir diesmal Freunde mitgebracht, um mich zu
berauben? Ich hätte dich für klüger gehalten.« Er zwinkerte Caphalor amüsiert zu. »Und euch beide auch.« Ansatzlos griff er den Alb an. Dsön!

 Das Herz des Sternenreichs, pulsierend und lebendig, das Spielfeld der

 Staatsmänner, deren Verschwörungen, Bünde und Feindschaften für die

 Eingeweihten zu erkennen sind. Akademien stehen neben den Hochschulen, und auch sie sind in Feindschaft und Wettstreit verbunden. In Dsön herrscht immer ein heimlicher Krieg.

 Doch über allen herrscht das unauslöschliche Geschwisterpaar.

 Epokryphen der Schöpferin, I. Buch, Einschub

 Ishim Voröo (Jenseitiges Land), das Reich der Fflecx, 4370. Teil der Unendlichkeit

 (5198. Sonnenzyklus), Sommer

 Raleeha lag auf dem Sims über dem Eingang der Höhle.
Sie lauschte auf Geräusche von draußen, auf das Schnauben des
Nachtmahrs. Die Blätter an den Bäumen vor dem Eingang rauschten leise, machten sie schläfrig.
Doch sie sagte sich, dass sie der Müdigkeit nicht erliegen durfte. Solange ihr neuer und ihr alter Gebieter mit der Fleischdiebin unterwegs waren, hielt sie Wache. Wobei sich Raleeha nicht sicher war, ob der Nachtmahr sie beschützte oder sie ihn. Oder ob er sie fressen würde, wenn er die Ge- legenheit dazu bekäme.
Sie drehte sich, und dabei schob sie etwas zur Seite; gleich darauf fiel es auf den Felsboden. Vorsichtig tastete sie den Sims ab. Sie hatte unachtsamerweise ihren Trinkbeutel hinuntergeworfen!
Sie wünschte sich seufzend ihr Augenlicht zurück. Um den Hengst zu
sehen, die Himmelsfestung, die Obboona - und die bezaubernden Züge von
Sinthoras. Sie nahm es ihm nicht übel, dass er sie verschenkt hatte wie ein lästiges Ding. Sie kannte ihn und seine Launen und wusste, dass er sich längst über seine Tat geärgert hatte.
Die Spannungen zwischen ihm und Caphalor verhinderten, dass ihr neuer
Gebieter sie einfach zurückgeben konnte. Solange sie in Sinthoras' Nähe sein durfte, war es ihr gleich, wer ihr Befehle erteilte.
Ihre Gedanken schweiften ab. Ihre Familie würde nicht verstehen, dass sie dem Alb folgte, der ihr die Augen zersto

 120

 chen hatte, um ihm nahe zu sein. Wer würde das schon? Sie selbst bekam ja
gelegentlich Zweifel.
Seit sie denken konnte, bereitete es ihr Vergnügen, anderen zu dienen und
ihnen zur Hand zu gehen, trotz ihrer Herkunft als Schwester eines Fürsten. Zugleich fühlte sie sich durch ihre eigene künstlerische Ader zu dem Volk der Albae hingezogen, hörte die Geschichten über sie mit Begeisterung und nicht mit Grausen und Entsetzen wie alle anderen.
Dabei ging es ihr nicht um das Ergötzen am Leid. Sie bewunderte vielmehr
ihren andersartigen Sinn für Kunst, den die einfachen Menschen nicht nachvollziehen konnten. Bestechend sauber gemalte Bilder aus Blut, wunderschöne Skulpturen aus Gebeinen und Metallen, stattliche Türme und opulente Gebäude aus Knochen sowie anderen Materialien! In ihrer Vorstellung hatte sie sich all das immer ausgemalt und sich niemals etwas anderes gewünscht, als eine Stadt der Albae und ihre unerreichbare Meisterhaftigkeit mit eigenen Augen zu sehen.
Raleeha erinnerte sich sehr genau an die Zeit daheim, wo sie jeden anderen in ihrer Malerei übertraf, was ihr den Ruf verschaffte, eingebildet zu sein und sich für etwas Besseres zu halten. Der Neid und die Missgunst
angesichts ihrer herausstechenden, mitunter düsteren Werke verstärkten das
Gerede. Je mehr sie von den Albae schwärmte, umso feindseliger wurde man ihr gegenüber. Ihr schönstes Bild, das sie in der Halle des Rathauses aufhängen durfte, wurde von Unbekannten zerschlitzt, und sie selbst wurde mit einer Karikatur an ihrer Tür verspottet.
Sie musste bald lernen, ihre Faszination zu verbergen, um sich nicht stärkeren Anfeindungen ihrer Umgebung auszusetzen oder ihrem Bruder zu schaden. Auch er konnte sie bei aller geschwisterlichen Liebe nicht verstehen.

 121

 Als Angehörige der Familie Lotor lebte sie lange Zeit als Nomadin, dann
wurden sie sesshaft und gründeten eine kleine Stadt, nahe der Grenze zu den Albae. Als sie eines Tages Sinthoras beim Malen entdeckte, verfiel sie ihm und seiner Kunst unverzüglich. Die Götter hatten ihren Wunsch ver- nommen!
Ungeachtet der Bitten ihres Bruders, folgte sie Sinthoras. Sie wünschte sich
nichts anderes, als die Strahlarme des Sternenreichs zu bereisen, und wenn es als Sklavin geschah. Zu sehen und zu staunen, von einem künstlerischen Rausch in den nächsten zu verfallen. Besessen von dem, was sie erblickte, malte und zeichnete sie. Nichts ihr Bekanntes hielt der finsteren Grazie der Albae stand, weder im Kampf noch in der Baukunst, im Denken und Leben. In Tod und Kunst.
Es grämte Raleeha, dass sie von nun an nichts mehr von all dem sehen
durfte. Sie hatte die Strafe dennoch verdient und unterdrückte eisern den leisen Protest, der sich in solchen Momenten der Erinnerung an die Einmaligkeit des Albae-Reichs in ihr regte.
Diese Stimme sagte ihr, dass es Schläge ebenso getan hätten. Die
Verfehlung war nicht so weitreichend gewesen, um eine völlige Erblindung zu rechtfertigen. Ohne Caphalors Beistand läge sie ertrunken im Schilf oder wäre von Oarcos geschändet oder gefressen worden oder ...
Raleeha befahl sich, Sinthoras nicht länger anzuklagen. Ich habe es mir selbst zuzuschreiben.
Schließlich wagte sie es, vom Sims zu steigen und nach dem Trinkbeutel zu suchen.
Die gleiche Stimme, die über die Bestrafung nörgelte, hauchte ihr ohne Unterlass den Gedanken ein, sich zu ihrem Bruder durchzuschlagen und das Leben als Sklavin hinter sich zu lassen. Zugleich kamen ihr Bedenken. Raleeha war stolz

 121

 auf ihren Bruder, den angesehenen Kriegsfürsten, und wollte ihn mit ihrer
Rückkehr nicht belasten. Zudem würden die Gerüchte niemals enden. Spionin, so würde man sie zu Unrecht nennen. Niemand entkam dem Reich der Albae lebendig, aber einer Blinden sollte es gelingen? Lotors Ruf muss un- tadlig bleiben.
Sie hatte vernommen, dass man ihrer Familie einen Kriegszug gegen das
Sternenreich zutraute. Das wiederum wäre ein Grund, Lotor aufzusuchen
und ihn davon abbringen zu wollen. Er würde in sein Verderben ziehen und
Zehntausende mit ihm.
Keiner machte sich Vorstellungen über die Schlagkraft eines Albae-Heeres.
Sie schon. Sinthoras hatte sie zu einer Übung mitgenommen. Es waren lediglich eintausend Krieger, denen sie zuschauen durfte, doch sie waren tödlicher als zehntausend der besten Menschensoldaten. Die Verteidigungsanlagen, die sie gesehen hatte, waren in der Lage, Tausende Opfer zu fordern, ehe auch nur ein Mann seinen Fuß auf die Erde von Dsön Faimon gesetzt hatte.
Die Sorge um die Menschen ihrer alten Heimat kämpfte mit den Bedenken.
Sie wunderte sich über ihre Gedanken, die durch die Blindheit ausgelöst worden waren. Die Schönheit der albischen Städte, die sie mit eigenen Augen hatte sehen dürfen, schien jede kritische Stimme in ihr zum Ver- stummen gebracht zu haben. Es war zu verwirrend, zu viel ging ihr durch den Kopf.
Raleeha erreichte den Boden, ging in die Hocke und tastete nach dem
Beutel. Sie fand den Schulterriemen und packte zu.
Da fiel ihr auf, dass das Schnauben des Nachtmahrs verstummt war.
Zu ihrer Rechten fuhr ein Huf auf den Stein nieder. Sie konnte sich die
Blitze vorstellen, welche um die Fesseln spielten, und sie spürte die Hitze der Endadungen in ihrem Ge

 122

 sieht. Mit einem leisen Schrei fuhr sie zusammen, wollte rückwärts flüchten
- und blieb hängen! Der Hengst hatte sich auf den Ärmel ihres Kleides gestellt. Er hatte sie sich als Mahl auserkoren und gewartet, bis sie von ihrem Hochsitz herabstieg.
»Nein!«, rief sie und versuchte, sich loszureißen. Sie hob den anderen Arm
zur Abwehr nach oben und fühlte die weichen, warmen Nüstern an ihren
Fingern.
Raleeha wagte es: Sie streichelte behutsam die weiche Haut.
Klappernd zog der Hengst den anderen Huf zur Seite, und sie war frei. Sie konnte ihr Glück kaum fassen.
»Guter Sardai.«
Langsam stand sie auf, ohne die Hand von der Schnauze zu nehmen, sprach
auf das Tier ein und wagte es, die zweite Hand auszustrecken. Sie streichelte seine Blesse, und es ließ sich die Berührung gefallen.
Bis sie den Hornstumpf berührte.
Der Nachtmahr brüllte auf, Raleeha hörte das Scharren der Hufe.
Sie sprang zurück, und dicht vor ihrem Gesicht schnappten die Reißzähne mit einem hellen Klacken zusammen.
»Geh weg!«, schrie sie, zog den Pfeil aus dem Gürtel, stach um sich und
versuchte gleichzeitig, ihren sicheren Posten zu erreichen. Sie bekam einen
Schlag ins Kreuz, der sie nach oben schleuderte. Hätte das Tier sein Horn noch besessen, wäre sie fraglos durchbohrt worden.
Raleeha ließ den Pfeil los, krallte sich an den Fels und zog sich weiter
hinauf.
Der Nachtmahr verbiss sich in den flachen Absatz ihres rechten Stiefels
und riss ihn ab. Bevor er ein weiteres Mal angreifen konnte, hatte Raleeha den Sims erreicht. Sie weinte und hustete gleichzeitig, betastete ihren
Rücken und spürte kein Blut, unter ihr tobte der Hengst, die Höhle dröhnte von

 123

 seinen Schlägen wider, als wäre eine Gewitterwolke in ihr gefangen.
Sie schrie ihn an, er solle aufhören, während ihr die Tränen die Wangen hinabliefen. »Du verrätst uns noch! Hör auf!«
Der Nachtmahr wurde vom Klang ihrer Stimme angestachelt, gebärdete sich noch wilder.
Raleeha hielt sich die Ohren zu und weinte. In diesem Augenblick wünschte
sie sich aus tiefstem Herzen zurück zu ihrem Bruder, zu ihrer Familie. So etwas hatte es seit ihrem Fortgang nicht gegeben.

 Ishim Voröo (Jenseitiges Land), das Reich der Fflecx, 4370. Teil der Unendlichkeit

 (5198. Sonnenzyklus), Sommer

 Niemals hätte Sinthoras damit gerechnet, dass ein Gälran Zhadar derartige
Magie beherrschte. Die Kraft hatte ihn durchfahren, ihn seine Umgebung kurz in tiefem Rot sehen und ihn eine Hitze spüren lassen, die an einen Schmelzofen erinnerte. Sein getroffenes Bein pochte und fühlte sich taub und geschwollen unter der glühenden Metallschiene an. Ohne sie hätte er mindestens den Knochen gebrochen, wenn nicht sogar das Bein verloren. Die stärksten Magier aus dem Stamm der Botoiker wirkten dagegen kindlich harmlos.
Er biss die Zähne vor Schmerz zusammen, schnitt die Riemen der Beinschiene ab und sprang senkrecht in die Höhe, um dem heranstürmenden Angreifer auszuweichen. Er würde ihm den Speer von oben in den Nacken stechen.
Doch der Gälran Zhadar hatte das Manöver kommen sehen. Ein Hammer krachte gegen den Speerschaft, und zwar mit solcher Wucht, dass er sich in der Mitte verbog; der zweite

 123

 Hammer schwang gegen Sinthoras' Unterschenkel und verfehlte das Ziel
nur knapp.
Seiner Stütze beraubt und aus dem Gleichgewicht gebracht, stürzte der Alb nach unten, dem wartenden Festungsherrn entgegen, der seine Hämmer erwartungsvoll hob und grinste. Ein ankündigendes Glühen umspielte die Eisenköpfe.
Sinthoras setzte Finsternis frei und ließ das Licht verlöschen. Die Kraft der Furcht flog gegen seinen Feind, um ihn so zu verwirren, dass die Schläge fehlgingen.
Gehorsam schwand die Helligkeit, doch nicht so, wie es üblich war. Auch wirkte der Gälran Zhadar weder beeindruckt oder ängstlich, wenn auch so weit aus der Fassung gebracht, dass er sich drei Schritte zurückzog.
»Spielereien!«, rief er wütend. »Anstatt eines ehrlichen Kampfes flüchtet ihr
euch in Spielereien!« Er hob die Hämmer und richtete sie nach vorn. Knisternde, fingerlange Blitze fuhren aus den Stielen, als lüden sie sich auf.
»Ich werde euch zeigen, welche Kräfte ich beherrsche! Diesen Kampf
werdet ihr verlieren.«
»Ho, Gälran Zhadar!« Caphalor stand neben einem Regal und hielt eine
brennende Lampe dicht über eine geöffnete Truhe; es roch nach vergossenem Petroleum. »Da drin ist sehr viel Papier. Ich wette, dass es auf der Stelle zu brennen beginnt, wenn ich die Lampe hineinfallen lasse.«
Der Gälran Zhadar senkte die Arme.
Sinthoras gab einen knurrenden Laut von sich. Er würde sich für das
Eingreifen seines Begleiters nicht bedanken. »Wir wollen dir nichts Böses.«
»Nur meine Schätze«, sprach der Gälran Zhadar und blickte sie abwägend
an, als erkunde er, welcher der leichtere Gegner der beiden sei. »Und diese werde ich euch keinesfalls überlassen.« Er hob den rechten Hammer und zeigte auf

 124

 Caphalor. »Was habt ihr mir genommen? Legt es zurück, lasst mir die
Verräterin, und ihr könnt gehen.«
Sinthoras lachte böse. »Sicherlich. Dein Wort genügt uns«, sagte er mit beißendem Spott.
»Mehr gebe ich euch nicht.«
»Dann werden wir dich töten und auf dem gleichen Weg entkommen, wie
wir hereinkamen«, warf Caphalor ein.
»Denkt ihr, ihr wärt eingedrungen, wenn ich es nicht erlaubt hätte?« Der Festungsherr betrachtete sie herablassend. »Ich ließ den Zugang für Karjuna offen, damit sie zurückkehrt und ich sie bestrafen kann. Dass sie sich derlei Verstärkung mitbringt, habe ich nicht vorhersehen können.« Er hielt die Stiele seiner Hämmer weiterhin fest gepackt, sein Körper stand unter Spannung. »Ihr kennt mein Angebot. Nehmt es an oder verliert euer unsterbliches Leben wegen einer nichtsnutzigen Obboona.« Seine Augen wurden schmaler. »Wie gelang es ihr, zwei Albae zu überreden, sie bei ihrem neuerlichen Raubzug zu unterstützen?« Sein Blick huschte über die Regale.
»Ihr habt etwas sehr Wertvolles ausgesucht.«
»Nur für Gnome«, gab Sinthoras zurück. Er hatte den Speer geprüft und
befunden, dass er zwar verbogen, aber noch einsatztauglich war; lediglich
die Verriegelung war beschädigt, er ließ sich nicht mehr in zwei Teile trennen.
Der Gälran Zhadar lachte ungläubig auf. »Sie haben also euch gesandt, damit
ihr die Krone und das Pergament stehlt?«, sagte er ihnen auf den Kopf zu.
»Munumon ist ein zu großer Feigling, um es selbst zu versuchen oder ein
Heer gegen mich zu senden.« Er hob die Arme, die Muskeln spannten sich.
»Lasst euch gesagt sein, dass ihr ohne die Obboona ebenso wenig
Aussichten auf Erfolg gehabt hättet.«
»Glaub mir: Hätten wir eine Wahl, würden wir die Gnomenmissgeburt umbringen, anstatt ihrem Befehl zu folgen.

 125

 Das werden wir auch tun, sobald wir alles haben, was wir benötigen.«
Caphalor hielt die Lampe noch tiefer, sodass sich die zitternde Flamme dem
Petroleum näherte. »Gib den Weg frei.«
»Was benötigt ihr noch?«
Sinthoras schleuderte seinen Speer nach dem Gälran Zhadar und hetzte
hinterher, zog im Laufen das Schwert. »Deinen Kopf«, rief er lachend und holte zum Hieb aus.
Seinem Gegner gelang die Abwehr des Geschosses einzig, weil der Speer durch seine verbogene Form im Flug trudelte. Ansonsten wäre ihm die Spitze mitten durch den Kopf gefahren. So aber traf der Speer den Hammer, und die Spitze zerplatzte unter dem Einschlag.
Damit hatte Sinthoras jedoch gerechnet. Die Ablenkung nutzend, drosch er im Laufen zu und zielte dabei auf den Hals seines Gegners.
Schon zuckte die zweite Waffe des Gälran Zhadar in die Höhe und fing die
Klinge ab, drückte sie zur Seite; dann griff er mit seiner anderen an. Sinthoras stieß einen Fluch aus und trat gegen das heranfliegende Handgelenk. Er traf, die Finger des Gälran Zhadar gaben den Griff frei, und Sinthoras fing den herrenlosen Hammer elegant auf. Er nutzte den
Schwung, drehte sich einmal um die eigene Achse und schwang die schwere
Waffe gegen die Körpermitte des Feindes.
Klirrend traf Hammer gegen Hammer. Der Gälran Zhadar parierte erneut.
Gewaltige magische Energien wurden freigesetzt und rissen Sinthoras erneut von den Beinen. Es fühlte sich an, als reiße ihn ein Wildwasserfluss mit sich. Die Luft wich aus seinen Lungen. Er musste die Waffe fallen lassen, krachte gegen ein Regal und rutschte daran zu Boden. Durch einen roten Schleier hindurch sah er den Gälran Zhadar, der auf der ge

 125

 genüberliegenden Seite des Raumes am Boden lag. Eine rote Lache breitete
sich um seinen Kopf aus.
Dann kam Caphalor angesprungen und zerrte Sinthoras auf die Beine.
»Hoch mir dir«, vernahm er dessen Stimme tief und gedehnt, als gähne er
beim Sprechen. »Die Obboona hat die Tür geöffnet. Seine Männer kommen!«
»Töten sie«, gab Sinthoras von sich und wunderte sich, dass er so
merkwürdig und tumb klang. Dabei hatte er den Satz in seinem Kopf perfekt formuliert. Als Caphalor ihn losließ, musste er sich am Regal festhalten. Arme, Beine, sein Leib hatten etwas Weiches, als hätten seine Knochen ihre Festigkeit verloren. Lichter flimmerten vor ihm, die gleich darauf in einem Nebel verschwanden. Er musste sich eingestehen, dass er in dieser Verfassung keineswegs zu kämpfen vermochte.
Widerwillig folgte er Caphalor, torkelte dabei, rempelte mehrmals gegen
Hindernisse und griff sich etwas aus einem Regal, das wie ein Speer aussah. Seinen alten fand er nicht mehr. Zudem taugte er nichts mehr, verbogen wie er war und der Klingen beraubt.
Die Wahrnehmung narrte ihn, machte die Fleischdiebin zu einer echten
Albin. »Ich habe mich hinausgeschlichen, bevor die Tür ganz zugefallen ist, und sie von außen geöffnet«, sprach sie schellenklar und schenkte Caphalor ein Lächeln, das ihn einlud, alles mit ihr zu tun, wonach es ihn verlangte.
»Wenn wir in Freiheit sind, vervollständige ich das Pergament, Ihr
Halbgötter. Vorher nicht.«
Sinthoras schüttelte sich, stolperte über seine eigenen Füße und fiel hin. Gemeinsam mussten sie ihm aufhelfen, sonst wäre er liegen geblieben. Er bekam nicht mit, welchen Weg sie genau nahmen. Seine Beine hoben und senkten sich von selbst. Es war ihm nicht einmal möglich zu bestimmen, warum er sich derart fühlte.

 126

 Er vernahm Geschrei, Caphalor blieb mehrmals stehen und sandte Pfeile
aus, und dann musste Sinthoras nach ihm durch eine Klappe kriechen.
Seine Hände sah er dreifach, er wusste nicht, welches die echten waren. Ständig griff er daneben.
»Besinne dich!«, schrie Caphalor ihn zornig an. »Hörst du? Besinne dich und klettere die Kette hinab. Wenn du fällst, wirst du stürzen und sterben. Erinnere dich an unsere Aufgabe und besinne dich! Was sollen die Unauslöschlichen denken? Willst du dich beschämen?«
Nein, das wollte er gewiss nicht! Er verdrängte den Nebel vor seinen
Augen, so gut es ihm möglich war, und hangelte sich hinab. Auch wenn er sich beeilte, die anderen beiden gewannen mehr und mehr Vorsprung. Er ließ den Speer fallen und versuchte, mit ihnen mitzuhalten.
Irgendwann gelangte er an dem Querschacht an, fand den Speer wieder, der
sich in den Kettengliedern verfangen hatte, und stürzte mehr aus der Klappe, als dass er stieg. Sie hetzten durch die Nacht, auf den schützenden Wald zu.
Sinthoras wandte den Kopf.
Sämdiche Lichter der Himmelsfestung waren entzündet worden, die Fenster leuchteten hell, und ganz oben erstrahlten die Feuer selbst auf der Spitze
der sechs Wachtürme. Ein wahrlich gebieterischer, Ehrfurcht einflößender
Anblick! Ein lautes Rattern lag in der Luft, metallisches Quietschen mischte sich dazu, verstärkte sich zehnfach, zwanzigfach.
»Rennt!«, kreischte Karjuna voller Todesfurcht. »Ihr Halbgötter, rennt und bleibt nicht stehen!«
Sinthoras konnte nicht anders. Er musste verharren und sehen, was geschehen würde.
Die Türme bewegten sich!
Dann merkte er, dass er einer Täuschung erlegen war. Nur äußere Abschnitte in den Bauten fuhren rumpelnd zur Seite, gaben große und kleine Luken frei. Die Festung bekam un

 127

 zählige Münder und Augen, in denen überall Lichter aufflammten. Ein
Anblick, den er am liebsten auf der Stelle in einem Gemälde festgehalten
hätte. Vor dem nächtlichen Himmel wirkte das Bollwerk fremd, nicht von dieser Welt.
Dunkle Hörner wurden geblasen, schrille Signalpfeifen erklangen.
Die ersten Verbindungssegmente wurden an den langen Ketten nach unten
gelassen. Die Besatzung wollte die Räuber und Mörder nicht ungeschoren davonkommen lassen.
Sinthoras riss die Augen vor Staunen weit auf. Die Finsternis war erfüllt von
Licht, das die Ebene erhellte. Hunderte Sterne stiegen aus der Festung in den Himmel. Sie schwirrten hoch, gegen die düsteren Wolken, in die Schwärze der Nacht, und strebten zu ihren funkelnden, wartenden Ge- schwistern, um sich mit ihnen zu vereinen. Sie bildeten mit ihren Schweifen Muster, bemalten das Firmament mit glühenden Farben. Dabei überholten sie sich gegenseitig, eiferten darum, wer höher und schneller zu steigen vermochte. Nein, es würde ihm nicht gelingen, dieses herrliche und über- wältigende Ereignis auch nur annähernd auf eine Leinwand zu bannen.
»Bei Inäste«, flüsterte er ergriffen. »Diese Schönheit!« Sinthoras schluckte
und schien den Tränen nahe. Der Anblick rührte ihn zutiefst in seiner Seele. Aber die Entfernung schien für die bemitleidenswerten Sterne zu gewaltig. Ihr Flug endete, sie beschrieben einen Bogen, senkten sich der Erde entgegen und würden auf dem Boden zerschellen.
»Nein«, rief er bestürzt und reckte die Arme, als könnte er jeden einzelnen auffangen und vor dem Vergehen bewahren. »Seht, wie sie fallen, die Sterne! Sie ...«
»Du Narr«, schrie ihm Caphalor ins rechte Ohr. »Brandpfeile! Sie schießen mit Brandpfeilen nach uns!«

 127

 Sinthoras wurde an der Schulter gepackt und wegge-zerrt, während der Gestirnregen dichter und dichter wurde. Wenn sie noch länger hier verharrten, würden sie sich inmitten der leuchtenden Wolke befinden, welche auf sie herabstieß.
Als die ersten Geschosse rechts und links neben Sinthoras einschlugen, sich
zischend ins Gras bohrten und die trockenen Halme entzündeten, kehrte seine Besinnung zurück. Er lief freiwillig hinter Caphalor her.
Um sie herum schwirrte und fauchte es. Die erste Salve hatte keinen von ihnen getroffen, ein Pfeil war ihm durch den Trinkbeutel gefahren, ohne ihn zu verletzen.
Hinter ihnen rauschte es dunkler, und als Sinthoras über die Schulter blickte, sah er mannsgroße, von Lohen umspielte Lederbeutel, die breite, feurige Schweife hinter sich herzogen. Zwischen ihnen huschten schwarze Schatten. Einen dumpfen Aufprall später wusste er, dass es sich um kopfgroße Steine handelte, mit denen man nach ihnen feuerte. Hinter ihnen stand die Ebene in Flammen.
Endlich klärte sich sein Verstand, sein schnell schlagendes Herz pumpte alle
Verwirrung aus seinem Kopf, und die frische Luft klärte seine Gedanken.
»Zur Höhle!«, rief er Caphalor zu, der vor ihm hetzte.
Die Obboona bekam einen brennenden Pfeil schräg von oben durch die rechte Schulter. Er hörte es zischen, als die Flammen beim Eindringen ins Fleisch erstickt wurden, gleich darauf schrie sie gellend auf. Aber sie rannte weiter, wurde von den Albae jedoch überholt.
Sinthoras würdigte sie keines Blickes, sondern hatte nur den Wald vor Augen. Er würde sie wenigstens gegen die Pfeile schützen; mehrere Einschläge in seinem Rücken sagten ihm, dass der Rucksack getroffen worden war. Lange würde das Glück nicht mehr mit ihnen sein.

 128

 Die Albae preschten durchs Unterholz zwischen die schützenden Stämme,
ohne anzuhalten. Als es über ihnen dunkel surrte, blieben sie stehen und sprangen gleichzeitig nach hinten.
Vor ihnen schlug ein behauener Felsbrocken von vier Schritt Länge und
zwei Schritt Breite ein, riss zwei Bäume um und überschlug sich mehrmals, bevor er zum Liegen kam. Blätter und Aste fielen auf sie nieder, Dreck spritzte in die Höhe. Aus den Wunden des Waldes roch es nach frischer Erde und Harz.
Sinthoras fragte sich, mit welchen Vorrichtungen der Gälran Zhadar seine Festung versehen hatte, dass er derartige Gewichte auf diese Entfernung schleudern konnte.
»Weiter«, sagte er keuchend und wollte nach links, vorbei an dem herausgerissenen Wurzelwerk.
Ein Leuchten, ein Fauchen, und dann klatschte ein brennender Sack in die Baumkronen, zerbarst und brachte einen Schauer flüssiges Feuer. Schlagartig wurde es taghell und heiß.
»Bei Tion!«, rief Caphalor, brachte sich mit langen Sprüngen in Sicherheit und verschwand aus seinem Gesichtsfeld.
Die Flammen blendeten Sinthoras, und er rettete sich in die andere
Richtung.
Während er rannte, sah er noch mehr dieser Petroleumgeschosse über sich hinwegziehen. Die Besatzung der Festung verfolgte ein einfaches Ziel: Sie schnitten ihnen den Weg ab und fackelten eher den Wald mitsamt den Eindringlingen und ihrer Beute ab, als ihnen einen erfolgreichen Raubzug zu gönnen.
Endlich tauchte ein Spalt vor ihm auf, die rettende Höhle war erreicht.
»Ich bin es, Sinthoras!«, schrie er, damit Raleeha wusste, wer hineinkam. Am
Rauschen schräg hinter sich hörte er, dass

 21 I sich einer der gewaltigen Steinblöcke herabsenkte. Aus vollem Lauf zwängte er sich durch den schmalen Eingang.

 Dann krachte es dumpf, Dreck rieselte von oben herab, und der Boden wackelte unter dem Einschlag. Hätte er ein wenig länger benötigt, läge er unter dem Brocken begraben.
Schwer atmend setzte er sich auf den Boden, als es über ihm einen weiteren lauten Schlag gab. Kleinere Steinchen fielen auf ihn herab, ein leises Knirschen erklang. Der Unterschlupf war erneut getroffen worden.
»Was geht draußen vor?«, hörte er Raleeha fragen, die auf einem schmalen Sims über dem Eingang hockte. In ihrer Rechten hielt sie einen Pfeil, in der Linken den Dolch. Der Absatz ihres Stiefels fehlte wie abgebissen.
Sinthoras entdeckte ihn und den Trinkbeutel auf der Erde.
»Schweig«, fuhr er sie an und hielt den erbeuteten Speer angriffsbereit. Noch immer sah er die Halluzination vor sich, die Brandpfeile, die er für Sterne gehalten hatte. Er schob es auf das Gnomengift und bat die Götter, dass sie ihn vor weiteren Anfällen dieser Art beschützten.
Ein Schatten huschte heran. Caphalor schob sich durch den Eingang. Wie schade. Sinthoras sah dem Alb an, dass es knapp gewesen war. Seine Rüstung und die Kleidung wiesen Brandspuren auf. Er musste im wahrsten Sinne durchs Feuer gegangen sein, um die Höhle zu erreichen.
Brandgeruch und Qualm wurden stärker, der Wind trug kleine Fünkchen zu
ihnen herein. Das Prasseln des Feuers rückte näher und wurde lauter.
»Wir können hier nicht bleiben.« Caphalor hustete. »Es gibt nur noch eine
schmale Schneise, die nicht brennt. Wenn wir nicht sofort...«
Wieder erschütterte ein Einschlag ihren Unterschlupf, als wüsste die
Besatzung in der Festung, wo sie sich aufhielten.

 129

 Dieses Mal wieherte der Nachmahr laut auf und scharrte aufgebracht mit den Hufen; sein Schweif peitschte. Caphalor versuchte, das Tier zu beruhigen, als ein vierter Brocken auf die Höhle niederging.
Teile der Decke stürzten ein, eine bläulich graue Staubwolke stieg auf und raubte Sinthoras die Sicht in den hinteren Teil der Höhle, wo sich sein Begleiter und der Hengst befanden. Lass ihn endlich getroffen sein, betete er zu Samusin.
»Ich bin es, ihr Halbgötter«, rief die Obboona und wollte sich vorsichtig hereinschieben. »Karjuna!«
In diesem Augenblick prallte ein Petroleumgeschoss gegen die Felswand
über ihr, und ein brennender Wasserfall ergoss sich auf sie.
Mit einem Gebrüll, wie es Sinthoras von noch keinem Wesen vernommen
hatte, hechtete sie durch das Feuer zu ihnen herein und wälzte sich auf dem Boden hin und her. Brennende Tröpfchen des Petroleums flogen um sie herum, schwelende Stoffstückchen schwebten umher. Kreischend löschte sie das Feuer, blieb stark qualmend liegen und rührte sich nicht mehr. Der Gestank von verbranntem Fleisch hing in der Luft.
Sinthoras sah zum Eingang, vor dem es noch immer flackerte. Ein loderndes, doch harmloses Rinnsal sickerte zu ihnen in die Höhle. Bald wurde der Schein der Flammen von weiteren aufleuchtenden Feuern überlagert. Der gesamte Wald brannte. Ein heißer Wind wehte fauchend zu ihnen herein und erschwerte ihnen das Atmen.
Er umrundete die Obboona und blickte hinaus. Was aus ihr und seinen
Begleitern im hinteren Teil der Höhle wurde, kümmerte ihn nicht.
Die Lohen tobten, drehten sich umeinander und stießen achtzig, neunzig Schritte weit in die Nacht hinein, um das Firmament zu entzünden. Das Knistern, Knacken, Fauchen

 130

 wurde immer lauter, der Boden war ein einziges Meer aus hell- und
dunkelrotem Feuer. Noch ein Anblick, den er niemals mehr vergessen würde. Heute wurde er reich beschenkt. Doch jetzt musste es ihm gelingen, dieses Inferno zu überstehen, aus dem es scheinbar keinerlei Entkommen gab. Die Welt stand in Flammen.
Der Rauch und der heiße Wind zwangen ihn dazu, das Gesicht
abzuwenden.
»Wir müssen den Eingang mit den Bruchstücken verschließen«, sagte
Caphalor neben ihm. »Die Luftströmungen werden sonst hereinfahren und uns backen wie Brote.« Er hatte neue Schrammen im Gesicht, war voller Dreck und Staub -aber er lebte noch immer!
Sinthoras sah die von Staub bedeckte Raleeha in der Ecke kauern und am ganzen Körper zittern; sie hustete und hielt sich einen Ärmel vor Mund und
Nase. Die Obboona lag noch immer am Boden. Der Nachtmahr schien ihr
Fleisch zu verschmähen.

 Scheint, als seist du von Inäste gesegnet. Sinthoras nickte und half Caphalor dabei,

 den Spalt zu verschließen. Aber auch das wird sich bald ändern.
Sie arbeiteten schnell, um zu verhindern, dass die Luft noch schlechter
wurde. Das kleine Petroleumrinnsal am Boden spendete ihnen Licht. Als sie fertig waren, setzten sie sich, teilten sich Wasser aus Caphalors Trinkflasche und lauschten den Einschlägen. Der Beschuss dauerte noch immer an, aber die Felsbrocken gingen nicht mehr in ihrer Nähe nieder.
Es wurde wärmer und stickiger, Sinthoras schwitzte allmählich. Der Hengst
schnaubte unentwegt, alle Beruhigungsversuche von Caphalor fruchteten nicht. Raleeha wagte es nicht, das Wort an sie zu richten.
Sinthoras nutzte die Gelegenheit und überprüfte seinen Rucksack. Das
Pergament hatte ein Loch, war aber nicht ver

 131

 brannt, die Krone unversehrt. Ein Stechen in seiner rechten Hand brachte
ihn zum Aufkeuchen. Seine Finger kribbelten und verloren für mehrere
Herzschläge ihre Kraft. Vorboten des Gnomengiftes!
»Alles bestens«, meldete er. »Hast du den Kopf der Missgeburt?«
»Nein.«

 »Was?« Sinthoras sprang auf die Füße, hielt den Rucksack anklagend nach vorn. »Wir sollten Munumon den Kopf bringen!« »Es blieb keine Zeit.«

 »Aber das war die dritte Voraussetzung, um an das Gegenmittel zu gelangen!«
»Wir mussten aus der Festung flüchten, weil ich allein gegen diese
Übermacht nichts ausgerichtet hätte«, gab Caphalor schneidend zurück.
»Mit deiner Hilfe konnte ich ja nicht rechnen.«
»Machst du mir einen Vorwurf dafür, dass ich den Zhadar getötet habe?«, gab er beißend zurück. »Du trägst die Schuld, dass wir uns seinen Kopf nicht nahmen!«
»Weil ich mich um dich kümmern musste. Wir werden Munumon schon überreden können.« Caphalor klang sehr zuversichtlich.
»Der Gälran Zhadar lag tot in der Ecke! Wie konntest du ...«
»Hör auf!« Caphalor warf ihm einen eisigen Blick zu. »Es gab keine andere
Möglichkeit, um uns zu retten. Nicht zuletzt wegen deines Zustands. Jedes
Quäntchen Zeit mehr wäre unser Verhängnis geworden!«
»Nur weil du ständig dem Tod entrinnst, muss es nicht zwangsläufig damit weitergehen«, gab Sinthoras ätzend zurück und warf den Rucksack zu Boden. Er würde sich die Schuld nicht in die Stiefel schieben lassen. »Was tun wir, wenn Munumon sich nicht auf das einlässt, was wir ihm bieten?«

 13 1

 »Er wird darauf eingehen.«
»Darauf verlasse ich mich nicht.« Es kostete ihn nicht viel Zeit, um zu entscheiden, was das Beste für ihn war. »Nimm du den Rucksack und krieche zum hässlichsten aller Gnome. Ich selbst werde mich zum Dämon aufmachen.« Er musste husten.
Caphalor starrte ihn an. »Hat dir die Magie den Verstand genommen? Du
trägst ein Gift in dir, das dich auf halbem Weg verrecken lässt.«
»Es ist nicht gesagt, dass das Gift tödlich wirkt«, widersprach er trotzig und
laut, um seine eigenen Zweifel zu übertönen. »Munumon könnte uns belogen haben. Und er könnte dich und mich ebenso töten lassen, wenn wir das Pergament, das beschädigt ist, und seine Krone ohne den Kopf anschleppen. Du wirst nicht mit einhundert Gnomen fertig, trotz deiner Segnung. So viele Pfeile besitzt du nicht. Sie werden sich auf dich stürzen und dein Blut zu Gift machen.« Er legte den Speer quer über die Knie.
»Nicht mit mir. Sobald der Feuersturm vor der Höhle nicht länger tobt und
die Erde abgekühlt ist, werde ich nach Nordwesten gehen.«
»Dann trennen sich unsere Wege hier«, sagte Caphalor besonnen. Er
versuchte nicht, ihn umzustimmen. »Deine Entscheidung wird dich dein Leben kosten. Aber ich werde deinen Leichnam bestatten, wenn ich später an ihm vorbeiziehe.«
Sinthoras konnte ein Zusammenzucken nicht verhindern, als die Obboona urplötzlich aufstöhnte und sich mit bebenden Armen in die Höhe stemmte. Sie ächzte und betrachtete ihre verbrannten Hände, betastete damit ihr Gesicht und schrie auf. Die falschen Ohren zerfielen unter ihren Fingern zu Asche. Krächzend um Wasser bittend, erhob sie sich und schwankte unkontrolliert umher.

 132

 »Ah, sieh an! Sollten die Götter mit dir sein, Caphalor, wirst du die
Fleischdiebin dazu bringen können, dir das Pergament doch noch auszubessern. Falls sie die Feder zu halten vermag«, lautete seine spöttische Bemerkung. »Das reinigende Feuer hat dir deine alte Haut zurückgegeben, Obboona. Du wirst nicht erwarten, dass einer von uns Mitleid empfindet?« Er schob sie mit dem stumpfen Ende seiner erbeuteten Waffe von sich, damit sie ihn nicht berührte. Neben Raleehas Trinkbeutel fiel sie nieder; gierig riss sie ihn an sich und sog das Wasser in sich hinein. Dabei vergoss sie Tränen des Schmerzes.
Sinthoras hätte ihr am liebsten den erbeuteten Speer durchs Herz gerammt
und sie nach draußen in die Lohen geschoben, um das Feuer seine Arbeit beenden zu lassen. Als seine Finger über eine Erhebung im Schaft fuhren, besah er sich seine Beute genauer.
Am stumpfen Ende des Speeres erkannte er eine daumengroße Öffnung, ein Ventil. Drückte er auf die Erhebung, ertönte ein zischendes Geräusch
an der Spitze. Nach einem längeren Blick erkannte er ein feines Loch, nicht größer als ein Nadelöhr.
Sinthoras erfasste den Sinn auf Anhieb: Stieß er die Speerspitze in einen
Feind und drückte auf den Auslöser, zerfetzte der Luftstoß die Innereien. Niemand überlebte eine Attacke mit dieser Waffe!
Er musste den Gälran Zhadar für seinen Erfindungsreichtum bewundern. Nahm man es genau, hatte der Festungsherr jemand anderem diese Erfindung gestohlen. Sinthoras war es gleich. Jetzt gehörte diese einmalige Waffe ihm.
Ein einzelnes, leises Platschen ertönte.
Sie horchten auf und lauschten.
Das Geräusch eines fallenden Tropfens wiederholte sich. Die Abstände
dazwischen wurden kurz und kürzer, bis es zu einem feinen Strahl wurde.

13 3

 »Weißt du, was das bedeutet?« Sinthoras lief zum Ausgang und warf einige der Steine beiseite; sofort drang dichter, weißer Wasserdampf zu ihnen herein, der nach Rauch stank. Das Rauschen und laute Tropfen verriet ihnen: Es schüttete! Der heftige Regen hatte die Feuersbrunst gelöscht. Sinthoras strahlte. Beste Voraussetzungen, den Häschern zu entkommen. Die Männer des Gälran Zhadar würden sicherlich nach ihren Uberresten suchen und die Jagd eröffnen, wenn sie nichts fanden. Er vergrößerte die Lücke, sodass er hindurchkriechen konnte.
»Ich danke dir, Samusin!«, rief er und verneigte sich. »Der Gott des
Ausgleichs ist mit mir!«
»Du willst wirklich gehen?« Caphalor trat zu ihm, sein besorgtes Anditz war in dem heißen Nebel nur undeutlich zu erkennen. »Bedenke ...«
»Dir und deinen beiden Weibern wünsche ich, dass Munumon einen guten Tag hat, wenn ihr bei ihm erscheint.« Er schulterte den Speer. »Ich werde den Dämon vor dir erreichen, Caphalor. Ich verspreche dir sogar, dass wir uns lebend wiedersehen.« Sinthoras genoss es, sich auf diese Weise zu verabschieden und seinem Widersacher die Überlegenheit zu beweisen, ihn mit Worten zu schmähen. »Ich schwöre dir, dass du mir dienen wirst. In meinem Heer, das ich gegen Tark Draan führe. Bilde dir nichts auf deine Segnung ein. Dich wird man vergessen, mich werden die Albae feiern. Die Unauslöschlichen werden mich berühren und zum Feldherrn küren.« Rasch ging er davon, um Caphalor keine Gelegenheit für eine Erwiderung zu geben. Eine solche Rede bedurfte keiner Schmälerung.
Hastig eilte er durch die umhertreibenden Schwaden.

 8

 Phondrason.

 Entdeckt von den Unauslöschlichen, verborgen und gesichert von den

 Unauslöschlichen.

 Es ist das Unsägliche, das unter der Erde lebt, und keine Welt, die betreten werden darf. Dort hausen namenlose Scheusale, Bestien und Schrecken, die Weiten sind unendlich. Verbrecher werden hineingeworfen, Krieger bestehen ihre Probe darin, aber leben kann dort nichts, was einen Verstand besitzt.

 Und wer es dennoch versucht, verliert ihn in Phondrason.

 Epokryphen der Schöpferin, I. Buch, Einschub

 I

 Ishim Voröo (Jenseitiges Land), das Reich der Fflecx, 4370. Teil der Unendlichkeit

 (5198. Sonnenzyklus), Sommer

 Caphalor betrachtete die verwüstete Ebene vor der Festung und das, was
sich darauf abspielte, aus sicherer Entfernung.
Der anhaltende Regen hatte die Flammen gelöscht und den Untergrund in
schwarzen Schlamm verwandelt; der heiße Boden qualmte noch. Durch den Morast stapften die Männer des Gälran Zhadar und wälzten jeden Baumstamm, der nicht restlos verbrannt war, zur Seite, um darunter zu schauen. Es mussten einhundert Bewaffnete sein, welche die von der Feuersbrunst gerodete Fläche nach Überresten, Spuren oder Hinweisen auf den Verbleib der Mörder und Räuber absuchten. Dazu hatten sie sich in Gruppen zu acht Kriegern und zwei Bogenschützen aufgeteilt, die die Umgebung sicherten.
Eine dieser Abteilungen, die ein Rudel weißer Hunde an langen Leinen mit
sich führte, eilte geradewegs auf die Höhle zu, in der Caphalor und Sinthoras mit ihrer Begleitung Unterschlupf gefunden hatten. Sie schienen zu wissen, wo sich das beste Versteck befand.
Er, Raleeha und die Obboona waren gleich nach Sinthoras' Verschwinden
aufgebrochen. Er wollte nicht wieder in ein Gefecht verwickelt werden. Munumon und das Gegengift warteten.
Kaum dachte er an das Gift, bildete er sich ein, dass seine Sehkraft mehrere
Atemzüge lang nachließ und er das Gefühl in den Händen verlor. Schnell bewegte er die Finger und rieb sich die Augen. Alles war wieder wie zuvor.
»Sie werden uns nicht einholen. Sie haben keine Reittiere und sind mindestens

 134

 eine Meile hinter uns.« Caphalor wendete den Nachtmahr und ließ ihn im
Schritt gehen.
Die Sklavin rührte er an einem Strick hinter sich her. Er traute Raleeha
durchaus zu, dass die Verzweiflung sie dazu anspornte, ihrem alten Gebieter zu folgen. Deswegen der Strick. Er betrachtete sie nach wie vor als zu wertvoll, um sie in Ishim Voröo umkommen zu lassen. Sie hatte ein paar Abschürfungen am linken Arm und der Schulter, die von den
herabgestürzten Steinen in der Höhle stammten. Und sie hustete viel, eine
Nachwirkung des Rauchs.
Die Fleischdiebin humpelte stöhnend und ächzend hinterdrein, weil es
nichts gab, worauf sie hätte reiten können. Die vierbeinige, hässliche Kreatur mit dem unaussprechlichen Namen, die Sinthoras von den Fflecx zum Reisen überlassen worden war, hatte das Feuer nicht überstanden. Noch immer fielen die Tropfen unentwegt aus den grauen Wolken. Sie wuschen die verbrannte Haut von Karjuna herab und kühlten ihre Wunden, die sie vom Sprung durch die Flammen erlitten hatte. Töten konnte Caphalor sie noch nicht, so gern er es längst getan hätte. Erst musste sie das Pergament vervollständigt haben.
Gedanken machte er sich um die Begrüßung durch die Gnome. Sinthoras'
Worte enthielten Wahres: Die gestellte Aufgabe war nicht erfüllt worden. Aber der König erhielt wenigstens seine vermissten Gegenstände wieder. Das sollte ihm das Gegengift wert sein.
Dennoch beabsichtigte Caphalor, Vorkehrungen zu treffen. Er würde ein
Teil des Pergaments abtrennen und behaupten, es versteckt zu haben. Sobald er das Gnomengebiet passiert hätte, würde er es an einen Gnom übergeben, nicht vorher.
Wieder spürte er ein Reißen in der Brust, gefolgt von einem Druck, der ihn glauben ließ, ersticken zu müssen. Er zwang sich zu einem befreienden Husten, und die Luft strömte wie

 135

 der in ihn hinein. Das Gift meldete sich öfter, als es ihm lieb war. Er ließ
Sardai schneller laufen und achtete nicht auf die protestierenden Rufe der
beiden Frauen.
Caphalor überlegte, was er ausrichten konnte, wenn Munumon sich nicht
beschwichtigen ließ und ihm das Gegenmittel vorenthielt. Der König würde sich gewiss mit irgendetwas locken lassen.
Die Obboona böte sich als Tauschobjekt an. Oder er fertigte ihm ein Instrument an, eine Knochen- und Schädelflöte, vielleicht aus den Gebeinen der Fleischdiebin. Frische Gebeine wurden gewöhnlich nicht für
Instrumente benutzt, weil sie weder gut klangen noch gereift waren, aber für
Munumon wären sie gut genug.
Fflecx waren Gnomartige, und diese alberne Rasse ließ sich am besten mit Neugier ködern. Caphalor würde sich noch eine dümmliche Geschichte zu der Flöte ausdenken, und Munumon würde nicht anders können, als ihm das Gegenmittel zu überlassen.
Es ärgerte ihn, dass er die Fflecx nicht einfach töten konnte. Ausschließen wollte er die Variante allerdings nicht, je nach seiner eigenen Verfassung und den Möglichkeiten, die sich ihm boten. Diese Lösung gefiel ihm noch
am besten: Munumon und sein Hofstaat tot zu seinen Füßen und er im
Besitz des Gegengifts.
Caphalor wischte sich Wasser aus den Augen. Er dachte an Sinthoras, der
mit seinem Alleingang bewiesen hatte, wie er wirklich war: rücksichtslos und auf seinen eigenen Vorteil bedacht. Nicht ein Blinzeln lang glaubte er, dass der Alb aus hehren Absichten aufgebrochen war. Der eigene Vorteil hatte ihn aus der Höhle getrieben und hoffentlich direkt in die Arme der Endlichkeit.
Er sah nach hinten, wo die beiden Frauen liefen, und erkannte, dass sie nicht mehr lange durchhalten würden. Der

 136

 Gang durch den Matsch raubte ihnen schnell die Kraft. Doch sie kamen
einfach zu langsam voran. Am Ende würden sie die Leute des Gälran
Zhadar mit ihren Hunden doch noch im Nacken haben.
Als sie unterwegs einem Fflecx begegneten, der ein Gespann mit zwei kleinen Ponys lenkte, zögerte Caphalor nicht lange. Er zwang ihn mit einer wohldosierten Portion Furcht, die beiden Frauen mitfahren zu lassen und sich seinem Willen zu fügen.
Von nun an gestaltete sich die Rückkehr an Munumons Hof etwas
schneller. Gegen Abend mussten sie eine Rast einlegen, sogar Caphalor fühlte sich ungewöhnlich müde. Abseits des Weges hielten sie an, benutzten die Abdeckplane, um neben dem Karren ein Zelt gegen den Regen aufzustellen, und entzündeten ein Feuer. Der Gnom kümmerte sich um die Ponys.
Karjuna nutzte die Zeit des Ruhens, um das Pergament weiter zu bearbeiten.
Caphalor bemerkte, dass sie mehrere Lücken stehen ließ. »Was soll das?« Sie versuchte, ein Lächeln auf das geschundene Gesicht zu zaubern. »Mein Halbgott, ich verehre Euch und tue, was immer Ihr von mir verlangt. Dennoch seht es mir nach, dass ich mich absichere«, sprach sie, und ihre gebrannten Lippen sprangen auf. Blut rann über ihre schwarz verfärbte Haut. »Sobald wir den Palast erreicht haben, werde ich die leeren Stellen schließen, und Ihr werdet mich zum Lohn gehen lassen.«
Er sah sie an, dann lachte er schallend. »Sicher, Obboona«, sagte er amüsiert. »Heute bestimmst du, was ich tue.« Abrupt wurde er ernst, in seiner Stimme schwang der Tod mit. Mit der Rechten packte er das lose Ende eines Stricks, mit dem die Plane verzurrt war, und drosch ihn quer über ihr entstell

 136

 tes Gesicht. Es klatschte, die Haut riss, und noch mehr Blut lief herab.
»Wage es noch einmal, auf diese Weise mit mir zu reden, und ich töte dich«, versprach er. »Vollende das Pergament. Jetzt! Sehe ich nur einen Tropfen
von deinem unreinen Blut auf dem Schriftstück, öffne ich deine Adern und lasse dich leerlaufen.«
Sie nickte hastig und wischte sich das Blut mit dem Arm weg.
Caphalor bemerkte, dass Raleehas Miene sich verdüstert hatte. Sie bemühte sich, einen größeren Abstand zwischen sich und die Fleischdiebin zu bekommen, was unter der kleinen Plane nicht eben leicht war. »Was soll das?«
»Verzeiht mir, mein Gebieter«, antwortete sie und wandte den Kopf in seine Pachtung. Schwarze Strähnen hingen ihr in die Stirn, der Regen hatte sie völlig durchnässt. »Ich möchte mit der Obboona nicht in Berührung kommen. Für mich gehört sie zu den schauderlichsten Wesen, die ich mir vorstellen kann.«
Karjuna lachte verächtlich auf.
»Inzwischen bin ich beinahe froh, das Augenlicht verloren zu haben«, rief
sie aufgebracht. »Etwas wie dich will ich nicht sehen! Deine Freveltaten am Volk der Albae haben dich hundertmal zum Tode verdammt. Und wenn ich mein Augenlicht noch besäße, würde ich mir eine Waffe besorgen und dich umbringen!«
Ihre inbrünstige Ansprache brachte die Obboona noch mehr zum Lachen,
wodurch weitere Stellen ihrer gespannten Haut rissen. Raleeha dagegen ballte die Hände zu Fäusten.
Caphalor fand es bemerkenswert, wie sehr die Menschenfrau Partei für die Albae ergriff. Sicher wollte sie viel lieber bei Sinthoras sein, doch sie fügte sich dem Wunsch ihres

 137

 einstigen Gebieters, der sie verschenkt hatte. Albisches Gesetz.
»Schweig«, befahl er und ließ offen, welche der beiden Frauen er meinte. Bei Raleehas Anblick kam Caphalor eine Idee. Er schritt auf die Obboona zu, die ihn erschrocken ansah, sich klein machte und auf das Pergament schielte, ob ja kein Blut darauf gelandet war.
»Mein Halbgott, es ist nicht einfach, die Zeichen zu vollenden«, stammelte sie zu ihrer Verteidigung.
Wortlos nahm er ihr das Blatt weg, trat zu Raleeha und legte es vor ihr nieder. Dann ging er in die Hocke. »Betaste das Pergament, das vor dir liegt«, befahl er. »Spürst du irgendwelche Rillen, die von der Feder stammen, mit welcher der Schreiber die Formel festhielt?«
»Nein, mein Halbgott!«, kreischte die Obboona entsetzt. »Sie vermag es
nicht! Sie ist nur eine törichte Sklavin! Ich, ich bin die Einzige, die Euch vor dem Tod bewahren kann! Ich ...«
Caphalor ignorierte sie und sah Raleeha zu, die mit einem Lächeln, das einer
Albin zur Ehre gereicht hätte, behutsam über das Blatt führ.
»Ich kann sie erfühlen«, verkündete sie nach einer Weile. »Es ist nicht einfach, aber ich spüre die Riefen unter meinen Fingerkuppen.«
Als ein Gegenstand an Caphalor vorbeiflog, streckte er die Hand aus und
fing ihn ab, bevor er Raleeha traf. Es war ein Hammer, der aus der
Werkzeugkiste des Karrens stammte. Kalt blickte er über die Schulter.
Die Obboona hatte sich erhoben. »Nein, das darf sie nicht! Sie soll sterben«, keifte sie. »Ich will Euch retten, mein Halbgott! Ihr müsst in meiner Schuld stehen, und Ihr werdet mein sein!« Sie starrte ihn aus weit aufgerissenen Augen an. »Ich will, dass Ihr mein seid!«

 138

 Zur Antwort schleuderte Caphalor den Hammer und traf sie gegen die
Brust. Ächzend fiel sie nach hinten.
»Gebieter?«, fragte Raleeha beunruhigt. »Was ist geschehen?«
»Die Fleischdiebin und ich erkannten zur gleichen Zeit, dass sie entbehrlich geworden ist.« Er stand auf und trat zu Karjuna, die hastig auf das Unterholz zukroch und darin verschwand. »Ich wünschte, es wäre mir früher eingefallen.« Caphalor sprang auf Sardais Rücken und verfolgte sie durch den strömenden Regen.
Der Nachtmahr musste nur wenige Schritte tun, dann stand er vor ihr und tänzelte schnaubend um sie herum. Die Wut seines Reiters übertrug sich auf ihn. Heftige Blitze spielten um seine Fesseln, sprangen auf die Obboona
über und trafen sie an verschiedenen Stellen.
Sie stöhnte auf, rollte sich zusammen und beschmutzte sich von oben bis unten mit Morast.
»Bitte«, wimmerte sie. »Mein Halbgott, ich tat es nur, weil...«
Caphalor sah auf sie herab. Wut und Ekel überkamen ihn, und er ließ Sardai den linken Vorderlauf auf ihren Rücken stellen. Das Blitzen hielt dieses Mal länger an, sie kreischte wie ein Tier, während sich die Form des Hufeisens tief in die ohnehin verbrannte Haut fraß. »Du wirst sterben, Obboona. Aber nicht durch mich oder durch meinen Hengst. Dieses Privileg wäre zu viel
für dich«, verkündete er zufrieden und genoss ihr Leiden, das sie mehr als verdient hatte. »Der Abschaum der Fflecx wird dich richten, wie es ihm beliebt. Und es wird qualvoll sein.«
Sardai zog den Vorderlauf zurück und wieherte laut, die Ohren schnellten in
die Höhe, und er hob den Kopf. Etwas machte den Nachtmahr unruhig. Caphalor nahm den Bogen aus der schützenden Hülle, klappte die Abdeckung vom Sattelköcher hoch und legte einen Pfeil

 138

 auf die Sehne. Er hatte sich von der Vorfreude auf den Tod der Obboona mitreißen und ablenken lassen.
Der Alb sah das Lager keine drei Schritte entfernt, der Gnom stand neben dem Gefährt und blickte fragend zu ihm. Raleeha saß schweigend da und wartete. Die Obboona lag still, die Brandwunde auf ihrem Rücken dampfte. Dann brachen Zweige und Aste, und es rumpelte, als sich ein schweres Wesen in Bewegung setzte. Aus dem Unterholz flog ein dicker Ast genau auf Caphalor zu.
Der Alb benötigte nicht einmal einen Schenkeldruck, um den Nachtmahr
zur Seite zu lenken; der aufmerksame Hengst wich von selbst aus. Das Geschoss prallte stattdessen gegen den Gnom, zerschmetterte ihm die Brust und den Kopf. Die Wucht des Einschlags drückte die Kreatur nach hinten, die Seitenwand des Karrens zerbrach, tödlich verwundet landete er auf der Ladefläche.
Caphalor schoss ins Dickicht.
Einen Herzschlag darauf walzte ein blassgrau befellter Troll heraus,
notdürftig bekleidet mit verschmutzten, nassen Bärenhäuten, und schwang zwei lange, junge Bäumchen, die er ausgerissen hatte und nun als Keulen einsetzte. Er wirkte abgemagert und zu allem entschlossen, um endlich etwas zu fressen zu bekommen. Der Pfeil hatte ihn in die Schulter ge- troffen, was ihn nur noch wütender machte. Er riss das Maul zu einem dröhnenden Schrei auf und fletschte die kräftigen gelben Zähne.
Der Alb blieb ruhig, rief seine magischen Kräfte und konzentrierte sich auf
den nächsten Schuss. Noch eine Gelegenheit würde er nicht bekommen, dafür war der Troll zu dicht heran. Er verpasste dem Scheusal einen zweiten Pfeil ins rechte Auge. Die Bewegungen des Angreifers verlangsamten sich, und er geriet ins Schwanken. Stöhnend fiel er in den Matsch.

 139

 Lautes Geschrei brandete um sie herum auf. Der Troll war nicht allein gewesen.
Die Ponys, die vor den Karren gespannt waren, hetzten mit einem furchtsamen Wiehern los und wollten weg von den Bestien. Eines der Seile hatte sich um Raleehas Bein verfangen, sie wurde ruckartig umgerissen und hinterhergeschleift. Knallend rissen die Stricke, die Plane wurde zerfetzt. Von allen Seiten brachen nun ausgezehrte Trolle aus dem Unterholz und machten sich an die Verfolgung. Es war Caphalor unmöglich, die genaue Anzahl der Feinde zu bestimmen, dafür ging es zu sehr durcheinander. Der peinigende Hunger in ihren Gedärmen machte sie noch aggressiver und unberechenbarer. Ein gefährlicher Kampf stand ihm bevor. Sein Rückgrat erwärmte sich weiter, die Magie zeigte ihm, dass sie ihm beistand - und verschwand. Vor seinen Augen kreisten schwarze Sterne, die ihm den Großteil seiner Sicht raubten, und der Arm mit dem Bogen verlor seine Kraft. Das Gift meldete sich erneut.
Drei Trolle drangen auf Caphalor ein, als röchen sie, dass er an Schwäche litt.
Er lenkte den Nachtmahr dem ersten Gegner entgegen und ließ ihn
zuschnappen. Die messerscharfen Zähne rissen einen großen Fetzen Fleisch aus dem Leib heraus und erwischten Adern, sodass graues Blut spritzte. Brüllend fiel das Scheusal um und versuchte, die Wunde mit den Händen zu verschließen.
Caphalor konzentrierte sich, verdrängte die Sterne und gab dem Arm die alte Kraft wieder. Dem nächsten Troll schoss er durchs Maul und tötete ihn auf der Stelle. Der dritte Feind tat einen unerwarteten, langen und hohen Sprung und drosch dabei mit einer langen Kette zu.
Der Alb duckte sich unter den schweren Gliedern weg, aber der Hengst
wurde am Hals getroffen und rutschte auf dem weichen Matsch aus.

 140

 Caphalor schleuderte den Bogen weg. Er stieß sich vom Sattel ab, damit er nicht vom Nachtmahr begraben wurde, rollte über die Schulter ab, kam auf die Füße und hechtete in derselben Bewegung zur Seite.
Dort, wo er eben noch gestanden hatte, schlug die Kette ein. Schlamm spritzte umher.
Der Alb zückte seine Kurzschwerter, deren Rückseiten leicht gezahnt waren. Dann nahm er Anlauf und rutschte auf das Scheusal zu, das mit der Kette wie mit einer Peitsche arbeitete und ihn zu treffen und einzuwickeln versuchte. Während der Troll ihn immer wieder verfehlte, näherte sich Caphalor ihm und bereitete sich auf einen Sprung vor. Er würde seinem Gegner die Kehle aufschlitzen, die dieser ihm bei jeder Ausholbewegung ungeschützt darbot.
Wieder gebar das Unterholz einen Feind. Doch es war kein Troll, der in gebückter Haltung und rasend schnell auf Caphalor zusprang. Etwas größer als ein Waldbär, weniger zottig, doch mit mehr Muskeln und einer längeren Schnauze versehen, lief er auf den Hinterbeinen, die langen Arme mit den Pranken zum Schlag erhoben und die Schnauze weit aufgerissen. Die Nägel und Zähne glichen Glas und schimmerten durchsichtig.
Caphalor wusste, was sich da einen Weg zu ihm bahnte: ein Srink! Es wunderte ihn, ein solches Geschöpf ausgerechnet hier anzutreffen. Das Gebiet der Fflecx war nicht bekannt dafür, diese hochgradig gefährlichen Räuber zu beherbergen. Die Alchemikanten hatten dank ihrer Gifte alles ausgerottet, was ihnen nicht passte - abgesehen vom Gälran Zhadar.
Was die Srink so gefährlich machte: Sobald sie im Kampf einen Gegner mit ihren Pranken trafen oder die Zähne in ihn schlugen, verloren Nägel und Gebiss ihre stahlgleiche Härte und brachen ab! Sie blieben im Fleisch stecken, splitterten

 140

 wie Glas und ließen sich nur mit enormem Aufwand aus den Wunden ziehen. Meistens verursachte das Entfernen eines Srink-Zahnes oder eines Nagels eine schwerere Verletzung als der Treffer an sich. Dem Srink machte der Verlust weniger aus: Was fehlte, wuchs sogleich wieder nach.
Vor Caphalors Augen verbiss sich der Srink in die Flanke des Trolls. Er
meinte, das leise Knistern zu hören, mit dem sich die Fänge aus dem Kiefer lösten. Der Srink sprang nach hinten und gab einen bellenden Laut von sich. Der Troll heulte erbärmlich auf und pulte in der Wunde, die in seiner Seite klaffte.
Der Alb sah, wie die Zahnfragmente die Finger zerschnitten und sich durch
den Druck immer tiefer in den Troll bohrten. Er heulte noch schrecklicher und sank nieder, den Srink und Caphalor vergessend.
»Gebieter!«, vernahm er Raleehas Schrei und fuhr herum.
Der kleine Wagen war von fünf Trollen angehalten worden. Zwei hatten die
Ponys bereits zerfetzt und fraßen gierig das warme Fleisch; ein anderer stopfte sich die Überreste des Gnoms in den Schlund, und wieder ein anderer hatte die Sklavin gepackt und schälte sie aus der schlammigen Klei- dung, um sie besser verschlingen zu können. Der fünfte Troll wartete, bis sein Kumpan so weit war.
Der Srink hatte Raleehas Schrei ebenfalls gehört. Er legte den Kopf in den
Nacken und stieß einen lauten, durchdringenden Ruf aus.

 Samusin, wo bist du? Ich brauche deinen Beistand!

 Caphalor eilte an dem Srink vorbei, nahm seine Fernwaffe auf und rannte
auf Raleeha zu. Dabei feuerte er vier Pfeile ab. Sie war zu wichtig für ihn und das Sternenreich, um sie als Trollfressen enden zu lassen.
Der Regen hatte die Bogensehne bereits weicher gemacht, und die Wucht,
mit der die Geschosse einschlugen, verrin

 141

 gerte sich. So brachten sie nur dreien den Tod, die anderen beiden verwundeten die Trolle lediglich. Einer fuhr herum und rannte auf den Alb zu, der den Bogen fallen ließ und wieder seine Schwerter zur Hand nahm.
»Samusin!«, rief er laut in den Himmel. »Gib mir die Kraft, die ich benötige,
um den Abschaum zu überwinden!« Er warf sich gegen den Angreifer.
Es war Caphalor ein Leichtes, den trägen, doch tödlich-kräftigen Attacken seines Gegners zu entgehen und dem Troll die Oberschenkel mit blitzschnellen Hieben längs aufzuschlitzen. Brüllend stürzte die Bestie zu Boden, und Caphalor kümmerte sich um den letzten Gegner, der Raleeha noch immer gepackt hielt und keinerlei Anstalten machte, sie auf den Boden zu setzen.
»Haltet Euch bereit, mein Halbgott!«, rief Karjuna plötzlich und sprang dem
Troll todesverachtend ins breite Kreuz. Sie hielt das Schwert, das dem
Gnom gehört hatte, und zielte auf den Nacken.
Aber das Scheusal hatte sie gehört, warf Raleeha zu Boden und fing die Angreiferin im Flug auf. Unmittelbar vor sich schleuderte er sie in den Matsch.

 Diese Tat wird dich nicht vor dem Tod bewahren, Fleischdiebin. Caphalor hatte die Gelegenheit wahrgenommen und den Troll umrundet. Erst dieses Vieh, dann du. Er durchtrennte ihm die Kniesehnen, sodass er niederfiel, und stach ihm gleichzeitig in beide Nieren. Mit einem Grölen bäumte sich der Troll auf

 und kippte hintenüber. Rasch wich ihm Caphalor aus und sprang auf den
Leichnam, um eine bessere Übersicht zu erlangen.
»Gebieter?«, rief Raleeha hilflos und tastete um sich. Ihr Kleid hing in
Fetzen herab, um die Blöße kümmerte sie sich nicht. Überall an ihr haftete zäher Schmutz, auch im Gesicht. »Was ist geschehen? Sind das Trolle?«

 14 2

 »Ruhig«, sagte er knapp und drehte sich unentwegt, das Dickicht im Auge
behaltend. »Sei still, Raleeha. Es kann sein ...«
Fünf weitere Srink stürmten aus dem Wald, die pelzigen Ohren drohend
aufgestellt. Sie umkreisten Caphalor, Raleeha und Karjuna, die sich stöhnend erhob und das Kurzschwert in die Hand nahm. Sie spie Schlamm aus und sah sich ebenfalls um.
»Wölfe!«, flüsterte Raleeha furchtsam. »Hören die Schrecken niemals auf?« Im Wald erklangen noch immer Geräusche; weitere Srink schienen herbeizueilen, während die sechs anderen Exemplare sie beobachteten und bewachten.
»Es sind Srink«, antwortete er. Sie galten in Dsön als halbwegs intelligent, rotteten sich in Gruppen von dreißig bis vierzig Tieren zusammen und durchstreiften überwiegend die Gebiete, in denen es Bäume und eine gute Deckung gab. »Ich kann mir das Interesse der Bestien an uns nicht erklären. Seit der Ausrottung zahlreicher Srink meiden sie das Gebiet der Gnome - heißt es.« Er kannte zwei Albae in Dsön, die sich Srink als Sklavenbewacher hielten, weil sie schneller und schlauer als Hunde waren.
Doch als nun ein halbes Dutzend Srink auftauchten, die auf den Hinterbeinen gingen, Brustharnische sowie Helme trugen und lange, gebogene Schwerter in den Klauen hielten, musste Caphalor eingestehen, dass er mehr als überrascht war. Einer von ihnen, ein stattliches, breit gebautes Exemplar, trug eine rote Schärpe mit einer Rune darauf um den Bauch. Der Anführer! Es könnte genügen, ihn auszuschalten.
Caphalors Knie wurden einen kurzen, schrecklichen Moment weich. Das
Gift zeigte ihm, wozu es in der Lage war. Nicht die besten Voraussetzungen für einen weiteren Kampf gegen die nächste Übermacht.

 142

 Raleeha rutschte zu dem Trollkadaver, auf dem er stand. »Gebieter, gebt mir eine Waffe, damit ich mich verteidigen kann.«
»Sei ruhig!« Er sah, dass die Obboona sich langsam rückwärts auf ihn zubewegte und auf sein Podest wollte. Caphalor musste die Fleischdiebin notgedrungen als Verbündete im kommenden Kampf annehmen. »Ich habe mich entschieden, dir zu verzeihen und dir eine zweite Gelegenheit zu geben, mein Vertrauen zu erlangen«, log er und klang dabei überzeugend.
»Komm hierher, Obboona«, befahl er. »Neben mich.«
»Gerne, mein Halbgott!«, juchzte sie und erklomm die Leiche. Sie bot mit
ihrer verbrannten Haut einen widerwärtigen Anblick, aus den Rissen sickerten trübe Flüssigkeit und Blut.
»Was hat es mit diesen merkwürdigen Srink auf sich? Sie erscheinen mir
anders.« Caphalor deutete auf die rote, bestickte Schärpe und erfasste mit einem schnellen Rundumblick, dass sie von etwa siebzig der Kreaturen umstellt waren. Sie trugen allesamt Brustpanzer, Kopfschutz und verschie- dene Waffen; lediglich die sechs, welche anfangs zu ihnen gestoßen waren, hatten nichts als ihren Pelz. »Die Abzeichen sehen aus, als versuchten sie, die Runen meines Volkes nachzuahmen.«
Die Obboona setzte zu einer Antwort an, als der Srink mit der roten Schärpe einen bellenden Befehl gab. Daraufhin sanken alle um sie herum auf ein Knie und beugten das Haupt vor dem Alb. »Endlich haben wir Euch gefunden, Halbgott«, krächzte der Srink und reckte stolz das Haupt. Caphalor unterdrückte die aufsteigende Erleichterung, die mit der Verwunderung einherging, dass sie die Dunkle Sprache beherrschten. Anscheinend wurde das Volk der Albae von dieser Sorte Srink verehrt.

 143

 Die schnelle Bewegung neben sich erkannte er zwar aus dem Augenwinkel, aber die geschlossene Faust war bereits zu dicht herangekommen. Er riss den Kopf zurück, die Knöchel prallten gegen sein Kinn.
Feuerräder blitzten vor ihm auf, gleichzeitig senkte sich ein schwarzer
Vorhang von oben herab; seine Gliedmaßen wurden bleischwer. Noch im Ausfallschritt, mit dem er seinen Sturz abzufangen versuchte, bekam er einen Tritt in den Magen, der ihm die Luft raubte. Zwar tauchte er unter dem nächsten Hieb ab, doch gegen einen weiteren in den Nacken war er machtlos.
Vor den Stiefeln der Obboona schlug er nieder, sein Bewusstsein setzte unaufhaltsam aus.
Caphalor sah Karjuna auf sich zukommen, sie lächelte und schien sich zu entschuldigen. Genau verstand er ihre Worte nicht. Raleeha rief aus meilenweiter Entfernung seinen Namen, und er wunderte sich, wie sie das trotz seiner Ermahnung wagte. Er war ihr Gebieter!
Die Obboona verlor sich in der Dunkelheit, die ihn überwältigte. Seine letzte Handlung war, nach ihr zu stechen, als sie sich näher heranwagte. Er vernahm ihren Schrei und dämmerte weg.
Caphalor schreckte in die Höhe, seine Hand fuhr an den Schwertgriff - und langte ins Leere.
Er trug nichts am Leib, wie er im Schein der funzeligen Lampe erkannte,
nicht einmal ein Untergewand. Neben ihm kauerte Raleeha, der man eine Decke gegeben hatte. An seinem schlanken, doch muskulösen Leib waren Linien eingezeichnet. Schnittlinien. Die Obboona schien sich mit seiner Haut schmücken zu wollen.

 144

 Noch verstand er nicht, was geschehen war. »Gebieter!«, rief Raleeha erleichtert. »Endlich seid Ihr erwacht.«
»Was ...« Er brach mitten im Satz ab. Sie würde ihm nicht sagen können, was sich ereignet hatte.
»Wir sind durch den Wald geschleppt worden«, begann sie ihre Erzählung.
»Ich muss nicht sehen können, um zu verstehen, was um mich herum
vorgeht. Die Geräusche genügen oftmals. Ihr wurdet getragen. Die Obboona und der Srink haben sich in einer Sprache unterhalten, die ich nicht verstehe, aber ich kann Euch versichern, Gebieter, dass sie sich kennen. Es klang, als erteilte sie den Geschöpfen Befehle.«
Caphalor betrachtete das Mauerwerk um sich herum. Durch das Loch in
der Decke hatte man sie sicherlich herabgelassen. Es war der einzige
Zugang in das Verlies. »Wo befinden wir uns?«
»Wir sind lange marschiert, bis wir eine Behausung erreicht haben«, berichtete sie und sprach dabei bedacht, als wolle sie nichts auslassen.
»Wenn meine Ohren mich nicht täuschten, würde ich sagen, dass die Srink ein Gehöft erobert haben und es als ihr Lager benutzen. Uns hat man in
eine Scheune gebracht, wenigstens dem Geruch nach, und dann an Seilen in
ein Loch hinabgelassen.«
Caphalor betastete die Wände. Er pochte dagegen, ohne ernsthaft damit zu
rechnen, auf einen Hohlraum zu stoßen. Kalt, massiv. »Hat die
Fleischdiebin gesagt, was sie will?«
»Sie sagte, ich solle Euch ausrichten, dass ihr der Angriff auf Euch, ihren Halbgott, sehr leidtäte, aber es nicht anders gegangen sei, um Euch vor Schaden zu bewahren.« Raleeha sprach mit Abscheu und Widerwillen. »Sie wird Euch bald besuchen, und Ihr solltet Euch bis dahin überlegen, wie Ihr ihr danken wollt.«

 »Danken?«

 144

 »Dass sie Euch das Leben ließ, Gebieter.«
Caphalor lachte auf. »Ich bin ihr so dankbar, dass ich sie von ihrem
schäbigen Dasein erlösen werde.« Er sah die Obboona vor sich; in seiner jetzigen Lage hätte er sich sogar dazu herabgelassen, sie mit bloßen Händen zu erwürgen. »Weißt du, was mit meinem Nachtmahr geschah?«
»Er ging nicht mit uns. Entweder ist er im Wald beim Kampf gestorben oder er flüchtete«, erwiderte sie und seufzte. »Ich bin verzweifelt, Gebieter. Was können wir tun?«
Diese Frage hatte sich der Alb fünf Herzschläge früher insgeheim auch gestellt, um eingestehen zu müssen: nichts. »Abwarten. Ich sehe keinerlei Möglichkeit, aus dem Gefängnis zu entkommen.« Er suchte den Boden ab, ob es etwas gab, was er als Waffe gebrauchen konnte. Mehr als einen finger- langen, scharfen Steinsplitter fand er nicht. Doch er eignete sich, um Haut und Adern zu zerfetzen. Also musste er die Obboona nicht mehr
erdrosseln, sondern konnte sie überraschend töten, wenn sich die
Möglichkeit ergab.
Er setzte sich neben die Sklavin, spielte mit dem Stein. »Sie ist demnach ihre
Anführerin. Vielleicht wollte sie mit den Srink die Himmelsfestung stürmen und hat sich zum Schein beim Zhadar verdingt«, sinnierte er. »Auf der Flucht und auf dem Weg zu ihren Leuten geriet sie den Trollen in die Finger. Wir befreiten sie, und sie spielte das Spiel mit, weil sie wusste, dass ihre Leute sie früher oder später entdecken würden.«
»Darf ich sprechen, Gebieter?«
Er erinnerte sich, dass er freundlicher zu ihr sein wollte, um ihr Vertrauen
zu gewinnen. Aus Gründen der Politik. Noch immer glaubte er daran, bis nach Hause zu gelangen. Mit ihr. »Ja. Lass mich wissen, wie deine Meinung lautet.«
»Es klingt schlüssig, was Ihr sagt.« Raleeha schauderte. »Ich schätze, es sind
einhundert von diesen Wesen und mehr.

 145

 Ich kenne die Srink überwiegend aus Berichten. Einen habe ich mal in
Dsön gesehen. Der benahm sich jedoch gänzlich anders, mehr wie ein Hund. Habe ich das richtig vernommen: Sie tragen Rüstungen und Waffen, Gebieter?«
»Das tun sie.« Caphalor betrachtete die Menschenfrau. Sie war verzweifelt,
ganz ohne Frage, aber sie verlor deswegen nicht ihren Verstand und ihre
Kombinationsgabe.
Ohne dass er es wollte, glitten seine Blicke an ihr herab. Ihr Fleisch war mit Schmutz behaftet, aber wohl makellos, die Knochen von geradem Wuchs. Daraus konnte er nach ihrem Tod etwas Außergewöhnliches schaffen, falls sie nicht mehr gebraucht wurde. Leinwand aus der Haut, aus den langen Haaren ließ sich etwas knüpfen, was seine Gemahlin außerordentlich gut beherrschte. Die Gebeine würden zu besonderen Ehren gelangen; ihm schwebte ein Ensemble von Figuren vor oder etwas Abstraktes, das sich ausgezeichnet im Garten einpassen ließ.
Er bemerkte, dass er sie lange angesehen hatte. Länger, als er üblicherweise brauchte, um eine Eingebung für ein Kunstwerk zu erhalten. Er lauschte in sich hinein. Tat sich noch mehr in ihm auf als sein Interesse als Künstler? Caphalor musste vor Unglauben auflachen. Sie war eine Menschenfrau, hübsch und anmutig, mit albaehaften Zügen, doch weit, weit entfernt,
seiner Art geschweige denn seiner Gemahlin das Wasser reichen zu können.
»Gebieter, warum lacht Ihr?«
»Mir kam ein abstruser Gedanke.« Was sollte es demnach sonst sein, was sein Interesse geweckt hatte, als die Verarbeitung ihres Körpers zu einem Kunstwerk? Er würde sich nicht auf die Stufe derer herablassen, die sich mit Menschenfrauen abgaben. Dazu lagen keinerlei Gründe vor. Caphalor
schob seine Verwirrung auf das Gift der Alchemikanten . Eine weitere
Sache, die ihm zu schaffen machte.

 146

 »Dann scheint es verschiedene Arten der Srink zu geben, Gebieter. Schlaue und weniger schlaue. Warum folgen sie der Obboona?« Es schien Raleeha Vergnügen zu bereiten, eine Lösung für die vielen Fragen zu finden, die mit ihrer Gefangenschaft zusammenhingen. »Sie haben geschmiedet«, sagte sie unvermittelt, als sei es ihr eben eingefallen.
»Was bedeutet geschmiedet}« Er ließ sie gewähren. Sollte sie sich den Kopf zerbrechen, auch wenn er bezweifelte, dass etwas Gutes dabei herauskam. Andererseits war sie nicht so wie seine Barbarinnen.
»Ich denke, dass sie Waffen herstellen, Gebieter«, führte sie weiter aus und
hielt den Kopf geradeaus gerichtet. »Es ist ein besonderer Klang, den ich kenne. Von damals, als ich noch bei meinem Bruder in der Burg lebte. Schwerter erzeugen ein ganz besonderes Geräusch beim Schmieden.« Caphalor war sich sicher, dass sie sich das einbildete, sagte jedoch nichts. Er fand es aus anderen Gründen nachvollziehbar, dass die Srink an Waffen arbeiteten: Sie befanden sich mutigerweise im Reich der Fflecx - oder sollte man sagen: törichterweise? Eine Entdeckung musste unter allen Umständen verhindert werden, denn gegen das Gift der Alchemikanten halfen ihnen auch die Harnische nichts. Es gab keine Rüstung, welche einen
Blasrohrpfeil aufhielt, so absonderlich es auch klang. Daher musste jeder sterben, dem sie unterwegs begegneten. Und dazu wiederum benötigten sie Waffen.
Seine eigenen Überlegungen erinnerten Caphalor auf unschöne Weise erneut daran, was durch seine Adern rann und sein Leben endlich machte. Das hatte er davon, dass er den Worten der Sklavin gelauscht hatte.
»Ruh dich aus«, befahl er ihr, um auf freundliche Weise zu sagen, dass sie
still sein solle.

 146

 Uber ihnen rumpelte es, das Loch wurde geöffnet, und Licht fiel auf sie. Ein breiter Korb senkte sich nieder, und das gegrollte »Rein da!« war unmissverständlich.
Caphalor beschloss, sich darauf einzulassen. Er stellte sich in den Korb.
»Du folgst mir«, sagte er zu Raleeha, da wurde er auch schon in die Höhe
gezogen.
Er landete in einer Scheune, wie es die Sklavin vermutet hatte, umringt von
zwanzig gerüsteten Srink, die ihn mit gezogenen Schwertern begrüßten.
Seine Blöße störte ihn nicht, sein Körper war perfekt. Die hässlichen Biester sollten ihn sehen und neidisch auf seine ebenmäßigen Proportionen werden. Sie holten gleich darauf auch Raleeha hinauf, dann führten sie ihn und seine Sklavin über den Hof ins Hauptgebäude. Dabei passierten sie einen Berg aufgebrochener, kleiner Knochen, die zu Gnomen passten. Es gab keinen Zweifel, wie die Srink ihren Bedarf an Proviant deckten.
In der großen Stube saß Karjuna auf einem Ledersessel, gewaschen und das entstellte Gesicht überwiegend mit Bandagen versehen. Sie trug ein weites schwarzes Gewand und die gleiche Rune wie der Srink als Abzeichen in Höhe der rechten Brust. Zehn sehr große, gefährlich aussehende Kreaturen sicherten ihre Flanken und den Rücken. Im Kamin prasselte ein wärmendes Feuer, es roch nach frischem Brot und gekochtem Fleischeintopf.
Als Caphalor - immer noch nackt - eintrat, erhob sie sich und verneigte sich
vor ihm. »Mein Halbgott!«, sagte sie demütig und voller Reue. Der Wahn in ihren Augen war nicht verschwunden, ganz im Gegenteil, wie der Alb fand. Vermutlich, weil sie sich in der Anwesenheit ihrer Krieger nicht länger verbergen musste. »Ich bin ...«
Caphalor zeigte, warum man die Albae fürchtete. Seine angeborenen Kräfte
ließen ihn nicht im Stich, sie strömten aus ihm heraus, erstickten das
Kaminfeuer und verbreiteten Angst

 147

 im Raum wie einen stechenden, lähmenden Geruch. Das Licht erstarb und
machte die Schatten drohend, lebendig. Seine schwarzen Augen sprühten vor Wut. Das Ziehen sagte ihm, dass sich Wutlinien über sein Antlitz ausbreiteten. »Du bist nichts, Obboona«, sprach er tief.
Die Srink raunten, einige von ihnen wichen vor dem Alb zurück und schienen sich dennoch - zu freuen?
Karjuna erhob sich und trotzte der Finsternis sowie der magisch erzeugten
Furcht. »Ihr beglückt uns mit den Kräften Eures Volkes«, schwelgte sie.
»Niemals durften ich und meine Untertanen sie mit einer solchen Macht spüren! Meinen Dank dafür, mein Halbgott.«
Caphalor wusste nicht, was er entgegnen sollte. Die Überraschung, unter den Srink keine Kopflosigkeit auszulösen, saß zu tief. Er ballte die Fäuste,
spürte den Stein in seiner Linken und beschloss abzuwarten. Er zog seine
Magie zurück.
»Nun hört, wo hinein Ihr geraten seid, mein Halbgott.« Sie setzte sich.
»Mein Plan war es von Anfang an gewesen, den Gälran Zhadar in seiner eigenen Festung zu überfallen und zu besiegen. Er hat zu viele Untertanen von mir getötet und bestohlen, und dafür sollte er büßen. Ich verdingte mich bei ihm, erkundete seine Himmelsfestung und war dabei zu flüchten, als ich den Trollen in die Hände lief.« Ihre Erzählung deckte sich mit
Caphalors eigener Vermutung. »Ich musste mich verstellen, bis meine Leute mich fanden«, schloss sie und strahlte erneut auf ihre geistesarme und zu- gleich besessene Art. »Vergebt mir den Schlag gegen Euren heiligen Leib. Ich habe Euch außer Gefecht setzen müssen, mein Halbgott, weil ich nicht zulassen konnte, dass Ihr zu viele meiner Untertanen tötet und deren Groll auf Euch so groß wird, dass ich sie nicht abhalten kann, Euch zu ermor- den.« Sie vollführte eine weit ausholende Geste. »Eine kleine Auswahl eines folgsamen Heeres, das mir untersteht und dem

 148

 der hochmütige Gälran Zhadar nichts hätte entgegensetzen können.«
»Gib mir das Pergament und lass mich und die Sklavin gehen«, verlangte er
mit Nachdruck in der Stimme. »Wir haben nichts miteinander zu schaffen.«
»Was tut Ihr danach, mein Halbgott?«, fragte sie lauernd. »Was geschieht,
wenn Ihr Munumon brachtet, wonach er verlangte? Ich hörte etwas von einer Mission. Es geht um mehr als Euer Leben. Kann ich Euch beistehen?«
»Das Pergament«, sagte er. »Unverzüglich, Fleischdiebin!« Er ließ den Blick geringschätzig über die Srink schweifen. »Ihnen wird es nicht gelingen, mich zurückzuhalten.« Er klang drohend und selbstsicher, um sie zu
beeindrucken.
Karjunas Augen bekamen einen gierigen Glanz, der Blick richtete sich auf
die Lenden des Albs. »Ihr habt die Linien auf Eurer heiligen Haut bemerkt? Ich habe eingezeichnet, was ich mit Euch ebenso tun könnte, mein Halbgott«, sagte sie genießerisch. Sie schlang die Arme um sich, wiegte den Oberkörper hin und her. »Ich könnte mich in Euch kleiden und hüllen und wäre auf ewig mit Euch verbunden«, säuselte sie. »Aber Ihr wärt vermutlich tot, wenn Ihr keine Haut mehr hättet. Doch ich möchte Euch an meiner Seite haben! Am Tag und vor allem in der Nacht!«, brach es verlangend aus ihr hervor. »Als Herrscher über die neue Generation der Srink!«
Caphalor lachte sie schallend aus.
»Das ist mein Ernst!«, schrie sie ihn an und erhob sich abrupt. »Mein Halbgott, ich lasse Euch die Wahl: Bleibt bei mir und erobert das Reich der Fflecx und jedes andere, das Euch gefällt. Wenn es sein muss, nehme ich den Turm der Unauslöschlichen für Euch ein!«, schwärmte sie ihm vor, als
gäbe es wirklich eine Aussicht, dass sie mit den Srink auch nur über den
Wassergraben gelangte. »Oder sagt nein, und Ihr

 149

 bekommt weder das Pergament noch das Gegengift noch die Freiheit
zurück! Meine Untertanen werden Euch in aller Ruhe folgen, und sobald
Ihr am Alchemikantengebräu verreckt seid, ziehe ich Euch die Haut ab und
mache mich zu einer perfekten Albin!« Sie setzte sich und funkelte ihn wütend an.

 Aber natürlich! Caphalor mutmaßte, dass die Macht der verstandesleeren

 Obboona darauf fußte, dass die Srink sie bislang für eine Albin gehalten hatten. Die Verbrennungen und Bandagen hatten sie davor bewahrt, mit ihrem Betrug aufzufallen. Ein echter Alb an ihrer Seite würde die Srink fügsamer denn je machen. Gleichzeitig wuchs die Gewissheit in ihm, dass Karjuna ihre Drohung wahr machen würde. Wieder spürte er den Druck in seiner Brust, der ihn an das Gift erinnerte, und auch der rechte Arm fühlte sich kraftlos an. Es war erneut an der Zeit für eine Lüge, um aus der Falle zu gelangen, auch wenn er viel lieber unter den Srink gewütet hätte.
Caphalor tat so, als schwinde sein Groll. »Du würdest mich an die Stelle der
Unauslöschlichen hieven?«, fragte er lockend und Interesse heuchelnd. Es kostete ihn einige Mühe, die Wutlinien verschwinden zu lassen.
»Ja, das würde ich«, entgegnete sie sofort.
»Du hast meinen geheimsten Wunsch erraten! Du würdest mich damit zu
einem echten Gott erheben«, sagte er zu ihr und klang absichtlich beeindruckt. »Aber die Gräben und Festungen und das Heer - wie würdest du all das bezwingen wollen?«
»Meine Liebe zu Euch, mein Halbgott, wird mich leiten und mir Eingebungen senden«, erwiderte sie in sichtlicher Verzückung. »Es gibt nichts, was ich für Euch nicht tun würde.«
»Dann gebe ich dir das Versprechen«, sagte er voller Herrschaftlichkeit, um
keinerlei Zweifel aufkommen zu lassen,

 149

 »dass ich nach der Beendigung meiner Mission zu dir zurückkehren und
dein Gefährte werde. Bei allem, was mir heilig ist, schwöre ich es dir. Unser
Reich wird gewaltig sein, und viele meiner Freunde werden mir folgen.«
»Ja!«, hauchte Karjuna begeistert. »Ja, das wird es!« Ihre kranke Verblendung ließ sie fest an die Wahrhaftigkeit seiner Worte glauben.
»Und wir stehen auf dem Turm, oben auf der Spitze, und zeigen unseren Kindern, was wir ihnen eines Tages schenken, wenn wir zu müde sind, um zu herrschen.«
»Kinder«, wiederholte sie lächelnd.
»Stell dir vor, wie sie aussehen werden. Makellos. Wunderschön. Ewig
lebend.« Seine Stimme wurde sanfter, verführerisch wie die eines Geliebten.
Die Blicke der Obboona ruhten auf ihm, sie hing an seinen Lippen, um das nächste Bild der kommenden Zeit zu vernehmen. »Ich sehe sie«, seufzte sie.
»Wirst du mich lieben?«
»Auch das schwöre ich dir.« Er hatte ihr die Vorstellung einer gemeinsamen, herrlichen Zukunft eingepflanzt und sie für sich gewonnen. Jetzt musste Caphalor noch weitere Vorsorge treffen, um sich ohne Aufsicht bewegen zu können. »Doch sieh ein, dass ich dich und die Srink weder mitnehmen kann noch einweihen darf. Munumon würde uns kommen sehen und flüchten, und ich würde an dem Gift sterben. Oder er würde dich und dein Heer im Handumdrehen mit den tödlichen Mitteln der Alchemikanten bezwingen. Wir brauchen Schläue gegen ihn und keine Gerüsteten.«
Raleeha atmete laut ein, sagte jedoch nichts.
Die Obboona verzog den Mund, setzte sich, lehnte sich in den Sessel zurück und dachte nach. Er sah ihr an, dass sie innerlich zerrissen war.
Einen eindeutigen Sieg - nämlich seine uneingeschränkte Zusage - würde sie nicht erringen können, doch er hatte ihr den sehnlichsten Wunsch auch nicht

 150

 abgeschlagen, sondern ihn in eine nahe Zukunft verschoben. Mit Nächten
voller Leidenschaft, nach denen sie sich zweifellos verzehrte. »Ich verstehe. Aber Euer Wort, mein Halbgott? Was ist es wert?«
»Es ist das Wort eines Halbgottes!«, schleuderte ihr Raleeha empört entgegen. »Ehre ihn, anstatt ihn bloßzustellen und zu behandeln, als sei er eine niedrigere Kreatur als du.«
Caphalor befahl ihr zu schweigen.
Karjuna nickte ihr zu. »Die tapfere kleine Sklavin, die ihren Gebieter
verteidigt. Wie niedlich.« Sie lachte höhnisch und wurde ansatzlos ernst.
»Aber du hast recht, Sklavin. Ich habe einen Frevel begangen.« Sie stand
auf. »Ihr gabt Euer Wort und Euren Schwur, mein Halbgott, und so werde ich Euch ziehen lassen. Kehrt rasch zurück, und ich lege Euch bald die Köpfe der Unauslöschlichen zu Füßen. Doch nehmt zur Kenntnis, dass ich Euch überall finden werde, falls Ihr den Weg zu mir - aus welchen Gründen auch immer - nicht wählen könnt.« Sie zeigte mit der rechten Hand auf ihn.
»Und wenn ich bemerke, dass Ihr mich hintergangen habt, wird meine
Rache grausam sein. Selbst einen Halbgott werde ich nicht verschonen.«
»So soll es sein«, willigte er erleichtert ein. »Ich kehre zurück, wenn ich meine Aufgabe erfüllt habe.«
Sie klatschte in die Hände, und ein Srink trat nach vorn. Er hielt die getrockneten Kleider, die Rüstung und sämtliche Waffen auf den Armen und legte sie vor dem Alb nieder; ein zweiter brachte einfache Kleidung für Raleeha.
Karjuna schritt hinüber zum Kamin und hielt den Schürhaken ins Feuer, bohrte ihn in die Kohlen. »Noch eines möchte ich Euch auf den Weg geben, mein Halbgott. Wir werden als ebenbürtige Herrscher über die Länder regieren. Ebenbürtig an Schönheit und ebenbürtig an Wunden.« Sie zog das glühende Ende heraus und kam damit auf Caphalor zu. Der Alb

 151

 wurde von den Srink gepackt und festgehalten. »Ihr fügtet mir mit Eurem
Nachtmahr ein Brandzeichen zu, und so gebe ich es Euch zurück. Nehmt dies als Erinnerung an Euren Schwur.« Sie brannte ihm ihre Rune auf die Haut.
Er biss die Zähne zusammen und ertrug den Schmerz. Der Qualm des verbrannten Fleisches stieg in seine Nase.
Zufrieden betrachtete sie ihr Werk. »Nun könnt Ihr Euch anziehen und eilen, mein Halbgott. Mögen Samusin, Inäste und Tion Euch schützen und Eure Pfeile ins Ziel leiten.«
Caphalor spürte den fingerlangen, scharfen Stein in seiner Hand. Ein Teil
von ihm - sein Stolz - verlangte von ihm, sich auf die Obboona zu werfen und ihr die Kehle aufzuschlitzen. Sie hatte ihn gebrandmarkt wie Vieh, wie einen Sklaven, wie einen Verbrecher! Das verrückte Gerede über ihn als Halbgott war Unsinn. Es ging einzig um sie und ihre verqueren Vorstellungen. Er würde bestimmt zu ihr zurückkehren, wenn es an der Zeit war, und sie qualvoll sterben lassen. Endgültig. Dein Tod heißt Caphalor. Das schwor er bei seiner Seele!
Dann machte er sich daran, sich anzukleiden. Vor ihren Augen und denen der Srink gürtete er sich, legte die Rüstung an. Unterdessen ließ sie das Pergament bringen und beendete die Arbeiten daran. »Was ist mit meinem Nachtmahr geschehen?«
Karjuna hatte die Augen auf sein Gemächt gerichtet, das nun hinter Leder
und Stahl verborgen lag. Sie träumte wohl noch inniger von den Nächten, nun, da sie wusste, was sie erwartete. »Er wird wohl in den Wäldern umherstreifen und Euch suchen, mein Halbgott. Ich lasse Euch Pferde bringen. Die Srink sind keine sehr guten Reiter, sondern eher besser zu Fuß.« Sie verbeugte sich tief vor ihm, ein Srink reichte ihm das Pergament.
»Ich segne den Tag, an dem Ihr zu mir kommt.«

151

 Caphalor wandte sich einfach um, legte Raleeha ein Sklavenband um den
Hals und schritt zur Tür hinaus.
Sein Hass auf die Obboona war derart gewaltig, dass die Linien in seinem Antlitz erneut entstanden. Selbst nach anderthalb Meilen zierten sie seine Züge noch.

 Ishim Voröo (Jenseitiges Land), das Reich der Fflecx, 4370. Teil der Unendlichkeit

 (5198. Sonnenzyklus), Sommer

 Caphalor sah nach der Sklavin.
Raleeha befühlte das Kleid, das ihr eindeutig zu eng und zu kurz war. Gnomenkleidung! Sie sah darin aus wie ein Kind, dem die Sachen zu klein geworden waren. Ihre Befürchtung, dass die Farben schreiend bunt leuchteten und sie wie eine Närrin wirken ließen, konnte er mit einem knappen »Nein« auf ihre Frage zerstreuen.
Caphalor hatte das schäbige Pferd gegen Sardai getauscht. Der Nachtmahr
war nach kurzer Zeit bei ihnen aufgetaucht und hatte sich mit lautem Wiehern über das Wiedersehen mit seinem Herrn gefreut. Danach hatte er das überzählige Pferd gefressen, um seinen Hunger zu stillen.
Seit dem Aufbruch vom Gehöft schwiegen Caphalor und Raleeha.
Die Wut machte ihn sprachlos: Er war zutiefst gedemütigt worden, besaß
keinerlei Unterstützung mehr durch Sinthoras und war auf Gedeih und Verderb der Laune des Gnomenherrschers ausgeliefert. Das Ersinnen einer List lag ihm nicht sonderlich, und dennoch musste er eine nach der anderen erfinden, um am Leben zu bleiben.
Warum die Sklavin schwieg, konnte er nur vermuten. Sie trauerte zum einen, dass sie mit ihm reisen musste, und ver

 152

 arbeitete gewiss immer noch, was sie bei der Obboona erlebt hatte. Er sah
es an ihrem Gesicht. Raleeha war keine Kriegerin, sondern eine Künstlerin. Die Barbaren vermochten nicht wie die Albae, die Vorzüge beider Professionen in sich zu vereinen.
»Immerhin«, sagte Caphalor unvermittelt, »sind wir den Kriegern des Gälran Zhadar entkommen. Mit Samusins Beistand geraten all diejenigen, die er aussandte, um uns zu finden, mit den Srink aneinander und erledigen die räudige Obboona, sodass wir uns niemals mehr Sorgen um sie machen müssen. Auch wenn ich sie lieber umbringen möchte, um ihrem Tod
meinen Namen zu geben.«
»Ja, Gebieter«, stimmte sie zu und atmete auf. Seine Worte gaben ihr sichtlich Zuversicht. »Munumon wird leicht zu überreden sein.«
»Dein Wort in der Götter Ohren«, erwiderte er. »Sollte die fette Kröte
denken, dass ich davor zurückschrecke, ihn trotz der einhundert Wachen, mit denen er sich umgeben hat, zu töten, wird er sehen, dass er sich getäuscht hat.«
»Angreifen, Gebieter?«
»Für den Fall, dass er mir das Gegengift nicht überlassen möchte. Wenn ich sterbe, dann so, wie es sich für einen Krieger gehört.« Er lächelte, weil er ihr anmerkte, wie sehr sie sich vor dem Tod fürchtete. »Für dich ist gesorgt. Durch die Schneise, die ich schlage, wirst du entkommen. Du wirst nach Dsön zurückkehren und auf Sinthoras warten. Mit meinem Tod fällst du an
ihn zurück.« Er wusste, dass er ihr mit dieser umsichtigen Formulierung die
Möglichkeit nahm, ihre Schritte zurück zu ihrem eigenen Volk zu lenken.
»Gebieter, das ist sehr großzügig von Euch«, antwortete sie. »Darf ich Euch
um einen Gefallen bitten?«
»Womit könnte ich dir einen größeren Gefallen tun als mit deinem Leben?«,
gab er gönnerhaft zurück.

 153

 »Ihr könntet mir ein Schreiben ausstellen, das mir das Passieren ermöglicht. Ich fürchte, dass mich die Grenzwachen Eures Volkes sonst umbringen würden, sobald sie mich erkennen«, sagte sie bittend. »In ihren Augen bin ich nichts weiter als eine geflohene Sklavin.« Raleeha senkte den Kopf.
»Meine wahren Gründe kennen sie nicht.«
Caphalor gab zu, dass er an diesen Umstand nicht gedacht hatte. »Das werde ich. Umgehend.« Er lenkte Sardai von der Straße und stieg ab. »Es dauert nicht mehr lange, bis wir den Hof der fetten Kröte erreichen.« Er nahm ein Blatt sowie Tusche und Feder heraus, setzte sich ins Gras und schrieb ein paar Zeilen an die Besatzung der Festungsinsel.
Als er fertig war und aufsah, richtete Raleeha soeben ihre langen schwarzen Haare, band sie stramm nach hinten und betonte ihr schlankes, so gar nicht barbarisches Gesicht. Sie war wirklich hübsch.
Überrumpelt von seinen eigenen Gedanken, lenkte er sie schnell dahin, was
man mit ihrem Schädel alles machen konnte: ihn versilbern, ihn mit Diamantstaub bedecken, mit Edelsteinen versehen und Muster einpassen. Eine derart anmutige Barbarin hatte ein Leben nach dem Tod verdient. Caphalor erhob sich und reichte ihr das gefaltete Blatt. »Gib acht darauf«, sagte er. »Davon hängt dein Leben ab.«
Bei der Übergabe berührte er ihre Hand. Er konnte nicht einmal sagen, ob es Absicht oder Unachtsamkeit gewesen war: weich, warm, zart. Nicht anders als die seiner Gemahlin. Er stutzte, sah sie an und stieg in den Sattel des Nachtmahrs.
Raleeha tat so, als habe sie es nicht bemerkt, und da er ebenfalls nichts sagte, war es, als sei nichts geschehen.
Bald erreichten sie den Hof des Herrschers, den schlecht gestalteten Fflecx- Kopf, eingebettet in die Hügellandschaft.

 153

 Blechern schepperten Fanfaren, die ihr Kommen verkündeten. Aus dem bunt bemalten Eingangsportal hopsten die Gnome, schwenkten ihre spielzeugartigen Hellebarden und eilten auf die Ankömmlinge zu.
»Da, ein Schwarzäuglein ist zurück«, rief einer.
»Das Schwarzäuglein und die Keinäuglein«, kicherte ein anderer. »Los, los, runter vom Klepper und flugs zu Munumon, dem großen Herrscher!«
Caphalor sah mit bösartiger Freude, dass sie Abstand zu Sardai hielten. Die Vorliebe des Nachtmahrs für Fleisch hatte sich wohl herumgesprochen. Er stieg betont langsam ab, zum einen, um den Fflecx zu zeigen, wie gleichgültig ihm der König war, zum anderen, weil sein linkes Knie die Standfestigkeit missen ließ. Taub und kalt befand es sich zwischen Ober- und Unterschenkel, ein störendes Element, was sonst der Garant für geschmeidige Bewegungen war.
Raleeha wurde von kleinen Händen aus dem Sattel gezerrt, hohe Stimmchen grölten und lachten, die Fflecx zupften an ihrer Kleidung. Es war den Gnomen aufgefallen, was sie trug. Raleeha seufzte.
»Seht sie euch an!« Ein Fflecx fasste an ihre Brüste. »Üppig! Damit will sie das Liebchen des Königs werden.« Raleeha versuchte, den Grabscher zu schlagen, doch dieser wich mit einem meckernden Lachen aus und fasste an ihren Hintern. »Hui, so mag er das: fest wie ein Kürbis.«
Caphalor gab Sardai einen Befehl, und der Nachtmahr versetzte dem frechen Gnom einen Tritt gegen den Kopf. Es blitzte, als der Huf gegen den Kopf schmetterte, und der kleine Schädel wurde regelrecht zersprengt. Der tote Gnom fiel um, das Blut sprühte gegen seine Kumpane. Kreischend hüpften die Fflecx von der Sklavin weg. Sie beschimpften und drohten Caphalor und dem Nachtmahr, indem sie mit den Hellebarden fuchtelten.

 154

 »Danke, Gebieter«, sagte Raleeha erlöst.
»Das ist mein Eigentum, Abschaum«, rief er laut anstatt einer Erwiderung und versuchte, die schwarzen Nebel der Furcht gegen die Gnome strömen zu lassen. Zwar fühlte er die Wärme in seinem Rückgrat, doch mehr als
zarte Fäden brachte die Magie in ihm nicht zustande. Das Gift zeigte immer mehr Wirkung. »Finger weg von der Sklavin!« Mit einem Ruck zog Caphalor sie am Halsband vorwärts. Das Knie tat wieder seinen Dienst.
Unter der Führung der Fflecx gingen sie durch mehrere hohe Räume, dann
wurde ein großes Portal geöffnet: Sie hatten den Thronsaal mit den
Kaskaden darin erreicht.
Überall saßen und standen die Gnomartigen herum: in Rüstung, in schrill- bunten Kleidern, barhäuptig oder mit Kopfbedeckungen, die nicht einmal die Narren der Barbaren aufsetzen würden. Es stank nach viel zu süßem Duftwasser, das an Zuckerguss, Honig und Blüten erinnerte und dem Alb den Atem raubte.
Der abstoßend widerwärtige König hockte behäbig auf seinem Thron, die Augen glitzerten gemein, und seine Gespielinnen standen in ihrer fürchterlichen Hässlichkeit um ihn herum, sodass Caphalor am liebsten die Lider geschlossen hätte, um den Anblick nicht länger ertragen zu müssen.
Die Fflecx waren erstaunlich ruhig und offenbar gespannt auf das, was sie vernehmen sollten.
»Du wirst schweigen«, sagte Caphalor zu Raleeha.
Er hatte beschlossen, es zunächst mit gelassener Überheblichkeit zu versuchen. Womöglich ließ sich der Herrscher davon einschüchtern. »Wir sind hier, Munumon.« Er warf den Rucksack zu Boden, der klirrend und mit viel Schwung bis vor den Thron rutschte. »Hier hast du Krone und Pergament zurück, wie du es verlangtest.«
Zwei Gnome nahmen den Rucksack, brachten ihn auf Augenhöhe des
Königs und holten den Inhalt heraus. »Die

 155

 Krone«, kicherte Munumon, »und das Pergament!« Er rollte das Blatt
auseinander, begutachtete es, schnüffelte daran. Dann leckte er an der Krone und kratzte mit seinen dicken Nägeln an dem Metall; es schabte metallisch. Offenbar prüfte er die Beute. Endlich hob er das feiste Gesicht und verkündete selbstgefällig: »Wir sind glücklich!«
Überschwängliches Rufen brandete durch die Halle.
Caphalor sah den König an. »Wo«, rief er gegen das Lärmen, »ist mein
Gegengift?«
Munumon riss die Arme in die Luft, zeigte seinen Untertanen Pergament und Krone und verlangte zugleich Stille. »Und wo, Schwarzäuglein, hast du den Kopf des Gälran Zhadar gelassen? Wir hatten es vereinbart!« Seine Stimme schnappte über. »Legst du Wert darauf, dein Leben zu lassen? Oder ist der Schädel bei deinem hässlichen Krieger-freund, und du möchtest verhandeln? Da wirst du schwer enttäuscht werden.«
»Nein. Wr haben den Gälran Zhadar zwar getötet, aber die Zeit reichte
nicht aus, ihm den Kopf abzuhacken«, antwortete Caphalor wahrheitsgemäß. Jetzt musste er es mit Schmeicheln versuchen. »Sieh, König, es ist gleich, den Kopf zu haben oder nicht. Der Gälran Zhadar ist tot, und der unentwegte Anblick seiner Fratze würde dir nicht behagen.«
»Ach? Ich freue mich immer, einen toten Feind zu sehen und eine Trophäe zu besitzen!« Er winkte eine Fflecx zu sich, deren nackte Brüste bis zum Gürtel baumelten, und verlangte nach Wein.
»In dem Fall wäre es nur eine achtel Trophäe.«
»Oh, ich liebe Kleinigkeiten!«, rief er und klatschte. »Du hättest ihn
mitbringen sollen.« Die Gnome lachten.
»Lass mich erklären, König. Beim Kampf geriet sein Schädel zwischen zwei
Kettenglieder, die gegeneinander liefen und ihn zerraspelten.« Caphalor lächelte erzwungen.

 15 5

 »Raspel? Wie herrlich! Ich könnte damit die Beete bestreuen und düngen«, kreischte Munumon vor Lachen, dem es Spaß machte, den Alb vorzuführen. Sein Hofstaat fiel augenblicklich johlend ein.
»Es wäre kein guter Dünger gewesen. Und auch kein guter Anblick«, versuchte er, den Bogen zu schlagen. »Selbst sein Schöpfer würde ihn nicht mehr erkennen«, redete Caphalor weiter und log im gleichen selbstverständlichen Tonfall, mit dem er vorhin die Wahrheit gesprochen hatte. »Es war zu wenig, um dich damit zu behelligen.« Am unentwegten Lachen des Königs erkannte er, dass es den Fflecx einen feuchten Dreck kümmerte, was er zu berichten hatte. Deswegen ersparte er sich auch die Neuigkeiten über Karjuna und ihre Srink oder die Häscher des Zhadar. Sollten sie herkommen und über die Gnome herfallen.
Er sah wieder zu Raleeha. Ihrem besorgten Gesichtsausdruck nach rechnete sie damit, dass er nach vorne sprang und den Gnom tötete, um
anschließend im Gefecht gegen die Übermacht zu fallen.
»Genug, genug«, grunzte Munumon und schüttete sich aus vor Lachen.
»Dass ein Schwarzäuglein versucht, sein Leben zu retten, reicht mir als Belustigung voll und ganz. Ich werde es dir nicht nehmen. Nicht dir und nicht dem Keinäuglein.«
»Meinen Dank, König Munumon«, sagte Caphalor. »Dann kann ich also das
Gegengift...«
»Nein«, schnarrte Munumon, brach erneut in schrilles Gelächter aus und schlug auf die Lehnen. »Nein, Schwarzäuglein. Du bekommst das Gegenmittel nicht«, japste er. Er schüttete sich den Wein in den Mund und schluckte laut. »Das ist die Strafe dafür, dass du versagt hast. Ich lasse dich gehen, doch ich schätze, dass dir nicht mehr als sieben Sonnenzüge bleiben, bevor das Gift das Blut derart dick hat werden lassen, dass du zugrunde gehst.« Er prustete laut

 156

 und zeigte auf Caphalor. »Seht! Seht, wie ihm das Gesicht reißt!«
In der Tat schnellten die Wutlinien über sein Antlitz, und er spannte seinen Körper, um loszuschlagen und das Versprechen wahr zu machen, das er Raleeha gegeben hatte.
Die Schellen an der Krone klingelten, als Munumon unter dem zufriedenen Gelächter seiner Gnome aufstand. »Es sind vierzig Armbrüste auf dich gerichtet, Schwarzäuglein. Wenn du nur zuckst, verlierst du die Frist von sieben Sonnenzügen, um die Dinge zu tun, welche du vor deinem Tod unbedingt erledigen wolltest.« Der König stolzierte von seinem Thron und ging zu den Kaskaden. »Raus mir dir und deiner Sklavin! Ich werde ein Bad nehmen.« Er reichte einem Diener das Pergament und die Krone, danach winkte er seine Frauen zu sich.
Die bewaffneten Fflecx rückten mit gesenkten Hellebarden auf Caphalor zu. Er dachte fieberhaft nach, was er tun sollte. Angreifen? Um jetzt schon zu sterben und die Frist vergehen zu lassen? Er entschied sich für eine andere Möglichkeit. »Wir gehen«, sagte er zu Raleeha, die es nicht fassen konnte, dass er sich Munumon beugte und den Rückzug antreten wollte. Unter der überlauten Heiterkeit des Hofstaates gingen sie hinaus und standen erneut im Regen, der auf sie niederprasselte.
»Gebieter, was tut Ihr nun?« Raleeha konnte es nicht mehr länger ertragen und musste das Schweigen brechen.
Caphalor schwieg und betrachtete sie. Sie wusste nicht einmal, ob er sich in
ihrer Nähe befand, sie vernahm keinen Laut von ihm, nicht einmal einen Ruck an der Leine. Aus dem Wust von Gedanken griff er sich einen heraus, der ihm am sinnvollsten erschien.
»Gebieter, sprecht zu mir!«

 157

 »Wir gehen nach Dsön Faimon.«

 »Was?«

 »Du hörtest, was ich sagte«, fuhr er sie an, und der harte, maßregelnde Ruck an ihrem Halsband schnürte ihr die Kehle zu. »Die Mission ist gescheitert. Für mich. Es ist unmöglich, in sieben Sonnenzügen dorthin zu gelangen,
wie es von mir erwartet wird.«
»Daher wollt Ihr dort sterben, wo Eure Familie ist, Gebieter?«
»Nein, ich werde die Grenze nicht überschreiten. Ich schwor den
Unauslöschlichen, dass ich nur siegreich vor sie und das Volk der Albae treten würde«, sagte er bitter. »Aber du musst leben, Raleeha.«
»Ich? Ich bin eine Sklavin ...«
»... aus der Familie Lotor. Dein Dasein muss Bestand haben. Wer weiß, welchen Nutzen die Unauslöschlichen daraus ziehen können«, ergänzte er.
»Ich tue es nicht, weil ich Mitleid hätte. Du bist eine zu wertvolle Geisel, um jämmerlich in Ishim Voröo zu sterben.«
»Das bedeutet, dass Ihr den Graben nicht überqueren werdet?«
»Ganz recht. Ich liefere dich ab und erteile den Posten Anweisung, dich zu
meiner Gemahlin zu bringen. Sie wird einen Brief von mir bekommen, in dem ich deine Besonderheit darstelle. Du wirst es gut bei ihr haben.« Caphalor sprach klar und sicher. Seine Entscheidung war gefallen, und das hatte nichts damit zu tun, dass er Raleeha auf eine besondere Weise faszinierend fand. Es waren ihre ungewöhnlichen Knochen, wie er sich sagte.
»Ihr werdet die Fleischdiebin stellen, habe ich recht, Gebieter?«
»Die Obboona wird durch mich sterben, das versprach ich ihr. Und auch
Munumon wird seine letzten Sonnenaufgänge

 157

 gesehen haben. Und so wird es geschehen.« Er ging zu den Reittieren, die Leine spannte sich. »Schneller. Wir müssen zu den Pferden. Ich habe keine Zeit mehr zu verschenken.«
Raleeha nickte. »Ja, Gebieter.« Sie ertastete ihr Reittier, stieg unbeholfen in den Sattel und klammerte sich auf Caphalors Anweisung hin an die Mähne. Er verband die Zügel mit dem Sattel des Nachtmahrs, und gleich darauf begann ein wilder Ritt durch den Regen, der Kraft und Geschicklichkeit der Sklavin forderte, um nicht zu stürzen.
Caphalor hatte sie genau im Blick behalten, als er seine Entscheidung verkündete. Er hatte Bedauern in ihrem Gesicht erkannt. Bedauern und Bewunderung - für ihn! Aber gleichzeitig durfte sie sich freuen und erleichtert sein, in den Schutz von Dsön Faimon zurückzukehren, wo sie die Rückkehr von Sinthoras erwarten würde.

 158

 9

 Die Unauslöschlichen ordneten zum Schutz des Staates an, einen tiefen Graben um

 Dsön Faimon zu schaffen.

 Ein Heer aus Sklaven umgab die Strahlarme mit einem Kreis. Tausende starben dabei und wurden dort verscharrt, wo der Graben seine Tiefe bereits erreicht hatte. Aufragende Plattformen wurden in der Vertiefung errichtet, Festungen darauf erbaut und Katapulte montiert, die schneller feuern konnten als alle anderen

 Waffen zuvor. Zugbrücken schufen die Verbindungen zwischen dem Sternenstaat

 und Ishim Voröo.

 Epokryphen der Schöpferin, I. Buch, Kapitel 2, 1-5

 Ishim Voröo (Jenseitiges Land), 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Sommer

 Das Wetter schlug um, sobald er die Grenze des Alchemikantenlandes
hinter sich gelassen hatte. Fortan ritt Sinthoras nicht mehr durch Regen, sondern durch Schnee.
Die holprige Straße, auf der er tiefer in den Nordwesten vorstieß, verlief unaufhörlich bergauf, schraubte sich zunächst Hügel, alsbald kleinere Berge und schließlich Gebirge hinauf. Die ihn umgebenden Felsen hatten die Farbe von dunklem Braun mit schwarzen Schlieren darin.
So sehr er sich sputete und weder sein Reittier noch sich schonte, hatte er doch einen Blick für seine Umgebung. Die Aufmerksamkeit des Kriegers ergänzte sich mit der Suche des Malers nach neuen Motiven. Davon gab es hier viele.
Was Sinthoras um sich herum erblickte, unterschied sich gänzlich von den
Landschaften Dsön Faimons. Wind, Eis und Wasser hatten dem Gestein über viele Teile der Unendlichkeit hinweg mitunter bizarre Formen
gegeben, Stücke herausgesprengt oder harte Kanten rund und weich werden lassen.
Hinter jeder Wegbiegung erwartete ihn eine neue Überraschung. Felsformationen ragten nadelgleich aus einem Talgrund Hunderte von Schritten senkrecht empor und wurden von Wolken umspielt. Sinthoras legte den Kopf in den Nacken und versuchte, bis zu den Spitzen zu sehen, was ihm die treibenden Schwaden unmöglich machten. Er ließ den Blick hinab zu den durchlöcherten Bergwänden zu seiner Rechten wandern, aus denen sich hellgrüne Wasserfälle tosend in die Schlucht ergossen.

 159

 Eines galt als sicher: Die Gegend war von allem Lebendigen verlassen.
Weder Menschen noch Scheusale oder Tiere begegneten ihm unterwegs. Sinthoras kam der Umstand gelegen, schließlich musste er sich nicht mit Kämpfen aufhalten. Dennoch fand er es ungewöhnlich, dass auf der breiten Straße, auf der er sich bewegte, niemand zu sehen war. Die Götter scheinen

 diese Gegend zu ihrem Vergnügen geschaffen zu haben. Und für Künstler. Der Alb entdeckte keine Städte oder Dörfer, ja nicht einmal ein versprengtes Gehöft oder ein Nomadenzelt, was eine Rast wesentlich angenehmer gestaltet hätte. Bald ließ er die Felsnadeln hinter sich. Gegen Abend ritt er staunend durch ausgetrocknete, schmale Flussbette und kam

 sich vor, als bewege er sich durch die Adern eines riesenhaften Wesens. Die
Wände schlossen und öffneten sich über ihm, der Untergrund war durch
das Wasser glatt gescheuert worden.
Sinthoras kam nicht umhin, einen Handschuh auszuziehen und den Fels zu
berühren: Er war glatt wie polierter Marmor, was dem Pferd enorme Schwierigkeiten bereitete. Für jeden Fehltritt, den es tat und ins Rutschen geriet, bekam es einen Schlag mit den langen Zügelenden gegen die Nüs- tern. Nach vierzehn dieser schmerzhaften Lektionen hatte das Tier gelernt, aber er war immer noch nicht zufrieden. »Lahme Kreatur! Was gäbe ich für einen Nachtmahr an deiner Stelle.«
Er wünschte sich mehr Zeit zum Rasten. Zum Malen. Solche Motive hätte
niemand sonst im Sternenreich vorzuweisen. Doch er musste den Dämon erreichen, ehe das Gift seine Wirkung entfaltete. Er glaubte fest daran, dass er danach noch Gelegenheiten genug hätte, die Schönheit der Landschaft in Ruhe zu betrachten. Ich gebe nicht so leicht auf wie Caphalor.

 159

 Als er die Flussbette verließ, führte der Weg noch steiler aufwärts. Rechts und links von ihm breiteten sich Schneeflächen aus, ein Wald erhob sich in einer schmalen Schlucht, die spitzen, kahlen Aste der Baumkronen ragten hervor wie dürre, flehend gereckte Arme. Sinthoras verliebte sich in den Anblick, sog ihn in sich auf. Ein weiteres Motiv, das er auf Leinwand bannen musste.
Noch immer reiste er durch vollkommene Einsamkeit.
Es musste einen triftigen Grund geben, weshalb nichts in diesem Gebirge auf Dauer leben wollte. Doch er war nicht begierig, auf den Grund dafür zu stoßen. Nicht aus Feigheit, sondern aus Zeitersparnis. Für ein Gefecht gegen Abschaum und Barbaren war er immer zu haben; er liebte es, mit ihnen zu spielen, bevor sie schnell oder langsam starben. Die Ge- schwindigkeit, mit der sie der Tod ereilte und seinen Namen trug, hing von seiner Laune ab. Doch ein Kampf gegen das, was immer den Landstrich entvölkert hatte, würde sich gewiss nicht schnell bewerkstelligen lassen.
Die Erfahrung mit dem Gälran Zhadar hatte Sinthoras vorsichtig werden lassen. Magier und magisch Begabte mussten rasch getötet werden. Er war beinahe bereit, darauf zu wetten, dass Magie hier alles Lebendige vertrieben hatte, auch wenn er selbst nichts davon spürte.
Die Schritte des Pferdes verloren ihren Rhythmus und wurden unrund, seine Kräfte schwanden.
»Stürze, und du wirst im Fallen sterben«, versprach der Alb dem Tier und sah einen Felsvorsprung, wo er es hinlenkte. Dort gab er ihm etwas Moos und Flechten zu fressen, die er vom Stein kratzte, und legte sich unter seine Decke. Das Pferd schnaubte und schnupperte daran, rührte es jedoch nicht an. Es zitterte, der Schweiß fror auf seinem Fell.
Schlaf fand Sinthoras keinen. Ihm war schrecklich kalt, der Wind rauschte um die Gipfel und trieb den Schnee in die

 160

 kleinste Spalte. So sehr er sich zusammenkauerte, die Flocken fanden ihn
und rieselten auf ihn nieder. Dagegen halfen seine Kräfte nicht. Entkomme ich nicht bald aus diesem Eisloch und finde einen Weg in eine tiefere, wärmere Gegend, werde ich noch erfrieren.
Das Pferd gab einen klagenden Laut von sich und brach zusammen. Die
Strapazen des gnadenlosen Pütts hatten ihren Tribut gefordert.

 Das erspart mir, dich töten zu müssen. Sinthoras erhob sich. »O Samusin! O Tion!«, rief er und reckte die Arme gegen den Himmel. »Sendet mir ein Zeichen. Etwas, das mich Hoffnung schöpfen lässt, meine Mission zu erfüllen!«

 Die Götter schwiegen.
Er sah zu den blinden Augen des Pferdes, sein Blick schweifte über das Fell, auf dem der Schweiß zu einer Kristallschicht gefroren war. Mit dem glitzernden, diamantartigen Überzug sah es viel besser aus.
Bald würde es ihm wohl ebenso ergehen. Er fand den Gedanken
versöhnlich, dass er zu Eis erstarrte und auf diese Weise unvergänglich wurde, wenn schon seine Unsterblichkeit endete.
»Ihr Götter!«, rief er aus tiefster Seele. »Wollt ihr, dass das Reich der Albae schwach wird und sogar untergeht, so lasst mich vergehen! Aber wir sind
die Kinder Inästes, ihre Nachkommen und von göttlicher Natur. Meine
Mission muss im Guten enden!«
Der Wind drehte und trieb ihm einen Geruch zu - Feuer!
»Inäste, du wirst stolz auf mich sein«, sprach er aufgeregt, raffte die Waffen an sich und folgte dem Geruch. Seine Stiefel hinterließen keine Spuren im Schnee und verursachten kein Geräusch, als er sich im Schutz der Nacht aus dem Versteck wagte und den Weg entlangschlich. Eine Fähigkeit,
welche die Feinde seines Volkes zur Verzweiflung bringen konnte und sie in abgrundtiefe Furcht stürzte.

 161

 Der Mond stand hoch am Himmel, der Schnee an den Hängen reflektierte das silbrige Licht und erhellte die Umgebung beinahe so stark, dass man meinen konnte, es sei Tag.
Sinthoras erlaubte sich, den Anblick für eine Weile zu genießen, der Stille zu
lauschen und seinen eigenen Atem zu betrachten, der als weißes, wirbelndes Wölkchen in die Nacht aufstieg. Ich werde Erfolg haben. Er hasste es, dass er in einem Augenblick der Schwäche an seiner Mission gezweifelt hatte.
Der Weg, dem er folgte, vollführte eine scharfe Rechtskurve und gab in der
Kehre den Blick auf einen gewaltigen Talkessel frei.
Darin standen zu Sinthoras' Füßen und gewiss über tausend Schritt unter ihm eine Unzahl von schwarzen Zelten und Hütten in allen Größen wild durcheinander. Vereinzelte Feuer brannten dazwischen. Ein breiter Weg schlängelte sich tief hinab und führte mitten durch das Lager hindurch. Auf der gegenüberliegenden Seite des Tales, genau vor einer Schlucht, erhob sich eine imposante Festung. Und die Straße nach Nordwesten, die
Sinthoras gehen musste, um zu dem Dämon zu gelangen, endete exakt vor
dem riesigen Tor.
Sinthoras fluchte laut. In seinen Augen sah es so aus, als hätte sich ein Heer
auf eine lange Belagerung der Festung eingestellt. Wie lange sie schon dort unten ausharrten, konnte er von seinem Standort aus nicht erkennen. Stümper. Wo sind ihre Rammböcke und fahrbaren Türme? Er richtete die Augen auf die umliegenden Berghänge. Der Weg war nicht umsonst angelegt worden, das Gebirge sah schroff, abweisend aus und wehrte sich damit gegen jeglichen Versuch, es erklimmen zu wollen. Dazu kamen die tückischen Schneeflächen. Das Weiß war frisch, weich und geriet leicht ins Rutschen. Noch dazu würde es ihn zu viel Kraft kosten, eine Strecke durch die Hänge an der Festung vorbei zu suchen.

 161

 Also mitten hindurch. Entweder so, dass es keiner im Heer bemerkte, oder mit

 einer passenden Ablenkung. Als eine solche Ablenkung mochte ein Feuer dienen, denn eine Zeltstadt war dafür besonders anfällig. Er könnte auch die Hauptleute ermorden, oder aber er sorgte unter den Tieren für derarti-
gen Aufruhr, dass sie ausbrachen und einen Teil des Lagers verwüsteten. Alles, was Verwirrung schuf, würde ihm helfen und dazu noch Vergnügen bereiten.
Lächelnd machte er sich an den Abstieg ins Tal, der sich als nicht besonders schwierig erwies. Aus der Notwendigkeit würde er ein hübsches, schnelles Spiel zu seiner eigenen Unterhaltung machen.
Als er im Tal angelangte, schlich er sich vorsichtig durch das Lager und
blieb dabei stets im Schutz der Schatten. Bei seiner Erkundung erkannte er sehr schnell, dass es sich bei den Belagerern um ein Barbarenvolk handelte, Menschen mit groben Gesichtern, dichten Barten und einfachen Felljacken über den minderwertigen Rüstungen. Sinthoras schüttelte den Kopf. Und sie laufen aufrecht und breitbeinig und voller Selbstüberschätzung, als könnten sie es mit Riesen aufnehmen.
Noch eine Eigenart der Barbaren schlug hier durch: Sie hatten ihre Frauen
und Kinder mitgebracht.
Auf eine solche Idee würde Sinthoras niemals kommen. Die Albae führten
ihre Kriege schnell und hart, lange Belagerungen hatte sich sein Volk immer erspart. Wo Barbaren ihre Rammböcke benötigten, griffen die Albae auf Magie und List zurück. Kinder und Frauen hatten an der Front nichts verloren.
Sinthoras freute sich über diese Eigenheit. Damit wurden die Barbaren
anfälliger, verletzlicher. Sobald man ihre Weibchen angriff, vergaßen sie
Vorsicht und Selbstschutz und rannten blind in so gut wie jede Falle.
An manchen der Bauten bemerkte er starke Verwitterungsspuren. Daraus folgerte er, dass das etwa fünftausend Men

 162

 sehen umfassende Lager schon seit Längerem bestand. Seine Lippen verzogen sich zu einem verächtlichen Lächeln. Das war ebenfalls charakteristisch für die Barbaren: Da lebten sie schon keine Ewigkeit, und dann ließen sie sich auch noch beim Kämpfen Zeit.
Sinthoras griff auf seine Kräfte zurück, dehnte die Schatten, um über eine freie Fläche zu huschen, und lauschte hinter einem Zelt. Er vernahm Gesprächsfetzen durch die dünnen Wände hindurch. Es ging um einen Rückzug und um Verhandlungen, aber er verstand die kehlige, knurrende Sprache kaum. Er kümmerte sich nicht weiter darum. Ungesehen und unbe- merkt von den Wachen der Barbaren, verließ er das sträflich offene Lager auf der anderen Seite und strebte auf das Tor vor der Schlucht zu. Ich habe nicht einmal eine Ablenkung benötigt.
Das Bollwerk, das sich ihm entgegenstemmte, hätte eine Herausforderung
bedeutet, wenn es ihm um eine herkömmliche Belagerung ginge. Er schätzte die Festungsmauer auf eine Länge von etwa zwei Pfeilschussweiten und zwanzig Schritt Höhe. Sie wies zahlreiche
Einschlagspuren auf, Steine waren zersprungen und abgeplatzt. Man sah deutlich, wo die schweren Geschosse getroffen hatten. Die Belagerer hatten manche Breschen mit neuen Steinen geschlossen; vor den Grundfesten lagen geborstene Sturmleitern, Pfeile, zerbröckelte Mauerreste - Zeugen erbitterter Sturmversuche. Das Tor selbst war nur vier Schritt breit, dem Weg entsprechend, und drei hoch.
Auf den Wehrgängen sah Sinthoras Flammen aus Feuerkörben schlagen
und Wachen auf und ab gehen. Zwei überdachte Türme ragten nochmals zehn Schritt über die Mauer hinaus. Überstehende Teile von Wurfmaschinen verrieten, was sich dort oben befand.

 Ausgezeichnet. Der Alb lächelte. Die von Rissen durchzogene, löchrige Wand bot ihm mehr Halt als ein Kletterseil,

 163

 und die Handvoll Wachen fürchtete er nicht. Er müsste sie nicht einmal
töten, um an ihnen vorbeizugelangen. Wieder konnte er wertvolle Zeit sparen.
Er band sich den Speer mit einem Lederriemen auf den Rücken und begann den Aufstieg. Gelegentlich lösten sich kleine Steinchen unter seinen Füßen, wenn er sich abdrückte, doch das Klickern, mit dem sie abbrachen, war zu leise, um die Soldaten neugierig zu machen.
Langsam zog er sich über den Rand der Zinne, sah nach rechts und links.

 Ich komme von den Dummen zu den Einfältigen, dachte er ungläubig. Die Wachen liefen gerade in entgegengesetzte Richtungen, die Gesichter voneinander abgewandt. Etwas, das albische Krieger niemals tun würden. Für ihn bedeutete es eine Einladung, ungesehen an ihnen vorbeizuschleichen. Sinthoras sah zur Felsspalte, die sich hinter der Festung im Gebirge zeigte. Die Straße nach Nordwesten führte durch den Einschnitt, über den in verschiedenen Höhen Seile und Brücken gespannt waren. Da es hinter dem Tor keinerlei Gebäude gab, vermutete er, dass sich die Verteidiger in den Berg zurückgezogen hatten. Vier breite, schwingende Holzbrücken führten von dort auf die Wehrgänge.

 Was Sinthoras nicht gefiel: Er konnte das Ende der Schlucht nicht
erkennen. Sie vollführte einen sanften Bogen. Zwanzig Schritt durch die schmale Gasse oder hundert, vielleicht tausend? Eine Schlucht mochte - bei allem Können und bei allen Fertigkeiten - rasch zur Falle werden.
Eben überlegte er noch, wie er am schnellsten durch die Schlucht gelangen konnte, und dabei Sprünge über die Brücken und Seile in Betracht zog, als er einen Schatten über den Boden jenseits der Mauer huschen sah.

 Hunde? Sinthoras sog die Luft ein, starrte auf die Schemen. Leichtes Spiel. Sie

 werden der Furcht nichts entgegensetzen können.

 163

 Bei näherem Hinsehen entpuppten sie sich jedoch als dreibeinige Bestien, groß wie Fohlen, aber mit einem geschuppten Leib und zangenartigen Armen. Auf einem kurzen Hals, der nach vorn aus dem Leib ragte, saßen viele kleine schwarze, lidlose Augen, unter denen Nasenschlitze zu sehen waren. Das Maul bestand lediglich aus zwei senkrechten Kauleisten. Eine krude Kreuzung aus verschiedenen Scheusalen.
Sinthoras kannte diese Wesen nicht. Ob sie die Schuld tragen, dass die Verteidiger

 im Berg und nicht auf dem Boden hinter der Mauer leben? Diese Geschöpfe konnten aber auch als zusätzliche Torwachen ausgesetzt worden sein. Die dünnen Beinchen, die in langen Spitzen und nicht in Füßen endeten, eigneten sich nicht dazu, Steilwände zu erklettern.

 Nachdem er eines der Wesen gesehen hatte, entdeckte er immer mehr von
ihnen. Sie lagen am Boden, hatten die Beine unter dem Körper angezogen und wirkten durch ihre Unbeweglichkeit wie Felsen. Damit hatte er nicht gerechnet! Angespannt kniff er die Augen zusammen. Kann ich an ihnen vorbei auf die Brücke gelangen? Sind sie leicht zu übertölpeln?
Rasch sah er nach den Wachen, die nun wieder aufeinander zugingen. Er machte sich etwas kleiner und konzentrierte sich auf die Schatten. Mit seiner Magie packte er sie, dehnte sie, machte sie schwärzer, dass sogar das Licht nicht gegen sie ankam. Jegliche Helligkeit wurde von ihnen verschlungen und stärkte die Finsternis. Diese beiden traurigen Gestalten werden mich nicht bemerken.
Die Wachen spürten unbewusst, dass sich die Schatten verändert hatten,
und schritten, vermutlich ohne es zu merken, auf einer Route über den Wehrgang, die sie nicht durch die Dunkelheit führte. Dafür sah Sinthoras nun ihre Gesichter.
Sie waren knochig, krabbenartig wie die Geschöpfe am Boden; ihre Körper jedoch glichen denen sehr schmaler Menschen. Unter den langen, gewirkten Mänteln trugen sie Rüs

 164

 tungen, die wesentlich besser erschienen als die der Barbaren. Sinthoras ahnte, weswegen zwei Wachen ausreichten: Die zehn schwarzen Knopfaugen erfassten bestimmt wesentlich mehr.

 Dann wollen wir sehen, was die Tierchen am Boden tun, wenn man ihnen etwas vor die Füße wirft. Als die Wachen einander passierten und sich den Rücken zukehrten, während sie weitergingen, nahm Sinthoras seinen Speer zur Hand und vergrößerte die Schatten derart, dass beide hindurchmussten. Eine Wache befand sich auf seiner Höhe und hätte ihn mit der Hand berühren können, aber er war als ein Teil der Finsternis sicher vor jeder Entdeckung. Der Alb stieß die Wache mit dem stumpfen Ende an, sodass sie das Gleichgewicht verlor und vom Wehrgang in den Hof stürzte. Gespannt verfolgte er den Fall und das Geschehen danach.

 Die Wache war noch nicht aufgeschlagen, da rannten die Kreaturen schon herbei, sprangen und klackerten mit den Zangen. Kaum berührte der Soldat den Boden, stürzten sie sich auf ihn und zerfetzten ihn mit den kräftigen Armen.
Die verbliebene Wache sah in den Hof, nahm eine Art Tröte vom Gürtel
und schob sie sich in den Mund. Es quäkte und röhrte dumpf.
Unten ging das Gemetzel weiter. Scheppernd fielen Rüstungsteile auf den
Boden oder wurden davongeschleudert. Die insektenartige Außenhaut
brach knackend, das dunkelblaue, weiche Fleisch wurde herausgerissen. Das hellblaue Blut des Soldaten spritzte umher, während die Zangen die Rippen zerschnitten. Im Fressrausch entwickelten die Wesen unglaubliche Geschwindigkeit und Kräfte: Arme und Beine der Wache wurden gekappt und sofort von den Wesen davon geschleift, gegen andere verteidigt und hastig hinter die Kauleisten geschoben.

 Hässlich, aber schnell und tödlich, befand der Alb unzufrieden. Jetzt blieb ihm wirklich nur der Weg über die Seile und Brü

 165

 cken. Nicht entgangen war ihm, dass zwei Viecher sofort zum Wehrgang hinaufgeschaut hatten. Die schwarzen Augen blieben auf die Zinne geheftet, die Zangen öffneten und schlossen sich schnell. Das Klicken war lauter als vorhin.
Im Berg erwachten Lichter, Lampen wurden in Behausungen entzündet. Sinthoras würde den Rückzug antreten. Sein Experiment mit dem Soldaten hatte größere Auswirkungen, als er angenommen hatte. Zudem musste er sein Vorhaben, unbemerkt durch die Festung zu gelangen, offenbar begraben.

 Dann muss ich es eben etwas größer angehen. Er schwang sich über die Zinne auf den Gang, genau vor die Füße des Wächters, der erschrocken die Tröte absetzte und zu seinen Waffen griff. Doch bevor sich seine Finger um den Griff geschlossen hatten, war er von der Spitze des Speers durchbohrt. Hellblaues Blut trat aus der Wunde.

 »Du hast nichts dagegen, wenn ich dich mitnehme, Vielauge?«, fragte
Sinthoras ihn freundlich und tückisch zugleich und schleuderte ihn kurzerhand auf die andere Seite der Mauer. In Windeseile kletterte er hinterher.
Unten angekommen, hob er die Wache auf die Schulter und rannte los. Auch wenn der Tote nicht besonders schwer war, drückte er Sinthoras' Füße bis zu den Knöcheln in den Schnee. Dieses Mal hinterließen die Sohlen Spuren im Weiß.
Das sollten sie auch.
»Ich habe keine Ahnung, wovon er redet. Sag ihm das.« Hasban der
Siebenstarke, der Prinz der Windsöhne, starrte den Übersetzer an. Er selbst
saß mit freiem Oberkörper an dem unordentlichen Tisch, auf dem die Reste des Nachtmahls

 166

 standen und den dunklen Raum mit ihrem Geruch schwängerten. Ein
irdener Becher war umgekippt, Bier hatte sich zwischen den Tellern verteilt. Der Prinz kratzte sich am Kopf, die schwarzen Haare standen zerzaust von seinem Kopf ab. Er hatte nicht einmal Zeit gehabt, die Hose richtig zu binden, und es war ihm auch gleich.
Ihm gegenüber standen vier gerüstete Käferköpfe, wie er die Jeembina
nannte, die ihn empört aus ihren zehn kleinen, schwarzen Stielaugen anschauten und auf ihren Übersetzer einredeten. Das Reden klang in ihrem Fall nach hohen Quietsch- und Klicklauten. Am liebsten hätte er sie zu Brei geschlagen.
»Sag ihnen, dass meine Laune nicht gut ist.« Hasban sah in den Krug und nahm einen Schluck daraus; das Bier weckte seine Lebensgeister. »Sie haben mich mitten in der Nacht von meinen beiden Weibern weggeholt, um mich zu beschuldigen, einen Spion und Mörder ausgesandt zu haben.« Er rülpste unterdrückt und betrachtete die Eindringlinge. Die Käferköpfe waren sehr aufgebracht wegen des Vorfalls, das verriet das Zucken ihrer Stielaugen. Hasban hatte wirklich keinen Schimmer, wovon die Jeembina sprachen. Ebenso wenig konnte er sich vorstellen, dass einer seiner Soldaten einen Alleingang versucht haben sollte. Weswegen? Die Verhandlungen mit den Torwächtern waren gut verlaufen, und er stand kurz davor, mit Uoilik, dem Fürsten der Jeembina, ein Abkommen zu schließen. Sein Heer trachtete nach der Übereinkunft. Sie beendete den jahrelangen Krieg um das Durchmarschrecht der Windsöhne auf dem Weg, den sie traditionell für
ihre Jagd und den Handel nutzten. Es war eine wichtige Route, die ihnen
das Rila-Salz sicherte, das sie zum Leben benötigten.
Er zeigte mit dem Krug auf die Jeembina. »Sag ihnen, dass ich die
nächtliche Tat gleichermaßen für sinnlos wie uner

 166

 klärlich halte.« Wie gern wäre er wieder auf seinem Lager, zwischen seinen
Weibern, um da weiterzumachen, wo die Käferköpfe ihn unterbrochen hatten.
»Ich soll dir von Uoilik sagen, dass er dir gern glauben würde, da auch er keinen Sinn in der Tat erkennen kann. Dennoch ist es geschehen«, sprach der Übersetzer, der ebenfalls ein Jeembina war. Seine Stimme klang wie die eines Kindes. Die Augen bewegten sich auf ihren kurzen Stielen, wogten wie Wasserpflanzen in einer Strömung. »Und die Spuren deines Attentäters führen in das Lager.«
Hasban sah ein, dass er die Jeembina durch Worte nicht beschwichtigen konnte. »Ich komme mit und lasse mir die Spuren zeigen«, sagte er, leerte den Krug und erhob sich.
Seine blonde Gespielin trat halbnackt heran und legte ihm den Pelzmantel um, seine rothaarige gürtete das Waffengehänge und reichte ihm zusammen mit der Blonden das mächtige Schwert. Es war schwer, wie es sich für einen Windsohn gehörte, und es konnte die Panzer und Schalen der Käferköpfe mit einem einzigen Hieb knacken.
Der Prinz schlüpfte rülpsend in die Pelzstiefel und folgte den Fremden ins
Freie.
Vor seiner Hütte, die seit vier langen Jahren seinen Palast darstellte, hatten sich dreißig Gerüstete versammelt. Einige hielten Fackeln und Lampen, andere ihre Waffen in den Händen. Seine Untertanen hatten den unangekündigten Besuch bemerkt und fürchteten Schlimmes.
»Beruhigt euch!«, rief er ihnen zu. »Weg mit den Klingen. Die Jeembina sind einem Irrtum aufgesessen, mehr nicht.« In Kürze fasste er den Grund für
die Anwesenheit der Käferköpfe zusammen. »Sollte sich herausstellen, dass einer von euch etwas damit zu tun hat, werde ich ihn hinrichten lassen«, fügte er hinzu. »Ich selbst lebe seit elf Jahren vor der Schlucht und reifte dabei vom Knaben zum Mann, habe mir

 167

 Frauen genommen und selbst Nachkommen gezeugt, die ihre Heimat nur von Erzählungen kennen.« Durchdringend sah er einen nach dem anderen an. »Muss ich an die vielen, blutig verlaufenen Kämpfe, Schlachten und Belagerungen erinnern? Ich habe die Verhandlungen mit den Jeembina aufgenommen und glücklicherweise jemanden gefunden, der so denkt wie ich.« Er ballte die Faust und schüttelte sie drohend. »Vier Jahre Verhandlungen - für nichts? Wegen dummer Geltungssucht oder Rachegelüsten im Bierrausch? Ich lasse mir davon nicht die Rückkehr in unsere Heimat verbauen, in der wir sehnlichst erwartet werden.« Mit diesen Worten stapfte er los, immer den Jeembina hinterher. Zwanzig Männer nahm er als Leibwache mit.
Während sie ihn durchs Lager zu den Spuren führten, erinnerte er sich, wie er die Krone von seinem Väter übernommen hatte. Das war vor vier Jahren gewesen. Hasban entsann sich auch, wie die Windsöhne nach ihrer Jagd und mit einem riesigen Vorrat an Salz vor dem verschlossenen Tor gestanden hatten und von den Jeembina abgewiesen worden waren.
Ursprünglich hatte die Festung dem Volk der Gramal Dunai gehört, aber es musste zu einem Kampf gekommen sein, den das Menschenvolk verloren hatte. Die Jeembina wiederum hatten nicht eingesehen, den Windsöhnen
die Rückkehr zu gestatten. Die Gründe dafür wusste Hasban noch immer nicht. Er bat mit jedem Sonnenaufgang zu den Elementen, dass ihr Volk
auf der anderen Seite der Schlucht noch am Leben war. Bald würde er neues
Rali-Salz bringen.
Hasban schwor demjenigen seiner Leute, der etwas mit der Tat zu tun
gehabt hatte, einen schrecklichen Tod: Er würde Eiszapfen durch ihn wachsen lassen und ihn langsam umbringen. Oder erst sämtliche Nägel und Zähne rausreißen, um das Leiden zu vergrößern, die Finger mit einem schweren

 168

 Hammer platt schlagen und ... Der Anblick der Spur unterbrach seine Gedanken. Sie führte tatsächlich von der anderen Seite des Talkessels in das Lager und war dazu noch unübersehbar. Hellblaues Jeembina-Blut ließ keinen Zweifel aufkommen.
Hasban wurde schlecht vor Wut. Dieser Idiot ist noch so dämlich gewesen und hat sich eine Trophäe mitgenommen!
»Folgen wir der Spur«, sagte er und zog sein Schwert. »Richte Uoilik aus, dass ich den Mann oder die Frau oder wer immer es getan hat, eigenhändig richten werde.« Er stapfte durch den Schnee, immer den Abdrücken nach, durchs Lager bis zu einer Hütte. Auf der kleinen Holzveranda sah er blaue Blutstropfen.
Seine Männer murmelten.
Hasban kniff die Mundwinkel zusammen. Hier wohnte Fandati, eine
ehemalige Geliebte des Prinzen und ausgezeichnete Kämpferin. Er hatte sich nicht im Guten von ihr getrennt. Sollte es ihre Art der Rache an ihm gewesen sein, seinen Erfolg zu vernichten?
Der Prinz stürmte die Veranda hinauf, öffnete lärmend die Tür. »Wo steckst du, Fandati?«, brüllte er durch den dunklen Raum. Die Jeembina kamen hinterher, drei Männer mit Lampen drängelten sich dazu.
Im Lichtschein sahen sie Fandati am Tisch zusammengesunken sitzen, den
Kopf auf den Armen abgelegt. Zu ihren Füßen lag der Torso eines Jeembina-Soldaten, ihr Schwert steckte in seiner Brust, und das hellblaue Blut rann aus der Wunde und tränkte die Dielen.
» Fandati «, schrie Hasban außer sich. »Was hast du getan!?« Er machte
einen Schritt nach vorn und trat gegen die Kante, damit der Tisch sie nach hinten schob.
Die Frau wurde zurückgeschleudert, knallte mit dem Kopf gegen die
Holzwand und verharrte. Die Augen waren geöffnet,

 168

 glasig und blickten leblos gegen die Decke. Aus ihrer Brust sickerte der rote
Lebenssaft.
Hasban stutzte und sah auf den Jeembina. Sein Vermächtnis? Oder hat sie sich selbst gerichtet?
»Uoilik sagt, dass es auf der Hand liegt, was sich ereignet hat. Ihr, Prinz Hasban, sollt alle Verhandlungsergebnisse als null und nichtig ansehen«, meldete sich der Übersetzer unglücklich zu Wort. »Denn eine Voraussetzung war, dass das Morden endet. Wie wir beide sehen, hat es das nicht.«
Hasban fand es fast am schlimmsten, dass er Fandati nicht einmal mehr zur Rechenschaft ziehen konnte. Doch dann meldete sein Verstand Bedenken an dem, was seine Augen sahen.
Er wandte sich zu den Jeembina, das Schwert kampfbereit. »Fragt Uoilik Folgendes: Wo ist die Waffe, mit der Fandati ums Leben kam? Wo ist der Kopf des Soldaten abgeblieben? Wieso gibt es eine Spur von der Festung ins Lager, aber keine hinaus?« Er betrachtete die Käferköpfe, als ihnen die Fragen gestellt wurden. Es war schwierig, eine Reaktion von ihren knöchernen Zügen abzulesen; allenfalls die Augen verrieten, was in ihnen vorging. Sie zuckten und wollten sich geradezu verknoten, wanden und schlängelten sich.
Die Jeembina berieten sich lange.
Hasban nutzte die Gelegenheit und gab seinen Männern Anweisungen.
»Sendet Wachen aus, die das ganze Lager durchsuchen! Sie sollen jeden
Käferkopf und jeden Mann und jede Frau und jedes Kind, die Jeembina- Blut an sich haben, zu meiner Hütte bringen.«
Die Männer nickten und verschwanden hinaus, dafür traten neue Wachen in Fandatis Behausung. Der Prinz sollte mit den Jeembina nicht allein bleiben.
»Wir wissen es nicht«, sagte der Übersetzer schließlich. »Jetzt, da Ihr es ansprecht, erscheint es uns ebenso merkwür

 169

 dig. Auch dass unsere Wachtiere, die Kimiin, in der Schlucht nicht
meldeten, dass ein Mensch sich der Festung näherte, ist seltsam.«
»Dann war es weder ein Jeembina noch ein Windsohn, der die Morde
beging«, schloss Hasban.
»Es bleibt beinahe kein anderer Schluss.«
»Aber wer«, Hasban senkte das Schwert als Zeichen, dass er der Abordnung kein Leid zufügen würde, »könnte aus einem Gefecht unserer beider
Krieger einen Vorteil ziehen?«
»Es ist unzweifelhaft, dass uns jemand aufeinander hetzen wollte«, ließ der
Übersetzer verlauten.
»Wir finden ihn«, erwiderte der Prinz und kratzte sich die breite Brust. »Ich habe meinen Männern ...«
Die Lampen erloschen.
Krachend fiel die Tür zu, der schwere Balken wurde vorgelegt. Gleich darauf erklang der erste Todesschrei. Es hatte einen der Windsöhne erwischt.
»Zu den Waffen!«, schrie Hasban und hob das Schwert, wich zurück, bis er die Wand im Rücken spürte. Das Schwert hielt er nach vorn gereckt, schwang es vor dem Körper, um Angreifer in der Finsternis abzuwehren.
»Überfall!«
Es klirrte mehrmals, und neue Schreie gellten. Schwerter und Körper fielen zu Boden, andere verzweifelte, unverständliche Rufe stammten von den Jeembina. Die hohe, kreischende Stimme des Übersetzers schuf die Illusion, dass gar ein Kind bestialisch abgeschlachtet wurde. Es roch nach Blut. Viel Blut, während es gleichzeitig immer stiller wurde.
Hasban hatte das schreckliche Gefühl, dass die Dunkelheit in ihn eindrang! Sie kroch in seine Adern, ließ sich vom Blut zu seinem Herzen tragen und brachte es dazu, schneller zu schlagen und zu glühen. Ihm wurde heiß. Eine Furcht nahm von ihm Besitz, wie er sie niemals zuvor erleben musste. Kein Gegner, kein Raubtier, nichts hatte jemals in ihm ausgelöst,

 170

 was er soeben erlitt. Schweiß brach ihm aus, blindlings schlug er mit dem
Schwert um sich.
Jeder schien Besuch von den rätselhaften Gegnern zu erhalten, nur er nicht.
Um ihn herum starben seine Freunde, doch er vermochte nichts dagegen zu tun.
Die bergende Wand hinter sich, hoffte Hasban, dass die Männer vor dem Haus zu Hilfe kamen. Schläge krachten gegen die Tür und die verschlossenen Fensterläden. Lange würde es nicht mehr dauern, bis Hilfe nahte.
Die Angst richtete seine Nackenhärchen auf, und er glaubte, dass sich ihm
etwas näherte. Etwas Tödliches. Stumm betete er zu den Elementen.
»Dein Tod heißt Sinthoras«, raunte eine männliche Stimme neben seinem
rechten Ohr. Sie klang samten und gefährlich zugleich. »Ich nehme dir das Leben, doch zu deinem Trost sei dir gesagt: Du gibst es einem höheren Zweck, Hasban, Prinz der Windsöhne. Ebenso wie deine Leute.«
Hasban schlug schreiend und ohne Sinn um sich, traf auf metallischen Widerstand. Der Druck wurde erwidert, er schabte an der Wand entlang und stürzte über ein Hindernis am Boden, fiel auf einen Leichnam. Der Geruch nach Blut wurde durchdringend, warme Feuchtigkeit benetzte sein Gesicht. »Was bist du?«, rief er und schlug blind nach vorne.
»Für deine Leute werde ich ein Jeembina sein, Prinz Hasban«, antwortete
die gefällige Stimme. »Ich werde mit deinem abgetrennten Kopf durchs Lager rennen und den Hass schüren, der erloschen schien. Deine Barbaren werden deinen Tod rächen wollen und noch in dieser Nacht einen Sturm
auf die Festung entfesseln, welche die Jeembina in die Knie zwingt. Du darfst stolz auf sie sein, Prinz!«
Hasban bekam etwas Hartes zwischen die Augen. Benommen sank er
zusammen, verlor das Schwert. »Nein«, stam

 171

 melte er und bekam keine Luft mehr, in seiner Brust stach es. Sein Herz gebärdete sich wie toll.
»Damit kann ich meine Reise fortsetzen«, sprach der Unsichtbare unterdessen weiter und lachte leise. »Wer hätte das gedacht: Ihr Barbaren seid doch zu etwas nütze.«
Hasban riss sich zusammen und sammelte seine letzte Kraft, zog seinen Dolch und sprang mit einem Schrei nach vorne, dorthin, wo die Stimme erklungen war. Er flog an dem Angreifer vorbei. Sein Herz schien in Furcht zu verglühen. Er verlor seine gesamte Kraft
»Dein Schwert soll mir helfen, seinen Herrn zu enthaupten«, sagte der
Unbekannte, dann surrte es.
Hasban kannte das Geräusch sehr genau. Unzählige Käferköpfe hatten es vernommen, ehe sie starben. Einige aufständische Krieger hatten es vernommen, ehe sie ihre letzte Strafe empfingen.
Aber es war das erste Mal, dass Hasban es hören musste, während der Hieb ihm galt. Die Schneide schuf ein ganz eigenes Geräusch. Unverkennbar, drohend und kraftvoll.
Er dachte eigentümlicherweise an das Salz, das er nun nicht mehr
überbringen konnte, dann jagte ein heißer Schmerz von vorn durch seine Kehle. Noch bevor er schreien konnte, war sein Hals zerschnitten und das Rückgrat durch den mächtigen Hieb durchgeschlagen. Die Klinge trat aus und krachte in die Holzbank, blieb stecken.
Für den Prinzen der Windsöhne hatte das Warten auf eine Rückkehr in die
Heimat ein Ende genommen.

 Barbaren! Sinthoras zog seine Kräfte zurück und erlaubte den Flämmchen in den Lampen, höher zu schlagen.

 171

 Die Tür erbebte unter den Axtschlägen. Nicht mehr lange, und das Holz würde durchbrechen.
Er nahm sich den losen Kopf des Fürsten, mit der anderen Hand prüfte er den Sitz seiner Maske - das abgeschnittene Jeembina-Gesicht des getöteten Festungswächters, welches er vor seiner Attacke mit Lederriemchen vor dem Visier befestigt hatte; die Stielaugen hatte er mit Holzspänen aufge- richtet. Zusammen mit dem Überwurf würden diese Einfältigen gewiss glauben, es mit einem echten Jeembina zu tun zu haben. Was sollte er auch sonst sein?
Er steckte das Haupt auf die Lanze, hängte eine Laterne daran, damit man das Gesicht auch deutlich sah, und betrachtete selbstzufrieden den Raum. Jeembina und Barbaren lagen tot herum, die Waffen gezückt und von ihm
so drapiert, dass die Menschen sofort annehmen mussten, dass die Fremden ein Attentat auf den Fürsten versucht hatten. Und es war gelungen. Jetzt

 werde ich mich so benehmen, dass sie sich unverzüglich zusammenrotten und die Festung angreifen. Dann ist mein Plan geglückt, und ich kann in dem Durcheinander meinem Weg nach Nordwesten folgen.

 Sinthoras schnitt Uoilik den Schädel vom Hals und verwahrte ihn in einem Umhang, den er sich von einem Toten nahm. Dann begab er sich neben die Tür und wartete, bis sie unter den Axtschlägen auseinanderbarst. Die ersten zwei Barbaren, die hineindrängten, erstach er und glitt leichtfüßig hinaus. Niederzuckende Klingen verfehlten ihn und trafen die eigenen Leute,
Finger griffen nach ihm und langten ins Leere.
Der Alb schwenkte die Lanze mit dem Prinzenkopf, ahmte die Laute der Jeembina nach, hopste und hüpfte von einem Zelt zum nächsten. So schnell und behände er sich bewegte, es kostete ihn Kraft und viel Konzentration, um den Verfolgern immer wieder zu entgehen. Töten wollte er sie nicht, sie

 172

 mussten ihn unbedingt töten wollen. Er war umgeben von schlafenden Feinden, und mit jedem wütenden Schrei aus einer Barbarenkehle wurden es mehr. Die Gefahr für ihn stieg von Augenblick zu Augenblick. Wo er konnte und eine Lücke fand, setzte er die Zeltwände mit Scheiten aus den Lagerfeuern in Brand.
Sinthoras freute sich, als er die Flammen sah, die die bärtigen Fratzen beleuchteten. Kommt und holt mich! Ich hob euren lächerlichen Prinzen getötet! Mitten in das Hochgefühl hinein gab sein rechtes Knie nach.
Zuerst glaubte er, von einem Pfeil getroffen worden zu sein, doch das
Gelenk war äußerlich unverletzt. Das Gift!, durchfuhr es ihn erschrocken. Seine traumwandlerische Sicherheit schwand, er humpelte und fiel gegen eine Zeltwand, die ihn federnd aufhielt.
»Gleich haben wir ihn!«, grölte einer der Barbaren.
Sinthoras sah die ersten Bogenschützen, und die Pfeile sirr-ten um ihn herum. Versager! Mich auf diese Entfernung zu verfehlen!
Kurzerhand schnitt er sich den Weg ins Zelt frei, hastete hindurch und
atmete auf, als sein Knie wieder funktionierte. Der Weg quer durch die Zelte gefiel ihm, weil er ihn vor den Geschossen schützte. Unterwegs stach er auf Schlafende ein und legte weitere Feuer.
Helle Trommeln wurden geschlagen, wütende Schreie und Hörner hallten.
Die Menschen wollten den Jeembina fassen und töten. Nach dem
Schrecken hatte er sein Lächeln bald wiedergefunden. Er war sich sehr
sicher, dass sie ihm folgten, um den Mörder zu stellen und alle Jeembina für den Verrat zu bestrafen.

 T>er Aufruhr wird mir zu groß. Ich locke sie hinüber. Sinthoras eilte durch die

 Schatten zu den Pferden, stahl eines und ritt auf dem schnaubenden, nervösen Tier zur Festung.

 173

 Auf halber Strecke zwischen Lager und Tor zügelte er das Pferd und
wendete, um zu sehen, was die Barbaren unternahmen.
Im Schein der brennenden Zelte sah er zweihundert Verfolger heranpreschen, und dahinter formierte sich eine Streitmacht ohne Anführer, doch getrieben von unbändiger Rachsucht. Eine Paarung, die nichts als Verluste brachte.
»Kommt schon«, murmelte Sinthoras ungeduldig. »Ihr seid zu langsam für einen Überraschungsangriff.« Er blickte zur Festung, auf deren Zinnen immer mehr Feuer aufflammten. Die Jeembina hatten Alarm gegeben. Nun sollte der kritische Teil des Unterfangens folgen.
Er schlug dem Pferd die Absätze in die Flanken und brachte es zum Galoppieren; die Zügel ließ er schleifen, er benötigte beide Hände. Sinthoras zog die Maske ab, nahm den Jeembina-Schädel hervor und holte Schwung für den Wurf. Als er vor der Mauer angelangt war, schleuderte er Uoiliks Kopf empor, bis hinauf zum Wehrgang, wo er nun zahlreiche
Helme und Lanzenspitzen erkannte. »Wir werden euch vernichten!«, brüllte er und versuchte dabei so zu klingen wie die Barbaren. »Tod euch allen!« Die Antwort war ein Hagel aus Speeren, die auf Ross und Reiter niedergingen.
Sinthoras sprang ab. Seine Kräfte nutzend, verdichtete er die Schatten vor
dem Tor, schleuderte die Laterne mitsamt Hasbans Haupt von seinem Speer und tauchte in tiefster Finsternis unter. Die Dunkelheit hüllte ihn freundlich ein und barg ihn sicherer als ein Schild. Unsichtbar für die Ver- teidiger, drückte er sich an die Mauer und verhielt sich ruhig, damit sie dachten, er läge begraben unter dem von Geschossen gespickten Pferd. Spuren hatte er keine hinterlassen, die Illusion war perfekt.
Das Heer der Windsöhne rollte mit Getöse heran.

 173

 Blind vor Wut schoben sie auf Karren montierte Sturmleitern, in einer
breiten Front rückten sie an und glaubten sich unverwundbar.
Sinthoras hob den Kopf und sah zu den Verteidigern. Ich bin gespannt, was sie

 dagegenhalten.

 Mit lautem Krachen wurden zehn steile Rampen von den Mauern gelassen,
deren Enden drei Schritte über dem Boden innehielten. Gleichzeitig erklang ein schrilles Pfeifen, ähnlich einer Winde, die mit hoher Umdrehung lief; dann schössen eiserne, genietete Kreisel die Rampen hinab, deren oberer
Durchmesser der Alb auf gut und gerne vier Schritt schätzte. Durch die hohe Rotation fuhren unzählige Klingen aus dem Korpus eines jeden Kreisels. Die Platten, aus denen sie bestanden, waren sauber verarbeitet, wie er erkannte, und sprachen für eine hoch entwickelte Handwerkskunst.
Die ungewöhnlichen Kriegsmaschinen hopsten auf den harten Boden,
wirbelten den Schnee auf und hielten, mit leichter Neigung nach vorne, auf die Reihen der Barbaren zu. Dieser ersten Welle folgte eine zweite, dann eine dritte und eine vierte. Lautes Brummen erfüllte die Luft. Dabei
schwenkten die Rampen herum und setzten die Kreisel an unterschiedlichen
Stellen vor der Mauer ab.
Sinthoras musste den Jeembina Respekt für ihren Einfallsreichtum zollen. Er hatte Kreisel stets als Spielzeug betrachtet. Von Kindern kann man doch etwas lernen.
Die ersten Kriegsmaschinen hatten inzwischen die Front der Windsöhne
erreicht. Sie fegten wie metallische Windhosen in die Soldaten, und die Klingen zerfetzten alles, was sie trafen. Da die Schneiden nicht starr befestigt worden waren, konnten sie nach einem Treffer zurückschnappen und gleich danach wieder ausfahren, ohne dass die Kreisel allzu stark abgebremst wurden. Die Bewegungen waren unvorhersehbar; sie verliefen im Zickzack, bogenförmig, in einer Linie.

 174

 Zum Stehen kamen sie erst nach einer ganzen Weile, und selbst im Umfallen zerquetschten die schweren Geräte die Krieger durch ihr schieres Gewicht.
Die Windsöhne aber hielten nicht inne, sondern schrien noch lauter vor
Wut.
Sinthoras lächelte zufrieden. Bald kann ich über einen Berg aus Toten unbehelligt durch die Schlucht gehen. Oder muss ich noch so lange warten? Aus einer Eingebung heraus trabte er zu einer der Rampen. Die Kreisel hatten ein regelrechtes Schneegestöber verursacht, dessen Schutz er nutzte. Er sprang in die Höhe, bekam die Seiten zu fassen und hangelte sich daran in die Höhe. Auf diese Weise ging es, verborgen durch Schatten, an den Zinnen vorbei hinauf in den linken Turm, von wo aus die Kreisel starteten.

 Das möchte ich genauer wissen. Sinthoras stahl sich durch die Öffnung und schlich in den Turm. Drei Dutzend Jeembina hantierten an Maschinen, die von Ketten angetrieben wurden. Plattformen fuhren Kreisel aus der Tiefe empor, die mit langen Tauen umwickelt wurden. Solange sie sich noch nicht drehten, hielt sie eine Kette, die an der Spitze angebracht war, in

 senkrechter Position.
Ein Tauende wurde in eine Halterung eingespannt, und durch das Umlegen eines Hebels wurde das Tau unglaublich schnell von einer Winde abgerollt. Der Kreisel geriet in Drehung, die Kette löste sich, und die Plattform wurde
nach vorn gekippt. Dadurch hopste die Maschine auf die Rampe und jagte hinaus.

 Exzellenter Einfall, den sie da hatten. Sinthoras verinnerlichte sich das Prinzip

 der Erfindung, um sie bei seiner Rückkehr den Unauslöschlichen als seine eigene anpreisen zu können. Zur Verteidigung war sie bestens geeignet. Man könnte sie zusätzlich mit Petroleum fällen, die Wände durchbohren und die Kreisel entzünden, sobald sie die Rampe verlassen haben. Eine

 175

 feuerspritzende, alles zerschneidende Waffe! Sinthoras sah im Geiste fahrbare Türme mit Rampen, angeschoben von Sklaven, die er bei seinem Eroberungszug zum Einsatz bringen konnte. Die Wirkung von zerfetzenden, flammenden Eisenkreiseln auf die feindlichen Völker wäre immens.
Blitzschnell entstand ein neuer Plan in seinem Verstand. Warum nicht auch die

 Verteidiger schwächen? Die Barbaren versagen am Ende noch, statt mir diese Kimiin vom Leib zu schaffen! Er pirschte sich an der Wand des Turms bis zu einer Winde, deren Seil zu einem Schwenkarm mit einem leeren Haken daran führte. Könnte schwer genug sein.

 Als ein neuer Kreisel zum Drehen gebracht worden war, ließ Sinthoras den
Arm herumfahren. Bevor die Kriegsmaschine von der Plattform auf die Rampe sprang, wurde sie vom Haken getroffen und aus der Bahn geschleudert.
Eiernd, aber sich aufrecht haltend, sauste der Kreisel unter die Jeembina.
Funken flogen, als die Klingen gegen die Steinwände schrammten, und die Maschine tat einen Satz nach dem anderen und mähte sich durch die Soldaten.
Sinthoras hatte inzwischen den sicheren Schwenkarm erklommen und verfolgte das Schauspiel von dort. Faszinierend fand er das hellblaue Blut der Geschöpfe, welches von den Schneiden an die Mauern geschleudert wurde und zufällige Muster bildete. Es perlte davon ab oder bildete lang gezogene Spritzer, die an Verästelungen erinnerten. Die Wände erhielten blaue Adern.
»Wahre Kunst«, raunte der Alb gebannt und wünschte sich noch mehr Kreisel und noch mehr Jeembina, bis die Wände allesamt verziert waren. Das würde, nein, das musste er in Dsön Faimon mit ein paar Sklaven wiederholen! Am besten nutzte er verschiedene Rassen für verschiedenfarbiges Blut. Worauf sieht es wohl besser aus: auf Leinwand oder Stein?, überlegte er. Durch den bevorstehenden Kriegszug würde er bald

 175

 genug Sklaven im Geborgenen Land finden, um verschiedene Varianten auszuprobieren.
Polternd fiel der Kreisel nieder, da schoss der nächste auf der Plattform nach oben.
Sinthoras befestigte das Tauende, wie er es gesehen hatte, aber zuvor
verstellte er die Rampe und drehte sie so, dass sie in den Hof zeigte, unmittelbar hinter das Tor.
Laute Schreie erklangen von draußen, um auf den vermeintlichen Fehler aufmerksam zu machen.

 Lasst mich sehen, wie Kimiin bluten. Er grinste und betätigte die Winde, der Kreisel erhielt seinen Schwung und wurde von Sinthoras freigelassen. Er schritt schnell zum Fenster, sah hinab.

 Der Kreisel vernichtete etliche der Wächtergeschöpfe, schleuderte Gliedmaßen, Innereien und Blut um sich, bevor er gegen das Tor raste. Kimiin haben silberblaues Blut! Sinthoras war gebannt. Wie ärgerlich, dass er kein Gefäß dabeihatte, um sich davon etwas mitzunehmen.
Das Holz des Tores ächzte und brach teilweise unter dem ersten Einschlag, wehrte die Kriegsmaschine ab, die nun wie ein verrückter Tänzer von den Wänden abprallte, ins Trudeln geriet und ein weiteres Mal gegen das Tor krachte.
Sinthoras freute sich. Ein derart geschwächtes Tor werden sogar diese Barbaren

 zerstören können und mir den Weg ebnen. Wie sie wohl gegen die Kimiin abschneiden? Stimmen näherten sich von unten, Kreisel wurden keine mehr hinaufgesandt. Die Jeembina waren vorsichtig geworden.

 Der Alb nahm sich ein abgerolltes Seil mit, kletterte zum Fenster hinaus,
hinauf auf das Turmdach und besah sich im Schneidersitz die Schlacht, die vor den Mauern tobte.
Die Barbaren hatten an verschiedenen Stellen Sturmleitern angelegt und
versuchten, auf die Wehrgänge zu gelan

 176

 gen. Einige Abschnitte der Mauer gehörten bereits ihnen. Just in diesem
Augenblick gelang einer weiteren Truppe der Durchbruch des Tores.
»Brave kleine Krieger!«, rief Sinthoras amüsiert. »Nicht nachlassen! Wo habt ihr nur eure Gedanken, ihr Einfältigen?«, tadelte er gleich darauf.
Bevor sich die Barbaren zu freuen vermochten, griffen die Kimiin an und drängten sich in großer Zahl hinaus aus der Festung, um die Feinde auf dem freien Feld anzugreifen. Von den vier Brücken schössen die Jeembina Pfeile auf die Windsöhne und schleuderten Speere. Die ersten Rampen wurden gedreht, damit die Kreisel nach Sinthoras' Vorbild in den Hof gelassen wurden.
Die Barbaren hatten binnen Kurzem die Hoheit über die Wehrgänge
errungen. Als die ersten beiden Kriegsmaschinen hinter dem Tor aufschlugen, stürzten die Brücken mitsamt den auf ihnen stehenden Jeembina ein. Die Menschen hatten die Streben und Verankerungen
durchgeschlagen! Wer den Sturz überlebte, wurde ein Opfer der eigenen
Kreisel; danach begann das Gemetzel am Boden erst richtig.

 Was gäbe ich für ein Glas guten Rotweins. Sinthoras wünschte sich Zeit und

 Material, die erbitterte Schlacht in Skizzen festhalten zu können. Ihn inspirierte, was er da sah. Die Rohheit, die dem Kampf innewohnte, das Wilde und Ungestüme, die überbordende Kraft ohne Verstand besaß etwas Packendes. Es war die Faszination des Primitiven, vor dem er sich ekelte und zugleich angezogen fühlte. Nicht, dass er so sein wollte wie die Barbaren, doch sie weckten Neugier in ihm, diese Art des Lebens und Handelns näher zu erkunden. Sinthoras bedauerte, wie viele Knochen, Schalen und andere Materialien vergeudet auf dem Boden liegen blieben. Doch er musste weiter.
Als aus den unteren Fenstern des Turmes, auf dem er saß, die ersten
Flammen schlugen, stand er auf, band sein mit

 177

 genommenes Seil an einen Balken und schwang sich mit viel Schwung über
die Köpfe der Kämpfenden hinweg. Federnd landete er auf der Erde, genau vor dem Zugang der Schlucht.
Es gab nur einen Weg. Die Gänge durch den Berg nutzten Sinthoras nichts,
die Barbaren lieferten sich darin eine Jagd mit den verbliebenen Jeembina. Hurtig trabte er in die Schlucht hinein und war sich sicher, von nichts und niemandem verfolgt zu werden.
Die Wände ragten senkrecht nach oben, auf den Brücken über ihm sah er
gelegentlich Kämpfer. Barbaren und Jeembina schlachteten sich dank seiner
Vermittlung gegenseitig ab.
Sinthoras sah es mit Humor. Sie sollten mir dankbar sein. Ich habe dafür gesorgt,

 dass endlich eine klare Entscheidung herbeigeführt wird, anstatt faule Kompromisse zu erwirken. Bei Kompromissen gab es immer zwei Verlierer, am Ende einer ehrlichen Schlacht lediglich einen.

 Der Hohlweg endete bereits nach einhundert Schritten und öffnete sich in
ein Tal hinein. Der Alb musste lachen: Wegen einhundert Schritten belagern sie die Festung eine kleine menschliche Ewigkeit. Sie werden es niemals lernen. Ihnen fehlt die Weisheit des ewigen Lebens. Gerade sie dürften Fehler nicht wiederholen.
Vor ihm hatte ein immergrüner Wald Wurzeln geschlagen. Die Bäume mit den ausladenden, dicken Asten erstreckten sich bis an den Rand des Tales. An ihnen wuchsen fingerdicke, spitze Blätter, auf denen sich der Schnee kaum sammelte. So waren sie - umgeben von allgegenwärtigem Weiß - ein kurioser Anblick.
Höchst unangenehm waren die zigfachen silbernen Fäden, die von den
Zweigen hingen und die Bäume zierten. Sinthoras wusste, worum es sich dabei handelte, und er stöhnte auf: Was die Unkundigen für Baumsamen oder außergewöhnliche Blätter hielten, waren äußerst seltene Phaiu Su.

 178

 Bevor er sich weiter damit beschäftigen konnte, rasselten Ketten, schepperte Eisen, und der Wind trug ihm den ekelhaften Geruch von Schweiß zu. Altem, beißendem Schweiß, der sich untrennbar in Leder und Stoff gefressen hatte. So stanken Barbarenkrieger.
»Da ist noch einer von denen!«, schrie ein solcher Krieger hinter ihm. Sinthoras wandte sich um und sah eine Meute von fünfzig ungewaschenen, verdreckten Menschen auf sich zukommen, die ihre schäbigen Waffen gegen ihn schwangen, reine Mordlust stand in ihren Augen.
Dazu gab sein Knie wieder nach, und ein stechender Schmerz raste von
dort in den Ober- und Unterschenkel. Die Botschaft des Alchemikanten an ihn ... Von einem Herzschlag auf den nächsten stand er vor neuen, großen Schwierigkeiten.
So bereitete das Reisen kein Vergnügen.

 10

 Zwei Meilen tief rodeten die Sklaven das Land jenseits des Grabens, um ein Anschleichen unmöglich zu machen. Aus dem Holz wiederum wurden Geschosse für die Wurfmaschinen gefertigt.

 Aber die Rechtlosen murrten unter der Arbeit, was ihnen jedoch nicht zustand.

 Nachdem der Kreis geschlossen war, leiteten unsere Ahnen den mächtigsten Strom

 von Dsön Faimon um und fluteten den Graben.

 Mitsamt den Sklaven darin, die nicht mehr benötigt wurden. Und ihr Murren

 endete.

 Epokryphen der Schöpferin, I.Buch, Kapitel 2,6-11

 Ishim Voröo (Jenseitiges Land), 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer

 Caphalor und Raleeha kamen trotz kalter Winde und andauernden Regens
zügig voran.
Zwar erreichte das Pferd, auf dem die Sklavin ritt, nicht annähernd die
Geschwindigkeit wie der Nachtmahr, doch fraßen sie Meile um Meile auf dem Weg zurück ins Reich der Albae.
Caphalor deutete die Spuren, auf die sie stießen, und vermied jegliche
Begegnung mit Scheusalen oder umherstreunenden Kriegsbanden.
Für ihn war es eine beunruhigende Erfahrung, die Zeit fürchten zu lernen. Hatte er mit dem festen Wissen gelebt, niemals eines natürlichen Todes sterben zu müssen, machte ihn das Gift in seinem Körper plötzlich - menschlich. Vergänglich.
Es schien ihm die Zeit zu rauben, sie zu raffen, einen Punkt in seine eigene
Unendlichkeit zu setzen und sie zu beenden, während die anderen um ihn herum ewig leben durften.
Sein bisheriges Leben hatte ihm erlaubt zuzusehen, wie aus eigenhändig gesetzten Pflänzchen gewaltige Bäume geworden waren. Er konnte Wein
keltern, ihn in seinen Fässern so lange reifen lassen, wie ihm danach war, und ihn zusammen mit seiner Gemahlin kosten. Schmeckte er nicht, kelterte er neuen und wartete voller Geduld. Caphalor hatte Berge durch Eis, Sonne, Schnee, Regen und Wind schrumpfen und Landstriche sich wandeln sehen. Kein anderes Volk vermochte das.
Natürlich gab es Krankheiten, die einem Alb zusetzten, aber die Magie in ihrem Blut, der Fortschritt und die Er

 179

 kenntnisse ihrer Heiler verhinderten so gut wie jeden Tod durch ein
herkömmliches Leiden oder Wunden jeglicher Art. Die Endlichkeit hatte er niemals fürchten müssen, weder auf dem Schlachtfeld noch bei anderer Gelegenheit. Bis er den Fflecx begegnet war.
Caphalor gab sich nicht dem Trugschluss hin, dass er das Gift überlebte.
Die Fflecx wussten, was sie zu tun hatten. Es war mit Sicherheit wohl dosiert, perfekt auf die Körper und Besonderheiten seines Volkes ausgerichtet und tödlich. Sogar Raleeha lebt länger als ich! Rasch unterdrückte er seine aufflammende Wut über die Ungerechtigkeit, bevor er seinen Hass in einem unbeherrschten Moment an ihr ausließ.
Caphalor zweifelte nicht an seinem Vorhaben, die Obboona und Munumon zu töten. An Sinthoras dachte er nur selten, denn im Mittelpunkt seiner Gedanken befanden sich seine Gefährtin und seine Kinder. Ein erfülltes Leben, und dennoch erscheint es mir auf einmal viel zu kurz.
Die Frist, die ihnen der Gnomenkönig gegeben hatte, verstrich mehr und mehr. Es blieben ihm sechs Sonnenzüge, um Raleeha abzuliefern, vielleicht etwas mehr, wenn Samusin und Inäste mit ihm waren.
Sardai schnaubte und sah hinüber zu den ersten Ausläufern eines
Waldgebietes, das sich vor ihnen ausbreitete.
Caphalor betrachtete den Boden, die Straße. Es war später Nachmittag, die Sonne senkte sich irgendwo hinter den dunklen Regenwolken zum Horizont herab, und es wurde düsterer. Demnach würden sie zwischen die Stämme eintauchen, wenn das Licht gänzlich erloschen war.
Normalerweise hätte er diesen Umstand begrüßt, doch das Verhalten des
Nachtmahrs und die aufgewühlte Erde waren ihm deutliche Warnungen. Er hielt an und brachte auch Raleehas Pferd zum Stehen. »Wir müssen einen Umweg nehmen«, sagte er zu ihr.

 179

 »Was ist geschehen, Gebieter?« Raleeha saß aufrecht im Sattel, um lauschen zu können. Sie hatte auf ihrer Reise an Gewicht verloren und war nun ebenso schlank wie eine Albin, wie er bemerkte. Bis auf die Ohren und die letzte Feinheit im Antlitz. Erneut erwachte sein unerklärliches Interesse an ihr ...
»Der Wald steckt voller Wegelagerer«, sagte Caphalor, um sich selbst abzulenken. »Ich kann es nicht auf mich nehmen, dem Weg zu folgen. Sie würden dich mit Sicherheit haben wollen, und ohne einen Nachtmahr bist du zu langsam.« Er wendete Sardai. »Vor etwa zwei Meilen sind wir an einer Kreuzung vorbeigekommen. Wir passieren den Wald nördlich und nähern uns Dsön Faimon von dort«, erklärte er sein Vorhaben und verschärfte den Ton. »Du wirst bei mir bleiben, Raleeha.«
»Sicher, Gebieter.«
Caphalor konnte nichts Verdächtiges in ihrer Stimme erkennen. Die Warnung hatte er nicht umsonst ausgesprochen. Sie näherten sich wegen ihres Umwegs dem Gebiet der Familie Lotor. Die Aussicht auf eine Flucht und die Freiheit wäre verlockender denn je, zumal sie nicht mehr ihrem ur- sprünglichen Gebieter folgte. Er würde alles unternehmen, um die Geisel nicht zu verlieren und sie für die Unauslöschlichen zu bewahren.
So kehrten sie zur Kreuzung zurück und ritten, bis die Sonne versunken war.
Das gedämpfte Licht genügte dem Nachtmahr, den Weg deutlich vor sich zu erkennen, aber Raleehas Pferd war erschöpft und stolperte ständig über Unebenheiten und Wurzeln, sodass Caphalor an einem zerfallenen Haus anhielt und ihr Lager in der Ruine bereitete. Wenigstens waren sie unter den Resten des Daches vor dem Regen sicher. Auf Feuer verzichtete er. Er wollte weder Späher noch Wegelagerer durch den Schein aufmerksam machen.

 180

 Caphalor schnitt den Proviant klein, schob der Sklavin ihren Anteil hin und kaute den ersten Bissen. Pfeile und Bogen lagen griffbereit. Er sah ihr an, dass sie etwas sagen wollte. »Sprich.«
»Es ist noch nicht lange her, dass das Haus stand, Gebieter«, sagte Raleeha.
Sie hatte die Pferdedecke wieder um sich gelegt. »Der Brandgeruch ist frisch und stark.«
»Es wird wohl das Werk derer gewesen sein, die sich im Wald verbergen«, mutmaßte er. »Ich sah beschlagene Hufe von großen Pferden, wie sie die östlichen Barbarenvölker reiten. Vermutlich ist es einer ihrer Spähtrupps, die sich nach Westen aufgemacht haben, um die Lage zu erkunden.« Er sammelte Regenwasser in der hohlen Hand und nahm einen Schluck. »So geht es in Ishim Voröo seit Tausenden Teilen der Unendlichkeit zu. Völker kommen und gehen, um zu erobern und unterworfen zu werden.«
»Bis auf die Albae«, warf Raleeha mit Stolz ein. »Euer Volk, Gebieter, ist die Beständigkeit. Ich verstehe nicht, weswegen Ihr und Eure Heere sich nicht ganz Ishim Voröo angeeignet haben. Wenn es eine Rasse erreichen könnte, dann die Albae.«
Caphalor betrachtete sie mitleidig, was sie natürlich nicht sehen konnte. Sie klang so, als verstünde sie sich selbst als eine Albin und war doch nicht mehr als eine Barbarin mit einem hübschen Gesicht und einer verqueren Begeisterung für das falsche Volk.
»Wir haben es nicht nötig«, antwortete er, obwohl er nicht darüber sprechen
wollte. Schon gar nicht mit ihr. »Was sollten wir mit einem großen Reich?« Das war nicht die Wahrheit. Tatsächlich schrumpfte die Zahl der Einwohner von Dsön Faimon, die Albinnen gebaren nicht mehr genügend weibliche Nachkommen, aber leider auch nicht genügend männliche, um viele Soldaten zu erhal

 181

 ten. Das Sternenreich befand sich in einem zerbrechlichen
Gleichgewichtsakt, von dem die übrigen Völker nichts ahnen sollten. Zwar bestand derzeit keine echte Gefahr, aber wenn sich nicht bald etwas ergab und Samusin für einen Ausgleich sorgte ...
»Ihr hättet mehr Macht und noch mehr Vasallenvölker«, sagte Raleeha. »Ihr
brächtet Ordnung in das Durcheinander und würdet die Scheusale aus den fruchtbaren Gebieten und den herrlichen Wäldern fegen. Ishim Voröo wäre nicht länger dieses gesetzlose Land, sondern würde unter Eurer Führung erstarken. Kreaturen mit Verstand würden Euch wie auch die Unauslöschlichen allein aus Dankbarkeit anbeten und Euch folgen, Gebieter.«
»Kreaturen mit Verstand?« Caphalor lachte. »Davon gibt es kaum welche in
Ishim Voröo. Nicht mal unter den Barbaren. Du hast dir schon lange Gedanken darüber gemacht, Raleeha«, entgegnete er belustigt. »Und ich kann dir verraten, dass Sinthoras zu denjenigen gehört, die unter uns Albae ebenso denken und am liebsten morgen schon mit den Feldzügen beginnen würden.«
»Aber Ihr nicht, Gebieter?«
»Nein.« Er zögerte. »Ich bin der Meinung, dass unsere Grenzen gut
gesichert sind und wir bleiben sollten, wo wir sind.« Er wunderte sich, dass er sich mit einer Sklavin über politische Angelegenheiten seiner Heimat besprach, als wäre sie eine Gleichwertige. Das Gift schien ihn milde zu stimmen, ihn sogar eine Sklavin als anziehend betrachten zu lassen. Beides musste aufhören. »Mehr gibt es dazu nicht zu sagen«, beendete er die Unterredung. Seine rechte Hand schmerzte. Er rieb die Finger, als könnte er das Gift wegmassieren.
»Gebieter«, sprach sie nach einer Weile, ohne seine Erlaubnis einzuholen.
»Verspürt Ihr jemals Furcht?«

 181

 »Was soll diese Frage?«, zischte er und fühlte sich ertappt: Er hatte an seine
Endlichkeit gedacht.
»Ich überlege mir, ob dies einer der Vorteile der Albae ist: Sie fürchten sich vor nichts.«
Caphalor bedachte seine Antwort und hörte das leise Klopfen der Tropfen
gegen das Dach. Wie oft darf ich es -wohl noch hören? »Nein, ich glaube nicht, dass ich mich jemals vor etwas oder jemandem fürchten musste. Nicht im Sinne von Todesfurcht.« Er schluckte. »Aber derzeit steckt etwas in mir, auf das ich nicht vorbereitet war«, fügte er leiser hinzu. »Ich trage den Tod in mir. Mein Leben verlief mit der Gewissheit, durch Gewalt oder einen Unfall zu sterben, aber nicht, weil ich alt und gebrechlich werden oder weil mein Körper zerfallen könnte.« Zu seinem eigenen Erstaunen empfand er es als erleichternd, sich die Last von der Seele zu reden. Wieder fing er sich
Wasser auf und rieb sich damit über das Gesicht, das ihm sehr heiß vorkam.
»Die Alchemikanten flößten mir den Tod ein. Nun steckt er in mir, sickert in die kleinste Ecke meines Leibes und tötet mich.« Er seufzte. »Ich denke, dass ich mich davor fürchte. Vor dem Gefühl des Sterbens. Ich weiß nicht einmal, wie und wann ich vergehen werde: Stockt mein Herz? Gerinnt mein Blut? Zerfließt mein Gehirn?« Er schloss die Lider, atmete ein und aus.
»Es ist die Ungewissheit, die Euch verzagen lässt, Gebieter«, sagte Raleeha tröstend. »Eine solche Ungewissheit über den Zeitpunkt des Todes verfolgt die Menschen ihr ganzes Leben. Wir wissen, dass wir sterben. Mit Sicherheit sterben. Euch wurde eines Eurer Privilegien genommen, Gebieter.«
»Das größte von allen«, setzte er nachdenklich hinzu und sah sie an. »Ich hielt es für selbstverständlich wie das Luftschöpfen oder meinen Herzschlag.« Caphalor legte den nächsten Bissen, den er zwischen den Fingern hielt, zurück in das

 182

 Wachspapier und wickelte ihn zusammen mit den anderen ein. Ihm war nicht mehr nach essen.
»Euer Erbe ist gesichert, Gebieter?«, hakte sie behutsam ein.
»Ja, das ist es.« Ohne dass er es wollte, berichtete er von Enoila, von seinen
Kindern, von deren Leben, bis er bemerkte, dass die Sklavin erschöpft eingeschlafen war. Du Glückliche. Mir hat die Angst den Schlummer geraubt.
Das Erzählen hatte ihm wieder vor Augen geführt, was der Tod ihm nahm. Wut auf Munumon kochte auf, er spürte die zunehmende Hitze sowie das Ziehen in seinem Antlitz. Noch lebte er. Das würden seine Feinde zu spüren bekommen.
In seine Heimat durfte er nicht mehr, da er seine Aufgabe, die ihm von den
Unauslöschlichen aufgetragen worden war, nicht erfüllt hatte. »Kehrt erfolgreich zurück oder gar nicht«, hatte Nagsor Inäste zu ihnen gesagt. Die Schmach wäre zu groß.
»Du wirst leiden, Gnomenmissgeburt«, flüsterte er und schloss die Augen.
»Leiden wie niemals zuvor in deinem nichtswürdigen Leben.«
Der scharfe Ritt begann mit dem Aufgang der Sonne.
Es ging einen sanften Hügel hinauf, und der Wald fiel zu ihrer Rechten zurück. Aus dem Hügel wurde ein fünfzig Schritt breiter Grat, auf dem sie entlanggaloppierten. Das Umland wurde durch ihn strikt getrennt. Wenigstens hatten die Elemente ein Einsehen und verzichteten darauf, die Reisenden mit Regen zu überschütten. Sie beließen es bei einem sanften Wind, der mit den grauen und schwarzen Wolken Gemälde am weiten Himmel schuf und

 183

 über einer breiten Ebene zu ihrer Linken ein Gewitterband formte, das sich
mit Getöse entlud. Blitze stachen nieder, und das Donnern wollte nicht mehr enden.
»Wie gern würde ich es sehen, Gebieter«, seufzte Raleeha bedauernd, als sie das erste Grollen vernahm.
»Bedanke dich bei Sinthoras«, gab er zurück. Er war durch Sardaís Verhalten alarmiert. Der Nachtmahr blickte unentwegt nach rechts, in die Richtung des Waldes, aus dem hier und da Nebelsäulen aufstiegen, die umeinander wirbelten. Was verbirgt sich darin?
Der gut vierhundert Schritt hohe Grat verschaffte ihnen zwar einen
einmaligen Ausblick, gleichzeitig wurden sie deutlich gesehen. Es gab keinerlei Gewächse, nicht einmal Büsche, hinter denen sie sich notfalls verbergen konnten. Und wie es den Anschein hatte, mussten sie dieser Erhebung noch lange folgen.
Dann sah Caphalor, was die Aufmerksamkeit des Nachtmahrs erregt hatte: Auf einem schmalen Pfad unterhalb des Grats hetzten Reiter entlang und versuchten, zu ihnen aufzuschließen. Der Statur und der Bewaffnung nach waren es Barbaren, die auf großen Pferden hockten. Vermutlich gehörten
zu ihnen die Hufspuren, die er vor dem Eingang zum Wald gefunden hatte.
Dann erkannte Caphalor seinen Irrtum. Die Soldaten verfolgten nicht sie, sondern einen weiteren, wesentlich kleineren Trupp in einiger Entfernung vor ihnen. Wie angenehm. Die Barbaren jagen sich gegenseitig.
Seine Beruhigung währte nur kurz.
Die kleinere Abteilung scherte nach links aus und hetzte die Pferde auf einen Pfad, der hinauf zum Grat führte. Sie würden vor Caphalor und Raleeha auftauchen, und ihre Verfolger würden bei dieser Geschwindigkeit auf gleicher Höhe mit ihnen sein.

 183

 Das muss ich vermeiden. Caphalor zügelte Sardai und brachte ihn wie auch das Tier der Sklavin zum Stehen. Die Mündung des Weges war etwa dreihundert Schritt entfernt und ein guter Sicherheitsabstand für einen sicheren Schützen wie ihn. Schnell machte er seinen Bogen bereit und

 öffnete den Deckel des Pfeilköchers an seinem Sattel. Er bewegte die Fin- ger, lockerte sie.
Raleeha vernahm, was er tat. »Werden wir angegriffen, Gebieter?«
»Nicht unbedingt. Ich hoffe für die Barbaren, dass sie uns in Ruhe lassen.« Kurz schilderte er, was er gesehen hatte. Kaum endete er, wehte der Wind das Trampeln der Hufe zu ihnen herüber. Der erste Pulk tauchte auf und gleich danach schon der zweite. Das Trommeln wurde lauter, das metalli- sche Klappern der Rüstungen und Waffen drang leise an ihre Ohren.
Die Verfolger hatten stark aufgeholt und waren nicht mehr als vier Pferdelängen entfernt. Noch waren er und die Sklavin nicht bemerkt worden.
»Jetzt kommt es zum Gefecht«, erklärte er Raleeha. Ein blechernes
Jagdhorn schmetterte ein Signal. »Sie dreschen aufeinander ein.«
»O großer Radnar!«, entfuhr es Raleeha erschrocken. »Eine von den
Gruppen sind Untergebene meines Bruders! Seht Ihr an ihren Rüstungen den gespaltenen Wolfskopf? Bitte, Gebieter, verzeiht mein ungebührliches Verhalten und berichtet mir, was Ihr seht!«
Caphalor überlegte kurz, dann nahm er sein Fernrohr und beobachtete den Kampf. Das Emblem, das sie ihm beschrieben hatte, konnte er deutlich erkennen. »Die Barbaren der kleineren Einheit tragen es«, sagte er. »Es wird dich nicht freuen zu hören, dass sie meiner Ansicht nach mit Sicherheit untergehen werden. Die anderen sind dreimal mehr, sitzen

 184

 auf den größeren Pferden und haben Waffen mit größerer Reichweite. Kein schöner, aber ein schneller Kampf. Deine Leute werden sich nicht lange gegen das Unvermeidliche wehren müssen.«
»Gebieter«, bat sie mit Zittern in der Stimme. »Ich schwöre, dass ich alles tun werde, was Ihr oder Eure Gemahlin von mir verlangen werdet, wenn Ihr zum Vorteil meiner Leute eingreift!«
Caphalor lachte herablassend. »Das müsstest du ohnehin, Sklavin«,
maßregelte er sie.
»Aber ich werde über Euren Tod hinaus Eurer Familie dienen. Jegliche
Aufgabe erledigen, die Ihr mir auftragt!«, flehte sie. »Auf ... Eure Kinder achten ... oder ...« Verzweifelt suchte sie nach Diensten, welche sie als Besonderheit anpreisen konnte.
Caphalor sah das Leiden und die Angst um die Kämpfer ihres Stammes in ihrem Gesicht - und sie rührte ihn. Einmal mehr wunderte er sich über sich selbst, denn er empfand Mitleid mit Raleeha, dem törichten jungen Ding. Das darf nicht sein, sie ist eine Barbarin. Und doch hörte er sich selbst sagen:
»Ich lasse dich wissen, was du mir schuldest, sobald wir in Dsön Faimon angelangt sind.« Das tue ich, um sie endgültig an mich zu binden, rechtfertigte er sich vor sich selbst. Aus keinem anderen Grund.
Caphalor legte das Fernrohr weg, zog den ersten der langen, weit reichenden Kriegspfeile aus dem Köcher und dirigierte den Nachtmahr mit Schenkeldruck, sodass er den Langbogen ungehindert zum Einsatz bringen konnte.
Das Geschoss mit den schwarzen Federn fand sein Ziel, und der erste
Barbar fiel tot aus dem Sattel. Der Alb schickte weitere Pfeile mit enormer Geschwindigkeit auf die Reise, die wie kurze schwarze Blitze durch die Luft zischten und Verderben brachten. Noch ehe die Verwirrung über den Be

 185

 schuss aus dem Hinterhalt sich legte, hatte Caphalor sieben weitere Soldaten
getötet. Es blieben noch zweiundzwanzig gegen fünf Krieger, die zur Familie Lotor gehörten. Ich werde mit den Pfeilen haushalten müssen. Falls ich alle töten muss.
Die Barbaren auf den großen Pferden brüllten ihm entgegen. Zehn Mutige
preschten auf ihn zu. Dabei nahmen sie ihre Kurzbögen zur Hand und rutschten seitlich an den Pferden herab, um den Leib der Tiere als Deckung zu nutzen.

 Eine nett gemeinte List. Bringen wird sie euch nichts. Caphalor wusste, weswegen sie näher ritten: Sie mussten die kürzere Reichweite ihrer Waffen ausgleichen. »Steig ab und tritt rechts von deinem Pferd weg«, wies er Raleeha an. »Sobald es losrennt, drückst du dich flach auf den Boden.« Er legte einen Pfeil auf die Sehne.

 Diese Barbaren hatten anscheinend noch keine Erfahrung mit seinem Volk
gesammelt, sonst hätten sie einen solchen Versuch nicht gewagt, sondern sich rasch abgesetzt.

 Fürchtet mich, ihr Barbaren. Caphalor legte an, die Sehne wurde

 zurückgezogen, und schon sirrte das erste Geschoss davon. Es durchschlug den Hals des Pferdes schräg und durchbohrte den Mann dahinter, der kreischend zu Boden ging und von den Hufen der Nachfolgenden zerstampft wurde. Albische Kriegspfeile besaßen zu viel Wucht, um sich von Fleisch aufhalten zu lassen.

 Bessere Zielübungen, mehr seid ihr nicht. Caphalor tötete weitere Barbaren

 mitsamt ihren Pferden. Sie stürzten aus vollem Lauf, überschlugen sich und brachten die Pferde und Reiter hinter ihnen in Bedrängnis, während ein Pfeil nach dem anderen sein Ziel fand. Acht hatte er erlegt, ohne auch nur eine Unsicherheit zu zeigen, bevor die verbliebenen zwei umdrehten und flüchten wollten.
Caphalor lächelte kalt. Ihr Armseligen. Der Gedanke kommt euch zu spät. Sie befanden sich in allerbester Schussweite für

 185

 ihn. Dem Rechten jagte er eine Spitze durch den Hinterkopf, dem anderen durch das Herz. Durch die langen Schäfte mit ihren Pferden fest
verbunden, rasten sie den Grat entlang, durch die Gruppe der Kämpfenden.
»Du kannst wieder aufsteigen«, befahl er Raleeha und beobachtete, was die Barbaren taten. Sobald sie saß, ließ er Sardai antraben, den Bogen in der Hand haltend.
Die Barbaren auf den großen Tieren nahmen schließlich Reißaus, während
die überlebenden vier Krieger Lotors zögerlich abwarteten. Es war unmissverständlich klar, dass nur auf die anderen geschossen worden war und nicht auf sie. Aber sie hielten ihre Rundschilde und Beile noch in den Händen.

 Nichts, was euch gegen meine Pfeile helfen würde. »Wir nähern uns deinen Leuten«,

 meldete Caphalor. Für ihn sahen sie aus wie alle anderen Barbaren auch: schmutzig, zu viele Haare im Gesicht und auf dem Kopf, geringe Qualität der Waffen, Rüstungen und Kleidung. Dennoch strotzten sie vor Stolz - obwohl sie nichts besaßen, was dieses Gefühl rechtfertigte. »Sag ihnen, dass sie nichts zu befürchten haben, ehe sie der falsche Mut packt und sie mich angreifen. Das wäre ihre letzte Tat.«
»Ja, mein Gebieter.« Raleeha rief ihnen in einem eigentümlichen Dialekt
etwas zu, das er nicht verstand. Es klang schrecklich primitiv.
Noch ein Zeichen des niederen Daseins: Die Barbaren besaßen nicht einmal
eine einheitliche Sprache. So viele Sprachen, so viele Interessen gab es unter ihnen. Sie könnten niemals auf Dauer die Macht in Ishim Voröo halten, sogar dann nicht, wenn man sie ihnen schenken würde.
Einer der Männer antwortete, und es klang sehr freudig und ausgelassen, woraufhin die Übrigen ihre Arme in die Luft streckten und laute Rufe von sich gaben. Die Freude, das

 186

 Leben geschenkt bekommen zu haben, hatte sie überwältigt. Sie ritten heran, und man traf sich auf halber Strecke.
Caphalor bedachte sie mit arrogant-spöttischen Blicken. Er hielt nicht einmal an, sondern ließ Sardai weitertraben.
Sie ritten neben ihm, staunten ihn unter ihren dichten Augenbrauen hervor an, bewunderten ihn und hatten zugleich Angst in den Blicken. Diese Soldaten hatten von Albae gehört, das stand fest. Sie begriffen nicht, warum sich ein Alb auf ihre Seite gestellt hatte.
Einer von ihnen unterhielt sich mit Raleeha, und er redete heftig auf sie ein.
»Wenn er versucht, dir eine Flucht schmackhaft zu machen, weißt du, was ihnen bevorsteht«, merkte er beiläufig an. »Du wirst mir nicht von der Seite weichen.«
»Gebieter, verzeiht ihm. Er versteht nicht, dass ich Euch freiwillig folge.«
Sie klang aufgewühlt und besorgt. »Bitte verzeiht ihnen das Unverständnis.«
»Sage ihnen, dass sie uns nicht weiter folgen sollen. Ansonsten werden meine Pfeile sie treffen.« Allzu viele Pfeile besaß er nicht mehr, doch das wussten die Reiter nicht. Er würde sie auch nicht benötigen.
Die Sklavin redete weiter auf die Männer ein, die lautstark antworteten. Sie versuchten anscheinend noch immer, sie zum Mitkommen zu bewegen. Caphalor ließ den Nachtmahr und Raleehas Pferd in Galopp verfallen. Einer der Barbaren schloss zu ihnen auf, ritt herausfordernd dicht neben
ihm und starrte ihn so lange an, bis der Alb ihm den Kopf zuwandte. Er sah in ein Paar moosgrüner Augen, die ernst und dankbar zugleich blickten. Dann hob der Barbar grüßend die Hand mit dem Beil und ließ sich zurückfallen, der Rest seiner kleinen Truppe tat es ihm gleich.
»Danke, Gebieter«, hörte er Raleeha erleichtert sagen.

 187

 Er entgegnete nichts. Weil seine Lippen taub waren und er nicht mehr
sprechen konnte.
Das Gift der Alchemikanten schlug an.

 Ishim Voröo (Jenseitiges Land), 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer

 Anfangs hatte Sinthoras in Betracht gezogen, den Kampf gegen die
heranstürmenden barbarischen Soldaten aufzunehmen. Doch fünfzig erschienen selbst ihm - ohne jedes Überraschungsmoment auf seiner Seite - etwas zu viele, zumal sie allesamt kampfbereit und aufmerksam wirkten. Ansonsten hätte es eine Leichtigkeit bedeutet, mit der Übermacht fertig zu werden.
Dann waren sie heran und umstellten ihn. Er stützte sich gegen seinen Speer und lächelte freundlich in die Runde, erweckte einen ruhigen Eindruck.
Die Barbaren hatten erkannt, dass es sich bei ihm nicht um einen Jeembina handelte, wussten jedoch nichts mit seinem Äußeren anzufangen.
Sinthoras fand es erfrischend, als Alb nicht mit Furcht und Misstrauen betrachtet zu werden. Wie große Kinder. Es war an der Zeit, die Barbaren zu lehren, wen sie vor sich hatten.
»Du bist kein Jeembina«, fuhr ihn einer der Barbaren an. Seine Sprache war
grässlich, doch er konnte sich wenigstens verständlich machen, und der Alb war nicht auf Verhandlungen mit Händen und Gesten angewiesen.
»Sinthoras ist mein Name, und ich gehöre den Shindimar an«, log er strahlend. Er mied die Bezeichnung Alb, weil die Barbaren durchaus von seinem Volk gehört haben mochten. »Die Jeembina hatten mich gefangen genommen, und als ihr

 187

 sie angegriffen habt, gelang mir die Flucht.« Er zeigte auf den Wald. »Aber es sind welche von ihnen geflüchtet. Sie trieben einige eurer Soldaten vor sich her.«
Der Barbar übersetzte die Worte und gab sie weiter, woraufhin die anderen Männer mit den Waffen fuchtelten und auf den Weg deuteten, der zwischen die grünen Bäume führte. Die meisten wollten unverzüglich losstürmen,
aber manchen stand das Misstrauen ins unansehnliche Gesicht geschrieben.
Bei ihrem Anführer, der die beste Rüstung trug, erkannte Sinthoras Ähnlichkeiten zu Hasban, dem Prinzen der Windsöhne. Er schenkte dem Mann ein breites Lächeln. Bald wirst du deinem Vaterfolgen, kleiner Barbar. Und ausgerechnet dieser Mann war es, der den Befehl gab, sich in Bewegung zu setzen. Er lächelte sogar zurück.
»Aber du«, sagte der Barbar zu Sinthoras, »wirst uns begleiten.«
»Sehr gern.« Eine Gasse wurde für ihn geöffnet, und er schritt zusammen
mit Hasbans Sohn, dem Übersetzer und den größten Kriegern an die Spitze der Abteilung.
»Du stammst von dieser Seite?«, fragte ihn der Barbar.
»Ja«, log er weiter. »Die Jeembina fingen mich bei der Jagd hier im Wald.« Er nahm mit Freuden wahr, dass die Barbaren nicht wussten, in was sie hineinliefen. Die Bäume selbst waren harmlos, auch die gefährlich aussehenden Blätter bedeuteten keinerlei Gefahr. Doch die hübsch anzuschauenden Phaiu Su daran schon.
Schritt für Schritt ging es in den Wald hinein, der Schnee knirschte unter
den Sohlen der Barbaren, während Sinthoras selbst weder Geräusche noch Spuren machte. Diese Lektion werdet ihr nicht vergessen, sofern ihr sie überlebt. Er hielt den Speer locker in der Rechten und verfiel in leichten Dauerlauf, deutete immer wieder warnend nach rechts und links, um die

 188

 Barbaren glauben zu machen, dass er etwas vernommen hätte. Eine Ablenkung von der eigentlichen Falle, in die er sie tiefer und tiefer führte. Es dauerte nicht lange, da packte ihn der Fürstensohn am Arm und zwang ihn zum Stehenbleiben; hastig redete er auf ihn ein. Unterdessen bildeten die Krieger einen Doppelkreis und schufen mit ihren Schilden eine zweifache Mauer. Durch schmale Lücken streckten sie ihre langen Schwerter hinaus.
»Mein Herr will wissen«, übersetzte der Barbar, »was du beabsichtigst.«
»Euch zu euren Leuten führen, die in Not sind. Warum bleiben wir
stehen?«, drängte er.
»Weil mein Herr keine Spuren erkennen kann«, bekam er die gereizte
Antwort. »Unsere Soldaten können ebenso wenig fliegen wie die Jeembina.« Der Fürstensohn hatte sein Schwert gezogen und richtete die Spitze auf Sinthoras' Kehle.
Der Alb hörte am Tonfall, dass es eine unmissverständliche Drohung war, die gegen ihn ausgestoßen wurde. »Wir können uns gern zurückziehen«, lenkte er ein und hob die Arme, um zu zeigen, dass von ihm keine Gefahr ausging, was durchaus stimmte.

 Beginnen wir den Unterricht. Was keiner der einfältigen Barbaren bemerkte:

 Seine Speerspitze streifte dabei einen tief hängenden Ast, von dem sich unmittelbar einige Spinnfäden lösten und in einem sanften Windhauch umhertrieben, ohne sich niederzulassen.
»Du wirst uns sagen, warum du uns in den Wald geführt hast!«, verlangte der Barbar drohend, und der Fürstensohn machte einen Schritt auf ihn zu, legte die Klinge an Sinthoras' Hals. »Du gehörst doch zu den Jeembina?«
»Niemals!«, lachte Sinthoras, blieb betont gelassen und zeigte keine Furcht
vor der Schneide auf seiner Haut. »Du

 189

 weißt, dass es Mittel gibt, Abdrücke zu verwischen. Ich vermag diese Feinheiten zu erkennen.« Er folgte dem malerischen Flug der Silberfäden mit den Augen und achtete weder auf den Fürstensohn noch auf den Übersetzer.
Einer der Fäden senkte sich wirbelnd auf den Helm eines Barbaren, hing
ihm bald über den Nackenschutz bis auf den Rücken. Eine sanfte Brise schob das untere Ende hoch, unter das Leder des Helms auf die blanke Haut.

 Gleich beginnt es! Sinthoras freute sich auf das, was geschehen würde.

 Weitere Gespinste ließen sich auf die unwissenden Barbaren nieder, andere wurden scheinbar zufällig vom Wind umhergeweht, bis auch sie ein Ziel fanden. Die Wärme der Körper leitete ihren Flug, lockte sie an.
In Augenblicken wie diesen war Sinthoras dankbar dafür, dass sein Volk riesige Bibliotheken mit gesammeltem Wissen besaß, in denen er lange gesessen und gelesen hatte. Viele Geheimnisse von Ishim Voröo waren in den Schriften festgehalten, und ein sehr seltenes davon hatte er auf Anhieb erkannt, als er es von den Bäumen hängen sah: Phaiu Su.
Ein Silberfaden trudelte auf ihn zu und wollte sich auf seinem Antlitz
niederlassen. Mit einem kurzen, heftigen Pusten lenkte er das Gespinst von sich weg, sodass es dem Fürstensohn ins Gesicht trieb und dort haften blieb.
Der Barbar hob die Hand, um es wegzuwischen - da riss er die Augen weit auf und stöhnte. Gleichzeitig blies sich der dünne Faden auf, schwoll auf Fingerdicke an. So sehr der Mann daran riss, der Faden, dessen Farbe sich von Silber zu Purpur und dann zu Dunkelrot wandelte, bewegte sich nicht. Schlagartig verlor das Gesicht des Fürstensohns seine Farbe, wurde aschgrau. Das Schwert fiel aus seiner Hand, er sank vor Sinthoras auf die Knie und versuchte noch immer

 190

 erfolglos, das pulsierende Etwas von sich zu entfernen. Inzwischen ähnelte es mehr einem kurzen Tau.

 Tatsächlich. Wie im Buch beschrieben, befand der Alb sachlich und ließ dabei weder die Phaiu Su noch die Feinde aus den Augen. Ohne sein Wissen wäre es ihm ebenso ergangen.

 Der Angriff auf den Anführer der Barbaren war das Signal.
Überall saugten sich die Fäden an den überrumpelten Männern fest, sobald sie unbedeckte Haut spürten, und verdickten sich. Das ausgesaugte Blut sorgte dafür, dass sie anschwollen wie pralle Würste. Ihre Opfer fielen nieder, griffen nach den Phaiu Su oder stachen nach ihnen.

 Vergebens, ihr Unwissenden. Die Lebewesen, die Spinnweben glichen,

 sonderten unmittelbar nach dem Biss eine Flüssigkeit ab, welche verhinderte, dass das Blut gerann. Selbst wenn es einem gelang, sie abzureißen oder zu töten, waren die Betroffenen verloren. Die Wunden schlossen sich nicht, der Lebenssaft war viel zu flüssig. Es hat den Anschein, dass keiner von euch die Lektion übersteht.
»Du wusstest es!«, schrie ihn der Übersetzer an und schlug mit dem Schwert zu. »Du hast uns ...«
Sinthoras lenkte die Attacke mit einem Handschlag gegen die flache Klingenseite ab, stellte den Speer senkrecht auf den Boden und schlug dem Barbaren pfeilschnell die geballte Faust genau auf den Kehlkopf, sodass er zerquetscht und in die Luftröhre gedrückt wurde. Die Finger des Albs schlossen sich wieder um den Speerschaft, ehe die Waffe zur Seite kippen konnte. Der Übersetzer fiel röchelnd auf die Knie und erstickte qualvoll.
»Versteht ihr Einfältigen, weswegen ihr niemals wahre Macht in Händen
halten werdet?«, höhnte er.
Um ihn herum starben die Soldaten. Immer mehr Phaiu Su senkten sich auf
sie herab, die vom Geruch des Blutes angelockt wurden.

 190

 Lasst mir meine Ruhe. Ich habe euch Nahrung gebracht. Sinthoras machte einige Schritte zur Seite und begab sich unter den Schutz eines Baumes, an dem keine Fäden hingen. Zwei, drei Wesen, die er an seiner Rüstung bemerkte, zerrieb er mit den Handschuhen; sie zerfielen wie echte Spinnfäden. Harmlos. Einen schob er sich als Andenken vorsichtig in den Armelauf- schlag des Mantels. Solange sie mit der Haut nicht in Berührung kamen,

 richteten sie keinerlei Schaden an. »Komm, mein Kleiner. Sollte Caphalor es
lebendig nach Hause schaffen, werde ich dich ihm schenken. Heimlich«, sagte er und sah sich um.
Dem Fürstensohn gelang es, sich den Phaiu Su aus dem Gesicht zu reißen. Das Wesen hatte einen langen, offenen Schnitt hinterlassen, der sich bis
zum Hals zog und aus dem Blut sickerte. Der Mann deutete auf den Alb und schrie etwas.
»Verfluchst du mich, kleiner Barbar?« Sinthoras lachte ihn schallend aus.
»Ich diene Göttern, deren Segen dir wie ein Fluch erscheinen würde. Wovor sollte ich mich also fürchten?« Mit dem Speer klaubte er treibende Phaiu Su von nahen Ästen und lenkte sie gegen den jungen Mann, der nicht mehr schnell genug ausweichen konnte. Gierig umschlangen drei von ihnen das Gesicht des Barbaren. »Folge deinem Vater. Ich folge meiner Bestimmung.« Sinthoras verließ die Stelle, wo das Sterben nicht enden wollte, und löste im Vorbeigehen weitere Phaiu Su von den Bäumen.
Die Luft trieb die Gespinste zu den Windsöhnen. Sie würden vollenden, was er begonnen hatte.
So wiederum bereitete das Reisen Vergnügen.

 191

 Ishim Voröo (Jenseitiges Land), zehn Meilen nördlich des Albae-Reichs Dsön Faimon, 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer Caphalor sah die Umgebung verschwommen und zweifach.

 Das Gift der Alchemikanten entfaltete immer stärker seine Wirkung. Je mehr er versuchte, es sich nicht anmerken zu lassen, umso heftiger rollten die schmerzenden Wellen durch seinen Leib. Daran änderten auch die
Tarto-Kräuter nichts, die er am Wegesrand gesammelt und gekaut hatte. Sie halfen üblicherweise gegen Vergiftungen, aber das Mittel der Fflecx schien genau auf seinen Körper abgestimmt zu sein.
Das rechte Bein war taub und hätte ihm ebenso gut fehlen können,
Caphalor spürte es nicht mehr. Sein Geruchssinn gaukelte ihm vor, dass es nach frisch gebackenem Brot duftete, und das seit Meilen, während er auf der Zunge den Geschmack von Eisen trug. Dieses Durcheinander verwirrte ihn zusätzlich.

 Durchhalten, sagte er sich. Ihr Götter, ich muss sie bis zur Grenze schaffen. Danach

 gebt mir Kraft genug, um wenigstens Munumon zu vernichten. Es war ein Wunsch, an dessen Erfüllung er selbst nicht mehr glaubte. Dafür bereitete ihm das Gift zu viele Schwierigkeiten. Doch vielleicht besaß Samusin ein Einsehen, und die Tarto-Kräuter verzögerten sein Dahinsiechen.

 »Gebieter, warum reiten wir plötzlich langsamer?«, fragte Raleeha hinter ihm.
»Dein Pferd«, antwortete er knapp. Die Zunge gehorchte ihm nicht mehr
so, wie sie sollte. Aus diesem Grund sprach er so gut wie nicht mehr mit der
Sklavin.
Caphalor fühlte eine schreckliche Müdigkeit. Immer wieder fielen ihm die
Lider herab.
»Rast«, befahl er schwach und rutschte schon aus dem Sattel. Er musste in die Knie gehen, sonst wäre er gestürzt. Der

 192

 Bogen glitt ihm aus der Hand; keuchend griff er nach ihm, bekam ihn im
dritten Versuch zu fassen und nutzte ihn als Stütze.
»Wie Ihr befehlt, Gebieter.« Raleeha folgte dem Geräusch, den der Bogen
machte. Sie standen unter einem kahlen Baum, der keinerlei Schutz vor dem Nieselregen bot. »Gebieter, gibt es einen Unterstand, oder warum habt Ihr den Ort ausgesucht?«, wunderte sie sich und zog die Decke enger um ihre schmalen Schultern.
»Er gefiel mir«, entgegnete er und rutschte an dem Stamm auf den feuchten
Erdboden. »Er gefiel mir einfach.« Den Hinterkopf gegen die Rinde gelehnt, schloss er die Augen und dämmerte weg.
Hitze aus dem Innern seines Körpers brachte ihn zum Schwitzen, die Kühlung des Nieselregens kam wie gerufen. Ohne ihn wäre er sicherlich verbrannt.
Das Fieber brachte ihm Träume.
Er sah seine Gefährtin, die ihn lockte und sich vor ihm entblößte, und als er
sie umschlang, bekam sie plötzlich Raleehas Antlitz. Ja, die Sklavin besaß unerwartet ein Antlitz, etwas Albisches. Vor den leeren Augenhöhlen trug sie eine Binde aus schwarzen Spitzen, die ihre Anziehungskraft auf
unerklärliche Weise betonten. Er beugte sich nach vorn und küsste Raleeha,
spürte ihren wohlgeformten Leib unter seinen Fingern, der sich plötzlich in
Rauch auflöste.
Nun stand er auf einem Balkon, weit über Dsön Faimon, auf dem Beinturm. Die Unauslöschlichen flankierten ihn, und von weit unten jubelten die Massen ihm zu. Sie feierten ihn als Bezwinger von Tark Draan.
»Du hast mich vergessen«, flüsterte eine Frau in sein Ohr, und als er sich umwandte, stand die verbrannte Obboona hinter ihm.

 192

 Ehe er die Arme zur Abwehr zu heben vermochte, versetzte sie ihm mit
beiden Händen einen Stoß gegen die Brust, und Caphalor stürzte rücklings über die Brüstung.
Der Alb fiel schreiend vom Beinturm, raste vorbei an den Knochen, aus
denen das Gebäude errichtet worden war, schrie und schrie ... bis ihn jemand an den Schultern auffing. Sein freier Fall endete immer noch meilenhoch über der rufenden Menge, und der Wind umspielte ihn.
»Gebieter!«
Er wollte die Augen öffnen, doch die Lider schienen schwerer als Steine zu sein. Jemand rüttelte an seiner Schulter.
»Gebieter, wacht auf! Bitte! Sie suchen ...« Dann schrie Raleeha schrill auf. Aus der Entfernung wieherte Sardai.
Caphalor erwachte aus dem Dämmerschlaf und blickte sich um.
Die Sklavin wurde von zwei maskierten Gestalten gehalten; drei andere hatten dem Nachtmahr Seile um den Hals gelegt und versuchten, ihn zu bändigen, bevor er die Taue mit seinen scharfen Zähnen zerbiss.
Die Schatten unmittelbar vor sich bemerkte er um ein Haar zu spät. Sein Sehvermögen kehrte zurück, aber nur auf weite Entfernung. Drei Männer, die er verschwommen wahrnahm, standen unmittelbar vor ihm.
»Euer Tod heißt Caphalor.« Er sprang auf, zog die Kurzschwerter und
schlug die Klingen gegeneinander, die daraufhin hell summten. »Ihr begingt den unverzeihlichen Fehler, Hand an meine Eigentümer zu legen. Niemand, der Verstand besitzt, versucht, einen Alb zu bestehlen.«
Die Räuber blieben auf ein Zeichen ihres Anführers stehen. Zwar waren ihre Mienen durch die Halstücher vor Mund und Nase nicht genau zu erkennen, doch die Augen verrieten Furcht. Barbaren, dazu noch von ihren eigenen Leuten verstoßene Barbaren. »Wir hielten Euch für tot,

 193

 Alb«, sagte er und bemühte sich um einen schmeichelnden Ton.
»Ich zeige euch gleich den Unterschied zwischen toten und lebenden Wesen.« Caphalor schleuderte ansatzlos seine Kurzschwerter und rannte im nächsten Augenblick nach vorn. Fast gleichzeitig kam er bei den Menschen an und hielt seine langen Dolche in den Händen.
Die Schwerter durchbohrten den Anführer und den Mann zu seiner
Rechten, Caphalor durchtrennte die Kehle des dritten. Es sirrte.
Das Geräusch brachte Caphalor dazu, den Kopf nach hinten zu ziehen. Die Federn am Pfeilschaft streiften seine Nase, so dicht flog das Geschoss an ihm vorüber.
»Gebieter, Vorsicht!«, erreichte ihn Raleehas Schrei. »Einer muss bei Euch
...«
Ein neuer Schemen stand vor ihm, schwang eine Waffe über dem Kopf und drosch mit einem Brüllen zu.
Caphalor wollte ihn Furcht schmecken lassen, doch da fuhr ein Blitz in seinen Schädel. Die Umgebung wurde hell, er roch wieder das frisch gebackene Brot und schmeckte Eisen im Mund. Seine Arme fielen kraftlos herab, und die Beine fühlten sich an, als seien sie aus Glas und würden gleich unter dem Gewicht seines Leibes splittern. Er hörte es sogar schon knistern! Das Gift! Regungslos stand er da und wartete, dass sie barsten.
Der Feind vor ihm erschien als leuchtendes Wesen, das in seinem Angriff
stockte. »Was ist denn jetzt mit dem Schwarzauge?«, fragte er lachend.
»Warte nicht lange«, wurde er angeschrien. »Schlag zu, ehe er zu sich
kommt.«
Wieder erklang das aufgeregte Wiehern des Hengstes. Das Donnern von
Hufen näherte sich, und die Räuber brüllten durcheinander.

 19 4

 Caphalors Sicht normalisierte sich, und er starrte auf die blinde, blutverschmierte Sklavin, die nach ihm suchte, ihn jedoch um viele Schritte verfehlen würde. Wieso ist sie frei? Er brachte kein Wort hervor. Er wusste, was mit ihm geschah: Das Gift der Alchemikanten war gerade dabei, ihn in diesem Wald zu töten. Möglicherweise hatte die Anstrengung des Kampfes die Wirkstoffe angeregt.
Dann fiel ihm die Stille auf, die plötzlich im Wald herrschte. Vor ihm erschien ein vertrautes und zugleich besorgtes Albgesicht. »Caphalor! Da gehe ich einmal ohne dich auf die Jagd ...«

 Aisolon ! Die Stimme des Freundes wurde leiser, dann vermochte Caphalor nichts mehr zu denken. Seine Wahrnehmung setzte aus.

 19 4

 11

 Nagsar und Nagsor Inäste sahen, dass ihr Reich gut und gelungen war.

 Doch fehlte ihnen ein Bauwerk, das ihren Triumph über alle Völker zur Schau

 stellte und ihrem Machtanspruch gerecht wurde.

 So ließen sie im Mittelpunkt des Kraters einen Berg errichten, und diesen Berg

 versahen sie mit Stufen, die zu ihrer Residenz führten.

 Eine Residenz, allein erbaut aus den Gebeinen der Vernichteten.

 Epokryphen der Schöpferin, I. Buch, Kapitel 2, 12-17

 Ishim Voröo (Jenseitiges Land), 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer

 Sinthoras galoppierte auf dem gestohlenen Pferd einen verwucherten Pfad
entlang. Ranken und Büsche schlugen ihnen entgegen, doch er trieb das schwitzende Tier gnadenlos an, seit einiger Zeit roch es nach Torffeuern, ohne dass er auf Behausungen gestoßen wäre. Einbildung?
Er glaubte, erste taube Stellen an seinen Fingern bemerkt zu haben. Die
Hinterlassenschaft von Munumons Boshaftigkeit, die bald noch stärker zutage treten würde.
Der Alb hatte sich unterwegs bei Nomaden am nächtlichen Lagerfeuer umgehört und den genauen Weg zum Dämon beschrieben bekommen. Das schloss er zumindest aus dem Gehörten: Die Barbaren nannten das nordwestlichste Gebiet Land des Endlosen Todes und mieden es mit ihren Herden. Das Leben, das die Götter in die Welt gesetzt hatten, würde dort nicht bestehen und sei Schlimmerem gewichen.
Für Sinthoras klang es erfreulich nach Dämonenwerk, und deswegen lenkte
er die Schritte des Pferdes dorthin.
Die Zeichen auf seinem Weg gaben ihm recht. Er war durch verlassene
Ortschaften geritten, hatte eingefallene Tempel in Ebenen stehen sehen und war an einer umgestürzten Statue vorbeigekommen, die den Zeichen nach einer Gottheit des Lichts gewidmet gewesen war. Barbaren und Götter
hatten diesen Landstrich verlassen. Und wie es schien, hatten die Barbaren die Götter für ihre Untätigkeit bestraft, indem sie die heiligen Stätten zerstört und die Standbilder umgestürzt hatten.

 195

 Bald finde ich dieses Wesen, dachte er sich. Dann kommt mein Sieg über Caphalor

 und über sämtliche Gestirne. Wir Kometen werden Dsön Faimon in eine glänzende

 Zukunft führen. An seinen eigenen Tod dachte er lieber nicht. Sinthoras glaubte fest daran, dass er durch die Missachtung des Giftes mehr erreichte, als wenn er ständig auf das nächste Anzeichen wartete. Gleichermaßen unerschütterlich war seine Überzeugung, lebend nach Dsön zurückzukehren. Er wollte seinen Triumph, er wollte seine Segnung durch die Unauslöschlichen, und er wollte den Marsch gegen Tark Draan erleben und sich durch die Erfolge zum Anführer der Gestirne aufschwingen. Sein Name musste in den Legenden seines Volkes erwähnt werden. Mein Wille schützt mich vor der Endlichkeit, sagte er sich. Deswegen werde ich leben, und Caphalor wird sterben.

 Das Pferd durchbrach eine Wand aus dichten Blättern, und Sinthoras sah zwei Schritt vor sich - einen Abgrund!
Im selben Augenblick war ihm klar: Sein viel zu schnelles Tier ließ sich nicht mehr zum Stehen bringen. Daher rollte er sich rückwärts über die Kruppe ab, löste dabei die Satteltaschen und kam mit den Füßen auf; den Speer nutzte er, um das Gleichgewicht zu bewahren.
Das Pferd versuchte noch, einen rettenden Haken zu schlagen, doch es gelang ihm nicht mehr. Wiehernd rutschte es über den Rand und verschwand aus Sinthoras' Blick.
Der Alb trat nach vorn, an die Kante, und hielt vor Überwältigung den
Atem an.
Vor ihm erstreckten sich Bergketten, nicht mehr als achthundert bis tausend Schritt hoch, doch sanft ansteigend und ohne schroffe Wände. Sie reihten sich in- und aneinander, schimmerten im Dunst braun und dunkelgrün. An vielen Stellen stieg Rauch von ihnen auf, ganze Bereiche glommen
dunkelrot wie Pfeifentabak und spien schwarzen Qualm aus.

 19 5

 Die Erhebungen, die flachen Abschnitte dazwischen, alles Land bestand aus
Torf. Und es hatte sich entzündet!
Das unentwegte Glimmen hatte tiefe Löcher in den Untergrund gebrannt,
Krater gähnten und sandten aus immenser Tiefe noch mehr weißlichen
Dampf.
Sinthoras empfand den Anblick von Zerfall als beflügelnd. Überwältigend! Er sah einen Wald, der nur noch aus verkohlten Bäumen bestand, gleich daneben standen die Überreste einer Stadt, deren Häuser verbrannt und
eingestürzt waren. Ihnen war der Boden durch das Feuer entzogen worden, die Fundamente hatten nachgegeben.

 Wahrliches Dämonenland. Aufregung packte den Alb. Schnell machte er sich

 an den Abstieg, vorbei an dem zerschmetterten Leichnam des Pferdes. Gegen Mittag eilte er auf die Stadt zu.
Sinthoras lief über knöcheltiefe Asche. Der Boden unter seinen Sohlen strahlte enorme Wärme ab. Den Himmel sah er durch den Qualm kaum, die Sonne war nicht mehr als ein dreckiger, glühender Ball. Die verbrannten Bäume, an denen er vorbeieilte, knisterten und knackten. Es war das einzige Geräusch, das er vernahm.
Schließlich erreichte er die Stadt.
Sinthoras sah etliche Löcher in der Straße, sie hatten sich zwischen Häusern
aufgetan; woanders hatte sich die Erde abgesenkt und die Gebäude dadurch zum Einsturz gebracht. Der Alb war völlig in den Bann der Zerstörung geraten, in der er morbide Schönheit fand. Eine ganze Stadt hatte sich in ein Kunstwerk des Verfalls verwandelt. So etwas will ich in Tark Draan

 gleichermaßen erschaffen. Er streunte umher, entdeckte immer wieder neue

 Formen und Strukturen in den Ruinen.
Er stieß auch auf Leichenreste, nicht mehr als versengte Gerippe, die alle
eine Gemeinsamkeit aufwiesen: Ihnen war

 19 6

 der Kopf abgetrennt oder der Schädel zerschmettert worden. Mit Sicherheit kein Zufall.

 Wie finde ich das Wesen aus Sternenstaub? Von seinem Aussichtspunkt aus hatte er den Eindruck gewonnen, als zögen sich die brennenden Hügel etliche Meilen in alle Himmelsrichtungen. Noch dazu würde es nicht einfach werden, im dichten Rauch eine Kreatur auszumachen, die Staub gleich- kommen sollte.

 Der Wind blies nun aus Süden und hüllte Sinthoras in beißenden Qualm. Hustend band er sich ein Tuch vor Mund und Nase.
Er beschloss, einen der sanft ansteigenden Berge zu erklimmen und sich dort mit seinem Rufhorn bemerkbar zu machen. Kam der Dämon, umso besser. Lockten die Töne Barbaren an, auch gut. Sie könnte er dann befragen.
Sein Marsch führte ihn über ausgetrockneten, heißen Boden, und selbst als
er sich anschickte, die erste Steigung zu erklimmen, fühlte er noch die Hitze unter sich. Alles schien von Feuer durchdrungen.
Kleine Flämmchen tanzten über schmalen Spalten, Gase entzündeten sich unerwartet und bedeuteten eine neuerliche Gefährdung für Sinthoras, der peinlichst genau darauf achtete, wohin er trat.
Die Erde knirschte gelegentlich wie dünnes Eis und sank selbst unter seinem geringen Gewicht ein. Er malte sich aus, dass unter der
zerbrechlichen Kruste ein tiefer Schlund wartete, in dessen Tiefe ein glutrotes Feuer schwelte.

 Welch bizarre Welt, sagte er zu sich und sah den flachen Gipfel vor sich in

 den Schwaden auftauchen.
Gemächlich erklomm er die Kuppe, nahm sein Horn hervor und setzte es
an die Lippen; kräftig blies er hinein und wiederholte die Tonfolge mehrmals. Sie flog über die Berge hinweg, erzeugte Echos und schuf einen düsteren Kanon, der

 19 7

 hervorragend zu der Landschaft passte. Wenn man Töne doch in Gemälde packen

 könnte, dachte er und ließ die Blicke schweifen.

 Es war dunkler geworden. Dicke Tropfen trafen ihn, zerspritzten auf dem
Horn, und dann setzte ein Sturzregen ein, der Sinthoras bis auf die Haut durchnässte.
Die Erde um ihn herum zischte aufbegehrend. Feuer und Wässer schufen unverzüglich Dampf, der aufstieg und die Hügel verschlang.
Dem Alb fiel das Atmen schwer, Feuchtigkeitsperlen bildeten sich auf seinem Antlitz, der Rüstung, den Haaren, und das Tuch vor Mund und Nase war innerhalb von wenigen Herzschlägen nass. Seine Lunge schien durch die heiße Luft inwendig zu garen. Sternchen tanzten vor seinen Augen.

 Wer bist du?, sagte eine Stimme in seinem Kopf.

 Sinthoras schrak zusammen. Das war keine Sinnestäuschung gewesen. »Und
wer bist du?«

 Ich fragte zuerst.

 »Gib dich zu erkennen, damit ich sehe, wer du bist, anstatt dich vor meinen
Blicken zu verbergen!«, rief er herausfordernd.

 Du wirst mich nicht sehen, solange der dichte Dampf uns umgibt. Ich besitze keine

 körperliche Gestalt wie du. Mein Leib gleicht mehr einer Wolke aus funkelnden kleinen

 Lichtern. Und wer bist du nun, und warum machst du diesen Lärm?

 Das Sternenstaubwesen! Es hatte ihn gefunden! »Ich grüße Euch«, hustete er mehr als er sprach. »Mein Name ist Sinthoras vom gefürchteten, mächtigen und unbezwungenen Volk der Albae.« Er stellte sich aufrecht und stolz hin, den Kopf erhoben und die Stimme mit Samt gefüllt, um beeindrucken und zu gefallen. »Meine Herrscher, die Unauslöschlichen und ewig lebenden Geschwister, senden mich. Ich habe nach Euch gesucht und die Ehre, Euch ein Bündnis antragen zu

 19 7

 dürfen.« Bei allen Strapazen und aller Erschöpfung hätte er am liebsten
gejubelt: Der Erfolg der Mission war zum Greifen nahe! Mein alleiniger Erfolg.
Er dankte Inäste für ihren Beistand.

 Die Albae? Was soll das sein ?

 Die Frage überraschte und beleidigte ihn. »Eine Rasse.« Wie die Menschen?
»Niemals! Wir sind besser als jede andere Rasse«, erwiderte Sinthoras überheblich.

 Und warum benötigt ihr dann einen Verbündeten?, sprach die Stimme des

 Dämons amüsiert. Wenn ihr doch besser seid als alle anderen ?
»Meine Herrscher bieten Euch die Herrschaft über ein eigenes, großes
Reich jenseits der Berge an«, redete er einfach weiter. Es lief nicht so, wie er
es sich ausgedacht hatte. Dass der Dämon nicht einmal von den Albae gehört hatte, machte ihn fast wütend. Oder ist es seine Art von Humor? Foppt er mich absichtlich, um mich einer Prüfung zu unterziehen? »Dort könnt ihr über Menschen regieren, wie es Euch beliebt. Die Unauslöschlichen unterstützen Euch dabei mit einem Heer, wie es Ishim Voröo noch nicht gesehen hat.« Die Stimme in Sinthoras' Kopf lachte. Wie kommen sie darauf, dass mich das Regieren reizt?
Diese Frage verstand er beim besten Willen nicht. »Ist es nicht jedermanns Bestreben, über etwas zu herrschen? Ihr selbst, Dämon, habt Euch dieses Gebiet zu eigen gemacht und verteidigt es und habt die Menschen, die hier lebten, getötet oder vertrieben.«

 Es ist nicht mehr als Fügung, dass ich hier bin. Ich hätte ebenso gut im Süden oder im

 Osten nach einem Lebensraum suchen können. Das, was geschehen ist, wollte ich nicht verursachen. Es geschieht meistens, wenn ich mich niederlasse. Ich kann es nicht ver- hindern.

 19 8

 Für Sinthoras klangen die Worte nicht so, als wäre der Dämon besonders interessiert daran, nach Tark Draan zu gelangen. Das wunderte ihn. Das wunderte ihn sogar sehr. Und an eine Probe glaubte er nicht mehr. Was nutzt ein gelangweilter, lahmer Beistand'?
»Was wünscht Ihr Euch stattdessen, wenn Ihr uns Eure Hilfe angedeihen
lasst?«, entgegnete er ratlos.
Der Regen ließ nach, und ein heftiger Wind trieb den Qualm davon, sodass
er das Nebelwesen vor sich sah, in dem Pünktchen flimmerten und funkelten. Es schwebte regungslos einen Fuß über der Erde und besaß die Ausdehnung von zwei Fässern nebeneinander. Leidlich unspektakulär für einen Dämon.

 Kannst du singen, Alb?

 »Selbstverständlich. Was soll ...?«

 Das Spiel mit dem Horn gefiel mir, doch eine Stimme kann mich zutiefst rühren. Wenn

 du mir Wohlgefallen bereitest, Alb, dann könnte es sein, dass ich darüber nachdenke, deinen Unauslöschlichen einen Besuch abzustatten und mit ihnen zu verhandeln. Sinthoras zeigte seine Verwunderung unverhohlen. Er hatte schon um Gold, um Waffen, um Vorräte gefeilscht, hatte Kunstwerke gegen andere getauscht, doch dass ein Lied eine derart wichtige Entscheidung für seine

 Heimat bringen sollte? Wie gut, dass er ein passabler Sänger war. »Dann lauscht mir. Ihr vernehmt die Weise über Inästes Tränen.«
Sinthoras erhob die Stimme und sang, wie er noch niemals in seinem langen
Leben gesungen hatte.
Tränen, unglücksschwer schwarz und voller Kummer. Schwärze vom
Himmel, vergossen für uns, die Unsterblichen.

 199

 Sie gaben uns Mut,
wiesen uns Heimat und Hoffnung. Niedergegangene Göttlichkeit, gegeben an uns,
die Unsterblichen.
Gesegnet und erhöht durch unsere Mutter Inäste, stehen sie über allen, stehen wir über allen, die Unsterblichen.
Nie mehr sollen Tränen fließen, schwarz und voller Kummer.
Wir leben ewig, um Mutter zu preisen, sie mit Stolz zu erfüllen.
Den gleichen Stolz,
gegeben an uns, die Unsterblichen.
Tränen sollen andere weinen, die Mütter unserer Feinde. Inäste soll lachen, sich erfreuen an der Feinde Gebeinen, getötet von uns, den Unsterblichen. Der letzte Ton kam über seine Lippen und hallte noch zwischen den Bergketten nach. Sinthoras fand seine Darbietung ausgesprochen gelungen und hegte keinerlei Bedenken, dass er den Dämon überzeugt hatte. Er sank vor dem Wesen auf das rechte Knie. »Jetzt lasst mich Euch beschreiben, wie wir nach Dsön ...« Ichßhlte kein Wohlgefallen, Alb.

 199

 »Was?« Sinthoras war sich sicher, dass er den Nebel tumb anglotzte.

 Zwar rührtest du mich, und ich verlor mich ein wenig in deiner Stimme, doch die Weise behagte mir nicht. Zu viele dunkle Töne. Zu traurig. Die Wolke wuchs in die Breite und wurde durchscheinender. Sieh dich um. Brauche ich noch mehr Trostlosigkeit

 als das hier? Etwas Heiteres, Alb, wäre passender gewesen.

 Sinthoras konnte es nicht fassen, wie dieses Ding es wagte, ein solches
Urteil über seine Sangeskunst zu fällen. Bevor er etwas erwidern und ein zweites Lied vorschlagen konnte, erhob sich der Nebel und ließ sich vom Wind zurück in den Qualm der Torffeuer treiben. Der Regen hatte nicht ausgereicht, sie zu löschen.

 Geh zurück, Alb, hörte er die Stimme zum Abschied sagen. Es hat mich gefreut, einen Unerschrockenen kennenzulernen. Ich empfehle dir jedoch, mein Refugium zu

 verlassen, bevor dich der Fluch trifft. Die Menschen mussten teuer bezahlen, bevor sie lernten.

 »Wartet!«, schrie er und unternahm den Versuch, die Wolke zu verfolgen.
Aber sie verschmolz mit dem Qualm und verschwand. »Dämon, das dürft
Ihr nicht!«, rief er verzweifelt. »Dämon? DÄMON?«
Er horchte, hörte das Zischen der heißen Erde und hoffte auf die Stimme in seinem Kopf.
Aber es blieb still.
»Bei Tion!«, brüllte er und rammte den Speer in den Boden. »Was tue ich nun?« Meine Träume scheitern an meiner Sangeskunst. An der Auswahl des Liedes. Sinthoras gab einen Laut von sich, der all seine Hilflosigkeit ausdrückte. Mir muss etwas einfallen! Es muss!
Stiefelschritte hinter ihm ließen ihn herumfahren.
Sieben Gestalten kamen über die Gipfelkuppe, schwer gerüstet, mit
Schildern und Schwertern bewaffnet, ein Sammelsurium verschiedener
Rassen, von Barbaren über einen Oarco

 200

 bis zu einem Fflecx. Der Cnutar unter ihnen, ein Symbiontenwesen, bedeutete eine erfreuliche Abwechslung.
Sinthoras zog den Speer aus dem Boden, warf die Satteltaschen hin und hielt sich bereit. Das ist kein Zufall. Diese verschiedenen Rassen hätten sich unter herkömmlichen Umständen niemals zu einer Bande zusammengeschlossen. Nicht einmal in Ishim Voröo. Folglich dienten sie jemandem, der die Macht besaß, sie zu zwingen. »Was wollt ihr?«
Die sieben fächerten auseinander, und der Barbar, dessen bärtiges Gesicht hinter dem geschlossenen Visier kaum zu erkennen war, trat nach vorn.
»Abgesehen von deinem Tod, Alb, gib uns die Phiole, die du aus der
Festung meines Herrn, des mächtigen Gälran Zhadar, gestohlen hast.«
»Sie ist nicht in meinem Besitz. Mein Begleiter hatte sie«, log er. Er ärgerte sich, dass er seine Verfolger unterwegs nicht bemerkt hatte. Gut, er hatte sich nicht wirklich um sie gesorgt und sich zu sehr darauf verlassen, dass er keine Spuren hinterließ. Er nicht, aber sein Pferd schon. Eine Nachläs- sigkeit, für die er nun zahlen durfte. Da die sieben sämtliche Hindernisse des Weges wie er hinter sich gelassen hatten, mussten sie recht gut sein.
»Nun, das wird ein zweiter Trupp herausfinden, der sich an seine Fersen
geheftet hat«, erwiderte der Barbar.

 Ihr denkt, ihr werdet mich bezwingen? Sinthoras legte gespielt nachdenklich einen

 Finger gegen die Unterlippe. »Warte! Ich glaube, die Obboona hat sie genommen. Sie wusste, worum es sich dabei handelte.«
Der Barbar schüttelte den Kopf. »Das denke ich nicht.« Er zog sein
Schwert. »Ich denke vielmehr, dass du sehr genau weißt, was du gestohlen
hast. Sonst befändest du dich nicht hier, und wir hätten dich nicht gefunden, oder?«
Sinthoras' Neugier wuchs. Sicherlich hatte er die Phiole bei mancher Rast
betrachtet und die Magie ihres Inhalts ge

 201

 spürt, aber nicht herausgefunden, wofür der gut sein mochte. Den Worten des Barbaren nach hat es unter Umständen etwas mit dem Dämon zu tun. Das würde zur beschädigten Aufschrift passen. »Möglich«, antwortete er vage und ließ den Speer kreisen.
»Dann beginnen wir mit deinem Tod und suchen die Phiole selbst.« Der
Barbar gab das Angriffszeichen, und die anderen sechs rückten nach.
Zu Sinthoras' Verdruss nahm der Fflecx ein Blasrohr zur Hand und zog
einen Pfeil aus dem Brustgurt, während die anderen sich weiter verteilten und ihn zu umkreisen versuchten.
Der Alb tat etwas, was er in seinem Dasein als Soldat lediglich einmal in seiner Ausbildung getan hatte, weil es ihm so befohlen worden war: Er wandte sich abrupt um und stürmte den Hügel hinab; dabei schlug er Haken, um nicht von den Geschossen des Alchemikanten getroffen zu werden. Und seid so dumm, befolgt den Befehl eures Herrn und rennt mir hinterher! Seine Geschwindigkeit verschaffte ihm einen Vorsprung. Sinthoras würde sich passende Stellen für seine Angriffe suchen und sich ihnen gewiss nicht im offenen Kampf stellen. Aus gutem Grund: Das Taubheitsgefühl in seinen Fingern wanderte bereits die Arme hinauf und verunsicherte ihn, brachte seine Präzision in Gefahr. Deswegen würde er Hinterhalte für sie legen.
Die Schergen des Gälran Zhadar waren im Zugzwang, wollten sie die Phiole
und sein Leben, also mussten sie ihm folgen.

 Der Fflecx stirbt als Erster. Er nahm den Phaiu Su aus dem Ärmelaufschlag

 und umschloss den silbrigen Faden mit der behandschuhten Faust, rannte mitten in die dichtesten Rauchschwaden, warf sich in eines der kokelnden Löcher und hielt den Atem an.

 201

 Sinthoras sank in die Asche, Wärme umgab ihn wie Wasser und steigerte sich. Die Hitze würde er für kurze Zeit aushalten können. Er vertraute auf seine Rüstung und seinen Willen, der Schmerzen lange genug unterdrücken konnte.
Bald darauf vernahm er die Schritte seiner Verfolger. Er konnte durch die
Trittgeräusche die verschiedenen Rassen zuordnen. Als er die leisesten Sohlen neben sich bemerkte, richtete er sich etwas auf, öffnete die Finger und blies den Phaiu Su von seinem Handschuh. Flieg und such dir etwas zu fressen!
Der Atem genügte, um den ausgehungerten Faden auf die Reise zu schicken.
Zuerst sah es danach aus, als wolle sich das Raubwesen wirkungslos auf der
gepanzerten Schulter des vor dem Fflecx dahineilenden Oarco niederlassen, doch sein gnomenhaft verspieltes Wesen wurde dem Alchemikanten zum Verhängnis. Er haschte nach dem Faden. Eine leichte Brise wehte ihm ein Ende ins Gesicht.
Sofort setzte sich der Phaiu Su fest, und der Fflecx kreischte wie ein altes Weib. Seine Begleiter eilten herbei und versuchten, dem Unglücklichen zu helfen. Nur der Barbar schrie, dass der Fflecx verloren sei, und wollte die anderen zu Wachsamkeit mahnen.

 Wie leicht ihr zu überlisten seid. Die allgemeine Verwirrung, die entstanden war,

 nutzte Sinthoras. Immer noch aus seinem Versteck heraus, bohrte er die Lanzenspitze in den rechten Unterschenkel des Cnutar und drückte die Erhebung am Schaft.
Der künstliche Luftstoß blähte Haut und Fleisch auf, sprengte sie
auseinander. Fetzen und Blut spritzten umher, der Alb sah den mächtigen
Knochen bloßgelegt.
Sofort trennten sich die Symbionten voneinander und nahmen menschliche
Gestalt an. Verzweifelt versuchten sie, die

 202

 Blutung ihres verletzten Drittels aufzuhalten, doch der Tod war zu schnell für sie und raubte ihm das Leben. Sechzig Herzschläge danach stürzten die anderen beiden stumm zu Boden. Von den anderen Verfolgern war nichts zu sehen. Sie steckten irgendwo in dem Nebel.

 Fünf. Sinthoras sprang auf und rannte weiter, tiefer in die Schwaden und

 eine Fahne aus Asche sowie Fünkchen hinter sich herziehend. Fünf sind durchaus zu schaffen. Sogar in seinem angeschlagenen Zustand.
Unvermutet bekam er einen Schlag ins Kreuz, der ihn stürzen ließ. Er hörte ein Oarcohaftes Lachen und einen lauten, erfreuten Ruf.
»Die Schwarzaugen waren früher schneller«, machte sich der Gegner mit kehliger, dröhnender Stimme über ihn lustig.
Sinthoras hörte das Pfeifen und rollte sich zur Seite; das Schwert verfehlte ihn. Er spürte seine Arme nicht mehr, aber sie ließen sich wenigstens noch bewegen und taten, was er von ihnen verlangte. »Schnell genug, um dich zu töten«, verkündete er hochmütig. Seine Bewegungen waren ruckend, ohne Eleganz. Der Oarco hatte keinerlei Mühe, die Stiche mit dem Speer zu parieren.
Rechter Hand tauchte der Barbar auf und schlug mit dem Schwert nach
seinem Kopf.
Sinthoras fing die gegnerische Klinge mit dem Speerschaft ab und leitete die
Schneide weiter, gegen den Oarco. Der wiederum parierte den Hieb mit dem Schild.

 Gelingt mir denn gar nichts? Sinthoras' feine Ohren bemerkten, dass der Boden unter seinen Sohlen knisterte. Ohne zu zögern, rammte er die Speerspitze in die Erde und löste den Mechanismus erneut aus. Gleichzeitig sprang er

 nach hinten weg.
Die unter hohem Druck entweichende Luft brachte die Kruste zum Reißen, und ein Loch tat sich auf, in dem der Barbar

 203

 und der Oarco verschwanden. Funkenwolken stoben empor, eine rote Lohe zuckte in den Himmel. Ein weiterer Barbar, der seinen Freunden hatte zu Hilfe kommen wollen, stürzte ebenfalls in die Tiefe. Der Untergrund hatte sich zu rasch geöffnet, die schwere Rüstung hatte ihn in den Tod gerissen. Es geht doch. Sinthoras landete außerhalb des Gefahrenbereichs und rannte weiter. Bleiben zwei...
Wie aus dem Nichts tauchte eine Schildkante vor ihm auf und traf ihn gegen das Kinn.
Sinthoras wurde hochgeschleudert und stand für einen Augenblick
waagrecht in der Luft, ehe er niederstürzte. Der Speer rutschte aus seinen Fingern und verschwand klappernd im Dunst, er bekam keine Luft mehr und spürte, dass er sich den Unterkiefer gebrochen hatte.
Blut spuckend wälzte er sich herum und zog einen Langdolch.
Da bekam er einen Tritt in die Seite, der ihm die Luft aus den Lungen trieb, und hörte einen triumphierenden Ruf. Die hässliche Fratze eines Halbtrolls sah auf ihn herab; den Turmschild hielt er vor sich und knallte ihn gegen sein Antlitz.
Jetzt musste Sinthoras schreien, die Schmerzen in seinem Kiefer waren zu
groß. Dunkles Blut lief ihm aus dem Mund. Doch es kam noch schlimmer: Seine Arme und Beine knickten ein, er konnte sie nicht länger beherrschen und sich dem Gift widersetzen. Es tat seine Wirkung zu einem denkbar falschen Moment. Samusin, gewähre mir deine Gunst, sonst bin ich verloren! Die Vorstellung eines neuerlichen Triumphs über seine Feinde bekam deutliche Risse.
»Hierher! Zu mir!«, schrie der Halbtroll und wälzte den Alb mit seinem
eisenbeschlagenen Stiefel auf den Rücken. »Hier bin ich! Ich habe ihn!«
»Es gibt nur noch einen außer dir«, krächzte Sinthoras undeutlich und
versuchte ein boshaftes Lachen. Es schmerzte

 203

 unweltlich, und so ließ er es lieber sein. Der Kraft seiner Arme und Beine beraubt, wollte ihm nicht einfallen, was er gegen die drohende Niederlage unternehmen konnte. So dicht davor. Alles wegen eines zaghaften Dämons!
»Das ist mir gleich«, antwortete der Halbtroll von oben herab. »Wichtig ist, dass ich dich erwischt habe, Schwarzauge.« Er hob den riesigen Fuß und stampfte ihm mit der Ferse genau in den Bauch. »Lass mich sehen, was du gegessen hast«, sagte er und lachte gehässig.
Sinthoras' Rüstung fing einen guten Teil des mörderischen Tritts ab.
Dennoch steigerte sich der Druck, und ihm brachen vier Rippen. Er glaubte, ersticken zu müssen, und bäumte sich unter der Attacke auf. Dabei hörte er das leise Klirren von Glas.
Siedendheiß überlief es ihn: Der Halbtroll hatte die Phiole mit seinem Fuß zermalmt.

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Spitze des Strahlarms Shiimäl, 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer Caphalor schlug die Augen auf. Und wunderte sich.

 Er hatte nicht damit gerechnet, so etwas überhaupt jemals wieder tun zu können.
Noch viel weniger hatte er damit gerechnet, die Decke seines
Schlafgemachs zu betrachten.

 Ich träume! Er wandte den Kopf nach links.

 Es war in der Tat sein Gemach - und neben ihm lag seine Gefährtin. Sie
hatte die Lider geschlossen, ihr Atem ging schleppend.

 204

 Er wollte sie rufen, aber seine Lippen bewegten sich nicht. Caphalor fühlte
sich müde, schwach am ganzen Körper. Sein Verstand arbeitete sehr
langsam, als wäre er trunken von zu viel Wein.
»Vater, bleib ruhig liegen«, sagte die Stimme seiner Tochter rechts von ihm.

 Ist es immer noch ein Traum? Vermutlich lag er in Wirklichkeit sterbend im Dreck, während das Gift des Alchemikanten seine grausamen Scherze mit seinen Gedanken trieb.

 Es war Tarlesa, die ihn anlächelte. Auf ihrer schlichten, dunkelbraunen Kleidung haftete Blut. Hinter ihr stand Raleeha in einem grauen, hochgeschlossenen Kleid, ein Spitzenband vor den Augen. Wieder sah sie aus wie eine Albin und nicht wie eine Barbarin. Nur das Würgehalsband erinnerte an den Status einer Sklavin, einer Rechtlosen. Sie hielt eine Was- serschüssel; rote Tropfen rannen außen am Gefäß herab, und über ihre Handgelenke hingen blutige Tücher.
Das Bild verschwamm vor Caphalors Augen, und er versuchte, den Arm zu heben.
»Nein, Vater. Nicht bewegen. Noch bist du dem Tod nicht entronnen. Es wird viele Momente der Unendlichkeit benötigen, bis du aufstehen kannst und deine alte Kraft besitzt«, sagte seine Tochter beruhigend.
Caphalor schluckte. »Wie kam ich ...« Seine Stimme versagte.
»Aisolon fand dich und die Sklavin bei einem Jagdaus-flug. Er hat die Räuber, die euch angriffen, getötet, euch bis zum Wassergraben geschafft und die Grenztruppen alarmiert. Sie brachten euch unter seiner Führung hierher«, erklärte Tarlesa.
Er stöhnte. Jetzt war das Schlimmste geschehen, was er sich ausgemalt
hatte. Schmach und Schande, vom Helden zum Gespött geworden. Damit wären die
Anhänger von Sinthoras, die

 205

 Kometen, gestärkt worden. Er hatte den Dämon nicht gefunden, Munumon nicht getötet, die Obboona lebte noch immer; er dagegen lag säuglingsgleich auf seinem Lager. Die Unauslöschlichen würden ihn ächten, weil er

 erfolglos zurückgekehrt war.

 Das alles war schlimmer als der Tod.

 Seine Tochter schien von seiner Miene ablesen zu können, was er dachte.
»Niemand weiß, dass du in Shiimäl bist, Vater. Die Soldaten schworen mir und Mutter, dass sie schweigen würden. Sie sind Freunde der Gestirne. Und Aisolon wäre der Letzte, der dich verrät.«
Caphalor atmete langsam aus und schloss die Lider. Ich, der Gesegnete, habe versagt.
Der Gedanke machte ihm schwer zu schaffen - dass er noch lebte, machte ihm zu schaffen. Lieber hätten die Albae und die Unauslöschlichen annehmen sollen, er sei bei dem Versuch, eine weitere Heldentat zu vollbringen, in die Endlichkeit gegangen. Einem gewöhnlichen Krieger hätte man das Scheitern noch nachgesehen, aber nicht einem Gesegneten.
»Wenn ich sterbe, verbrennt mich heimlich«, raunte er. »Niemand darf wissen, dass ich hier bin. Es würde ein schlechtes Licht auf euch alle werfen.«
»Väter, ich lasse dich nicht sterben«, erwiderte Tarlesa. Sie klang freundlich
und fordernd zugleich. »Sobald du gesundet bist, kannst du erneut in aller Heimlichkeit aufbrechen und einen weiteren Anlauf unternehmen. Du wirst die Mission mit einem Erfolg zu Ende bringen.«
Er zwang sich, die Lider zu heben und seine Tochter anzuschauen. Dann
streckte er die linke Hand aus, um ihr über die Wange zu streichen - und starrte auf sein Handgelenk. Aus dem Fleisch ragte eine Enali-Ranke. Sie steckte in seiner Ader, getrocknetes Blut haftete auf der Haut darum herum.

 205

 Tarlesa drückte seinen Arm zurück. »Nein, bitte, Vater.« Es klickte, und er
spürte, dass sie seine Finger mit Metallschellen am Bett festgebunden hatte.
»Du könntest die Ranke aus dir ziehen, dann würden du und Mutter
verbluten.«
»Was hast du getan?«
»Aus meinen Arbeiten gelernt. Meine Ranken sind innen hohl und sehr biegsam. Ich habe sie mit starkem Alkohol ausgespült, damit sie keine Entzündung verursachen. Die meisten Heiler benutzen kochendes Wasser, aber das gart die Ranken und macht sie brüchig.« Sie berührte seine Schulter, drückte sie sachte und aufmunternd. »Die Sklavin sagte mir, dass die Fflecx dich vergiftet hätten. Also musste das kranke Blut aus dir heraus. Ich öffnete deine Hauptader am rechten Bein, und gleichzeitig verabreichten Mutter und ich dir unser frisches Blut über die Ranke.« Sie
lächelte und streichelte seine Wange. »Mutter gibt dir eben die letzte Ration. Danach muss sie aufhören, sonst wird sie zu schwach.« Tarlesa küsste ihn auf die Stirn. »Schlaf, Vater. Ich sorge dafür, dass du als Held zurückkehren wirst.«
Caphalor schloss die Augen. Noch wollte keine Zuversicht in sein Denken Einzug halten, aber der Stolz auf seine tüchtige Tochter bescherte ihm ein beruhigendes Gefühl.

 206

 Da die Unauslöschlichen ihre Sklaven und Diener nicht opfern wollten, sandten sie die Krieger gegen die Stämme und Kreaturen von Ishim Voröo.

 Die Albae schwärmten aus, brachten den Tod in alle Richtungen des Himmels und rotteten dabei Zivilisationen und Unzivilisationen aus, um den Unauslöschlichen einen gebührenden Herrschaftssitz zu errichten.

 Niemand konnte ihnen Einhalt gebieten.

 Epokryphen der Schöpferin, I.Buch, Kapitel 2, 18-23

 12

 Ishim Voröo (Jenseitiges Land), 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer

 Sinthoras lag unbeweglich auf dem warmen Boden. Auf seiner Brust
leuchtete es grell auf, und ein silberner Ball schwebte einen Schritt über
seiner ramponierten Rüstung. Was hat dieser hirnlose Idiot mit seinem Tritt angerichtet? Kleine Entladungen zuckten hervor und trafen ihn sowie den Halbtroll, ohne dass sie Schaden anrichteten. Der Alb spürte nicht einmal etwas - bis auf die gewaltige magische Abstrahlung.
Sein Gegner machte einen langen Satz rückwärts und hob den Schild zur
Abwehr, reckte den Streitkolben gegen das Leuchten. »Das wird dir nichts bringen, Schwarzauge!«, grollte er und fletschte die krummen, aber spitzen Zähne. »Deine Zauberkunst rettet dich nicht!«
Sinthoras hatte keine Ahnung, was sich aus der Phiole befreit hatte, doch es
fügte ihm keinen Schaden zu. Vielleicht ließe es sich sogar zum Vorteil ummünzen. Er musste die Angst des Feindes zu seinen Gunsten nutzen.
»Wenn du nicht unverzüglich weichst, lasse ich deinen Schädel platzen, Bestie!«, rief er, um den Halbtroll im Glauben zu lassen, er sei der wahre
Herr über die Vorgänge. »Geh zu dem Gälran Zhadar und berichte, welche
Magie ich beherrsche!«
Der silbrige Ball schwebte noch immer über ihm und versetzte sich langsam
in Rotation. Weitere Entladungen surrten aus seinem Innern und beschrieben zackige Blitze, die in den Dunst stießen und verschwanden. Es kam Sinthoras vor, als suchten sie etwas.

 207

 Der Halbtroll war jedenfalls beeindruckt von dem harmlosen Spektakel und
machte zwei weitere große Schritte nach hinten, sodass er kaum mehr in
dem Dampf zu erkennen war.
»Heja«, brüllte er. »Zu mir! Ich brauche Hilfe! Das Schwarzauge vermag zu
hexen!«
Sinthoras dachte fieberhaft nach. Seine Gliedmaßen rührten sich infolge des
Giftes nicht, so sehr er sich auch anstrengte. Spätestens wenn der letzte Häscher des Gälran Zhadar auftauchte, der sich wohl mit Zauberei auskannte, wäre er ein toter Alb und aus der Unendlichkeit gerissen. Ausge- löscht. Man würde seinen Namen vergessen, ihn nicht einmal in den Hallen der Vergangenen an die Wand schreiben.

 Niemals! Tion, ich flehe dich an! Er starrte die summende Kugel an.

 Ein Elb näherte sich ihm durch die Schwaden. Ausgerechnet! Ein Erzfeind
seines Volkes, ein selbsternanntes Wesen des Lichts, voller Hochmut,
sodass der Fall umso tiefer sein würde. Ein Fall, bei dem sich die Spitzohren
das Genick brechen würden.
Der Anblick weckte die letzten Kraftreserven in ihm. Er dachte voller Hass, voller Abscheu an Tark Draan, in dem sich der Abschaum vor den Albae verbarg, sich verkroch bei Unterirdischen und Barbaren und
minderwertigen Magiern. Dass sich ein Elb in Ishim Voröo befand,
bedeutete eine Besonderheit an sich.

 Ich darf nicht sterben. Schon gar nicht durch dessen Hand! Seine Laune hob sich

 etwas, als er den Schrecken auf dem Gesicht des Elben sah. Es war nicht gut, dass die Kugel frei schwebte, das stand fest.
»Rambarz!«, hallte die viel zu hohe Stimme des Elben. Schon für den Klang
hätte Sinthoras ihn töten können. »Schaff dich auf der Stelle hierher!«

 207

 Der Halbtroll erschien, den Schild erhoben und die Waffe am langen Arm haltend. »Das Dings ist noch da«, sagte er anklagend. »Mach es weg!«
Der Elb hielt zwei lange Schwerter in den Händen, mit einem deutete er auf die Kugel. »Das ist kein Albae-Werk! Es war in der Phiole gefangen.« Sinthoras lachte auf. »Dein Freund hat sie zerstört, als er mich trat. Das
wird dem Gälran Zhadar nicht gefallen. Seine eigenen Leute haben zerstört, was er zu erlangen suchte.« Sein gebrochener Kiefer schmerzte; er schwoll an und ließ ihn zunehmend undeutlich klingen.
»Es gehörte ihm, Dieb! Du stahlst es. Und wie es den Anschein hat, ohne zu ahnen, was es ist.« Der Elb verstaute ein Schwert, sah sich um. »Halte Wache«, befahl er Rambarz. »Wenn du die Wolke siehst, von der ich sprach, dann zerbrich das Amulett.«
»Ja, Dafirmas.«
Sinthoras fühlte eine eisige Welle durch seinen Leib fahren, Frost schien ihn zu durchdringen und sein Herz einzufrieren. Samusin, rette mich! Ich darf nicht

 so enden! Es kann nicht meine Bestimmung sein. Für zwei Lidschläge glaubte er, sein Leben sei zu Ende; dann schlug sein Herz wieder und pumpte das angefrorene, dickflüssige Blut mit Mühe. Die Schmerzen in seiner Brust, die von den Rippen stammten, und in seinem Kiefer hielten ihn wach.

 Dafirmas kniete sich neben ihn, legte das andere Schwert auf die Erde und
formte die Hände zu einer Halbkugel. Dabei hielt er einen Abstand von zwei Handbreit zu dem silbernen Ball. Mit geschlossenen Augen stimmte er einen Singsang an, irgendeine Beschwörung.
Sinthoras vermutete, dass diese Kugel für den Dämon von Interesse sein
konnte. Starkem Interesse. Wir wollen abwarten, was er dazu sagt. Also sang er, so laut und deutlich, wie es

 208

 ihm seine Verletzungen erlaubten, eine heitere Weise, um das Wesen anzulocken. Er hatte aus seinem ersten Fehler gelernt.
Dafirmas öffnete die Augen, wütend sah er den Alb an. »Schweig!« Sinthoras sang grinsend und hustend weiter.
»Rambarz, bring ihn zum Schweigen. Für immerl«
Der Halbtroll trat aus den Rauchschwaden. Er traute dem Zauber noch immer nicht und machte einen kleinen Bogen um die Kugel; im Gehen holte er mit dem Streitkolben aus.
Sinthoras schrie die Töne förmlich heraus, um vernommen zu werden.
Wenn ihn das schwere Ende traf, war es vorüber. Ein für alle Mal.
Die Luft in Rambarz' Rücken flirrte, und der Alb lachte vor Freude laut auf,
spuckte dabei Blut und bekam dann keine Luft mehr. Die gebrochenen
Rippen hatten die Lunge verletzt! Erstickend rang er nach Luft.
Dafirmas sah auf und erkannte den Dämon. »Sitalia, ich flehe dich an!« Sein
Gesicht färbte sich aschgrau. »Hilf mir ...«
Der silbrige Ball gab ein lautes Summen von sich. Die Entladungen
schössen in die glitzernde Wölke, in der das Leuchten stärker wurde. Geblendet schloss Sinthoras die Augen, Wärme brandete gegen ihn und vertrieb die Eiseskälte und die Schmerzen aus seinem Körper, machte ihn geschmeidig. Ihr Götter, welches Spiel treibt ihr mit mir? Er handelte, solange er sich noch gut fühlte. Blind fasste er nach dem Schwert des Elben, bekam es zu packen und schlug damit zu. Gleichzeitig erhielt er seine Sehkraft zurück.
Dafirmas hatte den Streich erahnt und versucht, sein zweites Schwert zur Parade zu ziehen, doch Sinthoras war zu schnell für ihn. Der Hieb traf ihn in die Schulter, und der Alb stach sofort nach, durch den Hals, um den Feind endgültig zu

 209

 töten. »Dein Tod heißt Sinthoras.« Er ließ den Griff los. Darfimas starb neben ihm, die Augen voller Hass, bevor sie sich trübten.
Mit der anderen Hand packte Sinthoras den Speer und schaffte es eben so, den herabkrachenden Streitkolben von sich wegzulenken. Aus der Bewegung stach er dem Halbtroll in den Fuß und betätigte den Mechanismus.
Es fauchte hohl, und der grobe Stiefel verdoppelte seinen Umfang, Blut
sprühte aus dem Schaft. Sein Feind humpelte laut brüllend rückwärts. Sinthoras richtete sich auf, hielt den Speer mit beiden Händen und wirbelte ihn herum. Die Wirkung des Giftes war kaum mehr spürbar. Sei dir nicht zu sicher, mahnte er sich und blickte zum Nebelwesen.
In der Wolke schien ein Krieg zu toben. Die Kugel schwebte in der Mitte, blitzte nach allen Richtungen und riss Löcher in das lebendige Gespinst, das dunkler, finsterer wurde, gleich einer Gewitterwolke. Die Aura, die nun von ihr ausging, bestand aus reinem Schrecken, aus Boshaftigkeit, aus Furcht. Herrlich! Sinthoras genoss das Gefühl, das ihn keinerlei Schmerz spüren ließ. Von Rambarz war nichts mehr zu sehen. Der Halbtroll schien geflüchtet zu sein. Zu viel Magie für die hirnlose Bestie.
Sinthoras blieb stehen, beäugte den Nebel, der sich nun zur Wehr zu setzen schien. Schlagartig wurde er weiß wie Schnee, und ein lauter Schrei erklang im Kopf des Albs. Die Kugel färbte sich dafür schwarz, das Summen endete, und sie wurde durchscheinend, bis sich ebenfalls flimmernde
Punkte aus dem Innern lösten und in die Wolke fuhren, wo sie mit den
Sternchen verschmolzen.
Der Schrei des Wesens endete, wurde leiser und leiser und ging dann in ein
Lachen über. Welch ein schönes Geschenk, das du mir da gemacht hast. Sinthoras war dein Name, nicht wahr?

 209

 Der Alb nickte, seine Aufregung stieg. Er spürte, dass sich das Nebelwesen verändert hatte. Es sprach noch immer lockend, säuselnd, aber mit beeindruckender Tücke. Mit einer Spur Bedrohung in jeder Silbe. Das verschlafene, Gelangweilte war verschwunden. »Ja, das ist mein Name. Und es freut mich, dass Euch die Gabe gefiel.«

 Weswegen hast du sie mir erst jetzt gemacht?

 »Ich wollte Euch zuerst besser verstehen, mir einen Eindruck machen. Verzeiht, dass ich Euch warten ließ.« Noch wusste Sinthoras nicht einmal
im Ansatz, was sich ereignet und ihm dazu noch die Schmerzen genommen hatte. Aber es war gut.

 Das verstehe ich und verzeihe dir, mein Freund.

 Sinthoras lächelte. »So bin ich ein glücklicher Alb.«

 Ich spüre deutlich, dass sich meine Fähigkeiten verstärkt haben und dass ich eine sehr

 große Dankbarkeit für dich empfinde. Der Nebel waberte auf Sinthoras zu, umspielte zuerst seine Beine und wand sich wie ein Schlange aus Dampf aufwärts. Und ich erinnere mich an dein Anliegen. Die Bitte um Beistand bei einem Kriegszug nach Süden. Du versprachst, ich erhalte mein eigenes Reich?

 Die Stimme war lauernd, fordernd und extrem gefährlich. Sinthoras hatte
das Gefühl, dem Tod in diesem Augenblick sehr nahe zu sein. Näher als vor seiner wundersamen Heilung.
Dabei hatte er sich vorgestellt, wie er mit dem Nebelwesen zusammen in seine Heimat zurückkehrte und es als neuen Verbündeten präsentierte. Den er allein gewonnen hatte, ganz ohne das Zutun dieses Versagers Caphalor. Wie er den Segen der Unauslöschlichen erhielt.
Das alles war in weite Ferne gerückt. Doch wenigstens wollte er das Wesen überzeugen und die Richtung nach Dsön Faimon angeben. »Ich schwöre, dass meine Herren Euch Tark Draan überlassen werden, sobald es erobert ist.«

 210

 Das klingt sehr gut. Ich kann es kaum erwarten! Das Wesen umschloss ihn vollständig. Du trägst den Tod in dir, Alb. Gift. Sag: Möchtest du denn sterben? Sollte deine Reise absichtlich die letzte sein?

 »Nein, bei Samusin! Die Alchemikanten haben mich vergiftet, um mich gefügig zu machen. Ich soll das Gegengift erhalten, wenn ...«

 Soll ich dir das Gift austreiben?

 »Ihr vermögt so etwas?« Sinthoras konnte sich nicht so ohne Weiteres
entscheiden, ob er das Angebot annehmen sollte. Das Drängen, das unvermittelt Gierige gefiel ihm nicht. Was auch immer die Kugel mit dem neuen Verbündeten angestellt hatte, das Wesen hatte sich völlig verändert. Es erschien wie ausgewechselt. Leider würde er das Spitzohr nun nicht mehr befragen können, was sich in der Phiole befunden hatte.
Das Nebelwesen leuchtete auf, kleine Sterne strahlten um Sinthoras und schienen ihn verglühen zu lassen. Er kam sich vor wie in einem Backofen, Schweiß brach aus seinen Poren, tränkte seine Kleidung und machte sein Antlitz nass, als sei er aus den Fluten eines Sees gestiegen. Dann endete die Hitze.

 Das sollte dir geholfen haben, mein Freund.

 Sinthoras blickte an sich herab. Sein Schweiß hatte sich dunkelbraun gefärbt und stank. »Ist dies das Gift gewesen?«

 Ja. Mit etwas Magie und Wärme habe ich es aus dir herausgetrieben. Der Nebel zog sich von ihm zurück, wallte vor ihm und drehte sich um sich selbst. Wann geht es los?

 »Los?«

 Mit dem Feldzug, Alb! Ich möchte das Land sehen, das bald mein Reich sein wird.

 Deine Herrscher haben schon Vorbereitungen getroffen, nehme ich an?

 »Wir wollten sichergehen, dass Ihr auf unserer Seite steht.« Sinthoras konnte
es noch immer nicht fassen, dass er so ein

 211

 fach vor dem Tod bewahrt worden war. Er lachte auf. »Ihr habt mich
gerettet!«

 Nachdem du mir dieses Geschenk machtest, fand ich es nur angebracht, etwas darauf zu

 erwidern. Der Nebel verfinsterte sich. Nun, wann brechen wir auf? Sinthoras hatte die Drohung genau vernommen. Eine Mischung aus quengelndem Kind und beleidigtem Herrscher. Er hörte das Zischen des brennenden Landes um sich, dachte an die Verwüstung und die Vernichtung. Plötzlich spürte er eine Abneigung vor dem Gedanken, diesen Dämon mit nach Dsön Faimon zu nehmen. Wird das meiner Heimat ebenso widerfahren? Und wenn dem Wesen plötzlich das Sternenreich besser gefiele als die Aussicht auf Tark Draan?

 Sinthoras entschied: Der Dämon durfte nicht ins Reich der Albae gelangen.
»Ich werde sofort aufbrechen und den Unauslöschlichen die frohe Kunde überbringen. Danach ziehen wir die Heere zusammen. Wenn das geschehen ist, sende ich einen Boten zu Euch.«
Das Nebelwesen schwieg. Ich möchte nicht in der Odnis warten. Ich habe zu viel

 Zeit damit verbracht, diesem Land beim Sterben zuzusehen.

 Kreischend sprang Dafirmas in die Höhe. Noch immer steckte das Schwert in seiner Kehle, die Augen waren trüb, doch er bewegte sich wie ein Lebender. Er fauchte, knurrte und warf sich unverzüglich mit bloßen Händen gegen Sinthoras, die Finger zu Klauen geformt.
Der Alb schwang den Speer und spießte Dafirmas auf, hielt ihn auf Abstand. »Wirst du wohl tot sein wollen?« Der Elb gebärdete sich wie von der Tollwut befallen, und hätte die Klinge nicht eine Fangstange besessen, hätte sich Dafirmas den Schaft durch den Leib geschoben, um Sinthoras zu fassen zu bekommen.

 211

 Der Alb entsann sich geistesgegenwärtig an die geköpften Skelette. Er zog
das Schwert mit der freien Hand aus dem Hals des Elben und schlug ihm den Hals durch, während die andere Hand den Speer hielt. Kaum waren die Wirbel gekappt, erschlaffte der Feind und fiel auf die Erde.

 Man kann sie auch verbrennen, sagte das Nebelwesen. Bis vor Kurzem mochte ich diese Eigenschaft von mir nicht, aber ich muss sagen, es könnte in einem Feldzug hilfreich sein. Wir könnten uns ein Heer aus niemals ermüdenden Soldaten schaffen.

 »Ausgezeichnet«, sagte Sinthoras und zog den Speer mit einem Ruck aus dem Elbenkörper. Er würde auf dem Rückweg sehr vorsichtig sein, denn irgendwo im Dunst lauerten die getöteten Gegner, die er nicht in das Feuerloch gelockt hatte. Er verneigte sich vor dem Nebelwesen. »Ich mache mich auf den Weg. Harrt aus, bis der Bote Euch erreicht.«

 Nein, sende mir keinen Boten. Singe.

 »Wie?«

 Singen sollst du, mein Freund. Und zwar diese herrlich dunkle Weise, die du mir zu

 Anfang vorgetragen hast. Nicht dieses heitere Stück.

 »Es sind Hunderte von Meilen, die mich von Euch trennen«, warf Sinthoras ungläubig ein.

 Ich werde es vernehmen. Geh nun. Das Geschöpf aus Dunst und winzigen Sternen zog sich zurück. Ewig werde ich nicht warten, Sinthoras. Spute dich. Sollte es zu lange dauern, bis ich deine Stimme und das Lied vernehme, erachte ich unsere Abmachung als ungültig.

 »Was bedeutet für Euch zu lange?«

 Nach dem nächsten Winter sollte ich etwas von dir hören. Am besten das Lied. Das

 Wesen verschwand.
Sinthoras schluckte, hob die Hand und besah das herabtropfende, stinkende Gift an seinen Fingern. Gerettet. Ich werde Dsön Faimon wiedersehen und meinen Erfolg verkünden. Dabei

 212

 fiel ihm ein, dass er keinerlei Beweis dafür besaß, das Nebelwesen als
Verbündeten gewonnen zu haben. Die Unauslöschlichen müssten sich allein auf seine Worte verlassen - würden sie das tun? Auf seine abenteuerliche Erzählung hin die Kriegsmaschinerie anwerfen, die Heere aus Vasallenvölkern und das eigene Volk zu den Waffen zu rufen? Sinthoras fühlte höchste Beunruhigung.
Seine Rolle in der Wandlung des Dämons würde er verschweigen. Weder

 werde ich die Phiole erwähnen noch meine Erlebnisse hier im Reich des Nebelwesens. Dennoch wollte er das Herrscherpaar vor dem Verbündeten warnen. Vielleicht gibt es eine Möglichkeit, den Marsch gegen Tark Draan ohne den Dämon zu wagen. Doch dieses Wesen wusste nun von dem Vorhaben und wollte unbedingt dabei sein. Es würde schwierig werden.

 Dennoch, körperlich fühlte er sich gut, strotzend vor neuer Kraft. Behutsam trabte er los, die Schritte in Richtung Heimat lenkend.
Zu gern hätte er nach Rambarz gesucht, der anscheinend ein magisches Amulett mit sich trug, doch zuerst musste er die Botschaft bezüglich des Verbündeten überbringen und wollte sich feiern lassen. Das habe ich mir

 verdient. Er tastete nach dem Kiefer, der auf wundersame Weise geheilt war, und auch beim Atmen stach nichts mehr in seiner Brust.

 Nach und nach schwand sein schlechtes Gefühl. Das Amulett brauche ich nicht.
Er, der Held, kehrte nach vielen Prüfungen zurück und hatte den mächtigen
Dämon für die Albae gewonnen.
Alles, was ihm an seiner Geschichte nicht gefiel, blendete er aus. Für sich und damit für alle anderen.

 213

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Spitze des Strahlarms

 Shiimäl, 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer

 Raleeha lauschte jeder Unterredung zwischen Vater und Tochter, die nicht
von seiner Seite wich.
Sie verstand bis auf ein paar Wörter alles und hoffte, dass ihr Gebieter nicht
sterben musste. Dass er wieder nach Ishim Voröo gehen und Sinthoras helfen würde. Und derzeit meinten die Götter es gut. Caphalor erholte sich mit jedem Sonnenaufgang. Der Alb namens Aisolon, der sie gerettet hatte, sprach ihm unentwegt Mut zu und bat ihn, weder sich noch die Mission aufzugeben. Seine Worte und Tarlesas überragende Heilkunst machten ihn gesund und gaben ihm endlich Zuversicht, die Ereignisse zum Guten wenden zu können.
Das kam Raleeha nur recht, die um Sinthoras bangte. Sie sagte sich unentwegt, dass er noch lebe und nicht am Gift gestorben sei. Sie schätzte ihn als zäher, kräftiger als ihren Gebieter ein. Er würde Munumons Tücke lange widerstehen und durchhalten, bis Caphalor ihn erreichte. Den Gedanken, dass er siechend am Boden lag, irgendwo in Ishim Voröo, konnte sie nicht ertragen. Sie würde den letzten Blutstropfen für ihn geben, um ihn vor dem Ableben zu bewahren.
Gleichzeitig schalt sie eine innere Stimme eine Närrin. Die beiden Albae waren verfeindet. Das Letzte, was Caphalor tun wird, ist, sich eine Ranke in die Ader zu rammen und Sinthoras sein Blut zu geben.
»Komm«, befahl ihr Tarlesa. »Bring die Handtücher in die Küche und lasse
sie auskochen.«
Sie verneigte sich und hörte, dass die Albin vorausging und die Tür öffnete.
Raleeha hatte ihr nicht sagen wollen, dass sie sich im Haus nicht genau auskannte. Ab und zu verlief sie sich noch. Dann würde sie eben länger benötigen, bis sie die Küche gefunden hatte.

 213

 Tarlesa lachte. »Nun sieh sich einer an, wie töricht ich bin. Ich sage einer
fremden Blinden, wohin sie gehen soll.«
»Ich hätte es gefunden, Herrin«, sagte Raleeha. Ihr wurde die Schüssel abgenommen, und die Albin rief einen Namen. Schritte erklangen, und eine weitere Sklavin meldete sich. »Trag es weg«, befahl sie dieser.
Raleeha wurde am Ellbogen gefasst und sanft geführt. Zuerst hatte sie geglaubt, dass die Sklavin sie leitete, um sie mit den Ordichkeiten vertrauter zu machen, doch das Duftwasser, das ihre Nase umwehte, verriet ihr zu ihrer großen Überraschung, dass Caphalors Tochter an ihrer Seite lief.
»Du hast das Leben meines Vaters in der Unendlichkeit gehalten«, sagte
Tarlesa; mit einem Mal hatte ihre Stimme alle Schärfe verloren. »Du bist eine Sklavin, meines Vaters Sklavin. Demnach war es deine Pflicht. Aber abseits von den Augen und Ohren meines Volkes, in Ishim Voröo, allein ...« Sie räusperte sich. »Was ich damit sagen möchte: Du hättest meinen Vater ebenso sterben lassen können. Oder ihn töten. Ohne eine Strafe fürchten zu müssen. Und danach hätte dir die Flucht offen gestanden.«
»Nein, Herrin. Solche Gedanken sind mir fremd. Ich diene Eurem Volk
gern. Und ich lerne viel von Eurem Volk.«
»Du dientest Sinthoras gern, der dich verschenkte, wie mein Vater mir sagte«,
widersprach die Albin. »Seit deiner Flucht hat sich herumgesprochen, dass du dich damals freiwillig in seine Hand begeben hast. Er blendete dich, und dennoch tatest du alles, was er dir auftrug?«
»Ja, Herrin.«
»Du verspürst keinen Hass?«
»Nein, Herrin.« Sie fand, dass sie nicht log. Es war kein Hass, den sie empfunden hatte, sondern eine tiefe Enttäuschung, die nach der Wut gekommen war.

 214

 »Keinen Stolz, der dir einflüstert, dich an ihm zu rächen? Es soll eine Kleinigkeit gewesen sein, wegen der er dir das Augenlicht raubte.« Raleeha wusste nicht, wohin diese Unterredung führen sollte. Würde sie gerade ausgehorcht? Weswegen? Sie schwieg verunsichert.
Tarlesa lachte leise. »Du bist die perfekte Sklavin, Raleeha. Nicht aufsässig,
stets zu Diensten und immer freundlich. Unter uns: Das macht dich für mich zumindest sehr verdächtig.«
»Herrin!«, begehrte sie auf und war ehrlich entsetzt.
»Keine Sorge, Sklavin. Du bist vor mir sicher. Aber solange du in diesem
Haus lebst, werde ich jeden deiner Schritte und jede deiner Taten überwachen lassen.« Tarlesa war mit ihr Treppen nach oben gelaufen, hatte zwei Räume durchquert, dann roch es plötzlich nach Alkohol. »Dahin.« Raleeha wurde zu einer Liege geführt, gehorsam legte sie sich darauf. »Lass mich sehen, was dein alter Gebieter mit deinen Augen getan hat.«
Raleeha streifte das schwarze Spitzenband hoch auf die Stirn. Deutlich fühlte sie die Luft in den Augenhöhlen. Gleich danach wurde ihr Gesicht abgetastet, kundige Finger strichen über die Züge, das Jochbein und näherten sich den leeren Stellen.
Raleeha atmete unwillkürlich schneller, tiefer. Was tut sie da?
Neben ihr klapperte es metallisch, dann strichen spitze Gegenstände an den
Höhlenrändern entlang, die Lider wurden zurückgezogen und festgehalten.
»Ah ja«, machte Tarlesa abwesend, und es klang, als lächele sie dabei. »Er
zerstach die Augäpfel. Sehr genaue Stiche, nur so tief wie nötig. Danach hat dich jemand mit einem Mittel behandelt, das die Augen austrocknen sollte.«
»Hat es das nicht, Herrin?« Raleeha hatte schreckliche Angst. Ihre
Vorstellungsgabe ließ sie sehen, wie Tarlesa über

 215

 ihr gebeugt stand, mit dünnen Nadeln hantierend. Ein Ausrutscher, eine zu gewagte Bewegung, und die Spitze würde bis in ihr Gehirn dringen und ... Sie zwang sich, an andere Dinge zu denken. An schönere Dinge.
»Bei deinem linken Auge ja. Das rechte enthält noch etwas Flüssigkeit.« Die
Albin schien neue Instrumente zur Hand zu nehmen. »Vielleicht kann ich daraus etwas machen. Das andere ist verloren.«
»Was meint Ihr damit, Herrin?«
»Du sagtest, dass du viel von meinem Volk lernst. So möchte ich dir die
Gelegenheit geben, am eigenen Leib zu lernen. Ich will dir nichts versprechen, was ich nicht halten kann. Aber es gibt ein Destillat aus verschiedenen Kräutern und Essenzen, das sehr stark ist und zu töten vermag, wenn es falsch angewandt wird«, sagte Tarlesa abwesend, und es klickte wieder metallisch. »Diese Tinktur ist in der Lage, abgestorbenes Ge- webe zu beleben und zum Wachsen anzuregen.«
Raleeha verstand vage, was die Albin sagte. »Herrin, Ihr meint...«
»Ganz recht. Diese Tinktur ist möglicherweise in der Lage, dir dein rechtes
Auge wiederzugeben.«
Raleeha gab sich Mühe, nicht vor Freude zu klatschen und laut zu lachen.
Sie würde wieder malen und zeichnen können, was sie sah, und nicht, was sie sich aus ihren Erinnerungen nehmen und auf Blätter kratzen musste! Und ich kann Sinthoras wieder sehen, von seiner Kunst lernen. »Was müsste ich tun, um ...«
Tarlesa lachte auf. »Oh, du müsstest nur sagen, dass du es willst. Ich frage normalerweise keine Sklavin, ob sie etwas will oder nicht, sondern tue mit ihr, was mir gefällt. Aber da du meinen Vater gerettet hast, sollst du selbst über dein Schicksal entscheiden, Raleeha. Uber das Experiment an dir. Denn an deinem Auge wurde diese Tinktur niemals angewandt.«

 215

 Raleeha zauderte nicht. »Herrin, versucht dieses Mittel an mir. Bitte.«
»Es freut mich, das zu hören.« Tarlesa schüttelte ein Fläschchen, wie das Gluckern verriet. »Doch vernimm, was dir geschehen kann.« Ihre Stimme wurde dunkler. »Gelangt die Tinktur in dein Blut, wirst du sterben. In zwei Fällen haben die Barbaren, die ich damit behandelte, ihr bisschen Verstand verloren. Dein Auge könnte auch wachsen und wachsen und dir aus dem
Kopf quellen und platzen. Oder es wächst, und dennoch wirst du nicht zwangsläufig etwas sehen können. Es kann sich entzünden und du ...«
»Herrin«, unterbrach Raleeha sie ungeduldig. »Tut es! Es ist mir gleich, was
mir geschehen kann. Ich muss es wenigstens versucht haben.«
»Erwähnte ich die unsäglichen Schmerzen?«
»Einerlei, Herrin! Ich ertrage sie.«
Das Schütteln endete, ein Korken wurde entfernt. Leise schlürfend füllte
sich eine Pipette. »Du bist eine starke Barbarin, Raleeha. Wir werden gleich bemerken, was du ertragen kannst.«
Raleeha bildete sich ein, die Tropfen zu hören, die aus dem schlanken Ende
träufelten und auf den Rest ihres Auges niedergingen. Nervös wartete sie, was geschah. Ein paar Tropfen waren fehlgegangen, rannen die Augenhöhle hinab.
»Und?«, fragte Tarlesa neugierig. »Wirkt es?«
»Nein, Herrin«, antwortete Raleeha enttäuscht.
»Dann muss ich es in den verkapselten Rest einbringen.« Wieder ertönte
metallisches Klirren, gefolgt von einem Schleifen und dann einem
Schlürfen.
Ein greller Schmerz schoss durch Raleehas Kopf. Säure füllte die
Augenhöhle aus, und sie wandte den Kopf in einem Reflex zur Seite. Die
Tinktur ergoss sich auf ihre Nasenwurzel und sickerte weiter.

 216

 »Verflucht!« Tarlesa zog das Würgehalsband enger. »Lieg still, hörst du?«
Raleeha bekam keine Luft mehr. Röchelnd versuchte sie, Luft zu schöpfen. Doch die Albin hatte alle Schnallen auf die engste Stufe gestellt. Ihr Verstand driftete in die Ohnmacht, ihre Glieder erschlafften, und der Schmerz in ihrem Auge wurde weniger.
Da wurde das Leder gelockert. Hastig sog sie die Luft ein, und ihr
Bewusstsein kehrte zurück. Damit auch die verebbten Qualen.
»Ich habe das Mittel in den Augenrest eingefüllt«, sagte Tarlesa böse. »Ich
habe zu viel davon verschwendet, da du dich bewegt hast, Sklavin. Hast du eine Vorstellung, wie kostbar es ist? Dafür bekommst du zehn Stockhiebe.« Sie rief wieder nach der anderen Sklavin, die gleich darauf ins Zimmer eilte. Ihren Namen hatte Raleeha nicht verstanden. »Zehn Hiebe auf die nackten Brüste für die hier«, befahl sie harsch und klang unerbittlich wie bei ihrem ersten Zusammentreffen. »Raus mit ihr.«
Raleeha wurde auf die Füße gezerrt, ohne Rücksicht durch die Räume und
die Treppen hinuntergeschleift. Plötzlich stand sie in der kalten Luft, mitten im Nieselregen.
Ein harter Ruck, und ihre Brüste waren entblößt.
Raleeha wehrte sich nicht, schrie erst nach dem dritten Hieb. Die Pein der
Bestrafung überlagerte das säureartige Brennen in ihrem Auge, mit dem
zehnten Schlag brach sie im Matsch zusammen. Blut lief ihren Bauch entlang, und ihre Brüste fühlten sich wie zerfetzte Säckchen an.
»Komm, Raleeha«, sagte die Sklavin freundlich. »Du hast es überstanden.
Ich habe eine sehr gute Wundsalbe von der Gebieterin bekommen. Es werden nicht einmal Narben bleiben.«
Raleeha weinte und stöhnte, hielt sich die geschundenen Stellen. Eine Frau wusch sie mit warmem Wasser und tupfte

 217

 sie behutsam trocken; anschließend fühlte Raleeha eine kühlende Salbe auf der glühend heißen Haut. Jemand geleitete sie zu ihrem Lager, in dem zehn Dreifachbetten standen, und half ihr, in die oberste Etage zu steigen.
Um sie herum wurden leise Unterhaltungen geführt, einige Sklaven ließen
den Tag in Erzählungen ausklingen. Mehrmals vernahm Raleeha ihren
Namen.
Sie befühlte ihre linke Brust. Die Salbe wirkte exzellent: Die Schmerzen waren so gut wie verschwunden, die Schwellung ließ nach. Sie dachte daran, wie viele Barbaren es wohl das Leben gekostet hatte, um die genaue Wirkung zu ergründen.
Und wieder meldete sich die kleine Stimme in ihrem Hinterkopf, die all die
Grausamkeit und Willkür der Albae anprangerte. Die eine Flucht verlangte. Die sich beschwerte, einmal mehr wegen einer Nichtigkeit bestraft worden zu sein.
Raleeha beschwichtigte sie, indem sie sich vorstellte, bald wieder sehen zu
können. Dann betete sie für Sinthoras. Er befand sich gewiss in Ishim Voröo, widerstand dem Gift der Alchemikanten und vollbrachte eine Heldentat nach der anderen.
Raleeha atmete tief ein und aus, zog das Band von der Stirn und legte es nach alter Gewohnheit unter das Kissen.
Ungeduld breitete sich vor dem Schlafengehen in ihr aus. Es konnte ihr nicht schnell genug mit der Wiedererlangung ihrer Sehkraft gehen. Tarlesa hatte Hoffnung in ihr geweckt, nun musste daraus Wrklichkeit werden. Unter allen Umständen.

 217

 Ishim Voröo (Jenseitiges Land), 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer

 Caphalor donnerte auf dem schwer gepanzerten Sardai über die Ebene. Es

 war höchste Zeit, dass ich mich auf meine Mission begebe. Tarlesas Kenntnisse und ihre

 Heilkunst gaben mir ein zweites Leben, und das werde ich nutzen.

 Es war Irrsinn anzunehmen, dass er bei seinem halsbrecherischen Ritt auf
Sinthoras oder seinen Leichnam treffen würde.
Schloss er von der Wirkungsweise des Gifts von sich auf den Zustand des anderen Albs, müsste dieser tot im Gras oder wo auch immer liegen. Sein Tod ist gewiss.
Also war es nun an ihm, den Pakt mit dem Dämon einzugehen und ihn als Verbündeten zu gewinnen. Er wäre derjenige, der als Held ins Sternenreich zurückkehrte, auch wenn er noch immer der festen Überzeugung war, dass der Krieg gegen Tark Draan in Wahrheit kein Einfall der Unauslöschlichen war. Die Kometen haben auf sie eingewirkt. Die Herrscher beugen sich dem politischen Druck und dem Einfluss der Mächtigen. Das hätte Caphalor niemals für möglich gehalten. Womöglich kann ich als Gestirn durch meinen Triumph die Sache zum Besseren wenden.
Raleeha hatte er zu Hause gelassen. Sie wäre hinderlich, einmal durch ihre
Blindheit und dann durch das langsamere Pferd, das sie nehmen müsste. Die Sklavin lebte verborgen in seinem Haus, erledigte niedere Dienste und wartete darauf, dass ihr Gebieter zurückkehrte. Ihr alter Gebieter.

 Du weißt, warum du sie wirklich zurückgelassen hast. Caphalor spielte mit dem

 Gedanken, sie Sinthoras wieder zurückzuschenken. Sie ist nicht gut für mich. Er hasste es, sich eingestehen zu müssen, dass er etwas für sie empfand. Noch hatte er nicht ergründet, welche Gefühle ihn peinigten. Doch sie löste etwas in ihm aus, das normalerweise nur seine Gefährtin durfte.

 s

 218

 Unter anderen Umständen - wäre Raleeha eine Albin gewesen - hätte er sich
möglicherweise von Enoila losgesagt und einen neuen Anfang mit ihr
gewagt. Doch eine Sklavin? Eine Barbarin, die sich weder mit der Grazie noch mit dem Aussehen noch mit der Lebenszeit meines Volkes messen darf? Niemals.
Und dennoch schien er zumindest einen großen Teil seines Herzens an sie
verloren zu haben. Sie hatte im Verlauf der Reise enorm an Gewicht verloren, sodass ihre Statur von der einer Albin nicht zu unterscheiden war. Dazu noch ihr ansprechendes Gesicht...
Caphalor zwang seine Aufmerksamkeit auf die Straße zurück. Ich muss

 Raleeha unter allen Umständen weggeben. Weit weg. Sie hatte auf der Stelle aus seinem Verstand zu weichen, wenn er seinen zweiten Versuch, ohne Schmach und Schande zurückzukehren, überleben wollte. Sie ist ein Mensch und damit höchstens Mittelmaß in allem, was sie anpackt. Vergeude deine Zeit nicht mit Mittelmaß, sagte er sich und sperrte die Gedanken weg.

 Genau rechtzeitig: Vor ihm tauchte die bunte Palisadengrenze der Fflecx auf.
Dieses Mal gab es eine Überraschung für die gnomartigen Widerlinge. Caphalor brachte den Nachtmahr zum Stehen, öffnete den Behälter mit den Brandpfeilen und entzündete den Docht am Bogen, unmittelbar über dem Griff. Die glimmende Spitze würde den getränkten Stoff der Geschosse
berühren und in Flammen setzen, sobald er den Bogen ganz gespannt hatte. Dreißig Pfeile hatte er mitgenommen, die Hälfte von ihnen besaß
faustgroße Behältnisse aus dünnen Tierblasen, in denen sich Petroleum
befand; beim Aufprall würden sie platzen.
»Hier kommen meine Grüße an euch.« Caphalor schoss den ersten der
präparierten Pfeile gegen die Holzwand. Die

 219

 Fflecx würden von seinen Vorbereitungen mit etwas Glück nichts merken. Erst wenn die Lohen emporzuckten. Doch dann wäre es zu spät. Seelenruhig sandte er die Pfeile hinüber, platschend ergoss sich die Flüssigkeit auf das Holz.
Nach dem zehnten Schuss öffnete sich eine Klappe. Eine Wache schien die
ungewohnten Geräusche vernommen zu haben.

 Du musst nicht länger in deiner Hässlichkeit umherlaufen. Caphalor tötete den

 Wächter mit einem gewöhnlichen Kriegspfeil und sandte sogleich ein
Brandgeschoss hinterher.
Fauchend und knisternd entflammte die Palisade auf einer Länge von zwanzig Schritt, die Farbe brannte wie Zunder und verstärkte den Effekt des Petroleums. Mit ihrer Hilfe breitete sich der Brand rasend schnell nach rechts und links auf die Wehrgänge aus.

 Ein einziger Pfeil genügte. Caphalor löste den Docht und warf ihn zu Boden,

 dann wartete er, bis das Feuer seine vernichtende Wirkung entfaltet hatte. Die Fflecx rannten auf den Palisaden hin und her, versuchten die Lohen mit Sand zu ersticken. Um das Feuer einzudämmen, öffneten sie das Tor, und eine Gruppe von dreißig Alchemikanten eilte mit Eimern ins Freie, um von außen zu löschen.

 Samusin ist mit mir!

 Sardai spürte, was von ihm verlangt wurde. Er preschte mit einem dunklen
Wiehern los, streckte sich und galoppierte auf den geöffneten Durchgang zu.
Die Fflecx bemerkten den Alb erst, als er durch den Löschtrupp jagte und sieben von ihnen niedertrampelte. Der Hengst fand Gelegenheit, zwei der umhereilenden Feinde mit Bissen tödlich zu verletzen, und schon hatten sie die Grenze überwunden.

 219

 »Kennt ihr mich noch?« Lachend ritt Caphalor in das Gebiet der Fflecx, ohne dass sie ihn verwundet oder aufgehalten hätten. Dieses Mal lief es unvergleichlich besser für ihn.
Die Palisade brannte lichterloh, wie er bei einem Schulterblick an den
Rauchschwaden sah, und das Feuer breitete sich offenbar immer weiter aus. Die Vorliebe für Buntes war den Fflecx zum Verhängnis geworden. Was auch immer die Alchemikanten nutzten, um ihre Farben herzustellen, es
hatte den entscheidenden Nachteil, leicht entflammbar zu sein. Er lächelte. Ein Wissen, das er auf dem Rückweg zu nutzen gedachte.

 Ishim Voröo (Jenseitiges Land), 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer

 Sinthoras glaubte nicht, dass die Barbaren mit diesen Pferden überhaupt
erfolgreiche Schlachten schlagen konnten. Andererseits, wenn Mittelmaß auf

 Mittelmaß in den Krieg reitet, merkt keiner, wie schlecht Ross und Reiter sind.

 Er dagegen zeigte dem Pferd, auf dem er saß, unentwegt, welch erbärmliche
Qualität es besaß. Er schrie, fluchte, prügelte auf es ein und sandte seine Furcht aus, um es anzuspornen. Trotzdem schien es, als käme er kaum von der Stelle.
Bei dieser vergleichsweise geringen Geschwindigkeit des Reisens erlaubte er sich, den Empfang in Dsön auszumalen. Er würde es auskosten, sich feiern lassen, die Segnung der Unauslöschlichen entgegennehmen und der Herr des vernichtenden Sturms sein, der über Tark Draan hereinbrechen würde. In Gedanken stellte Sinthoras sein Heer auf.

 Vorneweg, als Pfeilfang und Reitereiwall, werden die Minderwertigen laufen, die Oarcos

 und Gnome. Die Flanken werden von den großen Rassen geschützt. Trolle, Halbtrolle, Riesen würden

 220

 darauf achten, dass die kleineren nicht ausbrachen, wenn der Feind sich
zum Angriff formierte. Dahinter positionierte er die Bogenschützen der Barbaren, und danach erst die Albae-Krieger und hinter ihnen wiederum die Bogenschützen, da die Geschosse seines Volkes weiter reichten als die der Menschen.
Natürlich würde er kleinere lose Abteilungen aufstellen, die sich unabhängig von den Heeresblöcken bewegten, um besondere Aufgaben zu
übernehmen, wie feindliche Katapultstellungen in Blitzattacken
auszuschalten, die Anführer der Gegner zu entführen oder an Ort und
Stelle auszumerzen. Sie konnten ebenso gut einen Ausbruch wagen und das
Lager der Gegner in Brand stecken, was sich als gutes Mittel erwiesen hatte. Die Kunst des Krieges bestand darin, dem Gegner Bekanntes entgegenzustellen und ihn mit Unvorhergesehenem entscheidend zu schwächen.

 Aber ehe ich erste Schlachten in den Ebenen gegen die verhassten Elben und ihre

 Verbündeten führen kann, muss der Steinerne Torweg fallen. Den Schlüssel für diese

 Barriere hatte er sich gesichert. Er allein.
Sinthoras musste ungewollt an Caphalor denken. Gewiss ist er tot, sein Leib bestimmt schon auseinandergerissen und zerfetzt von Aasfressern, und seine Gebeine sind aufgebrochen und zernagt. Er bedauerte Caphalors Tod nicht. Er war ein auferzwungener Begleiter gewesen, ihm auf Befehl der Unauslöschlichen an die Seite gestellt. Mit seinem Versagen hatten die Befürworter der
Ausweitung des Albae-Reichs so gut wie gewonnen: Der Vertreter der

 Kometen kehrte aus den Tiefen von Ishim Voröo siegreich zurück.

 Das warf für ihn die Frage auf, was er über das Ableben des Albs berichten
sollte.
Er könnte den Ruf des Rivalen durch den Schmutz ziehen, indem er die
Wahrheit erzählte und ihn zum Feigling stempelte. Er könnte seine Feigheit ausschmücken.

221

 Oder er erhöhte Caphalor, indem er ihn im Kampf gegen eine Überzahl Alchemikanten fallen ließ, bezwungen durch Gift und Niedertracht und nicht durch einen ehrlichen Kampf.
Sinthoras war wankelmütig. Es wäre fast sträflich, seinen Ruf nicht zu demontieren.
Im Gegensatz zu ihm hatte Caphalor Familie. Eine recht große Familie, mit Kindern, aus denen noch sehr viel werden konnte. Sie entwickelten sich zu herausragenden Albae, wenn auch auf sehr unterschiedlichen Gebieten. Machte er ihren Vater zu einem Versager, würde ihnen dies ein unendliches Leben lang anhaften.

 Familie. Sinthoras hatte sich niemals danach gesehnt. Er wollte allein bleiben. Zwar traf er sich mit Albinnen, um sich mit ihnen zu vergnügen, aber es war niemals mehr. Seine Losung lautete von jeher: Keine Bindung, und schon gar keine, die ihm gesellschaftlich nichts einbrachte.

 Doch manchmal, in gewissen Splittern der Unendlichkeit, beneidete er Albae wie Caphalor. Sie besaßen etwas, einen Halt, ein Fundament, das nicht auf Anerkennung in der Gemeinschaft basierte, sondern immer da war. In guten Zeiten, in schlechten Zeiten. Zu allen Zeiten.
Sinthoras vermied es, sich die Frage zu stellen, was aus ihm würde, wenn
sein Emporstreben nicht die Früchte brachte, die er sich erhoffte.
Echte Freunde hatte er keine, nur politische Verbündete und Genossen im
Geiste. Von seiner Familie kannte er niemanden, Vater und Mutter waren in Schlachten gefallen. Aber sie hatten ihn so erzogen, dass er die gleichen Prioritäten verfolgte wie sie: Ruhm und Macht.
Er musste daran denken, dass Caphalor seine Gefährtin über die Maßen
lange behielt - und sie ihn. Ist das Liebe? So etwas hatte er niemals erfahren. Musste man es erfahren? Ich kann sehr gut ohne dieses Gefühl leben. Es fehlt mir nicht.

 221

 Seine Abneigung galt allein Caphalor, nicht seiner Gefährtin und nicht
seinen Nachkommen. Von daher würde er darauf verzichten, den Alb schlechtzumachen: Ich werde ihn in einem aussichtslosen Gefecht ehrenhaft sterben lassen, geschwächt vom Fflecxgift, getroffen von vier Pfeilen.
Sinthoras würde es in seiner Erzählung noch so darstellen, als hätte er alles versucht, um den Alb vor der heranstürmenden Trollmeute zu retten; damit
könnte er sich selbst Glorie verpassen. Doch die Lage sei zu aussichtslos gewesen. Caphalor habe darauf bestanden, dass sein Begleiter ginge, um die Mission erfolgreich zu beenden. Das sollte genügen. Mehr hat er nicht verdie... Unvermittelt ging es abwärts für ihn, und er stürzte Hals über Kopf der Erde entgegen. Gleich darauf rollte das Pferd über ihn hinweg, klemmte ihn ein und lag still.
Sinthoras spürte den Schweiß des Tieres auf sich, drückte und schob dessen
Gewicht zur Seite und rutschte unter dem Pferdeleib hervor. Seine Rippen schmerzten, er spürte leichten Schwindel, doch ansonsten schien ihm nichts zugestoßen zu sein.
Einen Lidschlag lang hatte er nicht aufgepasst, und das dämliche Tier war gestrauchelt und hatte sich prompt überschlagen. Nachtmahren geschieht so etwas nicht.
Es war nichts zu machen. Das Genick des Pferdes war gebrochen.
»Was denn noch, ihr Götter?«, schrie er in den Morgenhimmel und reckte den Speer. Dreck fiel von ihm ab. »Warum soll ich nicht in Dsön ankommen?«
Ein einzelner Hufschlag und lautes Schnauben ließen ihn herumfahren. Er blickte in ein Paar glutroter Augen, die zu einem wundervollen Nachtmahr gehörten, auf dessen Rücken jemand saß, den er beileibe nicht hatte sehen wollen: »Caphalor?!«

 222

 Der Alb saß entspannt im Sattel und grüßte ihn mit einem leichten Nicken.
»Wahrlich, Samusin muss mich hassen«, sagte Sinthoras leise.
»Ich glaube, dass er dich liebt: Ich habe dich in höchster Not gefunden.«
»Höchste Not sieht anders aus. Mir ist das Pferd verreckt, mehr nicht.« Er
betrachtete ihn eindringlich. »Wieso lebst du noch?«
»Das Gleiche könnte ich dich fragen. Ich denke, ich bin aus irgendeinem
Grund gegen die Kunst der Alchemikanten immun. Oder zumindest gegen das Gift, das sie für unser Volk entwickelt haben.« Caphalor lächelte mitleidig. »Wie lautet deine Erklärung?«
»Unser neuer Verbündeter hat mich als Geste der Freundschaft geheilt.«
Sinthoras ärgerte sich maßlos. Warum muss ich ausgerechnet jetzt auf ihn stoßen?
»Ich habe das Nebelwesen gefunden und den Pakt geschlossen. Allein!«
»War es schwer? Was hast du ihm gesagt und versprochen?« Caphalor
lehnte sich nach vorn. »Und vor allem: Wo ist der Beweis?«
Der Alb hatte sofort die schwächste Stelle gefunden, was Sinthoras' Laune
nicht hob. »Ich habe sein Wort«, gab er knapp zurück.
»Er begleitet dich nicht?«
»Nein.«
»Dann hast du einen Vertrag geschlossen, um den Pakt zu besiegeln?«
»Nein.«
»Oh, auch keinen Vertrag?« Caphalor lachte ihn voller Inbrunst aus. »Das wird bei den Unauslöschlichen Eindruck machen, wenn du als Held zurückkehrst, der nicht mehr vorzuweisen hat als schöne Worte.«

 223

 »Es ist wahr!«, schrie Sinthoras ihn an. »Während du jammernd von dannen
gezogen bist, habe ich Heere aufeinander gehetzt und Hunderte Abenteuer bestanden, um ...«
»Sicher, sicher. Spar dir das für den Thronsaal auf, um Nagsor und Nagsar Inäste zu unterhalten«, wiegelte er gelangweilt ab. »Sag: Wie rufst du deinen Verbündeten denn?«
Sinthoras würde ihm sicher nicht sagen, dass der Dämon sich mit Gesang locken ließ. Das gäbe ihm noch mehr Anlass für Spott. »Das geht dich nichts an.« Er stellte einen Fuß auf das tote Pferd. »Nimm mich mit.« Caphalor lächelte. »Nein.«
»NEIN?« Sinthoras ahnte, dass er gleich einen Vorschlag hören würde, unter welchen Bedingungen er auf dem Nachtmahr mitreiten durfte. Aber er sah nicht ein, sich derart erniedrigen zu lassen.
»Du wirst das Sternenreich lebend betreten, wenn wir uns darüber einig sind, dass wir den Dämon gemeinsam aufgesucht haben. Von mir aus kannst du der strahlende Held sein, der die erfolgreichen Verhandlungen führte, aber in meiner Geschichte haben wir das Land des Wesens erreicht.« Caphalor sprach vollkommen ruhig, ohne Aufregung.
Sinthoras hätte ihn am liebsten mit dem Speer durchbohrt. »Du willst einen
Teil des Ruhmes, ohne etwas dafür getan zu haben?« Er dachte an seine Mühen im Lager der Jeembina, an seinen Kampf gegen die Häscher des Gälran Zhadar. »Keinesfalls!«
»Oh, ich werde etwas getan haben: Ich habe dich sicher nach Hause gebracht.«
Jetzt lachte Sinthoras und gab sich Mühe, äußerst verächtlich zu klingen.
»Reite mit deinem Nachtmahr los, ich finde schon ein neues Pferd. Ich
brauche dich nicht, um heil nach Hause zu ...« Er hielt inne, als er sah, dass der andere einen Pfeil auf die Sehne legte. »Das wagst du nicht!«

 223

 »Es geht um mehr als um deine persönliche Geltungssucht, Sinthoras«, erklärte Caphalor, noch immer gelassen. »Politik. Gestirne und Kometen, zwei Lager in Dsön Faimon. Es ist wichtig, dass sie noch vor dem Krieg, den die Unauslöschlichen beginnen werden, zusammenhalten. Ohne Einigkeit taugt unsere beste Kampfweise auf dem Schlachtfeld nichts. Deswegen,
Sinthoras, kehren wir gemeinsam zurück oder gar nicht. Das verspreche ich
dir.«
Sinthoras packte den Speer fester. »Du wirst sehen, dass ich nicht so leicht zu töten bin wie ein Fflecx oder ein Oarco. Ich werde dich bestatten und auf deinem Nachtmahr nach Dsön Faimon reiten!« Er machte sich bereit.
»Und wenn ich verhindern kann, dass du zu dem Held wirst, der du gern sein würdest, ohne dich zu töten?«, merkte Caphalor süffisant an.
»Wie soll das angehen?«
»Indem ich deinen Namen durch den Schmutz ziehe und dich in die
unterste Schicht stoße. Etwas mehr als ein Diener, mehr wirst du nicht mehr sein.«
»Das würde dir nicht gelingen. Wie auch? Mein Ruf ist tadellos!« Sein
Wunsch, den Alb tot zu sehen, wurde übermächtig.
»Noch. Aber Raleehas Meisterhaftigkeit kann dir dein Genick brechen wie
der Sturz eben das des Pferdes. Es geht ihr übrigens gut. Bis auf die Augen, aber das weißt du ja.« Caphalor hob den Bogen halb, die Spitze zeigte zwar auf den Boden, aber schon in Sinthoras' Richtung. »Ich habe die Zeichnun- gen gesehen, die sie von unserer Heimat anfertigte, ehe du sie geblendet hast.«
»Und?«
»Nehmen wir an, ihre Unterwürfigkeit dir gegenüber wäre gespielt gewesen.
Sie wählte dich aus, weil du vor Eitelkeit auf ihre Komplimente am schnellsten ansprachst, und du führ

 224

 test sie in deiner Verblendung an alle wichtigen Orte.« Er lächelte
großspurig. »Wie gesagt, ich habe die Skizzen gesehen: Von unserer Hauptstadt Dsön bis zu den Verteidigungsanlagen, alles ist vorhanden. Für mögliche Invasoren sind diese Zeichnungen unbezahlbar, Sinthoras.«
»Unfug! Das wird dir niemand glauben.« Ich habe seine Schläue unterschätzt. Auch er beherrscht die Durchtriebenheit.
»Was, wenn ich ihre Absichten enttarnt und sie auf der Folterbank alles gestanden hätte? Meine Tochter ist eine sehr begabte Chirurga, die Lebewesen Schmerzen zufügen kann, bei denen sie alles gestehen. Das Geständnis trägt bereits ihre Unterschrift. Noch dazu sind ihre gefährlichen Zeichnungen verschwunden. Niemand weiß, wo sie abgeblieben sind.« Caphalor sah ihn abwartend an. »Du, Sinthoras, trügest die Schuld am möglichen Untergang von Dsön Faimon. Ich denke nicht, dass die Unauslöschlichen dir eine solche Tat verzeihen würden. Falls sie davon erfahren sollten.«
Sinthoras' Gesicht wurde von Wutlinien durchzogen. Am liebsten hätte er den Spieß mitten in Caphalors blasiertes Gesicht gerammt und den Schädel bersten lassen. »Tion soll dir ...«
»Das kann er gerne tun, Sinthoras. Aber vorher kehren wir beide zurück. Als Helden. Ist das eine Abmachung?«
Sinthoras biss die Zähne zusammen und presste ein »Ja« hervor. Vorerst würde er akzeptieren, aber sobald er das Geständnis gefunden und vernichtet hatte, würde Caphalor seine Rache spüren. Sie wird dir nicht schmecken.
Caphalor hob unvermittelt den Bogen, spannte ihn und schoss!
Sinthoras war zu überrascht von der Attacke und versuchte noch eine Abwehrbewegung mit dem Speer, aber er verfehlte den Pfeil - der zwischen seinen Füßen einschlug.
Ein Rascheln und schrilles Pfeifen erklangen.

 225

 Als er nach unten blickte, sah er ein aufgespießtes rattenähnliches Tier, das einen langen Dorn am Schwanz trug.
»Deine Sinne lassen nach. Du hättest es bemerken müssen«, sagte Caphalor und löste die Sehne, dann beugte er sich leicht zur Seite und streckte die Hand aus, um ihm beim Aufsteigen behilflich zu sein.
Ohne die Finger zu ergreifen, sprang Sinthoras auf.

 Ishim Voröo (Jenseitiges Land), 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer

 Sardai schien nicht müde zu werden, trotz der Rüstung, die er trug, und
zwei Albae auf seinem Rücken. Ein einmaliges Tier. Caphalor war Mörcass dankbar für dieses Geschenk. Sein Leben ist es allemal wert gewesen.
Bis zum Sonnenuntergang ritten sie durch die Ebene, quer durch das Reich
der Fflecx, und legten kaum Rast ein. Es ging um eine schnelle Rückkehr nach Dsön.
Und dennoch mussten sie am Abend einen Platz zum Übernachten suchen. Der Hengst zeigte nach den vielen Meilen im kräftezehrenden Galopp allmählich Ausfälle, stolperte oft und drohte zu stürzen.
»Das Genick sollten wir uns nicht brechen«, beschwerte sich Sinthoras hinter ihm. »Nicht so kurz vor unserem Ziel.«
Caphalor lenkte den erschöpften Nachtmahr in ein kleines Wäldchen, um darin Schutz vor Blicken zu suchen. »Ein guter Ort.« Er spürte, dass Sinthoras herabglitt, und stieg als Zweiter ab. Sein Blick fiel auf den Sattel.
»Die Taschen sind verschwunden!«
»Ach?« Sinthoras streckte sich und lächelte wissend. »Das habe ich gar nicht bemerkt. Man sollte meinen, dass sie Lärm

 225

 machen, wenn sie sich lösen und auf den Boden fallen. Aber du meintest ja,
dass meine Sinne nachgelassen hätten. Wer weiß? Früher hätte ich es sicher gehört und dich aufmerksam gemacht.« Unschuldig setzte er hinterher: »Ich hoffe, es befand sich nichts Wichtiges darin?«
Caphalor stieß einen lauten Fluch aus. »Nicht nur mein Proviant, auch meine Ersatzpfeilspitzen sind verloren.« Das bedeutete, dass er jedes seiner Geschosse nach Möglichkeit einsammelte.
»Umkehren und suchen können wir wohl nicht mehr, armer Gesegneter«, sprach Sinthoras und unterdrückte seine Schadenfreude keinen Deut. »Wir finden unterwegs gewiss etwas, um uns bei Kräften zu halten.« Er grinste boshaft und setzte sich unter eine Indini-Buche, deren späte Blüten einen harzigen Duft verströmten. »Bei deinen Schießkünsten brauchst du sowieso kaum Pfeile, nicht wahr?« Den Speer legte er vor sich über die Knie, verschränkte die Arme hinter dem Kopf. »Zu schade, wirklich.«
Caphalor fiel ein, was er noch eingebüßt hatte. Die Zeichnungen von Dsön Fa'imon, die Raleeha angefertigt hat! Er hatte sie dabeigehabt, um sie sich erneut in aller Ruhe anschauen zu können und zu entscheiden, ob er sie
vernichtete oder nicht. Diese Frage erübrigte sich nun.
Er ging zu Sardai und besah sich die Riemchen der Taschenhalterung. Sie waren abgerissen, er entdeckte keine Spuren einer Klinge, die nachgeholfen hatte. Es konnte in der Tat Zufall sein. Bei einem Alb wie Sinthoras? Es wäre ebenso möglich, dass er geschnüffelt und die belastenden Zeichnungen entdeckt hatte - oder? Beweisen konnte er ihm nichts. So oder so lagen sie irgendwo in der Ebene. Gut, dass die Fflecx kein Volk von Eroberern sind. Selbst wenn die Missgeburten die Blätter finden, werden sie damit nichts anfangen können.

 226

 Aber dennoch blieb das schlechte Gefühl, etwas Bedeutendes verloren zu
haben. Zum einen wegen der Schönheit der Zeichnungen und Skizzen, zum anderen wegen ihrer Brisanz.
Caphalor sah zu Sinthoras, der seine Untersuchung grinsend beobachtet
hatte. Der selbstzufriedene Ausdruck in seinem Antlitz sprach Bände.
»Gerissen«, sagte er. »Ärgerlich.«
»Schon«, gab der andere zurück. »Ich halte die erste Wache.«
Als sich Caphalor anschickte, den Baum zu erklimmen, in dessen Ästen er
ruhen wollte, sah er den Blasrohrpfeil in seiner Kniekehle stecken. Ich habe den Einschlag nicht bemerkt! Er betrachtete die Stelle genauer. Die Erinnerungen an die letzte Vergiftung waren noch zu lebendig. Mehr als eine leichte Rötung des Fleisches konnte er nicht erkennen. Keine Schwellung, keine Beschwerden. Caphalor spürte kein Anzeichen einer beginnenden Vergiftung.
»Was hast du?«, fragte Sinthoras.
Zur Antwort hielt er den Pfeil in die Höhe und warf ihn weg. »Ein
Geschenk der Fflecx. Es ist nicht mehr als der Stich einer Mücke.« Caphalor
schwang sich auf den hohen Baum, legte Pfeil und Bogen zurecht und schloss die Lider.

 Eine meiner Lügen wurde Wahrheit. Ich habe die Skizzen verloren, betete er zu Inäste. Gib, dass auch die Lüge über das Gift stimmt und es nicht ein weiteres Mal bei mir wirkt.

 Die Nacht brachte ihm Träume.
Raleeha erschien vor seinen Augen, sie tanzte für ihn albae-gleich und
verführerisch. Dann schoben sich die Unauslöschlichen vor sie, übergroß und mit Helmen, die ihre Antlitze verdeckten. Sie schrien auf ihn ein, seine Pflicht zu tun. Zwischen ihnen erschien Sinthoras und applaudierte mit einem widerlichen Lächeln auf den Lippen. Dann nahm er Raleehas Hand und zog sie an sich, drückte ihr einen langen Kuss auf

 227

 die Lippen. Die Sklavin wehrte sich und reckte die Hände flehend zu ihm,
rief seinen Namen ...
Caphalor fuhr mit einem Aufkeuchen in die Höhe. Er benötigte mehrere
Atemzüge, um sich bewusst zu werden, wo er sich befand. Der Horizont war bereits heller, der Morgen rückte näher. Sinthoras hatte ihn schlafen lassen. Er rieb sich die Augen. Das muss enden! Raleeha muss mich verlassen. Um den Trugbildern zu entkommen und sie hoffentlich auf dem Ast
zurückzulassen, sprang er vom Baum und landete neben Sardai, der ihn mit
einem freudigen Schnauben empfing. Liebevoll streichelte er den Hals des
Tieres. »Hast du geruht? Können wir weiter?«
Sinthoras erschien aus den Schatten. »Sehr gut. Ich wollte dich eben wecken.«

 227

 13

 Bis auf ein Volk. Es erwies sich als stark.

 Beinahe zu stark, selbst für die besten Krieger der Albae.

 Ihre Zahl war gering, nicht mehr als vierhundert, doch sie genügten, um ein Heer

 aus viertausend auf offenem Feld zu schlagen.

 Und danach verschlangen sie die getöteten Feinde!

 Epokryphen der Schöpferin, I. Buch, Kapitel 2, 24-26

 Ishfm Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Dsön (Sternenauge),

 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer

 Es ist grandios! Es ist fabelhaft! Und es war besser als alles, was sich Sinthoras

 erträumt hatte.
Die Straßen von Dsön waren gesäumt mit Albae, die jubelten und schwarze, blutrote und weiße Blüten von den Hausdächern regnen ließen. Weihrauch veredelte die Luft, und eine Garde aus fünfzig Feuerstierreitern sowie
fünfzig Nachtmahren bahnte ihnen den Weg in den Mittelpunkt des Ster- nenreichs: zum Beinturm. Zu den Unauslöschlichen.

 ... und das alles muss ich teilen. Sein Hochgefühl erhielt einen Dämpfer. Mit einem Hochstapler, der grinsend neben mir reitet und die Aufmerksamkeit genießt,

 elegant winkt und aufrecht im Sattel sitzt. Als hätte er wirklich geholfen, den Pakt zu schließen.

 Sinthoras ritt neben Caphalor her; den Nachtmahr hatte man ihm nach
Betreten des Heimatbodens zur Verfügung gestellt. Wenigstens muss ich nicht mehr den Sattel mit ihm teilen. Er lächelte verkrampft und konzentrierte sich, damit die Wut sein Antlitz nicht in einem seiner wichtigsten Momente ver- unzierte. Maler und Zeichner saßen auf den Balkonen und auf den flachen Dächern, um sich inspirieren zu lassen, die Stimmung einzufangen, diesen wichtigen Augenblick in der Historie von Dsön Faimon auf Leinwand, auf Papier zu bannen. Wie würde es wirken, wenn seine unerklärliche Wut darauf zu sehen wäre?
»Man könnte meinen, wir hätten Tark Draan erobert«, sagte Caphalor tief
bewegt. »Sieh dir diese Freude an und spüre den Stolz, den sie empfinden.«

 228

 »Du zumindest dürftest auf nichts stolz sein«, zischte Sinthoras. Es ärgerte
ihn noch mehr, dass er sich die Laune verderben ließ. Die Götter spielten
ein grausames Spiel mit ihm. Höhen, Tiefen, dicht hintereinander. Als Nächstes wäre seiner Ansicht nach mindestens ein Hoch an der Reihe. Genieß es, sagte er sich. Schiebe deine schlechten Gedanken auf die Momente, in denen du allein sein wirst. Jetzt aber: Genieße.
Sie trabten auf den Berg zu, wo sich der Turm der Unauslöschlichen wie
eine weiße Nadel erhob und emporstach. Es ging die Windungen hinauf, bis
sie absteigen mussten und die Stufen zum Eingang emporschritten, die
Ehrengarde blieb hinter ihnen zurück.
Am Portal wurden sie von den blinden Dienern erwartet.
Sinthoras musste an Raleeha denken. Er vermisste sie, wie man ein gutes Haustier vermisste, dessen Nähe man mochte. Aber was sie ihm durch ihre Zeichnungen angetan hatte, würde er ihr nicht vergessen. Sie hat mich angreifbar gemacht. Er sah kurz zu Caphalor. Eigentlich traf ihn die Schuld und nicht die Sklavin. Er hatte die harmlosen Bilder gegen ihn benutzt, sie
gefoltert und zum falschen Geständnis gezwungen. Ich gebe dir Brief und Siegel, dass deine Unendlichkeit nicht zu lange währen wird.
Sie gelangten auf dem gleichen Weg wie beim letzten Mal in den Saal, die Treppe hinauf, die Korridore entlang. Aber jetzt stand Sinthoras nicht der Sinn danach, sich von den Schönheiten des Beinturms beeindrucken zu lassen. Es verlangte ihn nach seinem Lob. Unverzüglich.
Er stürmte förmlich in den Thronraum. Schon warf er sich mit Caphalor vor die Füße der Unauslöschlichen, die Augen auf die Stiefel, die Säume gerichtet. Durch die geöffneten Fenster drangen noch immer die Rufe der Bewohner und leise Musik.

 228

 »Dsön feiert euch«, sprach Nagsar Inäste, und ihre Stimme rann klebrig wie Honig durch die Ohren, legte sich wohltuend, schmeichelnd um den Verstand.
»Ihr verdient es«, sagte Nagsor Inäste, in dessen Ton Achtung und Anerkennung schwangen. »Erhebt euch auf die Knie und erzählt, was sich auf eurer Reise zutrug.«
»Ihr Allerhöchsten und Unauslöschlichen«, begann Caphalor zu Sinthoras'
Entsetzen. »Die Hauptehre trägt einzig mein Mitstreiter, auch wenn er zu bescheiden wäre, um es einzugestehen. Er war es, der den Pakt mit dem Nebelwesen einging. Ihm gebührt das Privileg, Euch zu berichten.« Er ver- neigte sich tief.
Sinthoras atmete auf. Es hatte zunächst den Anschein gehabt, als wolle
Caphalor sich hervortun. Aber geschickterweise hatte er ihm nicht nur den Verdienst, sondern auch die alleinige Verantwortung überlassen. Er verbeugte sich, dann quollen seine Worte hervor. Dabei gestand er Caphalor an allem eine kleine Rolle zu, um ihn nicht gänzlich aus der Haf-
tung zu nehmen, aber das Entscheidende war von ihm erledigt worden. Die Episode mit der Phiole verschwieg er. »Und so verabschiedeten wir uns von dem Nebelwesen«, kam er zum Ende. »Auch wenn es sehr danach drängt, Euch und dem Heer Beistand zu leisten, um die Unterirdischen vom Stamm der Fünften zu schlagen und die Riegel des Tores zu brechen, möchte ich Euch warnen, o Unauslöschliche«, fügte er hinzu. »Der Dämon machte auf mich einen sehr begierigen Eindruck. Deswegen nahm ich ... nahmen wir
ihn nicht mit nach Dsön. Ich traue ihm zu, dass er Gefallen an unserem
Staat finden könnte. Was er mit dem Land anrichtet, auf dem er sich bewegt und niederlässt, haben wir mit eigenen Augen gesehen. Es ist nur dann faszinierend, wenn die eigene Heimat nicht davon betroffen ist.« Er verneigte sich vor dem roten Saum des Gewandes.

 229

 »Das sind viele Abenteuer, die ihr bestanden habt. Ihr werdet eingehen in
die Legenden der Albae«, sagte Nagsar Inäste getragen. »Treuer Caphalor, teilst du die Ansicht deines Begleiters?«
»Ohne jegliche Einschränkung«, sagte der Alb unverzüglich. »Ich hatte das gleiche Empfinden.«
»Mir ist aufgefallen«, warf Nagsor Inäste ein, »dass du dich sehr schweigsam
verhältst. Als ginge es dich nichts an.«
Sinthoras schoss die Röte in die Wangen, in den Kopf. Wusste ich doch, dass er

 mir Schwierigkeiten bereiten wird.

 »Ihr missversteht mein Schweigen, Anbetungswürdiger«, erwiderte
Caphalor. »Sinthoras gebührt...«
»Das sagtest du bereits«, unterbrach ihn der Unauslöschliche unwirsch.
»Dennoch kann ich mich des Eindrucks nicht erwehren, dass du dich etwas
zu ruhig verhältst. Meine Schwester und ich wissen, dass du nicht der Alb bist, der nach vorne drängt, sondern seine Aufgaben mit Bedacht und besonnen erledigt. Aber etwas mehr Selbstbewusstsein angesichts dieser heldenhaften Taten stünde dir gut zu Gesicht.«
»Danke, Unauslöschlicher.« Caphalor verneigte sich tief.
»Und mir wäre es zudem lieber gewesen«, setzte der Unauslöschliche nach,
»wenn wir einen Beweis für den Pakt mit dem Dämon hätten. Ich vertraue
euch beiden, Sinthoras und Caphalor, doch es geht um die wichtigste Rolle in einem Feldzug. Ohne die Macht des Wesens stehen wir vor dem Tor der Unterirdischen und werden es nicht öffnen können. Die Katapulte der Zwerge werden unser Volk und die Vasallentruppen in aller Ruhe unter Beschuss nehmen und vernichten, ohne dass wir etwas dagegen zu tun vermögen.«
»Er wird kommen, wenn die Vorbereitungen abgeschlossen sind«, beteuerte
Sinthoras fest. »Wenn ich meine Stimme erhebe, erscheint er.«

 230

 Nagsar Inäste bewegte sich, der Stoff raschelte. »Wenn dir nun aber etwas zustoßen würde, ehe wir die Heere versammeln - wie können wir den Dämon dann zu uns rufen?«, verlangte sie unzufrieden zu wissen. Aus dem Honig in ihrer Stimme war Säure geworden. »Wir müssen uns dagegen ab- sichern, Sinthoras. Also: Nenne uns die Worte.«
Sinthoras hoffte sehr, dass Caphalor genügend Selbstbeherrschung besaß, um nicht in lautes Lachen zu verfallen, wenn er das Geheimnis gestand.
»Kein Wort vermag das Wesen zu rufen. Meine Stimme ist es. Meine
Stimme und eine albische Weise.«

 »Was?«, rief das herrschaftliche Geschwisterpaar gleichzeitig. Nagsar Inäste

 war sogar von ihrem Thron aufgesprungen, wie er an den Stiefeln und dem
Schwingen des Überwurfs erkannte.
»Vergebt mir, doch es lag nicht in meiner Absicht, dass es so kommt.« Seine Bekräftigung klang sogar in seinen Ohren lahm. Es war der perfekte Angriffspunkt für seinen Rivalen, der sich nun herausreden und ihm allein die Schuld an dem Unfug geben konnte.
Und schon vernahm er Caphalors Stimme. »Sinthoras spricht die Wahrheit«, hörte er ihn sagen.
Vor Verblüffung öffnete sich Sinthoras' Mund ein wenig. Er steht mir hei?!
»Im Gegensatz zu mir beeindruckte er den Dämon mit seiner Darbietung. Es scheint eine Kreatur mit künstlerischem Verstand oder doch zumindest gutem Hörvermögen zu sein«, redete Caphalor weiter. »Wir haben alles versucht, ihm angeboten, einen Boten zu senden, Nachrichtentauben, was auch immer. Er bestand darauf, dass er nur erscheinen würde, wenn Sinthoras singt.«
Die Herrscher schwiegen.
Die Zeit verstrich langsam, viel zu langsam nach Sinthoras' Geschmack.

 Was werden sie sagen? Er sah seine Segnung

 231

 in Rauch aufgehen. Der Qualm mischte sich mit den Schwaden, die einmal sein Ansehen in Dsön Faimon gewesen waren. Seine Verdienste, sein Einfluss, seine Freunde lösten sich auf.
»Es war ein Fehler«, tadelte Nagsar Inäste.
»Ein sehr großer Fehler«, sprach ihr Gemahl und Bruder.
»Euer beider Fehler«, sagte sie, weder Säure noch Honig in der Stimme.
»Fortan wirst du, Caphalor, das Leben und den Leib von Sinthoras mit
deinem eigenen Dasein beschützen«, bestimmte die Unauslöschliche nüchtern. »Ich gebe dir dafür zehn meiner besten Krieger, die ausschließlich deinem Befehl unterstehen. Sie werden tun, was immer du von ihnen verlangst. Solltest du scheitern, wirst du, wird deine Familie, deine ganze Linie, dein Hab und Gut, werden deine Sklaven und Diener ausgelöscht werden. Dein Blut wird nicht länger Bestandteil der Ewigkeit sein.«
»Ich bin Euer gefügiger Diener«, sagte Caphalor unverzüglich.
»Doch eure herausragenden Leistungen sollen nicht vergessen werden. Ihr beide«, sprach Nagsar Inäste, »seid hiermit zu den Befehlshabern der Truppen erkoren, welche gegen Tark Draan ziehen. Stellt euch Heere zusammen, beweist uns euren Sinn für Taktik, und dann marschiert los und beschert uns den größten aller Triumphe: das Ende der Elben!« Ein schwarzer Samthandschuh senkte sich in Sinthoras' Blickfeld und überreichte ihm ein zusammengerolltes Pergament sowie ein Abzeichen aus Tionium mit silbernen Intarsien. Es waren die Insignien eines Nostäroi, das höchste Feldabzeichen eines albischen Heeres.

 Nagsar Inäste selbst hat mir die Ernennung überreicht! Sinthoras erschauderte, er war zutiefst bewegt und sah den Sieg am Südpass bereits vor seinem inneren Auge. Er brachte kein Wort hervor und verneigte sich tief.

 231

 Wieder wurde sein Vergnügen geschmälert, denn ein zweiter Handschuh, der ebenso ein Pergament und das Abzeichen des Nostäroi hielt, schwebte nun vor Caphalor. Der Hochstapler hatte die gleiche Ehre erlangt. Sinthoras sah, dass die blinden Diener aufmarschierten, um sie hinauszugeleiten. Keine Segnung. Was, bei Tion, muss ich tun, damit sie mir endlich zuteilwird? Ein weiterer Dämpfer ... Zwar waren beide Nostäroi, aber Caphalor besaß durch die Segnung einen entscheidenden Vorteil, gerade wenn es um die Moral der Truppen ging. Man folgte einem gesegneten Helden lieber als einem einfachen Helden. In Gedanken und einem Anflug von Trübsal versunken, nahm Sinthoras beim Hinausgehen nichts von seiner Umgebung wahr. Er ließ sich von den Dienern führen.
Bald danach standen sie vor dem Ausgang, im Abendwind, der ihnen vereinzelte Blütenblätter zutrug.
Dsöns Bewohner waren gegangen, niemand erwartete sie -außer den zehn
schwer gerüsteten Kriegern, die auf der mittleren Ebene der Stufen zum Beinturm Aufstellung genommen hatten. Die neue Leibwache für ihn, Sinthoras.
Er war erleichtert, seine Ruhe zu haben. Die Anspannung fiel von ihm ab,
Müdigkeit und Enttäuschung packten ihn, raubten ihm seine Kraft und machten die Lider bleischwer. Er sehnte sich nach seinem Bett, seinem Haus.
»Ah, sehr gut. Meine Männer sind schon da.« Caphalor steckte sich sein Abzeichen am Kragen fest. »Glückwunsch, Nostäroi«, sagte er. »Scheint, als würden deine Träume in Erfüllung gehen. Zu einem Held bist du bereits geworden. Wenn wir nach Tark Draan aufbrechen, wirst du zum größten aller Helden werden.«
»Was ich mit dir teilen muss.« Sinthoras zog die Schultern hoch und
betrachtete den Krater. Alles war besser, als seinen Rivalen anschauen zu müssen.

 232

 »Ich halte mich zurück und überlasse dir gern die Aufmerksamkeit.« Caphalor schien bester Laune zu sein. »Wir reiten zu dir, nehme ich an?« Fast beschwingt schritt er die Stufen hinab.
Sinthoras sah ihm hinterher. Er konnte sich der Anordnung der
Unauslöschlichen nicht widersetzen und den Schutz ablehnen. Die Leibwache ergab Sinn. Doch die Vorstellung, Caphalor ständig um sich zu haben und ihm nicht entkommen zu können, machte ihn schier wahnsinnig. Da kam ihm ein Gedanke. Das herrschaftliche Geschwisterpaar hat mit Caphalors totaler Auslöschung gedroht, wenn ich sterben sollte. Das lässt sich doch arrangieren, sagte er sich. Ein zartes, böses Lächeln ließ seine Mundwinkel nach oben wandern. Ich kann lange genug für tot gehalten werden, um ihn und all seine Verwandten sterben zu lassen. Danach tauche ich wieder auf. Er zog die
Handschuhe fester, heftete sich sein Abzeichen an. Jetzt fühlte er sich
besser. »Nein. Verbringen wir eine Nacht in Dsön. Wir schlafen bei Freunden, die ich hier habe. Im Gegensatz zu dir, Gesegneter. Ist das nicht ein herrlicher Widerspruch: gesegnet und freundeslos?!«
»Ich hörte, dass niemand in Dsön Freunde hat«, konterte Caphalor grinsend. »Nur Feinde, die sich als Freunde ausgeben.«
Sinthoras lachte. »So ungewohnt schlagfertig, Gesegneter. Heute sollten wir feiern, und morgen senden wir die Befehle an die Vasallen und beginnen bald mit der Heerschau.«
»So machen wir es.« Caphalor stand bei der Leibgarde und inspizierte sie, danach gingen sie die Treppe weiter hinab, bis sie bei den Tieren angelangt waren.
Sinthoras schwang sich auf den Nachtmahr, Caphalor ritt auf Sardai an seiner Seite, und die Garde flankierte sie. Er fühlte sich jetzt schon außerordentiich mächtig. Mit einem

 233

 hatte sein Kontrahent recht: Seine Träume würden in Erfüllung gehen. Aber ohne Caphalor.

 Ishim Voröo (jenseitiges Land), Albae-Reich Dsön Faimon, Dsön (Sternenauge),

 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Spätsommer

 Raleeha sah ihren einstigen und ihren derzeitigen Gebieter nicht, aber sie
vernahm die überschwängliche Freude in den Stimmen um sie herum.

 Welche Kraft! Die Luft bebte, schwang vor Energie, was sie sehr wohl fühlte. Ihres Augenlichtes beraubt, waren ihre verbliebenen Sinne umso empfindsamer. Die Albae riefen die Namen der zurückgekehrten Helden gemeinsam, gebetartig. Verschiedenste Instrumente erklangen fremd und unheimlich, dennoch übereinstimmend und vereinten die Töne in einem gewaltigen Orchester. Bei aller Euphorie war dies anders als die Feiern der Menschen, die Raleeha kannte. Es gab wenig Aufruhr, nichts Unkontrolliertes, sondern besaß eher den Charakter einer heiligen Zeremonie, einer Messe zu Ehren eines Gottes. Die Lieder, die Stimmen wirkten auf sie sowohl Furcht einflößend als auch anziehend. Ihnen wohnt der magische Zauber dieses Volkes inne.

 Sie stand hinter Caphalors Familie, die sie nach Dsön begleitet hatte. Es war ein einzigartiges Erlebnis, und die Anwesenheit an einem solchen Tag war eine Selbstverständlichkeit, das hatte sie aus den Unterhaltungen zwischen Tarlesa und ihrer Mutter vernommen. Die gesamte Familie erfuhr dadurch einen gesellschaftlichen Aufstieg. Das ließ sich kein Alb entgehen.
Raleeha freute sich für Sinthoras. Wie gern würde sie sein Antiitz sehen, mit all dem Stolz darauf, und dann das, was sie

 233

 gesehen hatte, zeichnen. Noch war es ihr verwehrt, aber die Heilung schritt
voran. Sie wagte es, Hoffnung zu schöpfen. Bald stünde sie wieder in seinen
Diensten, das hatte ihr Caphalor zugesagt.
An der zunehmenden Lautstärke erkannte sie, dass sich der Tross gleich auf ihrer Höhe befinden musste.
»Sieh nur! Mutter, sieh nur! Vater hat noch niemals mehr wie ein Held gewirkt als heute«, rief Tarlesa aufgeregt. »Sardai hätte keinen besseren Herrn haben können.«
»Dein Vater ist zu einer Legende geworden. Die Huldigungen gebühren
ihm. Seine Taten in Ishim Voröo sind einzigartig«, gab Enoila zurück.

 Von denen er keine einzige vollbracht hat, dachte Raleeha. Das Schauspiel der beiden Albinnen würde gewiss perfekt sein, um den Anschein zu wahren, dass Caphalor stets an Sinthoras' Seite gewesen war.

 Der vielfache Hufschlag zog vorüber. Erst nach einer ganzen Weile endeten das Rufen und die Musik. Die Menge löste sich auf, Raleeha wurde am Halsband gezogen.
Sie folgte gehorsam und hörte dabei, wie Tarlesa und Enoila sich über das
Gesehene unterhielten. Immer wieder wurden sie von anderen Albae unterbrochen, die sie beglückwünschten. Grüße wurden für Caphalor hinterlassen.
Raleeha ärgerte sich beinahe schon deswegen. Sei nicht dumm. Er hat dir das Leben gerettet, gönne ihm die Anerkennung, auch wenn es den Falschen trifft, sagte sie sich. Es war ihr bewusst, dass sie ihm viel schuldete.
Allmählich verstummten die fremden Stimmen, sie kamen schneller voran.
Eine Tür wurde geöffnet. Warme, angenehm duftende Luft strömte in Raleehas Nase, und die hellen Töne eines Windspiels erklangen. Dann grüßten Mutter und Tochter eine Albin; sie unterhielten sich leise, sodass Raleeha nichts verstand.

 234

 »Setz dich«, befahl ihr Tarlesa unvermittelt, und ein Hocker wurde ihr gegen die Kniekehlen geschoben. »Wir sind bei einer guten Freundin meiner Mutter, also benimm dich und schweige. Rühr dich nicht. Tue nichts außer atmen.«
Raleeha nickte.
»Und bevor du fragen kannst: Nein, du wirst nicht zu Sinthoras geschickt.«
»Herrin!«, rutschte es ihr heraus.
»Schweig, befahl ich!« Tarlesa zog das Würgehalsband enger. »Mein Vater hat uns angewiesen, dich wieder mit nach Hause zu nehmen. Er hat sich dagegen entschieden, dich zurückzugeben.«
Raleeha gab einen aufbegehrenden Ton von sich, was ihr einen harten
Schlag von Tarlesa gegen den Kopf einbrachte.
»Wirst du wohl?«, sagte die junge Albin böse. »Undankbares Ding! Erst
mühe ich mich um dein Augenlicht, dann wirst du aufsässig, weil man deine Wünsche nicht anerkennt? Ich werde dich zurück in die Finsternis stoßen, wenn du mich weiter reizt.«
Raleeha wurde mit der rechten Schläfe gegen die Wand geschubst. Wie gern hätte sie geschrien, dass ihr das Augenlicht gleichgültig war, wenn sie Sinthoras und seine einzigartigen Werke nicht sehen durfte.
Ein lauter Ruf erklang. Enoila bat ihre Tochter zu sich.
Raleeha versagte sich das Weinen, doch ein paar Tränen ließen sich nicht zurückhalten. Sie rannen aus Wut und Enttäuschung. Das feine Stimmchen in ihrem Kopf wurde wieder lauter. Ein Alb hatte sie geblendet, der andere
hielt sein Wort nicht. Für sie bist du eine Barbarin, eine Sklavin, deren Ab- stammung und Talent nichts gelten. Die schlechte Behandlung war der Preis, den sie für das Leben mit ihren Vorbildern zahlen musste. Es ist dennoch ungerecht.

 235

 »Mein Mann wird dich freilassen, sobald der Marsch gegen Tark Draan
begonnen hat«, sagte Enoila, die unbemerkt zu ihr getreten war. »Meine Jüngste ist sehr aufgeregt, weil sie ihren Vater in dieser Kulisse gesehen hat. Das Erlebnis macht sie zu stürmisch.«
Raleeha konnte es nicht fassen. Hat sich die Albin soeben bei mir entschuldigt?
»Du bist ein wichtiger Faktor in einem Spiel, dessen Tragweite du nicht
erkennst«, sprach Enoila freundlich, fast mütterlich. »Ihr Barbaren denkt in kleinen Kreisen.«
Sie nickte - und prompt lachte die Albin.
»Siehst du? Schon wieder glaubst du zu verstehen, was ich sage. Du bist eine
Lotor, und deine Familie ist gerade dabei, sehr einflussreich zu werden. Mein Mann wird mit den Barbaren sprechen, schon bald. Und du sollst dabei von Vorteil sein. Für ihn, nicht für Sinthoras.«
»Ja, Herrin.«
»Gut. Wenn diese Gespräche stattgefunden haben, wirst du frei sein.«
Es dauerte eine Weile, bis sie verstanden hatte, dass Enoila sie allein gelassen hatte. Erst als sie ihre Stimme in der Nähe der anderen Albinnen vernahm, wusste sie es. Von einer einfachen Sklavin zum politischen Zankapfel. Wenn sie es war, die Caphalor einen Vorteil verschaffte, würde Sinthoras sie gewiss nicht zurückhaben wollen. Damit befand sie sich noch weiter von
ihm und seinen Bildern entfernt.
Raleeha seufzte, so gut es ihr wegen des Bandes möglich war.

 235

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, nördlich des Strahlarmes Weleron, 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Herbst Caphalor ritt an der langen Soldatenlinie entlang, und ihm war nach Schreien zumute. Niedere, untaugliche Geschöpfe. Allesamt, wie sie da stehen.

 Von der gegenüberliegenden Seite näherte sich Sinthoras auf seinem Nachtmahr, umgeben von der Leibgarde. In seinem verdüsterten Antlitz stand noch deutlicher zu lesen, was er von den Truppen hielt, die sich auf ihr Geheiß hin auf dem großen Stoppelfeld versammelt hatten.
Die Väsallenvölker, die in den Lücken zwischen den sechs Strahlarmen lebten, hatten geschworen, ihr Leben im Kampf zu geben, wenn die Albae es befahlen. Als Tribut für den Schutz, den sie bislang genossen hatten;
jeder Barbar ab einem Alter von zwei Teilen der Unendlichkeit hatte sich zu melden.
Und sie waren gekommen: ein Heer von vierzigtausend Kreaturen. Barbaren, Halb-Oarcos, Gnome.
Caphalor und Sinthoras hielten voreinander an.
»Hältst du sie für ebenso nutzlos wie ich?«, knurrte Sinthoras, die Rechte an den Speerschaft gelegt.
Caphalor schätzte, dass er sie gern geköpft hätte. Allesamt. Unverzüglich.
»Nun, sie würden sich gut zwischen den Oarcos machen, als Puffer gegen
feindliche Reiterei. Oder als Ausputzer, um das Schlachtfeld nach dem Kampf von gegnerischen Überlebenden zu säubern.« Er blickte nochmals zu den Barbaren, deren unsichere, harte Gesichter ihre Gedanken verrieten: Sie spürten die Unzufriedenheit ihrer Herren. »Aber zum Angriff taugen sie nichts.«
Sinthoras fluchte laut und ballte die Linke zur Faust. »Vierzigtausend Krieger, und die zehn Soldaten meiner Leibwache würden die Hälfte von ihnen spielend niedermähen!«, schrie er außer sich. »Wie konnte das geschehen? WIE?«

 236

 Caphalor wunderte sich nicht, dass der temperamentvolle Alb die Fassung
verlor. Dessen Ehrgeiz sah das Ziel in Gefahr, das beste Heer auf die Beine zu stellen, das je in Dsön Faimon ausgehoben worden war. Sinthoras hatte durch die eigenen hohen Ansprüche und den Druck seiner politischen Freunde am meisten zu verlieren. Soll er nur toben und Fehler begehen. »Die Vorsteher der Vasallenvölker warten da drüben auf uns. Ich habe sie zusammenrufen lassen.« Er deutete auf das große Zelt in einer halben Meile Entfernung. »Wir werden mit ihnen besprechen, in welcher Verfassung die Krieger sind.«
»Das, was ich sehe, genügt mir. Ich muss mir das Geseiere der Vorsteher
nicht anhören und sie für die Lügenkunst bewundern«, grollte Sinthoras.
»Diese Gestalten wissen ja nicht einmal, wie man ein Schwert führt oder
einen Pfeil auf harmlose fünfzig Schritt ins Ziel lenkt.« Er deutete auf einen seiner Gardisten. »Du! Los, greif den Barbaren da an!«
Der Gardist rührte sich nicht, während der ausgesuchte Barbar sich verkrampfte und Angst in seinen Augen aufflammte.
Caphalor grinste. Ein weiterer Fehler. Die Leibwache gehorchte eben nur ihm.
»Ich denke, wir können darauf verzichten, das Blut des jungen Barbaren zu vergießen. Wir wissen beide, dass er gegen einen Alb fallen würde.« Er lenkte den Nachtmahr auf das Zelt zu. »Lassen wir sie Übungen machen, bis wir zurückkehren.«
Sinthoras schnaubte und preschte auf seinem Tier davon, die Garde blieb ihm auf den Fersen.
Caphalor winkte Aisolon, den er zum Anführer der albischen Reitertruppen gemacht hatte, zu sich. Einen echten Freund wollte er an seiner Seite
wissen. »Lass sie ein Scheingefecht führen«, ordnete er an. »Trenne sie nach
Rassen und notiere, wo du ihre Stärken und Schwächen siehst.«

 237

 Aisolon lachte. »Nach Stärken werde ich vergebens Ausschau halten.« Er sah Sinthoras hinterher. »Du hast ihn zweifach gedemütigt.«
»Habe ich das?«
»Erst hast du den Gardisten nicht seinen Befehl ausführen lassen, und
danach hast du ihn vor den Augen und Ohren der Truppe belehrt.« Aisolon blickte ihn an. »Ich habe dich schon einmal vor ihm gewarnt. Reize ihn
nicht zu sehr.«
Caphalor fühlte sich ertappt und nahm es hin, dass Aisolon auf diese Weise mit ihm sprach. »Es stimmt, ich habe ihn absichtlich auflaufen lassen. Es kommt nicht mehr vor. Nicht mehr so oft«, fügte er lächelnd hinzu.
Aisolon lachte und zog den Mantel aus, darunter kam der schwarze
Schuppenpanzer zum Vorschein. »Ich habe von Anfang an befürchtet, dass die Vasallen nicht die Tüchtigkeit mitbringen, mit der Sinthoras irrigerweise gerechnet hat.«
»Wirst du mich wissen lassen, weswegen du das annahmst?«
»Die Erklärung ist leicht: Es ist ihnen zu gut ergangen.« Aisolon zeigte auf einen Barbaren, über dessen Gürtel sich ein feister Bauch wölbte. »Sie
haben niemals Kriege führen müssen. Ihre Tätigkeiten beschränken sich seit
zweihundert Teilen der Unendlichkeit auf das Bestellen von Feldern, die Viehzucht, Pflege und Ausbau der Wege und Straßen oder niedere Dienste.« Er rief die ersten Befehle an seine Unterbefehlshaber, um die Streitmacht aufzuteilen. »Dabei verlernt man die gute, wirkungsvolle Handhabung von Schwert, Schild und Bogen. Sogar die Oarcos sind fett geworden.«
»Dann bring sie zum Schwitzen. Sie sollen ihre Trägheit verlieren.« Er ließ
Sardai antraben. »Du wärst der bessere Nostäroi, Aisolon .«
»Nein, wäre ich nicht«, rief er ihm hinterher.

 237

 Caphalor preschte auf das Zelt zu und hörte Sinthoras bereits auf etliche
Schritt entfernt durch die Wände hindurch toben. Das wird ein Schauspiel. Als er eintrat, sah er die Vorsteher in einer Ecke zusammengedrängt; der Alb stand in der gegenüberliegenden, seinen Dolch gegen sie gereckt. Die schwarzen Wutlinien überzogen sein Antlitz, und Caphalor spürte, dass Sinthoras seine magische Kraft einsetzte, um die Barbaren, Oarcos und anderen durch blanke Furcht einzuschüchtern.

 Das ist ihm hervorragend gelungen. Caphalor begab sich an seinen Platz, ein

 Sklave eilte herbei und goss ihm Wasser mit beigemischten herben Blütenessenzen in seinen Kelch. In aller Ruhe nippte er daran, lehnte sich zurück und wartete, bis Sinthoras sich beruhigt hatte. Dabei blieb er mit der Nase über dem Kelch, um den angenehmen Duft aufzunehmen. Im Zelt selbst roch es ihm zu sehr nach den verschiedensten Ausdünstungen der
Vorsteher. Die Angst ließ sie in Schweiß ausbrechen, was den aufdringlichen Gestank umso stärker machte. Waschen ist denen ein fremdes Wort.
Schnell atmend kam Sinthoras zu ihm, setzte sich und stürzte sein Getränk herab. »Ausflüchte«, keuchte er. »Sie widern mich an!«
»Was haben sie gesagt?« Caphalor überspielte, dass ihn der Ausbruch des
Albs amüsierte.
»Frag sie.« Er bekam seinen Kelch gefüllt und leerte ihn wieder, ohne abzusetzen. Die schwarzen Linien verblassten zusehends. Betont langsam legte er den Dolch auf die Platte, die Klinge zeigte auf die anderen. Caphalor erhob sich und bat die verängstigten Vorsteher zurück an den Tisch. Zögerlich kamen sie seiner Aufforderung nach. »Wie Sinthoras
bereits deutlich machte«, hob er an und sprach weitaus sanfter, »sind wir mit dem, was eure Truppen uns bieten, nicht zufrieden. Die Ausrüstung ist man

 238

 gelhaft, wir erkennen keinen Kampfeswillen in den Augen der angehenden
Krieger. Sogar die Oarcos haben sich zu Schafzüchtern und Beerenpflückern verwandelt.« Er hatte den Ton verschärft, ohne dabei laut zu werden, und sah in die Runde. Jeder wich seinem Blick aus. »Ihr hattet stets die Aufgabe, bei allen sonstigen Diensten für unser Volk den Kampf nicht zu vernachlässigen.«
»Wir sind geborene Krieger, Herr«, sagte der gerüstete Oarco namens
Tarrlagg aufbegehrend. Er hatte als Erster die Nachwirkungen der Furcht abgeschüttelt. Jetzt zeigte er seine Hauer, rollte mit den Augen und spannte die Muskeln an, um breiter zu wirken. »Ich habe die Truppen selbst unterrichtet. Sie erwürgen jeden Gegner, wenn es sein muss. Wir brauchen nicht mal Waffen.«
»Ist das so?«, fragte Caphalor lauernd.
»Das ist so, Herr«, gab Tarrlagg mit der großspurigen Überzeugung zurück,
die seiner Art eigen war.

 Dir nehme ich deinen Hochmut. Caphalor legte seine Kurzschwerter ab und sprang aus dem Stand auf den Tisch. »So komm und erwürge mich.« Tarrlagg lachte aus Unsicherheit. »Herr, ich ...«

 »Ein kleiner Ringkampf wird dir zeigen, dass du deinen Leuten ein
schlechtes Vorbild gewesen bist.« Caphalor ließ die Arme herabhängen.
»Worauf wartest du? Dass ich die Lider schließe und es dir einfacher
mache?« Er nahm sich vor, den Leib des Oarcos nicht anzufassen.
Der Oarco erklomm den Tisch und nahm Kampfstellung ein. In seinen
Augen brannte der Wille, seinen Feind zu besiegen.
Caphalor hatte die Schwachstelle schon lange erkannt: Der gleich große, viel schwerere Gegner hatte das vordere Bein zu weit nach vorn gestellt. Sein
eigener linker Fuß stieß vor, der Absatz bohrte sich in den Spann. Eine empfindliche Stelle, auch für dieses grobe Wesen.

 239

 Tarrlagg zuckte zusammen - und schon hatte ihn Caphalor am Gürtel gepackt, drehte sich und ging auf das rechte Knie. Die Hebelwirkung ließ den Oarco mit dem Gesicht nach vorn auf die Platte krachen, die Hauer rissen seine Lippe auf, und schon kugelte er auf die Erde.
Caphalor setzte pfeilschnell nach, sprang hoch und landete mit beiden Füßen auf der gepanzerten Brust des Gegners, der laut aufstöhnte. »Ohne dich zu berühren«, sagte er leise, »habe ich dich bezwungen, Tarrlagg. Was denkst du, was mit dir geschehen wäre, wenn wir Waffen gebrauchen würden?« Er stieg von ihm herab. »Eure Leute taugen nichts«, richtete er seine Worte an die Vorsteher. »Die Unauslöschlichen planen einen Angriff auf Tark Draan, und ihr hättet die einmalige Gelegenheit bekommen, als eine starke Stütze in die Geschichtsschriften und in die Legenden meines Volkes einzugehen. Und die Schwächlinge aus Tark Draan hätten eure
Namen voller Angst genannt. Ihr wärt wie wir gefürchtet worden.« Er setzte sich grazil auf seinen gepolsterten Stuhl. »Das habt ihr verspielt. Aus
eigenem Verschulden.« Das sollte sie aufgerüttelt haben. Er sah zu Sinthoras, der
ihn betrachtete und abwartete.
Die Vorsteher senkten die Augen. Tarrlagg hatte sich erhoben und
humpelte zu seinem Stuhl. Er grummelte dabei vor sich hin, hielt sich die linke Schulter und wischte sich das Blut mit dem Ärmel ab.
Der Vorsteher der Barbaren, Vittran, erhob sich und bat um das Wort, das ihm Caphalor erteilte. »Herren, wir sind Opfer unseres guten Lebens geworden. Wir verdanken den Albae sehr viel, und nun, da sie uns brauchen, haben wir versagt. Wir sind beschämt.« Er neigte den Kopf.
»Gebt uns zweihundert Momente der Unendlichkeit, und ich schwöre, dass
zumindest meine Soldaten euren Ansprüchen gerecht werden.«

 239

 Sinthoras stieß ein herablassendes Lachen aus. »Dir und deinen Barbaren würden keine zweitausend Momente der Unendlichkeit reichen, um die Leistung zu erbringen, die ich erwarte! Wenn unser Reich morgen von einer wildgewordenen Horde angegriffen würde, denkst du, sie bliebe am Was- sergraben stehen, weil du ihr zurufst, dass deine Soldaten noch ein Weilchen brauchen, bis sie kampfbereit sind?«
Vittran biss die Zähne fest zusammen, die Wangenmuskulatur arbeitete.
»Ihr habt Samusin auf eurer Seite«, sagte Caphalor nach kurzem Schweigen.
»Du bekommst von uns sechzig Momente eingeräumt, um deine Krieger zu
schulen und sie zu besseren Kämpfern zu machen.« Er nickte in die Runde.
»Das gilt für euch alle. Sinthoras und ich werden nach Ablauf der Frist bei
jedem einzelnen von euch erscheinen und uns ansehen, was ihr erreicht habt.«
»Gefällt uns nicht, was wir sehen, werden eure Köpfe rollen«, setzte
Sinthoras hinzu. »Und danach werden wir die schlechtesten Heere gegeneinander antreten lassen. Die Sieger aus diesem Kampf dürfen an dem Feldzug teilnehmen.« Er lächelte und sandte Furcht in ihren Verstand. »Die Verlierer aber ... nun, wir werden etwas finden, was man mit ihren Überresten anstellen kann.« Er stand auf und verließ das Zelt.
Caphalor nickte den Vorstehern zu. Es hat gewirkt. Den letzten Versprechungen von Grausamkeiten hatte er nichts mehr hinzuzufügen. Er folgte Sinthoras, stieg in den Sattel, dann ritten sie in schnellem Trab zurück, dabei warfen sie keinen Blick mehr auf das Vasallenheer, das unter der Anweisung von Albae-Kriegern den Umgang mit den Waffen schulte.
»Vierzigtausend Versager«, sagte Sinthoras und schüttelte wieder den Kopf.
»Wir sollten unsere Bogenschützen an

 240

 ihnen üben lassen und sie zu bewegten Zielen erklären.« Er seufzte. »Wir machen uns etwas vor, wenn wir denken, dass sie in sechzig Momenten so gut geworden sind, dass wir mit ihnen einen Angriff gegen den Steinernen Torweg und seine Verteidiger führen können.« Irritiert sah er zu Caphalor.
»Warum bleibst du so ruhig?«
Er lächelte. »Weil ich mir so etwas gedacht hatte.«
»Du lächelst, weil du dich freust, bestätigt worden zu sein?«
»Nein.« Caphalor wartete genüsslich, bevor er seinen nächsten Zug vorbereitete. »Weil ich mir im Zelt Gedanken dazu gemacht habe, während du die Vorsteher angeschrien hast.«
Sinthoras drehte ihm den Oberkörper zu und ließ den Nachtmahr in einen langsameren Schritt verfallen. »Ich höre?«
»Barbaren.«
»Sie sind keinen Deut besser als ...«
»Nicht unsere Vasallen. Die Barbaren nördlich von Dsön Faimon«, sagte er gemächlich. »Die Familie Lotor. Deren Krieger führen eine Schlacht nach der anderen, sind erfahren, handeln auf Befehl und wissen, wie man Gegner bezwingt. Solche Veteranen benötigen wir.«
»Du möchtest sie als unsere Verbündeten gewinnen?« Sinthoras'
Augenbrauen sanken herab. Er überlegte. »Kein schlechter Gedanke. Wir hetzen sie gegen die Unterirdischen und müssen uns keine Sorgen machen, dass sie eines Tages vor unserer Grenze stehen. Nicht, dass ich die Barbaren fürchte, aber sie können lästig sein, wenn sie unbedingt etwas erreichen wollen.«
Caphalor nickte zur Bestätigung. »Und ich habe eine Sklavin dank deiner
Großzügigkeit in meinem Besitz, deren Bruder der Anführer der Barbaren
ist«, fügte er hinzu und lachte innerlich laut, weil er sah, wie sehr dieser Hinweis Sinthoras schmerzte. »Wir können ihm in Aussicht stellen, sie zurückzubekommen.«

 241

 »Raleeha wird es nicht wollen.«
»Oh, sie ist eine Sklavin. Sie hat nichts zu wollen.« Caphalor spielte nicht ernsthaft mit dem Gedanken, die Barbarin herzugeben, aber er wollte so selbstverständlich wie möglich klingen. Der Anschein musste gewahrt bleiben.
Dabei hatte er sich über ihren Anblick beim Einritt in Dsön am meisten
gefreut. Ein Umstand, der ihm selbst befremdlich erschien und der nicht sein durfte. Aber sie hatte in dem schwarzen Kleid, das sie passend zum Spitzenband vor den Augen getragen hatte, wie eine Albin ausgesehen. Dennoch durfte er sie nicht begehren. Schon gar nicht in meiner Position als Nostäroi. Ich würde alles verlieren.
Sinthoras deutete zu seiner Verwunderung Beifall an. »Ein ausgezeichneter
Gedanke. Ich glaube sogar, dass es funktionieren könnte.«
»Wir lassen ihren Bruder mit ihr sprechen. Er wird glücklich sein, und es liegt dann an ihm, sie zu überzeugen, unser Volk zu verlassen. Niemand wird wegen ihr eine Träne vergießen.« Caphalor überlegte, ob seine letzten Worte zu dick aufgetragen waren. Aber Sinthoras ließ sich nichts anmerken. Begeistert sah er ihn an.
»Warum sollen wir uns nur mit den Barbaren begnügen?«, brach es aus ihm
hervor.
»Wie meinst du das?«, fragte Caphalor.
»Ishim Voröo ist voller Abschaum, der zu kämpfen versteht. Wenn wir ihn
sammeln, unter unserem Banner, und jagen sie nach Tark Draan, haben wir Ruhe, und die Elben sind im Handumdrehen ausgerottet! Wir sollten morgen schon Boten aussenden.« Sinthoras lachte auf. »Bei Tion! Ich ge- stehe, dein Vorschlag mit den Barbaren ist brillant!«
Caphalor betrachtete ihn misstrauisch. Ein erneutes Lob? Was führt er im Schilde? Ihn mit der Idee untergehen zu lassen, um in der Gunst der Unauslöschlichen wieder zu steigen?

 241

 Sinthoras las in seinem Antlitz. »Oh, meine Worte machen dich sprachlos?«,
fragte er erheitert. »Schon«, gestand Caphalor ein.
»Ebenso erging es mir, als du mir bei Nagsor und Nagsar Inäste beistandest.
Es wäre dir ein Leichtes gewesen, mich auflaufen zu lassen.« Sinthoras schenkte ihm zum ersten Mal einen Blick, der frei von Missgunst und Misstrauen war. »Vielleicht wäre es an der Zeit, unsere Abneigung zu begra- ben, wo wir einem viel größeren Ziel folgen? Wenn einer von uns scheitert,
scheitert alles: der Feldzug, unsere Existenz, vielleicht sogar der Fortbestand unserer Heimat.«
Caphalor konnte nicht glauben, dass er neben demselben Sinthoras ritt, der
ihn auf der Mission zur Weißglut gereizt hatte. Das Äußere passte, aber etwas hatte seinen Verstand verändert. Ob dies wohl eine vorübergehende Laune ist? Oder gar eine List, um seine Wachsamkeit einzulullen und dann einen schweren Schlag zuführen?
»Ich stimme dir zu«, antwortete er und beschloss, Sinthoras zu prüfen. »Ich kann dir eine Last von der Seele nehmen: Es gibt kein Geständnis, das Raleeha zu deinen Ungunsten unterzeichnete. Weder folterte ich sie, noch tat ich ihr sonst etwas an.«
»Ich weiß«, kam es leicht über die Lippen des blonden Albs.
»Wie das?«
Sinthoras grinste boshaft. »Du bist dazu viel zu weich, Caphalor. Ich habe
es dir von Anfang an nicht geglaubt.«
Er musste gegen seinen Willen lachen. »Zwar täuschst du dich, was meine
vermeintliche Weichheit angeht, doch ich sehe, ich bin zu leicht zu durchschauen.«
»Dann sage ich dir auch etwas.« Sinthoras reckte den Speer und stellte das
untere Ende in den Steigbügel. »Ich verzichte darauf, mich für eine Weile verschwinden zu lassen. Somit

 242

 behältst du dein Leben.« Er zwinkerte ihm zu. »Ich hatte schon alles
vorbereitet.«
Caphalor wurde heiß und kalt gleichzeitig. »Du wolltest deinen Tod vortäuschen, damit die Unauslöschlichen mich ...«
»Ganz genau, Nostäroi«, unterbrach er ihn und lachte wieder. »Oh, ich sehe dir an, dass du damit nicht gerechnet hättest. Wie dumm von mir: Von nun an wirst du mir mehr zutrauen, als mir lieb sein kann.« Er klang noch immer heiter, flachsend, als wären sie plötzlich gute Freunde geworden.
»Unterschiedlicher als wir beide können keine Albae sein«, fasste Caphalor zusammen. Das Geständnis und der perfide Plan hatten ihn durchaus erschüttert, und er dachte an Aisolon s Warnung. Ich unterschätze ihn wirklich.
»Das wird der Grund sein, weswegen wir diejenigen sind, die Tark Draan in die Knie zwingen.« Sinthoras ließ seinen Nachtmahr in Trab verfallen.
»Wenn sich die Gelegenheit ergibt, würde ich deine Gemahlin sehr gern kennenlernen.«
»Das wird sich sicherlich einrichten lassen.« Caphalor schloss zu ihm auf.
»Wann lerne ich deine Gefährtin kennen?«
Sinthoras machte eine gleichmütige Miene. »Es gibt keine.«
»Dann einen Gefährten?«
»Nein. Ich bevorzuge Albinnen.«
Caphalor spürte, dass er einen heiklen Umstand angeschnitten hatte. Umso besser. »Es ist ungewöhnlich, dass ein aufstrebender Alb wie du keine Familie hat. Die Albinnen müssten sich um dich reißen.«
»Ich habe keine Zeit für Brautschau, für Nachkommen. Jetzt schon gar nicht, wo wir Vorbereitungen für den größten Krieg seit Hunderten Teilen der Unendlichkeit treffen.« Sinthoras täuschte Gleichmut vor.
Aber Caphalor vernahm die leichte Gereiztheit in seiner Stimme. »Was
tatest du vorher, das dich davon abhielt?«
»Ich möchte etwas erreichen.«

 243

 »Nun, habe ich das nicht?«, entgegnete Caphalor und sah eine weitere Möglichkeit, Sinthoras als Verlierer vom Schlachtfeld der persönlichen Eitelkeiten gehen zu lassen. Es hört sonst niemand außer uns. Ein Sieg nur für mich. »Und wir sind beinahe gleich jung.«
Sinthoras war schlecht gelaunt. »Du hast mehr Nachkommen als ich, ja. Besitzt du auch mehr Freunde? Mehr Einfluss? Mehr Güter?«, hielt er herablassend dagegen. »Nein, besitzt du nicht«, gab er selbst die Antwort.
»Wir leben für die Ewigkeit, Caphalor. Kinder kann ich immer zeugen, aber meine Säulen der Macht müssen vorher gesichert sein.« Er blickte ihm unmittelbar in die Augen. »Ich sehe mich nicht in einem der Strahlarme leben wie du, mit Sklaven auf Feldern und beinahe wie ein Bauer lebend. Mein Platz ist im Sternenauge. Nicht nur vorübergehend, sondern für den Rest meines Daseins.«
»Ich verstehe.« Caphalor überraschte die Ehrlichkeit.
Sinthoras räusperte sich. »Aber dennoch existieren Augenblicke, in denen ich dich beneide«, sagte er leise wie zu sich selbst. Dann merkte er auf und ließ den Nachtmahr angaloppieren wie zu einer Flucht.
Caphalor schloss wieder zu ihm auf und schwieg, während der Wind in sein
Gesicht wehte, weil er zu viel nachdenken musste. Der wie verwandelte Sinthoras hatte ganz erkennbar eine neue Strategie eingeschlagen: Er versuchte, so etwas wie Freundschaft aus gegenseitiger Ablehnung entstehen zu lassen, und zeigte eine verwundbare Seite.

 Noch will ich ihm nicht auf diesem schmalen Grat folgen. Sinthoras war zu skrupellos, zu sehr Machtalb.

 Es konnte nur Berechnung dahinterstecken. Das würde zumindest Aisolon
sagen.
Aisolon würde auch sagen, dass er Raleeha endlich aus dem Haus schaffen
und sie nicht unter dem Vorwand der Geisel bei sich behalten sollte.

 243

 Ihr Bruder wird sie überreden mitzugehen. Ich kann sie nicht wegschicken.

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Dsön (Sternenauge),

 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Herbst

 Sinthoras - flankiert von seiner zehnköpfigen Garde - stürmte in Demenions Haus, in dem die Versammlung der Kometen und ihrer Gleichgesinnten stattfand. Er vernahm ihre Unterredungen von Weitem, und seine Haltung wurde aufrechter, strotzend vor Überlegenheit und Selbstvertrauen.
Die Diener öffneten die Tür zum Saal für ihn, und laute »Abs« und »Ohs«
der Bewunderung schlugen ihm unverzüglich entgegen.

 So soll es sein! Sinthoras wusste, dass er in seiner Prunkrüstung und dem Überwurf aus hauchdünnem Silber prachtvoll aussah. Das Nostäroi- Abzeichen an seiner rechten Brust glänzte poliert und warf das Licht zurück. Die Haare hatte er nach hinten gelegt; mehrere kleine, miteinander verbundene Zöpfe hielten sie in Form. Für diesen Abend hatte er dezente Schminke um die Augen aufgelegt, die sie dunkler machte und betonte.

 Schwarzer Teint auf den Wangen gab seinem Antlitz etwas Totenkopfhaftes
und machte es schmaler. An den behandschuhten Fingern steckten teure Ringe, geziert von Diamanten und Blutrubinen, und dass er mit einer waf- fenstarrenden Leibwache auflief, unterstrich seine Wichtigkeit nur noch mehr.
Sinthoras verharrte auf der Schwelle, bis sich auch der Letzte im Saal zu ihm
umgedreht hatte, dann hob er beide Arme zu einer Siegespose. Lauter, doch vornehm gezügelter Beifall erklang.

 244

 Bewundert mich! Seht, ich mache meine und eure Wünsche wahr. Durch die Reihen

 kam Demenion, der ihn eingeladen und den Empfang für ihn ausgerichtet hatte. Sie reichten einander die Hände, dann beugte Demenion sogar das Haupt vor ihm. Damit war die Rangfrage in aller Öffentlichkeit geklärt worden.
Sinthoras wusste, dass man immer zwei Kriege führte: einen an der Front, den anderen zu Hause. Eine exzellente Taktik benötigte man in beiden Fällen. Die Schlacht zu Hause war Politik, es ging um Einfluss in der Gesellschaft, bei den Hohen und Mächtigen der Albae.
Glücklicherweise pfiff sein Kontrahent auf solche Anlässe und hatte sich zu
seiner Gemahlin zurückgezogen. Sinthoras schätzte die Zahl von Caphalors Gefolgschaft unter den Einflussreichen auf ein Dutzend. Aber leider besaß er umso mehr Befürworter bei den Einfachen des Volkes. Seine bescheidene Art machte ihn zu deren Held. Einmal mehr fiel ihre Gegensätzlichkeit auf. Sinthoras genoss die Aufmerksamkeit. Er bemerkte viele Albinnen, die ihm Blicke und Lächeln schenkten, die locken sollten. Auch Yantarai war dabei, die er bereits mehrmals bei sich im Haus empfangen hatte. Das erinnerte
ihn daran, dass er schnellstens eine Bleibe im Sternenauge benötigte und den Umzug in die Wege leiten sollte. Gleich morgen werde ich mit der Suche

 beginnen. Ein Wohnort in einem der Strahlarme lag unter seinem Stand. So etwas überließ er Caphalor.

 Demenion reckte den Arm, um die Gäste zu beruhigen. »Danke, liebe
Freunde. Ihr habt Sinthoras einen angemessenen Empfang bereitet«, rief er und strahlte. Auch er war mit dem Besuch auf der Leiter des Ansehens eine Sprosse nach oben gelangt. »Er wird die Elben unter seinen Absätzen zertreten und die Erzfeinde samt ihren Freunden auslöschen!«

 245

 Wieder Applaus, den Sinthoras mit einer angedeuteten Verbeugung entgegennahm. Es war mehr ein Schwanken; mehr hatte er nicht nötig. Er war der derzeit populärste Alb Dsöns.
»Der Nostäroi ist zu uns gekommen, um uns mit seiner Anwesenheit zu
beehren und einige neue Freunde kennenzulernen, die ihn bei seiner Arbeit unterstützen möchten«, sagte Demenion. »Denn es wird eine Zeit nach dem Triumph über Tark Draan geben, und wir alle sollten dafür sorgen, dass die- jenigen das Sagen haben, deren Ansichten über die Zukunft von Dsön Faimon wir teilen.« Er verneigte sich vor Sinthoras. »Und ich teile Eure Ansicht, Nostäroi.«
Mehr als zwei Drittel der Gäste taten es ihm nach, die anderen blieben
stehen und prosteten dem Krieger zu.

 Gut. Es sind nicht zu viele. Sinthoras prägte sich deren Gesichter ein, um

 später Gespräche mit ihnen führen zu können. Nostäroi hatte gewiss eine Liste angefertigt, auf der die Namen festgehalten waren. Unter ihnen befand sich auch Yantarai, die Albin, mit der er sich öfter getroffen hatte. Bislang hatte Politik keinerlei Rolle gespielt, wenn sie miteinander gemalt hatten. Aber noch eine andere Albin erregte seine Aufmerksamkeit.
Sie stand in der vierten Reihe, hatte nur halbherzig die Hand mit dem Glas erhoben und musterte ihn beinahe feindselig. An ihrem schlanken Leib trug sie eine schwarze Tioniumrüstung, die nur dazu gemacht war, Eindruck zu schinden -und zwar durch die offenen Stellen daran.

 Außergewöhnlich! Das Metall formte das albische Skelett nach und ließ viel Haut unbedeckt, blutrot leuchtende Intarsien ahmten die Adern nach und pulsierten sogar. Sie hatte sich mit Silberstaub bepudert; darüber trug sie ein weites, durchsichtiges Kleid. Die langen dunkelbraunen Haare waren

 245

 in einer Art Kranz um den Kopf geflochten. Der Statur nach vermochte sie durchaus eine Kriegerin zu sein.
In diesem Moment richteten sich die Gäste wieder auf, und sie verschwand zwischen den Köpfen, aufgetürmten Haarprachten und Hüten.
Sinthoras dachte an die Unterredung mit Caphalor über eine Gefährtin. Über Nachkommen. Unvermittelt überfiel ihn der Gedanke, dass er im
Krieg gegen Tark Draan den Tod finden könnte. Wem nützt das, was ich aufgebaut habe?
Er ließ den Blick über die Anwesenden wandern. Noch befand er sich in
der Unendlichkeit. Das musste er nutzen und einen Erben hinterlassen.

 Bald.

 Der Abend würde den Auftakt für seine Suche nach einer Gefährtin bilden, die würdig genug war, seine Nachkommen auszutragen. Und Sinthoras hegte große Ansprüche.

 246

 14

 Die Unauslöschlichen erkannten, dass sie dieses mächtige, kräftige Volk, deren Knochen sie unbedingt für den Beinturm haben wollten, nur mit List besiegen konnten.

 So schlugen sie ihnen einen Frieden vor und tischten zur Feier köstlichen Wein auf.

 Aber den Wein versahen sie mit einem geruchlosen Gift, das ihnen die Fflecx

 lieferten. Die Albae waren dagegen immun.

 Und so starben die in der Schlacht unbezwingbaren Krieger auf der Erde kriechend und sich vor Schmerzen im Leib windend.

 Epokryphen der Schöpferin, I. Ruch, Kapitel 2, 27-32

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Strahlarm Weleron,

 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Herbst

 Caphalor saß auf Sardais Rücken und blickte mit gemischten Gefühlen vom
Inselturm hinüber zu dem gerodeten Streifen zwischen Wassergraben und dem dichten Wald von Ishim Voröo.
Er und Sinthoras hatten eine Zeltstadt errichten lassen, um die Abordnungen der verschiedensten Rassen, Völker, Stämme und Kreaturen unterzubringen. Der Wind trug ihm Gerüche und Geräusche zu, die ihn an einen Viehmarkt erinnerten und ihn die Nase rümpfen ließen. Albae- Patrouillen ritten auf Feuerstieren umher, um Streitigkeiten zu verhindern, denn verständlicherweise trafen in dieser Ansammlung nicht nur Freunde aufeinander. Vor allem die Oarcos und die Halbtrolle hassten einander, während die Barbaren alles, was nicht menschlich war, gern wegen Nichtigkeiten angriffen.

 Es wird beschwerlich, aus diesen so unterschiedlichen Geschöpfen ein schlagkräftiges Heer zu bilden. Doch es konnte gut sein, dass er sich diese Sorgen umsonst machte: Möglicherweise schloss sich ihnen ja gar keiner an, und sie mussten schauen, wie sie mit ihren Vasallen zurechtkamen. Das wäre die schlechteste Lösung. Mit vierzigtausend kommen wir nicht weit.

 »Brücke runter«, befahl er der Wachmannschaft. Ratternd senkte sie sich herab und schuf einen Übergang über den tiefen Strom, während die andere Hälfte, die von der Insel nach Dsön Faimon führte, nach oben schwenkte.
Eine Abteilung Feuerstierreiter trabte auf Caphalor zu, der den Nachtmahr über die Brücke dirigierte, und formierte sich zu seiner Eskorte. »Zu den Oarcos«, wies er sie an.

 247

 Der Anführer nickte. Sie führten ihn zu einem Zelt, um das rundherum
dicker, schwarzer Rauch aufstieg.
Über mehreren Feuern schwangen bauchige Kupferkessel, in denen die Abordnung ihr Mahl zubereitete. Es stank nach altem Fleisch, schlechtem Fett und angebrannten Zutaten, die man in Dsön Faimon nicht einmal anfassen würde. Oarcos rührten darin, schrien sich an, schubsten sich.

 Sie fressen das sogar. Caphalor sagte sich immer wieder, dass er sich Mühe

 geben wolle, die Scheusale davon zu überzeugen, mit ihnen gegen Tark Draan zu ziehen. Dennoch hallte die Bezeichnung Abschaum deutlich in seinem Kopf.
Die Wachen der Oarcos sahen die nahenden Albae und brüllten sofort nach ihren Artgenossen. Sieben von ihnen formten mit Schilden und Spießen einen lächerlichen Abwehrwall, den die Feuerstiere ohne Mühe davonfegen würden.

 Sie haben nicht begriffen, dass wir ihnen nichts tun. Caphalor ließ die Abteilung anhalten und betrachtete die Scheusale mit hochgezogenen Augenbrauen, schwieg und wartete geduldig, bis ihre kleinen Hirne verstanden, was sie eigentlich gerade getan hatten. Auch so konnte man andere erniedrigen.

 Die Oarcos schauten sich immer wieder an, die Verunsicherung stieg. Dann erklang ein dunkles, tiefes Brüllen aus dem Hauptzelt, und die verdreckte Leinwand vor dem Eingang wurde mit viel Schwung beiseitegestoßen. Heraus stürmte ein Prachtexemplar, wie sie nur in den tiefsten Abgründen von Ishim Voröo gediehen. Gerüstet in grobem Eisen, wild, voller Kraft und Wut, wenn auch sein Verstand sicherlich weit unterentwickelt war. Warum soll ein Oarco denken, wenn er Muskeln hat, die ihn breit wie einen Halbtroll machen? Caphalor war mit dem Anblick zufrieden. Daran können sich die Vasallen ein Beispiel nehmen. So musste ein Oarco aussehen. Mit Morgenstern und

 247

 breitem Schwert, die er an seinem Gürtel trug, würde er jeden Disput für
sich entscheiden.
Die rechte Gesichtshälfte hatte er dunkelblau bemalt, das linke Auge weiß,
was einen starken Kontrast zu seiner dunkelgrünen, fast schwarzen Haut bildete. Die Hauer waren hellblau und grellgelb bemalt. Die langen, dunklen Haare wurden in einem Zopf zusammengefasst.
Er rannte nach vorn zu dem Oarco-Wall, zog unterwegs zwei Scheite aus dem Stapel Brennholz und hämmerte damit auf die Köpfe der übereifrigen Verteidiger ein; dabei beschimpfte er sie und scheuchte sie auseinander,
schleuderte ihnen die Holzstücke nach. Anschließend wandte er sich den Albae zu. »Verzeih den Schwachköpfen«, sagte er zu Caphalor. »Sie haben das getan, was man ihnen beigebracht hat, und haben vergessen, wo sie sind.« Er nickte. »Ich bin Toboribar.«

 Sieh an. Schlauer als ich dachte. Caphalor war erstaunt, den Oarco in der

 Dunklen Gemeinsprache fließend sprechen zu hören. »Ich bin Nostäroi Caphalor. Ich werde mit dir verhandeln, ob du und deine Meute an unserem Feldzug gegen Tark Draan teilnehmen dürft.«
Toboribar wiegte den Kopf hin und her und zeigte ein wissendes Grinsen.
»Verhandeln wir.« Er drehte sich um und schritt auf das Verhandlungszelt
zu.
Caphalor stieg ab und folgte dem Anführer. In Gedanken ging er durch,
was er über Toboribar dank Sinthoras' Spionen wusste: Der Anführer der Kraggash-Oarcos hatte seine beiden älteren Brüder im Zweikampf getötet und etwa vierhundert Oarcos hinrichten lassen, um sich die Macht zu sichern. Seine zwanzigtausend Krieger galten als grausam, brutal und kaum zu bändigen - bis Toboribar sich zu ihrem Anführer erkor. Äußerst wichtig: Die Kraggash bevorzugten das Leben in warmen, schwülen Höhlen. Das macht sie zu geeigneten Kämpfern gegen die Unterirdischen.

 248

 Toboribar setzte sich auf einen stabil gebauten Stuhl. »Lassen wir die
Spielchen, Caphalor«, sagte er noch immer mit dem Grinsen im Gesicht, was ihn nicht hübscher oder freundlicher machte. Ängstliche Kreaturen hätten es als aggressives Zähnefletschen ausgelegt. »Ihr wollt Tark Draan erobern und habt festgestellt, dass eure zahmen Viecher, die sich Oarcos schimpfen, nicht einmal ein Schwert heben könnten. Habe ich recht?« Caphalor stutzte - und musste lachen. Toboribars Grinsen wurde noch breiter. Vermutlich kann er einem Gnom mit einem Bissen den Hals durchtrennen. Die entwaffnend unterhaltsame, offene Art ließ ihn über die Respektlosigkeit hinwegsehen.
»Nun, dein Schwert sicherlich nicht, aber ihre eigenen schon.«
»Sie werden nicht schwerer wiegen als die Getreide- und Grashalme, die sie
für euch zupfen.« Toboribar legte die riesigen Unterarme auf den Tisch, die doppelt so dick wie Caphalors waren. »Ihr habt ein Mittel, um das Tor der Bergmaden zu brechen?«
»Ja.«
»Gut. Aber die Bergmaden sind hartnäckige Krieger. Ihr werdet in den
Bergen kein leichtes Spiel haben. Wir dagegen wissen in Höhlen zu kämpfen.« Toboribar schmatzte, als ließe er sich etwas auf der Zunge zergehen. »Was bieten die Unauslöschlichen mir und meinen Kraggash, wenn wir mitkommen?«
Caphalors Versuch, die Teilnahme an dem Feldzug als eine Gnade hinzustellen, war zumindest bei diesem Oarco gescheitert. »Nagsor und Nagsar Inäste gewähren dir das Recht, dir jedes beliebige Stück Land im Süden von Tark Draan als dein Eigentum zu erobern und zu behalten, solange du es möchtest«, schlug er vor. »Dafür wirst du ihnen jeden Moment der Unendlichkeit den Zehnt bezahlen, entweder durch edle Metalle oder durch Naturalien, sofern sie unseren

 249

 Ansprüchen gerecht werden. Das Stück Land darf nicht größer als fünfzig mal fünfzig Meilen und kein ehemaliges Elbenland sein. Ansonsten steht es dir frei, darauf zu schalten und zu walten, wie immer du willst.«
»Mh«, machte Toboribar unzufrieden und verschränkte die Arme ablehnend
vor der breiten Brust. »Wie sieht es in Tark Draans Süden aus?« Caphalor rollte mit den Augen. »Woher soll ich das wissen?«
»Wenn der Süden nun gar nicht meinen Ansprüchen gerecht wird«, dabei ahmte er den Tonfall des Albs nach, »und wir lieber in den ... Norden möchten?«
»Der Süden ist für euch festgeschrieben«, sagte Caphalor unnachgiebig. »Ich weiß, dass du damit ein Wagnis eingehst, doch ich denke, dass dir der Süden gefallen wird.«
»Nein«, sagte der Oarco schmatzend.

 »Nein?« Caphalor verstand, warum Sinthoras öfter als üblich die Fassung verlor. Es galt, unaufhörliche Unverschämtheiten von Wesen hinzunehmen, die ein Alb gewöhnlich auf der Stelle niederstreckte.

 Toboribar lehnte sich vor, streckte den linken Arm aus und pochte mit dem Zeigefinger auf die Tischplatte. »Keinen Zehnt, keine Eingrenzung meines neuen Reichs im Süden und unbeschränktes Durchmarschrecht am Nordpass, sobald wir ihn eingenommen haben.« Er sah den Alb lange grimmig an, dann grinste er plötzlich wieder. »Das sind meine Forderungen. Nimm sie an, oder ihr marschiert ohne mich und ohne die Kraggash.«

 So läuft es nicht, Bestie. Caphalor nickte und stand auf, verließ das Zelt. Er rechnete jeden Moment damit, den Oarco brüllen zu hören.

 Doch er vernahm nichts. Toboribar ließ ihn ziehen, weil er genau wusste, dass Caphalor zurückkehren musste. Die Verhandlungen waren nur unterbrochen, nicht beendet.

 249

 Dennoch ärgerte er sich, dass der Oarco sich als klüger erwies, als er
angenommen hatte. Er würde seinen Hochmut gegenüber allen nicht albischen Rassen bezwingen müssen, sonst würde jede Verhandlung wie diese mit Toboribar verlaufen. Ich bete zu Samusin, dass ihr alle in einer erfolgreichen Schlacht draufgeht.
Durch eine Rauchwolke hindurch, die nach verbranntem Essen stank, eilte er zu seinem Nachtmahr und seiner Eskorte, wo ein Bote eingetroffen war.
»Nostäroi«, neigte er das Haupt vor Caphalor, der aufstieg und ihm zu
sprechen befahl. »Eben ist eine Delegation der Barbaren eingetroffen. Sie wollen umgehend mit Euch sprechen.«
»Sag ihnen, dass sie morgen auf meiner Liste stehen. Gleich als Erste.«
»Nostäroi, sie lassen ausrichten, dass sie Euch sofort sehen möchten, oder
sie reisen wieder ab. Unverrichteter Dinge.«
Caphalor spürte, dass er so gar nicht zum Verhandeln taugte. Das war Politik, das war Diplomatie. Lüge, Spiel, alles zugleich. Und dazu sah er den Krieg immer noch als einen Fehler an. Oder zumindest als verfrüht. Zwar machte ihn der Gedanke, den Abschaum nach Tark Draan ziehen zu lassen, etwas ruhiger, aber es gab dennoch zu viele Unwägbarkeiten in dem Feldzug. Warum Sinthoras sich nicht blicken lässt, ist mir ein Rätsel. Er ist wesentlich besser zum Reden geeignet, trotz seines Temperaments. Es war vereinbart gewesen, dass sie gemeinsam auftraten. Doch in dieser Hinsicht war auf Sinthoras offenbar kein Verlass.
Wütend warf er Sardai herum und donnerte los, sodass die Feuerstiere ihnen kaum zu folgen vermochten.

 Erst der Oarco, nun die Barbaren! Sie drehten den Spieß einfach um und ließen ihn antanzen. Ihn, den Nostäroi, den Vertreter der Unauslöschlichen! Die Wut wuchs in ihm, und

 250

 die Wutlinien brachen durch. Ich werde ihnen ihren Platz weisen!
Caphalor jagte in das Lager der Barbaren, fegte bis ins Verhandlungszelt, wo die Anführer versammelt waren. Der Nachtmahr stieß wiehernd den schweren Tisch um, die Männer sprangen rückwärts und hatten die Hände an den Waffengriffen.
»Ihr wagt es«, rief er zornig aus dem Sattel auf sie herab, »mich zu euch bestellen zu lassen? Ihr seid es, die herbestellt wurden und sich glücklich schätzen können, an der Unternehmung teilhaben zu dürfen! Was bildet ihr euch ein?« Er sprang auf den Boden und befahl Sardai hinaus. Der Hengst verschwand. »Redet!«
Die Barbaren stellten den Tisch hin, begaben sich auf die gegenüberliegende Seite. Sie trugen verschiedene Rüstungen aus Leder mit eisernen Beschlägen und einfache Stiefel; der plumpe Goldschmuck, den schon ein albisches Kind besser anfertigte, sollte ihnen Würde verleihen. Zwei trugen sogar Kronen, die von Schielenden angefertigt schienen. Caphalor erkannte die Abweichungen der Zacken und der Intarsien mit bloßem Auge. Wie können sie so etwas tragen?
»Ich bin Armon von den Herumiten«, sagte einer, der einen schwarzen Bart trug und vor lauter Haaren auf dem Kopf und im Gesicht kaum etwas
sehen konnte. »Du sollst wissen, Alb, dass wir nicht mitziehen werden, wenn die Kraggash dabei sind. Sie haben zu viel Leid unter unseren Stäm- men angerichtet.«
Caphalor atmete laut und schnell, sein Herz beschleunigte den Takt. »Du und deine Herumiten und wer noch?«
Alle hoben die Hand.

 Bleib ruhig, sagte er sich. Locke sie. »Das bedeutet, dass die Barbarenstämme

 von Ishim Voröo nicht bereit sind, für einen

 251

 immensen Gewinn an Land, an Schätzen und an Sklaven über die
Streitereien der Vergangenheit hinwegzusehen?«
»Streitereien?«, rief Armon aufgebracht. »Zu den Infamen mit dem, der das
Abschlachten von Kindern und Frauen und das Niederbrennen unserer
Siedlungen als Streiterei bezeichnet, Alb!«
Ein zweiter Barbar mit Haaren, so rot wie die untergehende Sonne, schob sich nach vorn, sein Kopf war dunkel vor Erregung. »Ich watete durch das Blut meines Weibes, meiner Nachkommen, meiner nächsten Verwandten!« Die Menge an Blut ist nicht verwunderlich. Caphalor dachte daran, dass es die Barbaren unentwegt trieben und sich hasengleich vermehrten. Mit genug Weibchen hätte der Barbar den Verlust schnell wieder ausgeglichen, doch der Alb zog es vor, dies lieber nicht auszusprechen.
»Mein Racheschwur ist noch immer unerfüllt«, sagte der Rothaarige mit sich überschlagender Stimme. »Und du, Alb, verhandelst mit den Tätern, den feigen Mördern, die nachts kommen, wenn sie am besten sehen, und sich in die Höhlen zurückziehen, sobald sie ihr unmenschliches Mordwerk vollbracht haben.« Er wandte sich entschlossen zum Ausgang. »Mein Eid verlangt, dass ich mein Schwert ziehe und Toboribar auf der Stelle niederstrecke, um Gerechtigkeit widerfahren zu lassen!«
»Er steht, solange er sich auf diesem Streifen befindet, ebenso unter dem Schutz der Unauslöschlichen wie du, Barbar. Versuche nicht, dich an ihm zu vergreifen. Du würdest es mit dem Leben bezahlen, wie es dir in der Einladung gesagt wurde«, warnte ihn Caphalor. Dass Barbaren so empfindsam waren, hätte er vorher nicht für möglich gehalten.
»Wir befehligen dreißigtausend Arme. Die Unauslöschlichen«, sagte Armon mit Nachdruck, »können uns anbieten, was immer sie wollen: Wr werden nicht einschlagen, solange

 251

 diese Menschenfresser zu ihren Verbündeten zählen. Da sind wir uns einig.« Er sah Caphalor herausfordernd an.

 Ich muss wohl oder übel abwägen. Dreißigtausend Barbaren anstelle von zwanzigtausend Oarcos, wobei die Oarcos die höhere Kampfkraft besaßen, die Barbaren dagegen leichter zu befehligen und mit weniger Lohn

 abzuspeisen waren. Auch würden weniger von ihnen überleben, was es leichter machte, sie nach der Schlacht unter Umständen von den eigenen Streitkräften beseitigen zu lassen.
»So, seid ihr das?«, flüsterte er drohend. Er hatte genug! Am liebsten würde ich sie ...
Hinter ihm raschelte es am Eingang, dann trat ein Barbar an ihm vorbei, der sogar den Alb um einen halben Kopf überragte. Und den er kannte!
Die versammelten Männer nickten ihm zu, zollten ihm Respekt, aber ihre
Mienen veränderten sich.
Caphalor fühlte, wie sich die Stimmung im Zelt wandelte. Sie fürchten den

 Neuankömmling! Offenbar verbanden sie nichts Gutes mit ihm.

 Der schwarzhaarige Barbar trug einen schweren Schuppenpanzer in der Art
der Reiterei; an seinem Hüftgurt baumelte ein gekrümmter Säbel, an dessen Griffende ein Geflecht aus weißen Bändern hing. Haare und Bart hielt er kurz geschnitten, und die Blicke aus den grünen Augen schweiften im Zelt umher, um sich einen Eindruck zu verschaffen.
»Vergebt mir mein verspätetes Eintreffen. Mein Pferd lahmte.« Er deutete eine Verbeugung vor Caphalor an.
»Und du bist?«
»Farron Lotor von den Ishmanti«, stellte er sich vor. Die Rechte legte sich an den Schwertgriff, und Caphalor fragte sich, ob der Barbar allen Ernstes einen Angriff auf ihn versuchen würde. »Wie weit sind die Verhandlungen gediehen?«

 252

 Raleehas Bruder! Nun wusste er die Reaktion der Barbarenfürsten zu deuten. Hier steht derjenige, welcher einen Stamm nach dem anderen unterwirft. »Ich bin Caphalor, Nostäroi der Unauslöschlichen. Nun, deine Freunde haben etwas gegen die Kraggash. Sie weigern sich, den Unauslöschlichen zu folgen und Teil einer Streitmacht zu sein, die in diesen Ausmaßen niemals zuvor gesehen worden ist.« Er deutete auf ihn. »Ich kenne dich: Du warst derjenige, den meine Pfeile vor dem Tod bewahrten.«

 »Ja, ich erinnere mich sehr gut daran«, antwortete Farron. »Ihr hattet eine
Sklavin an Eurer Seite.«
»Deine Schwester«, gab Caphalor missmutig zurück. Gleich würde Lotor verlangen, dass er nur mitkäme, wenn sie freigelassen würde. Es ist besser so. Sie darf nicht bleiben.
»Unsere beiden Völker lagen niemals miteinander im Streit«, sagte Farron.
»Und Ihr, Caphalor, habt mein Leben vor einem feigen Anschlag bewahrt.« Es entging dem Alb nicht, dass Armons rechtes Augenlid zu zucken begann und sich Schweißperlen auf seiner Nase bildeten. Ein Verräter?
»Ich sage den Unauslöschlichen ohne jegliche Bedingung meinen Beistand zu«, sprach Farron laut und blickte dabei zu den Stammesfürsten. »Es ist
nur rechtens, dass ich meine vierzigtausend Krieger in ihre Dienste stelle. Denn ohne das Handeln eines Albs gäbe es mich und mein Reich nicht mehr.«

 Das Glück ist mit mir. Ich danke der Fügung und dir, Samusin. Caphalor stieß ein erleichtertes Lachen aus. »Das nenne ich Loyalität, Fürst Lotor!«

 »Darf ich«, setzte er hinzu, »mit meiner Schwester sprechen, Nostäroi? Gewährt mir diese harmlose Bitte. Unser letzter Wortwechsel von Pferderücken zu Pferderücken war zu kurz, um zu erfahren, wie es ihr wirklich ergeht.«

 253

 Von der Vernunft her wollte er unverzüglich zustimmen, aber dennoch hörte er sich selbst sagen: »Ich denke darüber nach. Vergiss nicht, Fürst Lotor, dass sie meine Sklavin ist und nicht nur deine Schwester. Ihr Leben liegt in meinen Händen.« Er betonte es, damit es auch als Drohung verstan- den werden konnte. Dem Barbaren schien viel an ihr zu liegen. Seiner Vernunft hielt er vor, dass er Raleeha nun erst recht nicht ziehen lassen konnte. Noch ein Vorteil. Caphalor gönnte sich ein siegreiches, erleichtertes Lächeln. Endlich hat sich eine Tat aus der Vergangenheit bezahlt gemacht.
»Die Jomoniker sind ebenfalls bereit, sich den Unauslöschlichen
anzuschließen«, sagte ein Barbar unvermittelt.

 Und schon wechseln sie die Seiten und sagen mir ihre Unterstützung zu. Caphalor

 staunte über die Veränderung. Nur weil Farron Lotor seine feste Absicht bekundet hatte! Aus einer scheinbaren Niederlage war ein Zugewinn von Tausenden Barbarenkriegern geworden. Und das ganz ohne Sinthoras' Hilfe.
Nur Armon hatte kein Wort gesprochen. Er stierte auf Farron, überlegte
und schwitzte dabei weiter.
»Was ist mit dir?«, richtete Lotor das Wort an ihn. »Wo siehst du deine
Zukunft?«
»Bist du schon so vermessen, dass du deine Macht in Tark Draan ausbreiten
willst, während du hier noch längst nicht alles erlangt hast?«, giftete Armon.
»Die Familie Lotor ist Dreck! Mir leuchtet ein, dass es dir nichts ausmacht,
neben Oarcos zu marschieren - wo sich eure Vorfahren doch mit ihnen in der Kloake paarten und Fratzen wie dich gebaren!«
Farrons Gesicht vereiste, er richtete sich kerzengerade auf.
Aber Armon war noch nicht am Ende mit seiner Tirade. »Seht ihn doch an, ihr Blinden! Oarco-Blut hat den Lotors eine solche Gestalt gegeben. Sie
sind groß wie sie und gierig nach Macht wie sie!« Er richtete sich an den
Fürsten. »Man sagt, dass ihr die Köpfe eurer Feinde aussaugt und sie als

 253

 Trinkschale hernehmt, Farron. Und bei Samusin, ich glaube diese
Geschichten, seit ich ein Schlachtfeld sah, das deine Soldaten hinterlassen
haben: Ich konnte keinen Leichnam entdecken, der seinen Schädel auf dem
Hals trug!«
Caphalor wurde zum neugierigen Beobachter einer Auseinandersetzung, die
schon lange zu schwelen schien. Eine schwere Anschuldigung folgte der nächsten. Er würde sich bestimmt nicht einmischen. Die Vorstellung, dass Raleeha auch nur ein Quäntchen Oarco-Blut in sich trug, machte ihn schaudern vor Widerwille. Das darf nicht sein! Nicht sie, wo sie doch so albaehaft wirkt!
»Hast du deswegen versucht, deine Attentäter auf mich zu hetzen?«, antwortete Farron kalt. »Weil du dich vor mir fürchtest?«
Armon spie vor ihm auf den Boden. »Reite mit den Oarcos, mit den Albae und dem Geschmeiß, das sie um sich versammeln. Die Herumiten werden
...«
Farron zog sein Schwert schallgeschwind, schleuderte es und traf Armon in
die Brust.
Die schwere Klinge durchschlug die Panzerung und fuhr bis zur Hälfte
durch den Barbaren, aus dessen Mund Blut rann. Er hielt sich mehrere Lidschläge auf den Beinen, griff um sich und suchte nach Hilfe, aber die anderen wichen vor ihm zurück; schließlich brach er vor Farron zusammen.
»Die Herumiten werden«, griff Farron den begonnenen Satz des Sterbenden auf, »mich zu ihrem neuen Fürsten machen. Aus Angst vor Toboribar.« Ausgezeichnet. Caphalor konnte ein Lächeln nicht unterdrücken. Die Dinge fügten sich zu seinen Gunsten. Den Schein wahren musste er dennoch. »Du hast einen Barbaren getötet, der unter dem Schutz der Unauslöschlichen stand«, hob er an. »Das Friedensversprechen galt für alle, die sich in diesem Streifen aufhalten.« Er rief nach seiner Eskorte, dann fuhr er

 254

 fort: »Deswegen lasse ich den Leichnam heimlich in den Wald schaffen.
Armon wird von einer Patrouille gefunden werden, zerquetscht unter einem umgestürzten Baum.« Er musterte einen Fürsten nach dem anderen. »Jeder, der darüber spricht, was sich in diesem Zelt zutrug, wird sterben. Wir haben viele Bäume jenseits des gerodeten Streifens.«
Farron verneigte sich, die anderen taten es ihm nach.
Caphalor wandte sich um und gab den Wachen entsprechende Anweisungen, wie mit dem Toten zu verfahren war. »Dann heiße ich euch alle in dem Bündnis gegen Tark Draan willkommen«, sagte er huldvoll zu den Barbaren. »Mit Beginn des Feldzuges untersteht ihr meinem und Nostäroi Sinthoras' Kommando. Als Lohn für euren Einsatz dürft ihr euch so viel Land und Habseligkeiten im Nordwesten Tark Draans nehmen, wie ihr möchtet.« Er leierte die Auflagen dazu herunter, die von den Barbaren angenommen wurden. »Ich lasse die Verträge vorbereiten und euch zum Unterzeichnen bringen.« Nach einem kurzen Gruß verließ er das Zelt.

 Samusin, ich danke dir! Caphalor fühlte sich überschwänglich gut gelaunt. Ein Splitter in der Unendlichkeit, in dem er sofort einen weiteren Nachkommen zeugen konnte. Ich allein habe die Barbaren auf die Seite von Nagsor und Nagsar Inäste gezogen! Das würde Sinthoras nicht überbieten können.

 Er stieg auf Sardai und ritt mit seiner verkleinerten Eskorte auf die Brücke
zu, um nach Dsön zurückzukehren. Mehr Abordnungen waren noch nicht angekommen, sodass vorerst keine weiteren Gespräche anstanden. Toboribar werde ich schmoren lassen, bis der Oarco erfahren hat, dass die Barbaren zu Tausenden folgen. Daraufhin würden die Kraggash nicht untätig in ihren Zelten herumsitzen.
Ihm kam der Einfall, dass er in ganz Ishim Voröo die Gerüchte von unermesslichen Schätzen in Tark Draan streuen lassen konnte. Sinthoras' Spione waren gewiss zu derlei fähig,

 255

 um noch mehr Gier zu säen. Es wird uns die Freiwilligen nur so zutreiben. Während er wartete, dass die Brücke heruntergelassen wurde, schweiften seine Gedanken zu Raleeha. Oarco-Blut. Unvorstellbar, bei diesem Antlitz. Zugegeben, ihr Bruder besaß ein recht hässliches Gesicht, aber das hatten alle Barbaren. Bis auf sie.
Er lenkte den Nachtmahr auf die Brücke, als Hufschlag ihn nach links blicken ließ: Ein strahlender Sinthoras und die Leibwache näherten sich, und sie kamen geradewegs aus Toboribars Lager.
Caphalor wollte nicht fragen. Zu deutlich lag auf der Hand, dass Sinthoras
den Anführer der Kraggash überzeugt hatte. Ohne ihn.

 Ishim Voróo (Jenseitiges Land), Albae-Reich Dsòn Faimon, Dsön (Sternenauge),

 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Winter

 »Sie formieren unsere Streitmacht!« Nagsar Inäste gesellte sich zu ihrem
Bruder, der auf einer breiten gepolsterten Liege im schlicht eingerichteten Lesesaal ruhte und in einem dicken Buch las. Sie streichelte seinen schwarzen Schopf. Nagsar hatte ein dunkelgrünes, eng anliegendes Kleid gewählt, das am Saum, am Kragen und an den Ärmeln eine schwarze Zierborte mit silbernen Stickereien aufwies. »Sinthoras und Caphalor leisten Hervorragendes! Wir haben die Besten erwählt.«
»Das tun sie wirklich«, antwortete Nagsor, ohne von den Seiten aufzuschauen. Um die Liege verteilt türmten sich Alma-nache, Nachschlagewerke und Aufzeichnungen aus den Bibliotheken des Albae- Reichs, die er sich hatte bringen lassen.

 41 I

 Er selbst trug ein dunkelrotes Gewand, die Haare fielen offen um seine
Schultern.
Sie schmiegte sich an ihn, und er atmete tief ein, um den Geruch ihres
Duftwassers in sich aufzunehmen: Noten von Pfirsichen, Minze und
schwerem Blütenduft. »Sie haben Toboribar und die Barbarenstämme auf unsere Seite gezogen.« Ihre Lippen berührten seine Stirn. »Ein guter Schritt.«
Nagsor Inäste lächelte in das Buch. »Ja.«
Die Albin fühlte sich zurückgesetzt. »Du widmest deine Aufmerksamkeit
lieber Buchstaben als mir?« Ein schneller Griff, ihre Finger packten den
Einband und wollten es in die Ecke schleudern.
Aber Nagsor Inäste war flinker. Er hielt sie fest, umschlang mit dem anderen Arm ihre schmale Taille und zog sie hart zu sich heran, um den Druck im nächsten Augenblick schwinden zu lassen und sie innig zu küssen. Langsam trennte er sich wieder von ihr. »Du bist nicht eifersüchtig auf ein Buch, oder?«, sagte er vorwurfsvoll.
»Ich mag es nicht, wenn etwas deine Aufmerksamkeit erhält, obwohl ich im
Raum bin«, antwortete sie kühl und entzog sich seinem Griff. Ein Spiel.
»Ich berichte von kommenden Erfolgen, und du hörst mir nicht einmal richtig zu.«
»Ich beschäftige mich ebenfalls mit dem Kommenden.« Er klappte das
Werk zu. »Es wird dir nicht gefallen.«
»Alte Schriften. Alter als wir?«
»Sie stammen aus einer anderen Zeit. Aber sie berichten von etwas, was heute immer noch existiert. Wie wir«, antwortete Nagsor.
Sie fand, dass er besorgt klang, und gab ihr Spiel um Macht und Nachgeben auf. »Was ist es?«
»Sagen.« Er legte das Buch zwischen seine Unterschenkel, lehnte sich
zurück und sah zu den vielen bunten Lampen auf, die über ihren Köpfen an der Decke hingen. »In einer davon

 256

 ist das Nebelwesen erwähnt, das Sinthoras und Caphalor für uns als
Verbündeten warben. Manche nennen es Dämon, manche Geist, andere Heimsuchung und Seuche. Hauch des Todes, Wind der ewig währenden Pestilenz.« Er suchte ihren Blick. »Unser Freund hörte auf viele Namen.« Die makellose Stirn der Albin legte sich in Falten. »Das wussten wir doch, bevor wir die beiden zu ihm sandten. Gerade aus diesem Grund benötigen wir ihn, da unsere Zauberkräfte nichts gegen das Bollwerk der Unterirdischen ausrichten können.«
Er nickte, doch er sah nach wie vor beunruhigt aus. »Wir brauchen ihn wegen seiner Fähigkeiten, das ist richtig. Aber haben wir die Nebenwirkungen recht bedacht?«
»Er wird nach Tark Draan verschwinden«, entgegnete sie leichthin. »Was
geht es uns an?«
Nagsor hob den Arm, streckte ihn gegen die Lampen und betrachtete die Finger. »Ich habe Neuigkeiten aus der Gegend zugetragen bekommen, in welcher der Dämon lebte: Er hat sich verändert.«
»Was meinst du mit verändert}«
»Weißt du noch, wie du vor fünfzig Teilen der Unendlichkeit von dem
rätselhaften Geschöpf vernommen hast? Seitdem haben wir es nicht mehr aus den Augen gelassen.«
»Ja, und je näher es Dsön Faimon kam, umso wachsamer wurden wir«, gab sie langsam zurück. »Es hat bislang niemals echte Angriffslust gezeigt, sondern sich zurückhaltend benommen. Als schäme es sich für das, was es war und mit dem Land anrichtete, auf dem es lebte.«
»Ganz recht. Und ich war es, der die Entscheidung fällte, das Nebelwesen
wegzulocken. Weil ich nichts gefunden habe, womit ich den unliebsamen Nachbar vernichten könnte, so wie wir es eigentlich tun müssten.« Nagsor streichelte ihre Schulter. »Denn es besitzt diese anmaßende Eigenschaft.«

 257

 »Es verschafft den Sterblichen eine gewisse Art der Unsterblichkeit«, sprach sie es aus. »Die Einzigen, denen dieses Privileg zusteht, sind wir Albae.« Nagsor ließ seine Magie spielen und die Lampen schwächer leuchten.
»Abgesehen davon breitet dieser Dämon sich plötzlich aus, was er vorher nicht tat. Bislang zog er ziellos umher und suchte sich eine Bleibe, wo er verschnaufen durfte. Doch jetzt hat er Geschmack daran gefunden, Meile um Meile für sich zu gewinnen.«
Seine Schwester lauschte angespannt. Sie bemerkte die tiefe Beunruhigung auf seinem wunderschönen Antlitz, etwas, das sie seit vielen Momenten der Unendlichkeit nicht mehr bei ihm gesehen hatte. »Du bist wirklich besorgt!«
»Wie könnte ich nicht?« Nagsors müde Stimme verlor sich in dem großen Raum. »Sollte das Wesen diese Untoten, die es schafft, zu einem Heer zusammenschließen, sieht sich nicht nur Dsön Faimon, sondern ganz Ishim Voröo Schwierigkeiten gegenüber, die nicht zu besiegen sind.«
»Dann treiben wir Sinthoras und Caphalor an, die Vorbereitungen zum Feldzug schneller zum Abschluss zu bringen«, entschied sie. »Das Nebelwesen darf auf keinen Fall auf den Gedanken kommen, sein eigenes Reich hier aufbauen zu wollen.«
Er richtete sich auf. »Du hast recht. Wir dürfen den eigentlichen Sinn des
Feldzuges nicht verloren gehen lassen. Dafür haben wir bereits zu viel erreicht. Die Nostäroi müssen schneller arbeiten, notfalls Zwang auf die Völker ausüben.« Er küsste die Albin, umfasste dabei ihr Antlitz sanft. Lange verharrten sie so.

 Das perfekte Paar. »Ich werde alles veranlassen«, sagte sie und erhob sich von der Liege. »Lies du weiter in den Büchern. Es kann sein, dass sie seine Schwachstelle offenbaren.« Nagsar streichelte seine Brust und eilte hinaus.

 258

 Nagsor stand ebenfalls auf, lief achtlos über die uralten, kostbaren Bücher und schritt im Raum auf und ab. Dabei ließ er die Lampen noch schwächer brennen, bis kaum mehr Licht schien. Im Dunkeln konnte er am besten nachdenken.
Er hatte immer noch keinen Hinweis gefunden, was den Anlass zur Veränderung gegeben hätte. Oder sollten die Verhandlungen mit Sinthoras und Caphalor die Schuld tragen? Hatten sie die Gier des Nebelwesens geweckt und auf ein falsches Ziel gelenkt? Wie auch immer, es musste Ishim Voröo so schnell wie möglich verlassen.
»Bei den Infamen und ihren Söhnen!«, rief Nagsor und trat gegen ein Buch, das sich daraufhin öffnete und in die Finsternis flog, wo es hörbar gegen die Wändvertäfelung aus Knochenplatten schlug.
Er beherrschte sich, begab sich zurück zur Liege und ließ die Lampe über
sich heller scheinen. Dann nahm er den nächsten Almanach der Zauberkunst zur Hand und machte sich an die Nachforschungen über das Nebelwesen.

 Es muss doch etwas geben, dachte er und blätterte die Seiten durch. Bis er ein magisches gefunden hatte, hießen ihre Gegenmittel: Sinthoras, Caphalor und Tark Draan.

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Strahlarm Weleron,

 4370. Teil der Unendlichkeit (5198. Sonnenzyklus), Winter

 Raleeha saß auf einem Stuhl hinter einem Tisch in einem ihr unbekannten
Zimmer. Die Luft um sie herum roch frisch, Wind wehte durch ein Fenster
und trug ihr den Geruch von Wasser zu. Caphalor hatte sie hierherbringen lassen, auf einen der Inseltürme, ohne ihr zu sagen, was sie dort erwartete. Sie

 258

 trug das dunkelgraue Heid und das Würgehalsband, die Schnallen waren im
weitesten Loch.

 Ist es so weit? Insgeheim hoffte sie, dass die Übergabe an Sinthoras stattfand, doch nur ein sehr kleiner Teil in ihr glaubte daran. Wieso sollte es derart geheimnisvoll ablaufen ?

 Mit ihrem behandelten Auge konnte sie inzwischen hell und dunkel erkennen und das Fenster als leuchtendes Rechteck deutlich ausmachen. Mehr aber nicht. Tarlesa hatte ihr gesagt, dass es lange dauern würde, bis ihre Sehkraft wiederhergestellt wäre. Dennoch freute sich Raleeha über den kleinen Fortschritt.
Sie bemerkte Rauch. Etwas wurde über Feuer gebraten und hing zu lange
über den Flammen, um noch richtig gut schmecken zu können. Albae würden Fleisch kaum auf diese Weise zubereiten. Albae besaßen eine Vorliebe für lange gekochtes, gesottenes oder geschmortes Fleisch, zu dem sie die raffiniertes-
ten Soßen zubereiteten. Das Garen über Feuer betrachteten die meisten als barbarisch und taten es höchstens aus der Not heraus. Aus dem, was sie roch, schloss sie: Jemand Fremdes hat sein Lager vor der Grenze aufgeschlagen. Raleeha hörte das Knarren der Brücke, die sich zum gerodeten Streifen hin neigte, dann ritten Pferde über die Planken und näherten sich dem Turm. Nach einiger Zeit vernahm sie ein paar Worte auf Albisch, und bald daraufklopfte es.
Sie schwieg und wartete. Sie war eine Sklavin und musste niemandem erlauben, das Zimmer betreten zu dürfen.
Wieder klopfte es.
Sie vernahm eine Alb- sowie eine dunkle Männerstimme, die sie sofort erkannte. Die Tür schwang auf. »Raleeha! Warum antwortest du nicht?«
»Farron?« Sie erhob sich, ihre Knie zitterten vor Freude. »Bruder!« Sie machte zwei Schritte zur Seite, vorbei an dem Tisch, dann spürte sie auch schon die starken Arme, die sie

 259

 umschlangen und drückten. Tropfen perlten auf ihr Gesicht. Ihr großer, starker Bruder weinte vor Freude.
Sie musste schluchzen und drückte so fest zu, wie sie es vermochte. Die
Berührung weckte tiefe Gefühle in ihr. Auch wenn sie ihr früheres Leben nicht vermisste, so vermisste sie doch die Nähe besonderer Menschen. Und besonders die ihres Bruders.
Sie hielten sich einige Zeit im Arm, schließlich ließ er sie los und führte sie
zum Stuhl.
Er setzte sich ihr gegenüber, ergriff ihre Hände. »Ich wünschte mir so sehr, dass ich dich nach unserer kurzen Begegnung in Ishim Voröo wiedersehen dürfte«, sagte er glücklich und besorgt zugleich. »Wie geht es dir?« Sie fühlte eine Hand an ihrer Wange, die hinaufwanderte und über die Binde strich.
»Es geht mir gut«, entgegnete sie und lächelte. »Ich werde bereits behandelt, sodass ich mein Augenlicht bald zurückerlangen werde.«
»Deine Schönheit wird dir eines Tages zum Verhängnis werden, sagte ich dir das nicht damals?«
»Ich ging freiwillig zu den Albae, Farron. Du weißt, warum.«
»Ja, meine Schwester, die Künstlerin, die sich von niemandem verstanden fühlte«, sagte er halb spöttisch, halb ehrfürchtig. »Aber sie hätten dich niemals mitgenommen, wenn du nicht außergewöhnlich hübsch wärst«, beharrte er störrisch. »Wie lange möchtest du dir das noch antun?«
»Solange man es von mir verlangt und ich es möchte.« Die Freude, ihren Bruder um sich zu haben, legte sich bereits wieder. Ich hätte mir denken können, dass er mit versteckten Vorwürfen ankommt. Und sicherlich würde er gleich von ihr erwarten, dass sie ihn begleitete. »Ich bin sehr gern hier.«
»Das glaube ich dir nicht!«

 260

 »Glaube es ruhig, Bruder.« Sie bemühte sich um Gelassenheit.
»Ich hörte, sie haben dich geblendet und gedemütigt! Aber du sitzt immer
noch hier«, brauste er auf. »Welche Tränke flößen sie dir ein, um deinen
Verstand benebelt zu halten?«
Das feine, rebellische Stimmchen in ihrem Kopf gab ihm recht. Sie drückte seine Finger, ihr Gesicht wurde ernst. »Mache ich auf dich den Eindruck, als wäre ich verklärt?«
»Die Albae beherrschen viele Künste«, gab er zurück.

 Nichts hat sich geändert. Er versteht es noch immer nicht. »Wenn das alles ist,

 weswegen du gekommen bist, Farron ...« Raleeha wurde böse.
Farron spürte es. »Nein, nein«, beeilte er sich zu versichern. Es raschelte.
»Ich habe dir etwas mitgebracht. Mutter ließ es sich nicht nehmen, etwas für dich zu backen.« Er drückte ihr ein kleines Päckchen in die Hand.
Sie wickelte es aus. Sofort roch es nach den leckeren Gewürzen, die ihre Mutter stets verwendete, und Raleeha biss herzhaft hinein. Der Geschmack brachte noch mehr schöne Erinnerungen an ihr altes Leben zurück. Genießerisch kaute sie, während ihr Bruder berichtete, was sich jenseits des Wassergrabens im gerodeten Streifen abspielte.
Sie lauschte, doch sie hing ihren eigenen Überlegungen nach. Wie viel darf ich von dem erzählen, was ich mit Sinthoras und Caphalor erlebt habe? Verriet sie ihre Gebieter, oder war es legitim, ihren Bruder einzuweihen? Hatte sie vielleicht sogar die Pflicht, die Familie Lotor zu unterrichten, was für ein Wesen als Verbündeter zu ihnen stieß? Was tue ich, wenn er mich nach meinem Wissen fragt? Gleich darauf hörte sie ihn sagen: »Was kannst du mir berichten, Schwester?«
»Ich weiß nicht, was du meinst.« Sie spielte die Unwissende selbst nach eigenem Empfinden schlecht.

 260

 Farron senkte die Stimme. »Ich mag mich den Albae angeschlossen haben,
um unserer Familie Besitztümer in Tark Draan zu sichern, aber ich bin nicht so einfältig zu glauben, dass die Albae nicht bereits für die Jahre nach dem Feldzug planen. Wer unsterblich ist, muss vorausschauen.«
»Ich bin nur eine kleine Sklavin«, wich sie aus.
»Die Sklavin eines Nostäroi«, fiel er ihr ins Wort. »Wenn jemand
Geheimnisse kennt, dann wohl du.« Farron machte einen verstimmten Eindruck. »Wem gehört deine Loyalität: deiner Familie oder den Schwarzaugen?«
Raleeha schluckte die Reste des Gebäcks hinunter. »Wenn sie einen Angriff
auf dich und die Barbaren planten, würde ich es dir sagen.« Schon wusste sie, dass sie einen Fehler begangen hatte.

 »Barbaren?«, rief er überrascht und beleidigt zugleich. »Ist es schon so weit gekommen, dass du deine eigenen Leute als Barbaren bezeichnest?« Seine Finger entzogen sich ihr.

 »Nein, Farron«, sagte sie hastig und griff nach seiner Hand. »Es ist mir herausgerutscht! Es war nicht böse gemeint.«
Er atmete tief durch. »Raleeha, du veränderst dich mehr und mehr. Als ich den Raum betrat, dachte ich zuerst, ich sähe eine Albin vor mir. Bald wirst du deiner eigenen Familie fremd sein, wenn du nicht achtgibst.« Wieder flüsterte er. »Begleite mich! Ich kann dich hinausschmuggeln und fort- schaffen, ehe die Schwarzaugen es bemerken.«
Raleeha schüttelte rasch den Kopf, alles sträubte sich gegen diese
Vorstellung. »Nein! Ich möchte bleiben!«
»Ich bin dein Bruder und dein Fürst!«, herrschte er sie an. »Ich kann es dir befehlen!«
»Aber du bist nicht mein Gebieter«, erwiderte sie sanft, um ihn zu beruhigen. »Ich gehöre Caphalor. Wenn er mich in die Freiheit befiehlt oder es mir überlässt, wann ich Dsön Faimon den Rücken kehre, dann gehe ich.«

 261

 Es krachte laut, und sie schrak zusammen. Farron musste mit beiden
Fäusten gleichzeitig auf den Tisch geschlagen haben.
»Ich erwarte nicht, dass du mich verstehst«, sagte sie seufzend. »Bitte, lass
mir mein Leben und freue dich auf den Tag, an dem ich zu dir und Mutter und zu unserer Familie zurückkehre.« Zu Besuch, dachte sie bei sich. Sie wollte Dsön Faimon nicht den Rücken kehren. Sobald sie wieder sehen könnte, wollte sie das Lernen aufnehmen. Das Malen, das Zeichnen. »Aber ich will zu einer Meisterin werden.«
»Uneinsichtige Närrin«, murmelte er verständnislos, nahm aber wieder ihre
Hände in die seinen. »Wir machen uns große Sorgen, das ist alles.«
»Ich weiß, ich weiß.« Raleeha lächelte ihn an.
Schweigen senkte sich auf das Zimmer herab, während sie da saßen.
»Du weißt«, sagte Farron, und plötzlich hörte er sich bittend an, »dass ich den Albae nicht traue und immer eine Hinterlist fürchte. Auch wenn ich ihr Verbündeter bin.«
»Das musst du nicht.«
»Mich könntest du vielleicht beruhigen, aber meine Krieger nicht«,
erwiderte er und lachte. »Sag, Schwester, gibt es eine Schwachstelle bei den
Albae?«
Ihr wurde kalt. Er versucht es schon wieder. »Wie meinst du das?«
»Gibt es etwas, das sie besonders verwundbar macht?«, führte er aus. »Kann
sie ein bestimmtes Metall sofort töten? Wo sind die Lücken in der Verteidigung ihres Reichs?« Er rückte näher heran, wie sie an den Geräuschen ausmachte. »Du hast früher viel gezeichnet. So ziemlich alles,
was dir gefiel, landete auf einem Blatt. Hast du so etwas auch bei den Albae getan?« Ihr Gesicht schien sie verraten zu haben. »Ich wusste, dass du es noch immer so handhabst!«

 262

 »Meine Skizzen und Zeichnungen sind bei meinem Gebieter«, erklärte sie
ihm und war froh, wenigstens aus dieser Zwickmühle zu gelangen, ohne lügen zu müssen. »Er hat sie an sich genommen, weil er erkannte, dass sie seiner Heimat gefährlich werden könnten.«
Farron fluchte. »Ich sehe, dass aus meiner Schwester bereits eine halbe Albin wurde. Nicht nur dem Äußeren nach«, sagte er niedergeschlagen und mitleidig. »Bitte, Raleeha: Lass dich von mir entführen! Sie können mir nichts tun, weil sie meine Soldaten benötigen!« Sein Griff schmerzte. »Du kannst und wirst auch niemals eine Albin sein.«
»Möchte ich auch nicht«, gab sie zurück. »Es genügt, wenn ich bei ihnen
sein und von ihnen lernen kann. Jetzt lass mich los! Du tust mir weh.« Seine Hände gaben sie frei, ein Stuhl wurde zurückgeschoben, schwere Schritte entfernten sich. »Ich wünsche dir Einsicht, Schwester«, verabschiedete er sich bitter von ihr. »Wenn ich dich das nächste Mal wieder frage, ob du mich begleitest, und du ziehst die Schwarzaugen vor, werde ich dich als meine Blutsverwandte verleugnen. Bis dahin: lebe wohl.« Krachend fiel die Tür zu.
Raleeha saß wie vom Donner gerührt. Ausgestoßen. Auf immer! Kann ich das ertragen? Erinnerungen von früher, die Fragen und Drohungen ihres Bruders, der Geschmack und der Geruch ihres Lieblingsgebäcks, alles mischte sich zu einem Durcheinander.
Weinend schlug sie die Hände vors Gesicht. Etwas anderes wusste sie nicht
zu tun.

 262

 Als nun aber die Leichen ausgebeint und die Knochen nach Dsön geschafft wurden, entdeckten die Soldaten, dass zehn dieser unbezwingbaren Krieger der Wirkung

 des Giftes entgangen waren.

 Die Spur der Überlebenden verlor sich im Westen von Ishim Voröo.

 Im Gedenken an das ausgerottete Volk nannten es die Unauslöschlichen Tions Söhne. Die Knochen und Schädel bekamen den besten Platz auf dem Beinturm, ganz oben auf der Spitze.

 Epokryphen der Schöpferin, I. Buch, Kapitel 2, 33-36

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Dsön (Sternenauge),

 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Winter

 »Erzählt uns doch mehr über den Dämon, der auf unserer Seite kämpfen
wird.«
Sinthoras, der soeben das Glas mit dem Schaumwein an die Lippen hob, blickte zu Khlotön, dem Gastgeber des Abends, und hätte ihn für diese
Äußerung am liebsten auf der Stelle tot gesehen. Ob die Leibgarde wohl aus

 Gefälligkeit diesen Befehl ausführt?

 Natürlich fielen die vierzig Albae an der Tafel in das Drängen ein, indem sie
dezenten Beifall spendeten oder mit dem Besteck gegen ihre Teller klopften.
Das Klingeln schwebte in dem hohen Raum umher, an dessen Decke Bäusche aus Tioniumdraht hingen, die Wolken symbolisierten. Silberne Drähte standen für die Blitze darin. Rings um den langen Tisch standen Spiegel, hinter denen matt Totenschädel der unterschiedlichsten Rassen sichtbar waren: Die Endlichkeit blieb auf der anderen Seite, jenseits der Albae. Windspiele aus langen geschnitzten Röhrenknochen schufen ein beständiges, dunkles Tönen, zu dem ein Musikant mit einer vierstimmigen Beinflöte Lieder zum Besten gab.

 Der Abend hätte so schön werden können. Sinthoras senkte den Arm mit dem

 Glas. »Verzeiht, dass ich dazu schweige. Es ist ein Geheimnis, welches nur die Unauslöschlichen und die Nostäroi wissen dürfen«, sagte er auf der Suche nach einer Ausflucht, die ihn nicht in schlechtem Licht dastehen ließ. Nicht bei den Oberen von Dsön, deren Einfluss er benötigte.

 263

 Die Anwesenden stießen Rufe des Bedauerns und der Enttäuschung aus,
aber sie verzichteten darauf, ihn weiter zu drängen. Sinthoras lächelte und hob das Glas erneut. Sie fressen mir aus der Hand.
»Ihr wollt damit andeuten, dass man uns nicht vertrauen kann?«, erwiderte eine Albin.
Wieder musste er das Glas absetzen. Er machte die Störe-rin aus und
erkannte - sie! Die Albin, die er zuvor bei Demenions Empfang gesehen hatte. Die Skelettrüstung und die viele nackte Haut waren ihm nicht mehr aus dem Kopf gegangen. Nach seiner Rede war sie wie vom Erdboden verschluckt gewesen. Jetzt schien sie zurückgekehrt zu sein und Freude daran zu finden, ihn herauszufordern. Was für ein Spiel wird das, meine Schöne? Die Oberen von Dsön sahen vorwurfsvoll zu ihm, als wäre ihnen allen gleichzeitig eingefallen, was die Albin ausgesprochen hatte.

 Sehen wir, wohin die Reise mit uns geht. Sinthoras schöpfte Atem, stellte das Glas ab. »Euren Namen habe ich nicht verstanden«, gab er zurück. Sie trug ein figurbetontes, purpurfarbenes Kleid mit eingestickten Ziernähten; vor ihrer Brust baumelten unterschiedlich lange Perlenketten, und um ihre Stirn lag ein Silberreif mit schwarzen Perlen und Perlmutteinlagen. Wieder machte

 sie Eindruck auf ihn. »Ihr seid noch gleich wer?«
Sie hob das Haupt, anstatt es vor ihm zu neigen. Die schwarzen Haare fielen auf ihre Schultern, gaben den Blick auf den schlanken Hals frei.
»Timänris.«
»Den Namen höre ich zum ersten Mal.« Fragend sah Sinthoras zu Khlotön, erbat sich stumm eine Erklärung. Indem er sie von ihm und nicht von der Albin einforderte, setzte er sie herab. Mit Absicht und Überlegung. Wenn sie Krieg haben wollte, sollte sie ihn bekommen. Das Schlachtfeld spielte dabei für ihn keine Rolle, sei es auf dem Feld, in

 264

 einem Saal, mit Waffen oder Worten. Ich bin bereit, mich mit dir zu messen.
Ihr Ausfall kam umgehend. »Mein Vater ist der Künstler Timänsor. Ich bin seine jüngste Tochter.«
Natürlich wusste Sinthoras, wer Timänsor war: ein begnadeter Skulpteur,
der aus Eisen und Blut, das er mit Substanzen fest werden ließ und vor der Zersetzung bewahrte, die absonderlichsten, beeindruckendsten Werke schuf. Mit Sicherheit war die Skelettrüstung, die Timänris neulich getragen hatte, ein echter Timänsor gewesen.
Eine Skulptur von ihm kostete mehr als hundert Goldstücke, wovon man sich ebenso gut ein prächtiges Haus bauen lassen konnte. Sinthoras hatte einst ein Auge auf die Schöpfung Kraftverlust geworfen: hauchdünne, scheinbar gefrorene Blutstrahlen mit Diamanten darin schössen aus einem zerlöcherten Brustpanzer, doch der Preis hatte ihm gezeigt, dass er noch lange nicht wirklich zu den Oberen gehörte. Nicht, was das Finanzielle anbelangte.
»Ach? Khlotön, ich dachte, heute seien lediglich deine Freunde aus den Reihen der Krieger eingeladen worden.« Sinthoras missachtete sie noch immer.
»Mein Gefährte«, sagte sie deutlich hörbar, »sitzt Euch gegenüber, Nostäroi. Er hat mich mitgenommen, obwohl ich ihm sagte, dass ich Eure Worte langweilig finden würde. Sein Name ist Robonor, und im Gegensatz zu mir vergöttert er Euch.«
Sinthoras freute sich. Endlich eine Gegnerin, die nicht sofort vom Schlachtfeld stürmte, nachdem er seine ersten Attacken geritten hatte. Die meisten Albinnen waren ihm zu unterwürfig, da sie an seine Seite wollten. Nun erhob sich ihr Gefährte, verneigte sich vor ihm und setzte sich gleich wieder. Er warf Timänris einen kurzen, doch unmissverständlichen Blick zu.

 264

 »Die Vergötterung, lieber Robonor, steht mir nicht zu. Ich zähle nicht zu
den Unauslöschlichen«, sagte er freundlich zu dem Alb. »Dennoch ist Lobpreisung angebracht, denn Ihr seht den Alb vor Euch, der Tark Draan niederwerfen wird. Und Ihr, lieber Robonor, werdet sicher bei meinen besten Leuten sein.«
Die Gäste lachten leise und applaudierten. Vermutlich taten sie das in der Hoffnung, die herausfordernden Bemerkungen der Albin aus dem Raum scheuchen zu können.
Sinthoras wandte sich ihr zu. »Nk, jetzt, Timänris, erinnere ich mich an Euch. Ich dachte mir, dass Euch Ausführungen über den Krieg nicht interessieren. Ihr saht eher aus, als wolltet Ihr auf einen Maskenball gehen denn zu einem gesellschaftlichen Treffen.«
Die Albin hob die linke Augenbraue. »Man sieht, dass Krieger, auch wenn
sie behaupten, an der Staffelei nette Bildchen zustande zu bringen, keinerlei
Ahnung von wahrer Kunst haben.«
»Ihr würdigt meine Gemälde herab und kennt sie nicht einmal.«
»Ich muss sie nicht kennen. Ganz Dsön lacht über das Geschmiere. Es wird Wahrheit in dem Gerede stecken.« Timänris lächelte. »Und dann weiß ein jeder von der kleinen Episode, bei der Ihr Euer Pirogand-Gelb verloren habt. Demnach ist geklärt, welcher der beiden Nostäroi der gewitztere und bessere ist.«
»Timänris!«, schrie Robonor, und sein Kopf fuhr herum.
Sinthoras' Augen wurden zu Schlitzen. Das war über das Ziel hinaus, meine

 Schöne.

 Niemand im Saal wagte es, sich zu rühren oder auch nur ein Wort zum Nachbar zu flüstern. Die Grenzen zwischen Geplänkel und Beleidigung waren überschritten worden. Und wer einen Nostäroi beleidigte, musste mit harten Strafen rech

 265

 nen. Es gab kein höheres Amt in Dsön Faimon, und man konnte Sinthoras und Caphalor getrost als Stellvertreter von Nagsor und Nagsar Inäste ansehen.
»Wart Ihr schon immer so biestig, Timänris? Was ist mit Eurem Verstand geschehen, dass Ihr jedes Gewäsch für bare Münze nehmt?« Sinthoras riss sich ein Stück Brot ab und kaute es. Er wusste die Wucht ihres Angriffs abzufangen, indem er sie als einfältig dastehen ließ. »Ein Sturz auf den Kopf vielleicht? Oder habt Ihr als kleine Albin an den Substanzen gelutscht, die Euer Vater benötigt, um das Blut zu konservieren?« Er deutete mit der Rinde auf sie, als sie zu einer Erwiderung ansetzte. »Nein, wie konnte ich es nur übersehen: Ihr seid ja noch ein Kind! Wie sonst ließe sich erklären, dass es Euch gleich einem einfältigen, dummen, unwissenden Kind Vergnügen bereitet, bei Dingen mitzureden, von denen Ihr keinerlei Ahnung habt?« Timänris wurde rot. »Ich ...«

 Hab ich dich! »Bleibt bei Eurer Berufung und macht Kunst, die niemand kennt«, fuhr er ihr hochnäsig in die Parade und warf den Brotrest auf den Teller.

 »Aber ...«, setzte sie erneut an, und ihre flaschengrünen Augen blitzten.

 Das war das letzte Wort, das du in diesem Raum gesprochen hast. »Ihr«, fuhr er sie an und legte viel Druck in die tiefer gewordene Stimme, »standet niemals Bestien gegenüber, Timänris. Ihr habt noch nie in Eurem jungen Leben

 Kampfgefährten verloren. Ihr erlittet keine Verwundung, Ihr musstet keinen Schutz unter einem Schild suchen, weil vergiftete Pfeile auf Euch niedergingen.« Sinthoras sprang auf und zeigte mit dem Finger auf sie. Seine Stimme wurde lauter und noch tiefer, sodass die Gläser vibrierten. »Ihr, kleine Albin, habt keinerlei Ahnung, was ich für dieses Reich auf mich genommen habe. Für Euch und Euren Künstlervater! Also

 266

 schweigt gefälligst, wenn sich Erwachsene über Krieg unterhalten!« Er
setzte sich, verlor seine Wut, als sei nichts gewesen. »Sobald wir über Kunst sprechen, ist Eure Zeit angebrochen. Bis dahin: Esst, trinkt und seht bezaubernd aus.«
Timänris schnellte von ihrem Stuhl auf, warf das Tuch weg und ging
gemessenen Schrittes auf den Ausgang zu.
»Wohin gehst du?«, knurrte Robonor hinterher. »Komm zurück! Timänris,
du fügst mir Schmach zu.«
Vor der Tür, die bereits von Dienern geöffnet wurde, blieb sie stehen und
sagte über die Schulter hinweg: »Ich suche mir jemanden, der über Kunstverstand verfügt, und unterhalte mich mit ihm. Denn in diesem Raum befindet sich niemand, der dieses vermag.« Sie ging hinaus, die Türen schlossen sich wieder.

 Jetzt hat sie doch noch was gesagt. Sinthoras lächelte Robonor zu. »Ich beneide

 Euch nicht um sie.« Er bedauerte, dass sie nun doch geflüchtet war. Bedenke ich es recht, hätte ich mich gern noch weiter mit ihr geschlagen. Der Kampf mit ihr
war noch nicht beendet, das stand für ihn fest. Sie ist schön und mutig.
Der Krieger wusste nicht, was er erwidern sollte, und bedankte sich einfach leise.
»Vielleicht«, sagte einer der Gäste, ein Alb in einer alten, aber gepflegten Rüstung, »kann ich etwas über den Dämon sagen, und Ihr, Nostäroi, braucht nur zu nicken, wenn es stimmt, was ich berichte. Somit hättet Ihr nichts verraten.«
Die Gäste lachten über den Scherz. Darin schwang auch die Erleichterung darüber mit, dass Timänris den Saal verlassen hatte.
»Versucht Euer Glück«, bat ihn Sinthoras, halbwegs erstaunt, »doch zuerst sagt: Woher habt Ihr Euer Wissen?« Es käme ihm nur gelegen, mehr über das Wesen zu erfahren. Sämtliche Bücher, nach denen er in der Bibliothek gesucht hatte und in denen unter Umständen etwas über das Nebel

 266

 wesen geschrieben stand, waren verschwunden. Das hatte ihn stutzig gemacht, aber ändern konnte er es nicht. Dass es so viele hören, lässt sich offenbar nicht verhindern.
Der Alb lächelte. »In das Geheimnis meines Wissens weihe ich Euch unter vier Augen ein.«
Khlotön lehnte sich zu Sinthoras. »Das ist Jiphulor, mit Abstand der Alb
mit den meisten Teilen der Unendlichkeit in den Knochen«, flüsterte er ihm zu. »Er hat den Befehl über etliche Spione außerhalb von Dsön Faimon.«
»Der Dämon dehnt den Schrecken aus, den er verbreitet«, begann Jiphulor.
»Ich habe gehört, dass jeder Baum, jeder Strauch, jegliche Pflanze, ja sogar
die Erde unter seinem Einfluss stirbt und sich verwandelt. Alles wird untot. Auch Kreaturen erleiden dieses Schicksal.«
Sinthoras dachte an den Elben, den er getötet hatte. Zweifach. »Das mag stimmen.«
Die Gäste tuschelten daraufhin. Er vernahm Worte wie »faszinierend«,
»beängstigend«. Mancher plante unverzüglich einen Ausflug dorthin, ein anderer wisperte seiner Nachbarin zu, dass man bedeutende Werke aus untotem Material schaffen könnte.
»Aber dass das Nebelwesen sich ausbreitet, das stimmt nicht«, fügte
Sinthoras an. »Es erwartet unseren Ruf, sobald wir es benötigen. Ich sah die Erde, auf der es lebte, in Flammen stehen und verbrennen. So soll es Tark Draan und den Elbenreichen ergehen.«
Mitten in den vornehmen Jubel brach Jiphulors Einwand: »Nein, das tut es nicht mehr. Diese Fähigkeit hat das Wesen verloren, aber seine Macht sickert dafür in alle Richtungen.« Der Alb hob sein Weinglas und schüttete den Inhalt auf die weiße Decke. »Wie dies hier.«
Der Wein klatschte auf den Stoff, bildete einen großen Fleck und breitete sich über die Fasern aus.

 267

 »Es ist weit vorgedrungen und angeblich auf dem Weg zu den Fflecx«, sprach Jiphulor weiter. »Sagt, Nostäroi: Sind wir schon so weit mit den Vorbereitungen, dass Ihr es rufen musstet?«

 Sei endlich still! Sinthoras war nervös. Hatte er die ganze Zeit geglaubt, dass

 Timänris die gefährlichsten Angriffe gegen ihn führte, war es nun ein harmloser Satz aus dem Mund eines sehr, sehr alten Albs, der ihn richtig in Bedrängnis brachte. »Das Nebelwesen hasst die Elben wie wir«, antwortete er umständlich und abschweifend. »Caphalor musste den Namen unserer Erzfeinde kaum aussprechen, schon war es begierig, sich dorthin zu begeben, wo sie hausen.« Damit hatte er seinem Rivalen schon mal die Schuld in die Stiefel geschoben. Es wird die Runde in Dsön machen, das steht fest.
»Dieses Geschöpf ist also ohne Euren Befehl auf dem Weg?«, hakte
Jiphulor nach. »Ich meine mich zu erinnern, dass es hieß, nur Ihr, Sinthoras,
könntet es herbeirufen, weil Ihr maßgeblich mit ihm verhandelt habt.« Ein weiterer Schlag gegen ihn. Wenn er mit »Ja« antwortete, stellte er die Verlässlichkeit des Verbündeten infrage. Des wohlgemerkt wichtigsten Verbündeten bei dem geplanten Feldzug und darüber hinaus auch noch seine eigene. Von daher konnte er nur sagen: »Nein, ist es nicht. Ich rief es,
damit es rechtzeitig ankommt. Wir sind mit den Verhandlungen weit gediehen. Die Halbtrolle, Riesen und Oger sind leicht zu überzeugen, nachdem wir schon die Barbaren und Oarcos auf unserer Seite haben.«
»Dann: Auf den baldigen Beginn des Feldzugs!« Jiphulor riss seinen Pokal in die Höhe, und alle taten es ihm gleich. »Auf Sinthoras! Es ist mir eine
Ehre«, der Alb stand auf, »mit Euch und unter Eurer Führung in die
Schlacht reiten zu dürfen.« Er trank das Gefäß leer.

 268

 Du hättest schon früher auf mich trinken können. Sinthoras ließ sich nachfüllen. Das ist kein geschicktes Manöver von mir gewesen. Er hatte sich tief in Morast bewegt, in dem er nun feststeckte und nicht mehr hinausgelangte.

 Er nutzte die erstbeste Gelegenheit, um sich von der Gesellschaft zu
verabschieden. Der Marsch, die Truppen, Nachschubplanung, Verhandlungen, eine Ausrede folgte der nächsten, und man ließ den Nostäroi ziehen. Jetzt, wo doch feststand, dass die Momente der Unendlichkeit von Tark Draan gezählt waren.
Sinthoras eilte durch die Eingangshalle, immer begleitet von seiner Leibwache. Er musste sofort mit Caphalor sprechen, um ihn in Kenntnis zu setzen, damit sie die Verhandlungen vorantrieben. Am meisten schmerzte ihn, dass er die Schuld trug, dass sich das Nebelwesen verändert hatte. Ob

 ich den Gälran Zhadar einfach fragen sollte, was ich ihm gestohlen habe?, dachte er in

 einem Anflug von Verzweiflung.
»Ach? Ihr geht schon, Nostäroi?«

 Timänris! Er blieb stehen und sah sie hinter einer breiten Säule hervorkommen. Sie hatte anscheinend ein Bild betrachtet, das an der Wand hing. »Ach? Ihr immer noch hier?«, gab er zurück. »Wollte niemand von den Dienstboten mit Euch spielen?«

 Sie kam näher, auf ihrem anmutigen Antlitz lag ein Hauch von Sorge und
Zerknirschung. »Ich wollte mich für meine Worte entschuldigen«, sagte sie.
»Es war unrecht, was ich sagte und dass ich Eure Malerei verhöhnte, ohne
sie zu kennen«, fügte sie verschmitzt hinzu. »Und es spricht auch niemand abwertend darüber. Ich hatte Streit mit Robonor wegen des Abends, und ich fürchte, Ihr bekamt meinen ...«
Sinthoras machte einen Schritt auf sie zu, umfasste ihr Antlitz und zog es heran, küsste sie leidenschaftlich auf den Mund und gab sie gleich wieder frei. Er hatte sehr wohl bemerkt,

 268

 dass sie seine Zärtlichkeit erwidert hatte. Die Lippen hatten sich einen Spalt geöffnet und mehr verlangt. »Morgen, gegen Mittag, erwarte ich Euch, Timänris«, sagte er und spürte eine nie gekannte Atemlosigkeit. Schwindel machte die Umgebung zum wirbelnden Tanz. »Dann werdet Ihr meine Gemälde sehen dürfen.« Er wandte sich um und ließ sie stehen.
Auch ohne sich umzudrehen, wusste er, dass die Albin ihm nachblickte. Er leckte sich über die Lippen, fühlte sich wie berauscht. Und das lag nicht an dem Wein, von dem er getrunken hatte.

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Strahlarm Weleron,

 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Winter

 Caphalor saß, umgeben von dunkelroten, mit Symbolen verzierten
Zeltwänden, auf einem mit Fell ausgelegten Sessel und las den Brief, den ihm die Unauslöschlichen am frühen Morgen gesandt hatten. Es blieb also keine Zeit mehr für lange Verhandlungen. Das Heer musste bald aufgestellt sein.
Etwa das Gleiche hatte ihm in der Nacht noch ein sehr aufgekratzter Sinthoras gesagt. Der Abend bei einem seiner politischen Freunde musste nicht ganz so verlaufen sein wie vorgesehen, und dazu kamen noch die Nachrichten über das Nebelwesen, das unschöne Eigenschaften entwickelte. Mehr als unschön, viel eher beängstigend. Das will was heißen.
»Also gut«, sagte er zu sich selbst und warf den Brief in den Feuerkorb, dessen Flammen Wärme spendeten. »Dann werden wir eben den Abschaum von Ishim Voröo und dieses Ding los.«
Er verließ die Unterkunft, stieg auf Sardai und ritt mit seiner Eskorte auf
das nächste Verhandlungszelt zu. Es lag ganz

 269

 im Westen dieser Stadt aus Leinenstoff, obwohl noch einige Zelte
dazwischen frei gewesen wären. Neuankömmlinge sonderten sich meist ab
und bevorzugten einen Platz, der weit vom Inselturm entfernt war.

 Keine Banner, keine Wimpel. »Wer ist das?«, fragte er einen seiner Begleiter mit

 Blick auf ein einzelnes Zelt. »Sind das nicht die Fatarker?«
»Ich dachte, dass sie es wären«, antwortete der Alb nicht minder verwundert. Er gab den Befehl an die Feuerstierreiter, die Waffen bereitzuhalten, falls jemand verrückt genug sein sollte, einen Anschlag auf den Nostäroi zu versuchen. Auf sein kurzes Hornsignal hin machte der nächstgelegene Inselturm seine Katapulte bereit. Sollte sich in dem Zelt jemand Feindliches befinden, wäre er in einem Schauer aus Pfeilen, Speeren und Steinbrocken schnell vernichtet.
Caphalor stieg ab, sah sich um und entdeckte lediglich ein einziges schwarzes Pferd, das neben dem Eingang angebunden war. Zusammen mit vier Gardisten betrat er das Zelt.
Er stand einer großen, eindeutig weiblichen Gestalt gegenüber, die einen
dunklen Kapuzenmantel trug und die Kopfbedeckung tief ins Gesicht gezogen hatte. Durch die Schatten vermochte er ihr Gesicht nicht zu erkennen. »Wenn das ein Scherz sein soll ...«, setzte er freundlich, aber dennoch fordernd an.
Die Person vor ihm hob den Kopf, die rechte Hand streifte die Kapuze zurück. Verbranntes Fleisch und eine bekannte Fratze kamen zum Vorschein. »Ich wartete auf Euch, mein Halbgott.«
Die Garde zückte die Schwerter, hob sie drohend in Richtung der entstellten Fleischdiebin, die ein Lächeln versuchte und sich dadurch noch mehr zu einem Scheusal machte.

 Ich hatte sie vollkommen vergessen! Caphalor hielt die Albae mit einer

 Fingerbewegung davon zurück, sich auf die Obboona zu stürzen. Bei ihrem
Anblick schien das Brandzeichen auf

 270

 zuflammen. »Verschwinde«, sagte er in der Dunklen Sprache. »Schätze dich glücklich, dass ich dich nicht töten lasse. Nicht auf der Stelle.«
Das Weiß ihrer Augen schien durch die verunstaltete Haut noch eindringlicher. »Ihr wollt Euer Wort brechen, mein Halbgott? Ihr gabt mir Euren Schwur, an meine Seite zurückzukehren. Als mein Gemahl.«
Er lachte laut. »Das erwartest du wahrhaftig, Fleischdiebin? Ich hätte alles
geschworen, um deinen Fängen zu entkommen.«
Sie schluchzte auf. »Ihr brecht mir das Herz, mein Halbgott!« Caphalor erkannte ihren Wahnsinn. »Dann passt es zu deinem zerbrochenen Verstand.«
Karjuna kicherte plötzlich, steigerte sich in ein Lachen, bis sie sich bog und
zusammenkrümmte. Die Gardisten hielten sich noch immer bereit, sie in Stücke zu schlagen. »Was, mein Halbgott, wäre, wenn ich Euch ein Heer liefern könnte?«, lockte sie mit Fistelstimme und gab Kussgeräusche von sich. »Verlasst Eure Gemahlin und kommt an meine Seite. Dann werde ich Euch das Zaudern vergeben, das ich leider bemerken muss.« Sie hob den Kopf. »Ist es wegen meines entstellten Gesichts?«, wimmerte sie und bedeckte es mit den Händen. »Mein Halbgott, ich werde eine Maske tragen, um Eure Augen nicht zu beleidigen, aber bitte«, sie fiel vor ihm nieder und wollte seinen Mantel berühren, doch die Gardisten stießen sie zurück, »bitte kommt zu mir! Wärmt mich in den kalten Nächten mit Eurem Leib ...«
»Genug!«, schrie er sie an und spürte den Drang, sie wegen ihrer Stimme,
ihres Anliegens, wegen dem, was sie ihm angetan hatte, wegen ihrer bloßen Existenz auf der Stelle zu enthaupten. Er riss eines seiner Kurzschwerter hervor und holte zum Schlag aus.

 270

 »Verboten!«, kreischte sie und reckte die Arme, den Mund weit aufgerissen.
»Verboten, mich zu töten! Ich bin eine Unterhändlerin!« Sie langte unter ihren Mantel und holte den Schrieb hervor, den die Boten im Namen der Nostäroi in Ishim Voröo verteilt hatten.
»Du bist eine Obboona, die keinen klaren Gedanken mehr fassen kann.« Caphalor gab den Gardisten ein Zeichen, sie auf dem Boden zu fixieren.
Inzwischen hatte er seinen Hass so weit unter Kontrolle gebracht, dass er die Fleischdiebin leiden lassen und nicht gleich mit einem raschen Stich töten wollte. »Du hast zum letzten Mal einen Alb oder eine Albin umgebracht«, versprach er ihr.
Blitzschnell riss sie ein kleine Pfeife unter dem Umhang hervor und blies
hinein, doch eine der Wachen trat sie ihr aus der Hand, ehe ein Ton entwich; eine andere hob sie auf und reichte sie Caphalor. Am Mundstück haftete ihr Blut.
»Was ist das?«, fragte er sie.
Von draußen, von einer der Turminseln, erklang der Alarmgong. Bald fiel
ein weiterer, dann noch einer mit ein. Innerhalb weniger Herzschläge zählte Caphalor nicht weniger als fünf der kleinen Bastionen, die Feinde meldeten. Wer sollte so verrückt sein? Er sah die Fleischdiebin an.
Die Obboona lachte ausgelassen. »Mein Halbgott, mein Halbgott!
Versprach ich zu viel?« Wieder kicherte sie.
»Was ist das für eine Pfeife?«, schrie er sie an, während ein Gardist hastig
die Zeltwände zerschnitt, damit sie hinaussehen konnten.
Caphalor blickte zum Waldrand, etwa anderthalb Meilen von ihnen entfernt, aus dem eine dunkle Masse quoll: Gestalten wuselten umeinander, kaum geordnet, aber sich unglaublich schnell nähernd. Er hörte an dem lauten, wütenden Heulen und Bellen, dass es Srink waren. Das müssen Hunderte sein! Sie kamen über die Fläche gerannt, genau auf das Zelt zu.

 271

 »Ruf sie zurück«, befahl er Karjuna.
Sie blinzelte. »Werdet Ihr mein Gemahl?«
»Willst du sterben?«
»Dann sind wir vereint im Tod.« Schmachtend sah sie ihn an. »Verboten, mich zu töten. Ich bin ihre Befehlshaberin. Ihre Königin! Ihre KÖNIGIN!« Es scheint so zu sein. Caphalor befahl den Gardisten, die Obboona loszulassen. Sie war eine Unterhändlerin, und er musste sich somit an die Anordnung halten, welche die Unauslöschlichen gegeben hatten.
Die Srink schwappten heran, auf allen vieren, auf zwei Beinen, Waffen
schwingend und gerüstet. Das Heulen und Bellen wurde lauter, Caphalor vernahm dunkles Grollen und Hecheln.
Die Gardisten formierten sich zur Abwehr der ersten Welle, auch wenn ein
Kampf aussichtslos sein würde. Ein weiteres Gongsignal folgte von den Inseln. Die Katapulte waren bereit und warteten auf Caphalors Signal, den Beschuss der Srink eröffnen zu dürfen. Er konnte sich gut vorstellen, dass einer seiner Untergebenen auf eigene Verantwortung den Befehl gab, um den Nostäroi zu retten.
»Halte sie zurück!«, schrie er Karjuna an.
»Werdet Ihr mich zum Weib nehmen?«
»Ja«, sagte er und war froh, dass die Gardisten mit dem Rücken zu ihm standen, damit er ihre entsetzten Mienen nicht sehen musste. »Ich werde zu meiner Gefährtin gehen und sie verstoßen. In ein paar Momenten der Unendlichkeit kehre ich wieder, und dann feiern wir.« Darauf kannst du lange warten.
Sie sah ihn argwöhnisch an. »Ihr habt mich schon einmal betrogen, mein
Halbgott.«
Die Gardisten mähten die ersten Srink nieder, die sich zu nahe an das Zelt gewagt hatten. Schwerter surrten, doch das

 272

 Geräusch ging bald im Kreischen unter. Blut spritzte durch die Schläge hoch in die Luft, ehe es auf die Nachdrängenden prasselte. Seine Wachen hielten die gefährlichen Scheusale auf Abstand, damit sie nicht von den tückischen Krallen und Zähnen berührt wurden. Doch sie mussten dabei zurückweichen, während die Srink sich um sie herum verteilten und sie einkesselten. Es waren zu viele.
»Dieses Mal nicht«, sagte er in dem einschmeichelnden Tonfall, den er schon zuvor bei ihr angewandt hatte.
»Schwört es bei allem, was Euch heilig ist!«
Caphalor schwor es bei seiner Gefährtin und seiner Familie, ohne es wirklich ernst zu meinen. Einer Fleischdiebin schuldete er nichts, außer diesem Versprechen: Dein Tod heißt Caphalor. Er reichte ihr die Pfeife.
Sie hob sie an die Lippen, blies hinein und legte die Finger in schneller
Reihenfolge auf die kleinen Löcher. Der Ansturm der Srink endete!
Die Bestien hielten inne, zogen sich vom Zelt zurück und liefen ebenso
schnell, wie sie gekommen waren, wieder in den Wald. Sie nahmen sogar ihre Toten mit. Hätten sie keine eindeutigen Spuren und Unmengen an Blut auf der Erde hinterlassen, würde Caphalor nicht glauben, was soeben geschehen war. Er sah zu den östlich gelegenen Zelten. Sämtliche Dele- gationen hatten sich bereitgehalten, sich zu verteidigen. Die Riesen, die Barbaren, die Trolle, die Kraggash standen in voller Panzerung vor ihren Unterkünften.
Ohne ein weiteres Wort mit ihr zu wechseln, ging er hinaus, stieg auf seinen
Hengst. Ich ertrage die Obboona nicht länger.
»Ich kann für die Unauslöschlichen nicht weniger als fünftausend Srink aufbieten«, rief sie ihm nach. »Sie sind so gut wie die vierfache Menge an Barbaren, mein Halbgott. Wir Obboon werden keine Halbgötter mehr anrühren! Wir nehmen die Elben, damit wir aussehen wie Ihr, hört Ihr? Ich kann

 272

 dafür sorgen, dass die Obboon es bei der Verehrung belassen! Wir können in Freundschaft leben miteinander! Bestellt das den Göttern!«
Caphalor ritt los. Er wollte nicht wissen, wie die Obboona an die Pfeife
gekommen war und woher sie das Spiel beherrschte. Ginge es nach ihm und auch Sinthoras, gehörten sie und die Srink nicht zu dem Aufgebot gegen Tark Draan. Aber jemand würde den Unauslöschlichen berichten, dass sie fünftausend Scheusale mit sich führte. Wie gut sie diese Wesen beherrschte, hatte sie eindrucksvoll unter Beweis gestellt.
Er richtete den Blick auf die Zelte der anderen Abordnungen. Ich muss einen von ihnen dazu bekommen, die Obboona zu töten, damit keinerlei Verdacht auf mich fällt. Lotor schuldet mir noch etwas.
Caphalor lenkte Sardai zum Lager der Barbaren.

 Ishim Voröo (jenseitiges Land),Aibae-Reich Dsön Faimon, Dsön (Sternenauge),

 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Winter

 Timänris schlenderte um die Staffelei herum und betrachtete das Gemälde,
an dem Sinthoras gerade arbeitete: verschiedene Töne Weiß auf einem schwarzen Untergrund, eine goldene Linie, die von rechts nach links verlief. Sie berührte die feuchte Farbe, den Maluntergrund, roch daran mit geschlossenen Augen. Das enge, weiße Kleid mit den schwarzen Flammen, die vom Saum nach oben loderten, hob ihre vollendeten Proportionen hervor.

 Was wird das, meine Schöne? Sinthoras stand unbemerkt von ihr drei Schritte

 entfernt und konnte nicht glauben, was sie tat. Er war nur kurz aus dem
Atelier gegangen, um die Klei

 273

 dung zu wechseln und seine Rüstung gegen das Malgewand zu tauschen.
Den ganzen Tag hatten er und Caphalor mit Unterredungen verbracht, sodass er sich dringend eine Ablenkung verdient hatte.
Timänris hatte er, weil er so beschäftigt gewesen war, eine Nachricht geschickt, dass er ihr Treffen verschieben müsse.

 Entweder hat sie die Botschaft nicht erhalten oder mit voller Absicht ignoriert. Sinthoras grinste. Wie er die Albin einschätzte, hatte sie seinen Zeilen keine Beachtung geschenkt. Sie war neugierig, aufmüpfig und eine Künstlerin wie ihr Vater.

 Als sie einen Pinsel aus dem Behälter nahm, ihn in das Blau tauchte und
einen kleinen Punkt in die linke untere Ecke setzte, stockte ihm der Atem. Perfekt! Die ganze Zeit über hatte er gegrübelt, was das Gemälde noch benötigte, und Timänris nahm sich die Frechheit heraus, in sein geheiligtes Atelier einzudringen und sein Bild zu verändern. Und es zu vervollkommnen!
Mit schnellen, lautlosen Schritten näherte er sich ihr, stellte sich hinter sie,
drehte sie an den Schultern um und küsste sie voller Leidenschaft. Als er sie
dicht an sich zog, spürte er, wie sie nach dem anfänglichen leichten Schreck ihre Hand in seinen Nacken legte.
Sie verharrten und tauschten Zärtlichkeiten aus, bis er sie losließ und auf
das Bild zeigte. »Du hast es in etwas Einzigartiges verwandelt!«, sagte er überschwänglich.
»Hast du mich deshalb so ungewöhnlich willkommen geheißen?«, gab
Timänris zurück, noch immer atemlos von den vielen innigen Küssen.
»Nicht nur«, antwortete er und nahm ihr den Pinsel aus der Hand, streifte ihn vorsichtig am Behälter ab und steckte ihn in die Reinigungslösung. »Es trocknet sehr schnell ein. Das Blau, das du benutzt hast, wurde aus der Leber eines weißen Oarco gewonnen. Jede Unze ist zehn Kisten Gold wert.«

 274

 Wie überragend sie ist! Sinthoras strahlte sie an und musste den Drang

 unterdrücken, ihr Antlitz zu umfassen und seine Lippen auf ihre zu pressen. Und dann war da der Wunsch, sich mit ihr zu unterhalten, über das Malen, ihre Ansichten zum Krieg zu vernehmen, zur Unsterblichkeit seiner Rasse, zu allem, was er sich vorstellen konnte. Belangloses, Tiefsinniges. Was er fühlte, überstieg die Begierde, die er bislang mit Albinnen in Verbindung gebracht hatte. Es ist mehr als das Körperliche.
»Der Untergrund ist Oarco-Haut, habe ich recht?« Timänris schluckte und
erwiderte seinen Blick, ihre Brust hob und senkte sich rasch, und er glaubte, ihr Herz klopfen zu hören. Nur für ihn. »Eine gute Wahl, wenn es um hohen Farbauftrag geht.«
»Ausgezeichnet beobachtet! Ich arbeite gern nachträglich mit Eisennadeln, mit denen ich die dicken Farbschichten aufbreche und ...« Sinthoras versagte die Stimme, er konnte nichts mehr denken, sondern starrte die Albin an. Der Schwindel packte ihn erneut.
Sie schenkte ihm ein Lächeln, berührte seine rechte Wange. »Mit ergeht es ebenso, Nostäroi. Ich habe versucht, es mir nicht anmerken zu lassen, doch schon am ersten Abend, als ich dich sah, wollte ich dich.«
»Weswegen bist du dann gegangen?«
»Robonor. Ich wollte länger als einen halben Teil der Unendlichkeit an seiner Seite bleiben, weil ich es meinem Vater versprach. Er und Robonors Vater sind gute Freunde. Robonor und ich kennen uns aus Kindertagen.
Aus zwei Spielgefährten wurden Liebhaber.« Timänris zog die Hand zurück.
»Bis ich dich sah, Sinthoras.«
»Ich verstehe.« Sinthoras log, nutzte die Floskel, um ein Schweigen zu vermeiden. Er wusste das Geständnis nicht recht einzuordnen. Will sie mir damit sagen, dass zwischen uns nichts sein darf oder dass sie Robonor für mich verlässt?

 274

 Sie seufzte und warf sich an seine Brust, hielt sich fest. »Was tun wir nun?«
Sinthoras wollte sie nicht traurig sehen, sie aber auch mit keinem anderen teilen. Er löste sich sanft von ihr und zeigte auf eine leere Leinwand aus Gnomenhaut. »Was hältst du davon, wenn wir gemeinsam ein Gemälde erschaffen?«
»Es wäre mir eine Ehre«, sagte sie unverzüglich und wischte sich die Tränen
weg. Dann sah sie an sich herab.
»Warte, ich hole dir rasch etwas zum Überziehen.« Er küsste sie noch
einmal, und sein Herz raste in seiner Brust. Ihr Geschmack, ihr Geruch! Sie gehörten zusammen, und sie dachte ebenso wie er. Die Augen verrieten sie. Sinthoras wusste, dass sie sich noch in dieser Nacht, in diesem Atelier lieben würden. Der Auftakt einer langen Beziehung. Das stand für ihn so fest wie der Beinturm der Unauslöschlichen.
Er hastete hinaus und rief nach den Sklaven.
Eine mondklare Nacht hob Dsöns Schönheit hervor.
Und sie gefiel Robonor, der die Straßen mit seinem Wachtrupp durchstreifte, ganz außerordentlich. Der Beinturm erstrahlte auf dem Berg inmitten der Stadt in seinem reinen Weiß, als leuchteten die Knochen der niedergeworfenen Völker von innen heraus. Er war das Symbol für die Überlegenheit der Albae, ihren Stolz und ihre Kunstfertigkeit.
Aber auch an den Fassaden der prunkvollen Gebäude wurden die Skulpturen, Mosaiken, Fresken und Malereien ins rechte Licht gerückt. Manches Kunstwerk trug das Licht in sich, auf raffinierte Weise waren die Lampen darin eingebettet. Vergänglichkeit, Tod, Zerfall, Verwesung und dabei immer

 275

 noch ansprechend gestaltet - was die Barbaren schrecklich, unheimlich und
schaurig nannten, gefiel ihm.
Robonor hatte vergessen, wie spektakulär die Stadt in der Nacht
schimmerte. Zu lange schon lebte er in Kashagön. Auch wenn die Städte dort nicht zu verachten waren, konnte sich keine mit Dsön messen. Jeder Schritt hier brachte neues Staunen.
Er konnte sich nicht sattsehen, befahl mehr als einmal anzuhalten, damit er
in Ruhe schauen durfte. Jetzt stand er vor der Statuengruppe auf dem
Kölsant-Platz. Als Kind hatte er sie geliebt.
Sie zeigte den Kampf einer Albin gegen fünf Oarcos. Die metallenen
Figuren waren lebensgroß, jede Kleinigkeit war zu erkennen.
Zwei Dinge machten den besonderen Reiz der Skulpturen aus: Zum einen
waren die Muskeln an Armen und Beinen aus Komponenten geschaffen, die sich entgegen dem Verhalten der natürlichen Materialien unter Wärme zusammenzogen und bei Kälte dehnten; zum anderen erlaubten die Gelenke komplexe Bewegungen.
So konnte Robonor verfolgen, wie die Figuren sich in der kühler werdenden Nacht langsam drehten. Die Albin senkte den Arm mit dem Schwert, und die Oarcos sanken zu ihren Füßen nieder. Schien die Sonne darauf, hob sie ihre Waffe, und die Scheusale setzten zu einem neuen Angriff an. Je heißer es wurde, desto dramatischer verlief der Kampf.
Robonor nickte der Albin zu. Wieder siegst du über sie. Er war den Nostäroi regelrecht dankbar, dass sie Patrouillen angeordnet hatten, solange die Verhandlungen nördlich von Dsön stattfanden. Keines der Geschöpfe, die dort lagerten, durfte das Land betreten, schon gar nicht den Mittelpunkt des Reiches; falls doch, musste es seinen Verstoß mit dem Leben bezahlen.

 276

 »Weiter«, ordnete er an, und die zehn Albae folgten ihm. Sie trugen leichte
Rüstungen, dreieckige Schilde, deren Ränder geschliffen waren, und Speere, dazu kurze Schwerter auf den Rücken. Ohne ein Geräusch zu verursachen, liefen sie die Straßen und Gassen entlang.
Ein leichter Wind kam auf, der die Mäntel über den Panzerungen zum
Wehen brachte.
Robonor roch den Regen, den er mit sich bringen würde, und er verzog das Gesicht. Bald würde die Ablösung kommen, und das hoffentlich vor dem nächsten Guss. »Das Wetter ist nichts für mich«, sagte er zu seinen
Soldaten, und sie lachten leise.
»Wessen Wetter sollte das sein?«, gab einer zurück.
»Mir macht es nichts«, antwortete ein Zweiter.
»Dann«, erwiderte Robonor, »werde ich dich für die Ablösung empfehlen. Einer von den anderen armen Kerlen wird die warme Stube sicherlich dem Regen vorziehen.« Er schauderte. Plötzlich fühlte er sich unwohl, sah sich um. Verfolgt uns jemand?
Außer ihnen war niemand in der schmalen Gasse unterwegs.
Er hob den Kopf und sah an den kantigen, in sich gedrehten Wänden vorbei zu den Dächern hinauf. Ganz oben standen steinerne Ornamentblöcke. Vergebens wartete er darauf, einen Schemen vor dem hellen Mond auszumachen, der schuld an seinem schlechten Gefühl war.
»Ist etwas?«
»Nein, ich denke nicht«, erwiderte er auf die Frage des Soldaten und blickte nach vorne. »Kehren wir in die Garderei zurück. Bis wir dort sind, ist es Zeit für den Wechsel.«
Langsam, um nicht zu früh zu kommen, marschierten sie zu dem Gebäude,
in dem sie stationiert waren.
Ein lauter, schriller Schrei erklang.

 276

 »Das kam von rechts!« Robonor rannte los, auf die enge Gasse zu, aus der sie eben gekommen waren. In der ihn das ungute Gefühl befallen hatte.
Seine Ahnung schien sich zu bestätigen. Die Wachen liefen rechts und links von ihm, die Schilde halb erhoben.
Am anderen Ende kämpften zwei Männer gegen einen dritten, schlugen auf
ihn ein. Robonor erkannte an der Kleidung, dass es sich um Sklaven handelte.
Auseinandersetzungen zwischen ihnen kamen immer wieder vor, gerade nach einem der wenigen erlaubten Aufenthalte in den eigens gekennzeichneten Tavernen, in denen sie verkehren durften. Dann entluden sich Spannungen. Manche Sklaven waren auf andere neidisch, je nach Haus und Alb, für den sie arbeiteten. Andere hatten einfach nur Spaß an stumpfer Gewalt.

 Barbaren. »Wir bekommen was geboten.« Robonor verlangsamte die Schritte

 und entspannte sich. Solange kein Alb bei der Schlägerei zu Schaden käme, würde er die Sklaven ihre Prügelei austragen lassen. »Sollen sie sich
schlagen. Danach werden wir sie festnehmen, auspeitschen und sie zu ihren Herren bringen, die sie wiederum auspeitschen.« Das war die gerechte Strafe für ein derart unstatthaftes Benehmen.
Robonor und seine Soldaten blieben vier Schritte vor den Streithähnen stehen und sahen zu.
Die Sklaven trugen keine Binden an den Oberarmen und keine eingestickten Zeichen auf Brust und Rücken, auf denen der Name ihres Besitzers stand, was Robonor verwerflich fand. Noch eine Auflage, gegen die sie verstoßen hatten. Es musste zu jeder Zeit erkennbar sein, wem sie gehörten.
Einer ging gerade zu Boden, der Streit schien beendet.
»So, ihr ...«, rief Robonor gerade und wollte die Anweisung geben, die drei
festzunehmen.

 277

 Über ihm knirschte es. Ein Steinchen traf seine Rüstung, und er sprang geistesgegenwärtig nach hinten.
Hätte kein Gardist hinter ihm gestanden, gegen dessen Schild er nun prallte, wäre er dem abstürzenden Fassadenteil entkommen.
Aber so wurde Robonor aufgehalten, und die geschliffene Kante schnitt ihm dazu noch tief ins Bein, sodass er einknickte.
Dann rauschten die behauenen Steine, die er vorhin noch so bewundert
hatte, nur so auf ihn nieder.

 16

 Durch die Knochenfeldzüge schufen sich die Unauslöschlichen viele neue Feinde. Die Barbaren, niederen Geschöpfe und andere Ausgeburten der fremden Götter verstanden nicht, dass für die Kunst geopfert werden muss und ihre Leben nichts galten. Nicht für uns Albae.

 Dennoch, obwohl sie wussten, was unsere Krieger vermochten, taten sie sich zusammen und marschierten gegen uns.

 Epokryphen der Schöpferin, 2. Buch, Kapitel I, 1-5

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Strahlarm Weleron,

 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Winter

 »Wir haben die Halbtrolle, die Oger, die Barbarenstämme und vor allem
Lotor auf unserer Seite.« Sinthoras stand vornübergebeugt, hakte die
Aufstellung ab und sah über das Papier zu Caphalor auf. »Du hörst mir nicht zu, oder?«
»Doch«, erwiderte der Alb abgelenkt. Er blickte durch das kleine Fenster des Inselturmes auf den gerodeten Streifen, nach Westen, wo das Zelt der Obboona stand. Um zu zeigen, dass er die Worte vernommen hatte, zählte er die Völker auf, die sich ihrem Kommando unterwarfen. »Wer fehlt noch?«
»Die Riesen.« Sinthoras sah ihm an, dass er sich Gedanken um eine bestimmte Person machte. »Und die Srink.« Er wartete vergebens auf eine Erwiderung. Es macht ihm schwer zu schaffen. »Caphalor, wir brauchen die Srink nicht. Keiner von uns muss zu ihr ins Zelt gehen und mit ihr verhandeln.«
»Es sind zu viele, um sie zu missachten«, gab er langsam zurück. »Die Fleischdiebin hat recht: Sie befehligt eine nicht zu verachtende Streitmacht. Allein schon der Anblick eines Srink hat auf einen Gegner eine immense Wirkung. Die Unauslöschlichen würden nicht verstehen, weshalb wir Persönliches über die Belange des Sternenreichs stellen.«
Sinthoras stand nicht der Sinn nach Trübsal. Er hatte nur eines im Kopf: Timänris.
Sie war eine unbeschreibliche Albin, gänzlich anders als diejenigen, die er zuvor kennengelernt hatte. Timänris war unberechenbar, scherte sich nicht um Macht, Ruhm und Ansehen und schuf aus seinen mittelmäßigsten Gemälden mit

 278

 wenigen Pinselstrichen das perfekte Bild. Wie habe ich ohne sie vorher leben

 können? Und ihre Fertigkeiten als Liebhaberin raubten ihm den Verstand. Wie er im Rausch der Leidenschaft mitbekommen hatte, war sie mit seinen Künsten ebenso zufrieden.

 »In die Endlichkeit mit ihr!«, rief er gut gelaunt. »Schick sie mit ihren Srink nach Hause. Wir haben genug Krieger.« Er rechnete die Zahl derer vor, die sich ihnen angeschlossen hatten. »Einhunderttausend Barbaren aus verschiedenen Stämmen, zwanzigtausend Kraggash, vierzigtausend Oarcos, viertausend Gnome, fünftausend Oger, siebentausend Halbtrolle. Dazu etwa noch siebzigtausend Kreaturen und Hasardeure, die sich Reichtum und Glück in Tark Draan versprechen.« Er unterstrich die Zahl zweimal und legte den Federkiel zur Seite, verschränkte die Arme im Nacken und
wippte mit dem Stuhl hin und her. »Ich gratuliere uns selbst, mein Lieber. Das, Nostäroi, ist ein Heer, mit dem wir Tark Draan in einem Moment der Unendlichkeit überrennen werden!« Er streckte den rechten Arm nach vorn. »Ich sehe unsere Siege schon vor mir. Und den Tod der Elben!« Caphalor setzte sich ihm gegenüber, drehte das Blatt zu sich und rechnete selbst nach. »Du hast den Dämon vergessen«, sagte er, nahm den Federkiel und schrieb ihn dazu. »Er ist unsere einzige magische Waffe. Versagt er, nützt uns die ganze Streitmacht nichts.«
»Ganz offen gesagt: Ich denke, es gelingt uns notfalls sogar ohne ihn.« Sinthoras bekam das Grinsen nicht mehr vom Antlitz. Sie hat mir versprochen, mich zu besuchen. Bald. Und deswegen musste diese Besprechung ebenso bald beendet sein.
»Was ist mit den Riesen? Soll ich die auch nach Hause schicken?«
»Was ist mit dir?«

 279

 »Da drüben sitzt die Fleischdiebin, die mich brandmarkte und mich
demütigte! Die uns hinterging«, grollte er. »Wir haben geschworen, sie zu töten, Sinthoras. Hast du es vergessen? Und sie erwartet zudem, dass ich zu ihr gehe und ihr Gemahl werde. Sie wird nicht verschwinden.«
»Ja, mir würde ihr langsamer, qualvoller Tod auch behagen. Aber«, erwiderte Sinthoras, »wir dürfen ihr nichts antun. Solange sie auf neutralem Gebiet ist. Sie ist eine Königin, eine Feldherrin.« Er setzte sich gerade hin.
»Mir gefällt es auch nicht. Aber was können wir ändern?« Er zog das Blatt
wieder heran. »Am besten wäre es, wir nehmen sie mit auf den Feldzug und lassen sie dabei umkommen. Wir haben genug gute Bogenschützen, die das besorgen können.«
»Du verstehst nicht! Sie wird ihr Heer erst in unseren Dienst stellen, wenn ich ihr Gefährte werde!«
»Doch, ich verstehe dich sehr gut.« Er zuckte mit den Schultern. »Was hindert dich daran? Es ist nur zum Schein! Wer soll es erfahren?« Caphalor sah ihn entsetzt, fassungslos an. »Ich werde mich niemals in die Hände der ...«

 Nun reicht es mir mit seiner Empörung, die mir die Zeit stiehlt. Sinthoras hob die Hände. »Dann ist es entschieden. Wir gehen zu den Unauslöschlichen und teilen ihnen unsere Entscheidung mit, dass wir die Srink nicht benötigen.« Ungeduldig schob er ihm die Liste hin. »Ich mache dir einen Vorschlag: Ich gehe zu unseren Herrschern, du übernimmst die Riesen.«

 Caphalor blinzelte. »Jetzt muss ich fragen: Was ist mit dir?«
»Wie meinst du das?«
»Du benimmst dich anders als vor einigen Momenten der Unendlichkeit. Du lachst, du redest von wir, du hast gute

 279

 Laune. Diese Verbissenheit, die ich von dir kannte, ist verflogen.« Er atmete ein und musterte ihn genauer. »Man könnte meinen, du wärst gegen deinen freundlicheren Zwilling ausgetauscht worden.«
»Oh, das ist ja schön zu hören, wie du mich die ganze Zeit über sahst!«, rief Sinthoras und täuschte vor, beleidigt zu sein. In Wahrheit kannte er den Grund für seinen Wandel sehr genau.
»Nicht nur ich. So ziemlich jeder, der mit dir Umgang hat.« Caphalor sah
ihm unentwegt in die Augen - und dann veränderte sich seine Miene. »Bei
Samusin! Du bist verliebt!«

 Verdammt. Ist es so deutlich? »Unsinn. Ich habe keine Muße für so etwas. Es

 reicht, wenn du ständig zu deiner Gefährtin verschwindest.« Und kaum hatte er es gesagt, fühlte er, dass ihm die Lüge ins Gesicht geschrieben stand.
Caphalor grinste nun. »Ich werde nicht weiter fragen. Aber es bestätigt, was
man in Dsön über dich verbreitet.«
»Ach?« Sinthoras horchte auf. »Was sagen die Plappermäuler?«
»Dass du mit der Tochter eines Künstlers die Nächte in deinem Atelier verbringst und nicht immer die Vorhänge vorziehst«, erzählte er genüsslich. Der Mond leuchtete einfach zu schön, um sein Licht auszusperren. »Timänris und ich malen zusammen. Wir teilen diese Leidenschaft«, versuchte er sich zu
retten.
»Dazu muss man nackt sein, Nostäroi?«
»Böse Zungen, um meinen Ruf zu ruinieren. Nicht jeder gönnt mir meinen
Aufstieg.« Und es ist tatsächlich so. Sinthoras zeigte mit dem Kiel auf ihn.
»Früher hätte ich dich verdächtigt.«
»Ich tue so etwas nicht. Diese Art von Politik liegt mir nicht.« Caphalor
senkte die Stimme. »Die gleichen Neider

 280

 werden das Gerede in die Welt setzen, dass Robonors Tod nicht durch einen Unfall herbeigeführt worden ist.«

 Nochmals verdammt! »Was erzählt man sich genau?« Er richtete sich auf, die gute Laune war verflogen. »Wer hat das gesagt? Und wo hast du es vernommen?« Er musste an seine Stellung nach dem Krieg denken. Wenn meine Feinde jetzt schon anfangen, an meinem Stuhl zu sägen, wie geht es dann in Dsön zu, wenn ich fernab an der Front hin?

 Caphalor erhob sich. »Ich war auf dem Markt und suchte etwas für Enoila. Ein Seifenhändler sprach mit einem Alb, den ich nicht kenne. Aber er war gut angezogen. Sein Siegelring fiel mir auf, es war ein geborstener Schild und eine Lanze. Er war es, der sagte, dass es deine Sklaven gewesen seien, die in der Gasse kämpften und die Wachen anlockten. Zwei weitere hätten die Steine an der Fassade gelockert, damit sie Robonor erschlagen.«
Sinthoras merkte sich das Siegel. Es war leicht, den Träger ausfindig zu machen. Fiat nicht Jiphulor letztens ein ähnliches Amulett getragen? Wut wallte in ihm auf. »So. Das will der Alb also zu glauben wissen.«
»Und er erwähnte, dass eine der Wachen mit dir unter einer Decke steckt. Und zwar die Wache, die Robonor daran gehindert hatte, dem Steinhagel aus dem Weg zu springen.« Caphalor nahm den Federkiel und hakte die Riesen ab. »Man fand an seiner Leiche tatsächlich einen klaffenden Schnitt im Unterschenkel, der wohl von einem geschliffenen Schildrand stammt.« Er schritt zur Tür. »Hüte dich vor deinen Widersachern, Sinthoras. Und du hast teilweise recht: Lange Zeit wäre ich auf deren Seite gewesen, aber es gibt Hoffnung, dass ich dich irgendwann tatsächlich leiden kann. Solange wir das Heer führen, kannst du dir meiner Unterstützung sicher sein.« Er nickte ihm zu. »Ich gehe und überzeuge die Riesen.«

 281

 Er öffnete die Tür und erblickte eine Albin, die einen dunkelblauen Mantel trug. Unter dem Arm hielt sie ein großes Skizzenbuch, an ihrem Gürtel hing ein Halter mit Stiften aus gepresster Kohle.
Einen Schritt zurück machend, bot er ihr den Vortritt an, den sie dankend annahm. Der hurtige Blick zu Sinthoras war wissend, ehe er das Zimmerchen verließ und den Eingang hinter sich zuzog.
Caphalor befahl zwei Gardisten, an die Gucklöcher zu treten, um den
Nostäroi nicht aus den Augen zu lassen. Ganz gleich, was Sinthoras unternahm, er war unentwegt unter Beobachtung. Die Leibwächter konnten äußerst unauffällig sein. Dank ihnen wusste er, was in jener Nacht, als Robonor ums Leben kam, wirklich geschehen war.
Doch das zählte nicht. Die Riesen mussten überzeugt werden, und
anschließend, sobald die Sonne untergegangen war, würde er die Fleischdiebin aufsuchen und sehen, was er mit geschickten Worten auszurichten vermochte. Vertrösten und die Srink dennoch als Kämpfer erhalten, das wäre das Beste. Andernfalls soll sie verschwinden.
Caphalor ritt auf Sardai die Brücke entlang und preschte mit seiner Eskorte, die ihn unmittelbar auf der gerodeten Meile erwartet hatte, zu den gewaltigen Zelten, die für die Riesen aufgebaut worden waren. Sieben Schritte hoch ragten sie empor, und das schlichte Banner flatterte im Wind: ein zerbrochener Baumstamm.
Vor dem Zelt lagerten vier Riesen, die mit Würfeln spielten, deren Größe an Oarco-Schädel erinnerte. Sie trugen grobe Felle, ihre eigenen, muskulösen Körper waren stark behaart und erinnerten ihn an Bären mit lichtem Pelz. Pan

 281

 zerung hatten sie nur an den Schenkeln angebracht: Fingerlange Spitzen standen nach vorne weg, und sogar die Stiefel waren mit Eisen beschlagen.

 Auf diese Geschöpfe dürfen wir nicht verzichten. Caphalor stellte sich vor, wie sie einfach durch ein Heer rannten und die Krieger niederwalzten, sie mit den Stacheln an den Beinen zerfetzten.

 Selbst im Sitzen waren sie so groß, dass sie immer noch über den reitenden Alb hinwegsehen konnten. Ihre Ausmaße gaben ihnen Sicherheit, sie kümmerten sich kaum um die Neuankömmlinge. Einer stieß einen lauten Ruf aus.
Caphalor saß eben ab, als eine Riesin aus dem Zelt trat. Er fand sie ausnehmend hässlich; sie war mindestens so behaart und stark wie die männlichen Scheusale, trug jedoch als Einzige weiße Felle. In die kurzen blonden Haare hatte sie Wurzeln oder Ranken gebunden, was ihr einen unglaublichen Schopf einbrachte.
»Wieso«, sagte sie und schien zu schreien, »wollt ihr unsere Forderungen nicht erfüllen?«
Die Feuerstiere wichen vor dem dröhnenden Bass zurück, nur Sardai zeigte sich unbeeindruckt.
»Weil wir euch keinen unserer Sklaven zum Fressen überlassen können«, gab er zurück. »Wer bist du?«
Sie reckte sich und blickte funkelnd auf ihn herab. »Ich bin Gattalind, die
Schwester des Königs und seine Strategin«, verkündete sie stolz.
»Wo ist der bisherige Unterhändler?«
»Wir haben ihn nach Hause geschickt«, antwortete sie. »Er wollte schon einlenken, aber ich fand, dass wir mehr verdienen, als ihr uns bietet.« Caphalor hatte den Kopf in den Nacken gelegt, um die hässlichen Züge zu sehen. »Keine Sklaven zum Fressen. In Tark Draan könnt ihr euch so viele pflücken, wie ihr wollt. Hier nicht.«

 282

 »Aber wenn ihr das Tor nicht geöffnet bekommt, dann haben wir nichts«,
konterte sie. »Wir wollen unsere Vorratskammern füllen. Ihr habt so viele
Vasallen. Gebt uns welche! Barbaren vermehren sich schnell, ihr habt doch bald Ersatz.«
Caphalor überlegte angestrengt, sein Verstand suchte fieberhaft nach einer
Lösung. »Wie wäre es mit Feuerstieren? Sie schmecken euch sicherlich und sind etwas ganz Besonderes.«
»Nein«, sagte Gattalind entschieden.

 Ich versuche es mit einer List. »Dann sollten wir es lassen. Die Unauslöschlichen

 benötigen die Riesen nicht. Wir haben genug Streiter, und wenn die Srink einwilligen, wer will dann noch etwas von euch?« Er drehte sich um und schlenderte zum Nachtmahr. »Ich wusste, dass wir euch nicht brauchen. Eure Kräfte werden überschätzt. Größe bedeutet nicht gleichzeitig Stärke oder gar Kriegskunst.«
»Wie war das?« Der Schatten der Riesin wurde kleiner, als sie sich herabbeugte, und schon legten sich ihre Finger um seine Mitte und hoben ihn an.
Caphalor bedeutete seiner Eskorte, nicht einzugreifen. Scheint, als gelänge es. Gattalind wirbelte ihn herum, sodass er vor ihrem Gesicht schwebte; die Riesen hatten das Spiel unterbrochen und sich aufgerichtet. »Du beleidigst mein Volk, Schwarzauge! Wir sind die Stärksten von allen, die sich hier versammelt haben. Selbst die Oger fürchten uns.«
»Ihr gewinnt jeden Zweikampf?«, hakte er nach und strengte sich an, weiterhin Luft zu bekommen.
»Jeden!«
»Dann schlage ich ein Spiel vor: Ich gegen deine drei Krieger. Wenn ich
gewinne, werden die Riesen dem Herrn der Unauslöschlichen folgen.« Sein weiterer Vorschlag ging in dem Dröhnen des Riesengelächters unter. Er roch ihren

 283

 widerlichen Atem, in dem seine Haare flogen, und glaubte, sein Gehör zu verlieren. Einen derart lauten Ton hatte er noch niemals zuvor aus einer Kehle vernommen. Caphalor dankte Samusin, als die Riesen sich beruhigt hatten. »Verliere ich«, setzte er erneut an, »werden all eure Forderungen erfüllt, und ihr könnt abziehen, ohne am Feldzug teilnehmen zu müssen.«
»Gut«, nahm Gattalind sofort an. »Gegen diese drei. Aber du darfst sie nicht töten.«

 Da habe ich mich wohl zu früh gefreut. Caphalor verwünschte sich. Wie sollte er es schaffen, gegen diese Türme ohne seinen Bogen und ohne scharfe Waffen und vor allem ohne Vorbereitung zu bestehen? »Ich muss sie verletzen dürfen«, versuchte er zu handeln.

 »Einverstanden. Wenn ich meine Hände öffne, soll der Kampf beginnen.«
Sie wechselte einige Sätze mit den Riesen in ihrer eigenen Sprache, woraufhin sie nickten und ein Stück zurücktraten, dann ließ sie ihn fallen. Während Caphalor sich der Erde näherte, sah er einen der spitzenbesetzten Stiefel auf sich zurasen. Er riss die Kurzschwerter aus der Scheide, überkreuzte die Klingen und zog die Beine an.
Sinthoras küsste Timänris in den Nacken und weiter den nackten Rücken entlang bis zum Steiß. »Wundervoll«, flüsterte er und legte sich neben sie. Sie ruhten nebeneinander auf den harten Dielen des kleinen Raumes, unter sich den dünnen Mantel als Schutz gegen den Staub.
»Was genau?«, gab sie lachend zurück und drehte sich um. Sie zeigte sich
ihm in Nacktheit, bei helllichtem Tag. Keine Spur von Scheu. Timänris war stolz auf ihren Körper.

 283

 »Du, die Liebe mit dir, alles!«, brach es aus ihm hervor.
Sie lächelte und gab ihm einen sanften Kuss auf die Nasenspitze. Dann wurde sie ernst. »Ich muss dir diese Frage stellen, Geliebter«, sagte sie leise.
»Es gibt Gerüchte in Dsön ...«
Ein Guss Eiswasser in seinen Schritt hätte nicht besser wirken können. Hat

 das giftige Geflüster auch sie erreicht. Mit einem Fluch setzte er sich auf, zog die Beine an und starrte gegen die Wand. »Ich weiß. Caphalor berichtete mir davon.«

 »Stimmt auch nur ein Hauch davon?« »Nein.« Zu schnell, sagte er sich. Timänris legte eine Hand auf seine Schulter. »Sieh mich an und wiederhole es.«
Er erhob sich, stieg nach und nach in seine Kleider. »Macht es einen
Unterschied?«
Die Albin sah ihm vom Boden aus zu, stützte einen Arm auf und legte den
Kopf darauf. »Schon. Ich erkenne Lügen.«
»Auch am Tag?«, fragte er neckend und zeigte ihr seine schwarz getrübten
Augen.
»Du weichst mir überdeutlich aus, Sinthoras. Das ist kein gutes Zeichen für Unschuld.« Timänris stand langsam auf und zog sich an. »Ich habe Robonor nicht geliebt. Er war nett, meistens gut zu mir, auch wenn ich ihn oft herausforderte. Aber er hat es nicht verdient, wie Ungeziefer von Steinen erschlagen zu werden, weil du mich als Gefährtin haben willst.«
Sinthoras zurrte seinen Waffengurt fest. »Was glaubst du, was sich wirklich
ereignet hat, meine Schöne?«
»Auf Glauben kann man sich nicht verlassen. So hielt ich es schon immer: Ich bete zu den Göttern, aber ich sorge dafür, dass mir die Dinge auch ohne ihren Beistand gelingen.« Sie setzte sich an den Tisch und begann mit einer schnellen

 284

 Skizze. Mit wenigen Strichen zauberte sie sein Antlitz auf das Papier,
schraffierte eine Seite schwarz. »Ich kenne dich zur Hälfte, Sinthoras. Wenn ich auch deine andere Hälfte kenne, vertraue ich dir richtig und nehme dich gern als meinen Gefährten.« Timänris lächelte traurig, stand auf und kam
auf ihn zu.
Als sie ihm einen Abschiedskuss gab, schwang die Tür auf. Auf der
Schwelle stand: Yantarai.

 Nicht jetzt! Mit ihr hatte Sinthoras überhaupt nicht gerechnet. Obwohl sie

 nichts Verbotenes taten, fuhren er und Timänris auseinander. Die junge Albin neigte das Haupt vor der älteren, die sieben Mädchen die Unendlichkeit geschenkt hatte.
Yantarai hatte für ihr Erscheinen ein enges schwarzes Kleid gewählt, das bis an die Knöchel reichte; darüber trug sie einen dunkelroten, bestickten
Überwurf, der über Rücken und Brust bis auf den Boden verlief. Die Füße steckten in flachen schwarzen Schuhen, die mit roten Fäden verziert waren. Eine sehr beeindruckende Erscheinung, vor allem, wenn man bedachte, wie viele Momente der Unendlichkeit sie bereits hinter sich gebracht hatte. Yantarais bleiches Antlitz erhielt erste graue Linien. Noch hielt sie ihre wahre Wut unter Kontrolle. »Ich sehe eine begabte Zeichnerin vor mir«, sprach sie betont. »Und die Zeichnerin sollte dort bleiben, wo sie hingehört.
In der Politik hat sie nichts verloren.« Sie machte einen Schritt in den Raum, sah auf den ausgebreiteten Mantel am Boden. »An der Seite eines Nostäroi schon gar nicht.«
Sinthoras fühlte sich überrumpelt. Beinahe hilflos schaute er zwischen den beiden Frauen hin und her. Sein Kalkül rang mit der Liebe, der Verstand mit den Gefühlen. Eine Entscheidung war zu fällen. Jetzt. Keine der Albinnen würde sich vertrösten lassen, zumal er mit Yantarai ebenso das

 285

 Lager geteilt hatte. Sie machte sich zu Recht Hoffnungen auf ihn.
Er öffnete den Mund, doch nichts kam über seine Lippen. Nicht einmal ein
Geräusch, ein Hauch, geschweige denn ein Wort.
Die gekreuzten Klingen trafen gegen die Stiefelspitzen.
Aufhalten konnte Caphalor das Riesenbein natürlich nicht; da er die Knie
angezogen hatte, entging er den Dornen an den Metallschienen des Riesen. Die Arme und die Schwerter hielten dem Druck des Tritts stand, der Schwung katapultierte ihn steil nach oben.
Er flog gleich einem Geschoss hoch, über den Kopf eines Riesen hinweg, genau auf das Zelt. Ich muss mir etwas einfallen lassen. Caphalor stieß ein Schwert in eine der hölzernen Stützstreben und hielt sich damit fest. Noch immer wusste er nicht, wie er die Bestien besiegen sollte. Töten wäre einfacher gewesen.
Sie rannten auf das Zelt zu und rissen die Schnüre weg, damit es in sich
zusammenbrach und er zu ihnen hinab musste.

 Ich bestimme, wann ich zu euch komme. Caphalor sprang hinauf zur Stange in der

 Mitte des Zeltes und zerschlug den Stoff. Als die Leinwände hinabfielen, blieb seine Strebe senkrecht stehen, und er hielt auf der Kugelspitze auf einem Bein das Gleichgewicht. Dabei schätzte er, dass er sich gute fünfzehn Schritt über dem Boden befand.
Die Riesen zeigten zu ihm hinauf und lachten.
Auch aus den Lagern strömten nun Barbaren, Halb trolle und viele andere Geschöpfe, um sich anzuschauen, was der Alb Merkwürdiges trieb. Da die Katapulte der Turminseln

 285

 nicht schössen, näherten sie sich dem Schauspiel mit der Gewissheit, dass es mit rechten Dingen zuging.
»So wird das nichts mit dem Sieg«, rief Gattalind gehässig zu ihm hinauf.

 Das stimmt leider. Ich sollte es angehen. Und zwar so. Als die drei Riesen auf die Strebe zuliefen, drückte sich Caphalor ab und landete mit den Stiefelabsätzen voraus exakt auf dem Kopf des ersten, bevor sich der Feind zur Wehr setzen konnte. Zwar war er kein Schwergewicht, aber die Wucht seines Sprungs reichte aus, um die gewaltige Kreatur mit einem dumpfen Stöhnen zu Boden sinken zu lassen.

 Versuche ich es doch gleich noch mal. Caphalor stieß sich vom Kopf ab und

 sprang gegen den nächsten Riesen.
Der Widersacher duckte sich unter dem Alb weg und schlug mit der
geballten Faust nach ihm.
Caphalor stach sofort zu. Das Schwert bohrte sich zwischen die
Fingerknöchel, und der Riese schrie vor Wut und Schmerz.
Caphalor landete auf der Erde und rollte sich mehrmals über die Schulter
ab, um den Sturz abzufangen. Um ihn herum krachten derweil die schweren, eisenbesetzten Stiefel in den Boden. Die Riesen stampften und traten nach ihm. Jetzt weiß ich, wie sich eine Maus inmitten von wütenden Büffeln fühlt.
Er schlug Rolle um Rolle, dabei sah er sich nach seinen beiden Feinden um.

 Ich muss wieder hinauf, sonst bleibe ich nicht lange in der Unendlichkeit! Nach einem Stampfer dicht neben ihm sprang Caphalor auf den sich wieder hebenden Fuß, wich den Dornen aus und rauschte in die Höhe.

 Der zweite Riese bemerkte den Alb, und er trat nach ihm.

 Darauf habe ich gesetzt! Caphalor hüpfte senkrecht nach oben. Der Stiefel

 verfehlte ihn, krachte gegen den des anderen Riesen und warf ihn aus dem
Gleichgewicht, sodass er schließlich zu Boden ging.

 286

 Caphalor, noch in der Luft, stieß sich von der Gürtelschnalle des Feindes ab
und gab seinem Flug eine neue Richtung: auf das Gesicht des Liegenden zu. Ehe der Riese ausweichen konnte, landete er mit beiden Füßen auf dessen Nase. »Schlaf, Scheusal!« Der Liegende verdrehte die Augen und erschlaffte. Die Riesin hatte aufgehört zu lachen. Die Zuschauer bestaunten die Gelenkigkeit des Nostäroi, der ihnen bewies, weswegen die Albae sich mit keinem anderen Volk und keiner anderen Rasse vergleichen ließen.

 Ein mehr als ungewöhnlicher Kampf. Aber er gefällt mir immer besser. Caphalor

 stellte sich gerade hin, zeigte mit dem Kurzschwert auf seinen verbliebenen Widersacher und lächelte andeutungsweise. Er hatte sich auf seine Instinkte verlassen, einen Plan gab es nicht.
Der Riese knurrte tief und laut, dann nahm er sich die Zeltstange und drosch damit auf den Alb ein.
Caphalor rannte auf ihn zu, sprang immer wieder im letzten Moment zur Seite oder rollte sich weg; dabei nahm er eine dünnere Strebe auf. Plötzlich packte er die nach oben schnellende Stange des Riesen und ließ sich von ihr nach oben tragen. Tarlesa, diese Eist verdanke ich dir! Gerade im rechten Augenblick trennte er sich von der Stange und flog auf das verdutzte Gesicht des Riesen zu.
Er traf! Die dünne Strebe jagte in den Augenwinkel seines Widersachers.
Caphalor ließ los, prallte gegen den Fellbehang, glitt daran hinab und sprang in einer Staubwolke, die sich aus den Haaren des Riesen gelöst hatte, auf
den Boden. Widerlich. Ich werde meine Rüstung putzen lassen müssen. Er sah nach
seinem Feind.
Der Riese stand wie vom Donner gerührt, die langen Arme hingen rechts
und links herab. Er glotzte blöde geradeaus,

 287

 unfähig, sich zu bewegen oder einen Laut von sich zu geben. Er schrie nicht einmal.
»Damit wäre es entschieden«, sprach Caphalor zur Riesin. »Ich habe sie besiegt, ohne sie zu töten.«
Die Barbaren klatschten und trommelten in Anerkennung der Leistung, die
er vollbracht hatte, gegen die Schilde. Nach und nach fielen die übrigen Zuschauer mit ein, Jubel gesellte sich hinzu. Eine solche Darbietung hatten sie niemals zuvor gesehen.
»Was hast du mit ihm gemacht, Alb?«, sagte Gattalind und zog die Strebe
aus dem Kopf des Riesen. Sein Verhalten änderte sich nicht, noch immer benahm er sich statuengleich.

 Nutze den Augenblick und beeindrucke sie alle. »Das Wissen der Albae«,

 antwortete er und achtete darauf, dass die Versammelten seine Worte vernahmen. »Wir können jedem Geschöpf nicht nur mit unseren Kräften den Verstand nehmen. Der Riese hat sich gegen mich gestellt, und er kann sich glücklich schätzen, dass ihm das Leben geblieben ist.« Caphalor winkte einen seiner Begleiter zu sich, der die Tasche mit den Verträgen trug. »Ich erwarte deine Unterschrift und dann deine Kämpfer, Gattalind.«
Er wartete nicht ab, was sie erwiderte, sondern ging gemessenen Schrittes zu seinem Nachtmahr.
Was er sich nicht anmerken ließ: Sein rechter Knöchel schmerzte, das linke
Knie schien einen Schlag abbekommen zu haben, und seine rechte Schulter konnte er kaum bewegen. Ein Heiler soll danach schauen. Aber vor den Barbaren sowie den um ihn herum versammelten Geschöpfen wollte er den Anschein der Unbesiegbarkeit, der Leichtigkeit im Gefecht
aufrechterhalten. Die Albae waren Mythos und mussten es bleiben.
Und mit genau diesem Mythos wollte er die Fleischdiebin dazu bringen, sich ihnen dennoch anzuschließen. Der Sieg

 288

 über die Riesen machte ihn zuversichtlich. Wenn die Obboona jedoch bei den alten Forderungen bleibt, wird die Unterredung kurz.
»Ich muss weg. Eine ... Besprechung.« Sinthoras eilte zwischen den Albinnen hindurch und fasste es selbst nicht, was er eben gesagt hatte. Bin ich zu einem Jungen geworden?
Timänris und Yantarai sahen ihn an, als habe er den Verstand verloren. Beide wollten ihm folgen, ihn zur Rede stellen.
Zum ersten Mal war Sinthoras richtig glücklich, die Leibgarde um sich zu
haben. Sie schoben sich den Albinnen in den Weg und hielten sie zurück, während er das Weite suchte, ohne darauf zu achten, wohin er ging.

 Fort, nur fort von der Entscheidung! Er war zu verwirrt, Gefühl und Verstand vertrugen sich nicht. Er hatte Kämpfe gegen alle Schrecken von Ishim Voröo bestanden, hatte eine Zeit der Gefangenschaft überlebt und in unzähligen Schlachten als Sieger das Feld verlassen. Ausgerechnet zwei Albinnen sorgten dafür, dass er die Flucht ergriff.

 Er kam auf der Plattform des Turms zum Stehen, ganz weit oberhalb der Festung, und befahl der Garde, ihn allein zu lassen. Dann, als ihn niemand mehr sah, sank er an der Mauer herab, die Augen auf den blauen Himmel gerichtet.

 Herrliches Wetter um mich, in mir dagegen ein tosender Sturm. Sinthoras hasste den Umstand, von Gefühlen getrieben zu sein. Sein Verstand verlangte von ihm, Yantarai zur Gefährtin zu wählen, und seine politischen Freunde würden dem Verstand recht geben. Doch alles andere, das Künstlerische, der Mann in ihm sehnte sich nach Timänris, die sein Leben bereicherte und nicht

 seine Karriere.

 288

 So etwas ist mir noch niemals geschehen. Samusin musste ihn wieder hassen. Sinthoras sah, dass kleine Wolken aufzogen; dass es dunkler wurde; dass sich die Nacht herabsenkte und die Sterne mit funkelnder Pracht erschienen; dass der Mond über den finsteren Himmel wanderte; und er hockte einfach nur da. Dachte nach, entschied sich, verwarf die Entscheidung und haderte von Neuem, wog ab ...

 Schließlich stand er auf. Die Entscheidung muss zugunsten von Yantarai fallen.

 Muss! Gegen alle inneren Widerstände und meine Empfindungen.

 Aber zuerst hatte er das Versprechen einzulösen, den Unauslöschlichen von
der Nichtteilnahme der Srink zu berichten.
Dass Raleeha sich zum selben Zeitpunkt auf dem Inselturm befand wie ihr
einstiger Gebieter, stellte reine Fügung dar. Sie hatte eigentlich - mit Caphalors Erlaubnis - ihren Bruder Farron noch einmal treffen wollen, um mit ihm zu sprechen, aber er hatte abgelehnt. Sie saß mit ihren Geschenken
für ihn am Tisch und wartete vergebens in dem Zimmerchen, als sie plötzlich seine Stimme vernahm! Sinthoras. Lediglich im Zimmer nebenan ... Bleib. Mach dich nicht bemerkbar. Es fiel ihr schwer, nicht aufzustehen, an seine Tür zu klopfen und ihn unter einem Vorwand herauszurufen, seinen
Geruch aufzusaugen, seinen Schemen zu erkennen und sich dabei sein
Antlitz vorzustellen. Das Gefühl, ihn vermisst zu haben, überwog alles. Sie empfand sehr viel für ihn.
Nach einer Weile kam eine Frauenstimme dazu, die einer Albin namens Timänris gehörte. Die gemurmelten Gespräche zwischen ihnen endeten bald.

 289

 Als das Schweigen im Zimmer nebenan einsetzte, fühlte Raleeha
unsäglichen Hass auf die Albin. Die Geräusche, die nun durch die Wand drangen, konnte man nicht anders deuten: Die viel gerühmte Künstlerin tat das mit ihrem einstigen Gebieter, von dem sie träumte und was sie niemals erlangen würde.

 Geh! Tu dir das nicht an, sagte das innere Stimmchen. Aber Raleeha war nicht in der Lage dazu, das Ohr von der Wand zu nehmen, und quälte sich weiter, indem sie lauschte.

 Nach schier unendlicher Zeit endete das Liebesspiel, und schon tauchte eine zweite Albin auf. Yantarai, erkannte Raleeha die Stimme. Sinthoras verließ fluchtartig den Raum und wollte sich keinem Disput stellen.

 Er wird mich niemals erwählen. Ich sollte zu meinem Volk zurückkehren, anstatt mir

 einzubilden, in Dsön jemals mehr als eine Sklavin sein zu können. Sie wandte sich zum Gehen. Dabei nahm sie sich fest vor, Caphalor um die Freilassung zu bitten. Die Verträge waren alle geschlossen, es gab keinen Grund, sie als Geisel zu behalten.

 Auf dem Weg nach draußen prallte sie unvermittelt gegen jemanden - eine
Albin, dem Empfinden nach. Dabei fielen die Skizzen zu Boden, die sie ihrem Bruder hatte schenken wollen. Mit einem dünnen Federmesser hatte sie dicke Pergamente geritzt, zu zeichnen versucht und die Umrisse immer wieder mit ihren Fingern geprüft. Eindrücke aus Dsön, geboren aus ihrer Erinnerung.
»Verzeiht«, sagte sie sofort und sank auf die Knie. Einmal, um ihre Demut zu zeigen und dann, um nach den Pergamenten zu tasten.
»Ich hätte besser achtgeben können«, antwortete die Albin.

 Auch das noch. Raleeha hatte Timänris' Stimme erkannt. Sie erwiderte nichts,

 suchte noch immer nach den Pergamenten. Wo sind sie?

 289

 »Bemerkenswert!«, rief Timänris aus, und Raleeha hörte die Pergamente aneinanderreihen: Die Albin hielt sie in den Händen. »Das sind außerordentliche Arbeiten!«
Sie erhob sich und verneigte sich. »Es ist nichts, Herrin.« Gib sie mir! Du

 solltest sie schon gar nicht anrühren.

 »Wie ist dein Name?«
»Raleeha, Herrin.«
»Ach? Du bist die Raleeha, die Leibeigene mit der besonderen Geschichte?«
Es raschelte wieder. »Dass du derart begabt bist, hat jedoch niemand gesagt. Für eine Menschenfrau ist es erstaunlich!«
Raleeha wurde die ungewohnte Aufmerksamkeit zu viel. Wieso sagt sie nicht

 Barbarin? »Nur Kratzereien, die nach ...«

 »Kratzereien nennst du das?«, fiel ihr Timänris ins Wort. »Kind, wie kannst
du nur?« Sie klang immer begeisterter, steigerte sich in Überschwang. »Dein Besitzer ist Caphalor?« Raleeha nickte. »Ich werde mit ihm reden. Ich muss dich meinem Vater vorstellen! Er soll deine Arbeiten sehen und seine Meinung dazu sagen.«

 Nur das nicht. »Herrin, ich bin eine Sklavin, eine Rechtlose, die ...«

 »Halt, Raleeha. Du bist eine Menschenfrau, die sich freiwillig in die Hand
eines Albs begeben hat.« Timänris schien zu lächeln, wie Raleeha an ihrer veränderten Sprechweise zu hören glaubte. »Für mich bist du keine Sklavin, sondern eine angehende Künstlerin. Nein, eine nicht erkannte Künstlerin! Wie konnte das keinem deiner ... Besitzer auffallen?«
Raleeha wollte weg. Das Letzte, was sie brauchte, war die Rivalin als
Fürsprecherin - und doch fühlte sie sich wegen der Anerkennung geschmeichelt. Sie schwieg lieber.
»Gut, abgemacht«, rief Timänris fröhlich. »Ich suche Caphalor auf. Eines der Pergamente nehme ich mit. Ich kann es kaum erwarten, es meinem Vater zu zeigen!« Raleeha fühlte

 290

 eine Berührung an der Schulter, dann bekam sie ihre Werke in die Hand
gedrückt. »Du hörst von mir.«
Ein böser Gedanke schlich sich in Raleehas Kopf. Wenn sie die Gelegenheit
bekäme, mit der Rivalin allein zu sein, was wäre dann alles möglich? Ein Unfall würde genügen, ein Stoß irgendwelche Treppen hinab oder von einer Brüstung. Sie wäre sofort zur Stelle, um Sinthoras Trost zu schenken ...

 Nein! Selbst wenn sie stirbt, würde er mich nicht nehmen. Raleeha eilte weiter und hoffte, den Einflüsterungen zu entkommen.

 Aber der Keim hatte sich in ihr eingenistet, wo er dunkle Wurzeln schlug. Ganz nach albischem Denken.

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Strahlarm Weleron,

 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Winter

 Caphalor betrat das Zelt, in der die Obboona ihn erwarten wollte.
Die Lampen waren bis auf eine verloschen, und noch war er allein. Sie verspätet sich, wie es den Anschein hatte. Mit Absicht. Ein Spielchen, um ihm zu
zeigen, wie viel Macht sie besaß. Sie konnte es sich erlauben, ihn warten zu lassen.
Er setzte sich, die Schwerter auf den Schoß gelegt. Der aufgefrischte Wind
rüttelte an den Planen, ließ sie aneinanderreihen.
Die Aufklärer hatten gemeldet, dass sich etwa zweitausend Srink in den
umliegenden Wäldern aufhielten, die im wahrsten Sinne des Wortes nach
Karjunas Pfeife tanzten.
Caphalor hatte sich mit dem Barbarenfürsten getroffen. Andeutungsweise hatte er wissen wollen, ob Lotor ihm seine

 291

 Hilfe zusicherte, falls er einige seiner Krieger benötigte, um die
Fleischdiebin aus der Welt zu schaffen, ohne dass ein Verdacht auf ihn fiele. Während sie stirbt, muss ich an einem anderen Ort sein. Nur dann lassen sich die Srink als Verbündete gewinnen. Lotor hatte sich noch nicht geäußert.
Er dachte zwangsläufig an Raleeha und seine Entscheidung, sie doch gehen zu lassen. Verstoßen wäre das passendere Wort. Zum nächsten Treffen mit dem Barbarenfürsten würde er sie mitnehmen, ihr das Halsband abnehmen und sie davor warnen, jemals wieder nach Dsön Faimon zu kommen. Es ist besser. Mein Platz ist bei meiner Gefährtin. Ich darf den Truggebilden von ihr und mir nicht nachjagen. Es führt zu nichts. Mit diesem Entschluss hatte sich eine große Erleichterung bei Caphalor eingestellt. Er war mit sich im Reinen. Hufschlag näherte sich dem Zelt, und Caphalor erhob sich vom Stuhl. Gleich danach trat eine Albin herein.
»Enoila? Was tust du hier?«, sagte er überrascht. Das schummrige Licht zeigte ihr Antlitz schattenhaft, die gelben Haarsträhnen schimmerten dafür umso deutlicher »Du musst gehen! Die Fleischdiebin kann jeden Augenblick erscheinen, und dich sollte sie nicht hier sehen!«
»Warum?«, flüsterte sie.
»Das fragst du noch? Ich muss sie überreden, mich nicht zum Gemahl zu
nehmen. Das wird nicht gelingen, wenn sie dich sieht.« Er lauschte, aber noch hörte er die Schritte der Obboona nicht. »Ist etwas geschehen, dass du dich hierherbegeben hast?« Sorge machte sich in ihm breit, er ging auf sie zu und nahm sie in die Arme. »Verzeih, dass ich nicht gleich danach gefragt habe. Ich bin zu ...« Caphalor stockte.
Enoilas Antlitz war maskenhaft, starr, als wäre es leblos. Die Augenfarbe stimmt nicht! Er drehte die Lampe höher, um die Albin zu beleuchten. Das Flämmchen zuckte im Wind.

291

 Um ihre Augen herum haftete Blut, unter der Nase war es abgewischt worden; an vereinzelten Stellen hatte die Haut Risse, und an ihrem Halsansatz zeigten sich ebenso Reste vom Lebenssaft.
Caphalor sah auf den schwarzen Schopf. Die Strähnen saßen an der richtigen Stelle, der Duft der Haare passte. Es ist ihr Geruch. »Was ... ist mit
...?« Er wehrte sich gegen das Entsetzen, welches das Verstehen in seinem
Unterbewusstsein auslöste. Ganz langsam zog er an einer gelben Strähne. Enoilas Schopf - löste sich!
Mit ihm geriet ihr gesamtes Antlitz ins Rutschen, verformte sich, knautschte sich und wurde zu einem Zerrbild ihrer Schönheit. Schlaff hing die Haut
wie eine Maske herab, runzlig und hässlich.
Darunter kam der blutverschmierte, halb verbrannte Kopf der Obboona zum Vorschein. »Du hast es mir bei deiner Gefährtin geschworen«, sagte sie kichernd. Von ihren Lippen sprühte Enoilas Blut und benetzte seine Züge.
»Nachdem du mich erneut verraten hast, mein Halbgott, habe ich mir ge-
nommen, was mir zusteht: dein Heiligstes.« Sie lächelte, zog aus einem Säckchen an ihrem Gürtel die Gesichtshaut seiner Tochter und warf sie ihm vor die Füße wie Unrat. Danach streckte sie die Arme aus. »Du bist nun frei von ihr, mein Halbgott. Frei für mich!«
Caphalor hatte seine Stimme verloren. Sein Denken. Seinen Verstand.
Er ließ das gehäutete Antlitz seiner Gefährtin fallen, brach in die Knie und nahm es wieder an sich, hielt es wie ein Kind, versuchte die Haare zu richten, beugte sich schließlich darüber und krümmte sich. Erst dann stieß er einen fürchterlichen Schrei aus.
Die Wachen rannten ins Zelt.

 292

 »Fasst mich nicht an! Ich habe ihm nichts getan«, rief Karjuna und lachte gleich danach. »Ich bin die Königin der Srink! Ich stehe unter dem Schutz der Unauslöschlichen!«
»Nostäroi!« Ein Gardist näherte sich ihm. »Nostäroi, was ist mit Euch?«
»Er trauert um seine Gefährtin«, erwiderte die Obboona an seiner Stelle.
»Sie hat den Tod gefunden. Seinetwegen und wegen seines gebrochenen
Schwurs.«
Langsamer, als ein breites Blatt an einem windlosen Tag von der
Baumkrone zu Boden fällt, hob Caphalor den Kopf.
Wudinien standen in seinem Antlitz, zuckten vorwärts, wurden mehr und mehr. Er hatte die Haut seiner Gefährtin vor sich hingelegt, kam langsam auf die Beine. Es schien, als sammle er Energie, staute sie an für eine gewaltige Eruption. Ein Grollen entstieg dabei seiner Kehle, das lauter und lauter wurde, leidend und gleichzeitig voller Hass. Seine Finger tasteten nach den Schwertgriffen.
»Du darfst mir nichts tun, mein Halbgott«, sagte Karjuna unsicher. »Deinen
Eid hast du gebrochen. Willst du nun auch noch das Wort deiner Herrscher mit Missachtung strafen?« Sie schob sich die Pfeife zwischen die Lippen. Sie hatte Angst; auch die Wache wich vor dem Alb zurück.
Aus dem Grollen war ein lautes Stöhnen geworden, das sich in einen neuerlichen Schrei steigerte. Geschwollene Zornesadern platzten, schwarzes Blut rann über seine bleiche Haut, malte senkrechte Striche. Die Augen wandelten sich in tiefes Schwarz, obwohl Nacht herrschte.
Caphalor sprang nach vorne, riss die Kurzschwerter hoch und schlug nach
Karjuna. Die Klingen schnitten in die rechte und linke Schulter, schössen abwärts und zerteilten den Oberkörper der Obboona mühelos bis zur Hüfte.
Tot fiel sie nieder.

 293

 Caphalor hob den Stiefel und zerstampfte ihren Schädel mit einer einzigen, kraftvollen Bewegung, trieb die Pfeife in das Hirn; rasend trat und trat er immer wieder zu.
Von draußen erklang ein vielstimmiges Heulen.
»Die Srink!«, rief ein Gardist von draußen. »Sie greifen an!«
»Sollen sie!«, schrie Caphalor und stürmte aus dem Zelt. Sein Denken setzte
wieder ein. Sollen sie! Sie werden Verluste erleiden, wie sie ihnen ein einzelner Krieger noch niemals zugefügt hat. Er sprang in Sardais Sattel und sah zum Wald, aus dem die Geschöpfe zu Hunderten und Aberhunderten rannten, um ihrer Königin beizustehen.
Caphalor scherte die Überzahl nicht. Je mehr kommen, desto mehr von ihnen

 werden fallen. Er trat dem Hengst die Fersen in die Flanken und preschte voran, genau auf die Front zu, die Schwerter zum Schlag erhoben.

 Seine Erinnerungen führten ihn blitzartig in die Vergangenheit, nach Shiimäl, wo sie ihn den Balkon seines Hauses sehen ließen. Dort standen Enoila und seine Tochter Tarlesa, die ihm das Leben gerettet hatte. Dann verging das idyllische Bild. Die erste Reihe der Srink durchbrach die Illusion mit ihren Klauen, ihren Mäulern und dem widerlichen Gejaule.

 Ich habe alles verloren, was mir etwas bedeutete. Mein Liebstes und Heiligstes. Was soll ich noch mit der Ewigkeit? »Vergib mir, dass ich an uns zweifelte, Enoila«, rief Caphalor und jagte durch die vorderste Linie. »Gleich bin ich bei dir!«

 Jeder Schlag fand ein Ziel, seine Klingen brachten vielfachen Tod.

 293

 Die Unauslöschlichen kannten keine Furcht.

 Sie befahlen die Truppen eine Meile vor den Wassergraben und stellten sich an

 deren Spitze.

 Und als die Ausgeburten von Ishim Voröo heraneilten und sich auf sie stürzen

 wollten, hoben Nagsor und Nagsar Inäste die Schleier von ihren Antlitzen.

 Ihre Schönheit brachte die Angreifer auf der Stelle um den Verstand. Wahnsinnig geworden, warfen sie sich gegenseitig an den Hals und töteten sich.

 Nicht ein Alb musste sein Schwert ziehen oder einen Pfeil abfeuern.

 Epokryphen der Schöpferin, 2. Buch, Kapitel 1,6-11

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Strahlarm Weleron,

 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Winter

 Sinthoras hatte sich erhoben, und im gleichen Moment ertönte der Alarm.

 Ein Irrtum!

 Der Blick vom Turm hinüber zeigte ihm, dass er es war, der einem Irrtum unterlag. Aus den Wäldern jenseits des gerodeten Streifens stürmten die Srink. Ihnen preschte ein einzelner Alb auf seinem Nachtmahr entgegen. Um die Fesseln und Hufe zuckten Blitze, und er meinte, das Donnern bis zu seinem Turm hinauf zu hören.
Die Art, wie sich der Alb auf dem Rücken des Tieres bewegte, die beiden
Kurzschwerter und die Art zu kämpfen verrieten Sinthoras sehr schnell, wer den Wahnsinn beging, sich allein gegen ein Heer zu werfen: »Caphalor!«

 Was hat ihn dazu gebracht, dieses selbstmörderische Unterfangen einzugehen? Der

 besonnene Alb würde nicht ohne außergewöhnlichen Grund so handeln. Die Leibwächter und zwei Krieger stürmten zu ihm auf die Plattform.
»Nostäroi«, keuchte der Soldat, »was sollen wir tun? Nostäroi Caphalor attackiert die Srink!«
»Weswegen tut er das?«
»Das wissen wir nicht. Er wollte die Königin der Srink treffen, um sich mit
ihr zu beraten.«
Sinthoras ahnte, dass die Beratung gänzlich anders verlaufen war, als Caphalor es erhofft hatte. Es wäre besser gewesen, ihn zu begleiten. Hätte ich es nur getan, anstatt mich zu verkriechen. »Gebt Alarm. Die anderen Türme sollen sich bereithalten.«
Schon wieder musste er eine Entscheidung treffen. Ließ er die Katapulte feuern, hatte er gegen den Befehl der Unaus

 294

 löschlichen verstoßen. Tat er es nicht, verloren die Albae einen ihrer
größten Helden. Was fast noch schwerer wog, war die Tatsache, dass Caphalor durch seinen Ritt vollends zu einer Legende wurde, gegen die es schwer werden würde anzukommen.
Ohne wesentliche Verzögerung erklangen die Signale von den anderen
Inseln, die Mannschaften meldeten ihre Einsatzbereitschaft.
Sinthoras sah Caphalor zu, wie er durch die Reihen der Srink fegte. Sein Nachtmahr stampfte die Scheusale in Grund und Boden und walzte sie nieder. Ohne diesen Hengst wäre er bei aller Schwertkunst schon lange gefallen. Die Srink schienen kein Mittel gegen den rasenden Krieger zu finden und behin- derten sich durch ihre Masse selbst in der Attacke.
»Nostäroi, Eure Entscheidung?«, fragte der Soldat nach.
Einer der Gardisten, die Caphalor begleitet hatten, kehrte soeben über die Brücke zurück und wurde von den Soldaten zu Sinthoras geschickt. Auf der Plattform angekommen, berichtete der Mann rasch, was geschehen war.

 Aus Liebe also. Sinthoras hätte sich bis vor wenigen Momenten der Unendlichkeit nicht vorstellen können, aus diesem Grund in den Tod zu reiten. Er hätte Caphalor nicht verstanden und ihn einen Narren genannt, der durch seine Rachsucht so vieles aufs Spiel setzte.

 Doch seit er Timänris begegnet war, er durch sie unvorstellbare Gefühle
hatte kennenlernen dürfen, starke und wundervolle Gefühle, verstand er. Allein die Vorstellung, die Obboona hätte Timänris das Gleiche angetan wie Enoila, ließ ihn innerlich vor Angst erfrieren.
Sinthoras atmete tief ein und fällte eine Entscheidung.

 295

 Caphalors Bewusstsein war ausgeblendet, ebenso seine Sinne.
Er sah sich von oben, einige Schritte über seinem eigenen Leib, wie er mit
den Schwertern um sich schlug und Sardai durch die Linien der Bestien steuerte. Ihr Blut spritzte weit und hoch, wenn er sie traf. Er selbst hatte etliche Krallen in der Rüstung stecken und wie der Nachtmahr einige Verletzungen davongetragen.
Aber er spürte sie nicht. Vielleicht ist meine Seele bereits im Begriff, aus dem Körper zu -weichen. Er stellte sich vor, dass sie hinter seinem Leib herflog, gleich einem Drachen, den Kinder bauten und im Wind steigen ließen. Ein dünnes, unsichtbares Band hielt ihn in der Endlichkeit, bis es reißen würde. Caphalor hörte ein Rauschen, und dunkelgelber Lichtschein fiel von oben auf die Fratzen der Srink, der rasch intensiver wurde. Gleich darauf schlugen die Feuergeschosse ein, zerbarsten und entluden ihre flüssigen Flammen, badeten die Srink rund um den Alb in Lohen, spülten sie davon und verbrannten sie dabei zu Asche.
In das Rauschen gesellte sich das Schwirren der Pfeile und Speere, die
riesige Lücken in das Heer der Ungeheuer rissen. Es erinnerte Caphalor an Kornhalme, die großflächig von starkem Wind niedergedrückt wurden, während der Rest des Feldes stehen blieb.
Die Schützen auf den Turminseln verstanden ihr Handwerk und schufen
ihm Schneisen, durch die Sardai von sich aus sprengte, über die toten oder verbrannten Srink hinweg. Der Nachtmahr geriet nicht ein einziges Mal ins Straucheln, auch wenn er durch Feuerfelder preschte.
Die verbliebenen Srink zogen sich kreischend zurück, eilten auf den Wald zu.
Caphalor schätzte ihre Zahl auf nicht mehr als dreihundert. Sie hatten sich in kleine Gruppen aufgeteilt, sodass sie auf

 295

 diese Entfernung schwer zu treffen waren, selbst für meisterliche Schützen.

 Dreihundert von zweitausend. Wie viele er von ihnen eigenhändig niedergemäht hatte, wusste er nicht. Es grämte ihn, dass es Überlebende geben sollte.

 Da trat eine weitere Streitmacht zwischen den Bäumen hervor, kurz bevor die Srink das Dickicht erreicht hatten: Caphalor sah die Abordnungen der Barbaren und der Oarcos.
Es war unstrittig, was sie beabsichtigten. Auf die gebrüllten Befehle von Toboribar und Lotor hin rannten die Schildträger den Srink entgegen. Die überlangen Spieße ragten fünf Schritt hervor und verhinderten, dass die Bestien mit ihren gefährlichen Klauen den Kriegern zu nahe kamen. Die Flucht der Srink endete in dem undurchdringlichen Gewirr aus ge- schmiedeten Eisenspitzen.

 Dann soll es heute nicht mein Ende sein? Caphalor befand sich plötzlich wieder

 in seinem Körper, erlebte die Welt mit all seinen Sinnen und spürte die Schmerzen am ganzen Leib. Die Muskeln schrien nach Rast, die Schnitte verlangten nach Behandlung.
Aber die größte Wunde in seinem Herzen hatte sich nicht mit dem Blut der
Feinde füllen und schließen lassen. Caphalor hob den Kopf und sah zu den Nachtgestirnen, flüsterte Enoilas Namen. Die Götter wollten mich nicht zu dir lassen. Sie fehlte ihm, war unwiederbringlich verloren. Herausgeschnitten. Sie und seine geliebte Tochter ...
Er grüßte die Oarcos und die Barbaren, indem er ein Schwert in ihre
Richtung hob und senkte, sie neigten die Köpfe vor ihm.
Caphalor lenkte den hinkenden Nachtmahr auf die Brücke zu, zur
Turminsel, wo ihn Sinthoras erwartete. Es ist mir gleich, was er dazu sagen wird.
Er zügelte Sardai. »Ich konnte nicht anders«, hob er an.

 296

 »Lass deine Wunden versorgen«, sagte Sinthoras verblüffend freundlich.
»Ich muss zu den Unauslöschlichen«, erwiderte Caphalor mit trockener
Kehle. Das Blut auf seinem Gesicht, an den Händen gerann allmählich. »Sie sollen erfahren, was ich getan habe. Ich biete ihnen mein Leben, da ich gegen ihre Gebote verstieß.«
»Sei kein Narr, Caphalor«, gab Sinthoras zurück. »Steig ab. Die
Unauslöschlichen werden ...«
»Ich danke dir für deinen Beistand, aber ich wollte ihn nicht. Mein Leib
müsste tot zwischen den Scheusalen liegen, und meine Seele flöge zu Enoila.« Er lenkte den Nachtmahr an ihm vorbei, ließ ein Schwert nach dem anderen auf die Brücke fallen. »Es macht keinen Sinn«, raunte er.

 »Nichts macht mehr Sinn. Sie sind tot, Sinthoras. Was soll ich mit ewigem Leben?« Dann rutschte Caphalor aus dem Sattel und schlug, ohne eine Bewegung zu machen, auf den Holzplanken auf.

 »Schafft ihn in den Turm und bringt mir einen Heiler«, befahl Sinthoras und
sammelte die blutigen Schwerter ein.

 Ich weiß, wie du dich fühlst. Der Gedanke, irgendwann einen ähnlichen Verlust ertragen zu müssen, gebar eine schreckliche Angst in ihm. Angst um Timänris.

 Jetzt erkannte Sinthoras einen der größten Nachteile der Liebe: die Furcht, die Sorge um die verehrte Person. Wie gut, dass Timänris derart Furchtbares wie Enoila niemals widerfahren kann. Er würde jede Obboona, der er begegnete, auf der Stelle töten.

 297

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Strahlarm Weleron,

 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Frühling

 Caphalor saß im Halbdunkel, im kleinen Offizierszimmer des Inselturmes,
und starrte gegen die Wand.
Das Pergament mit dem Siegel der Unauslöschlichen lag ungeöffnet vor
ihm, die Nachricht der Höchsten an ihn interessierte ihn nicht.
Er hätte sich - wie Sinthoras - mit den Vorbereitungen für den Zug gegen
Tark Draan beschäftigen müssen, sich mit den Befehlshabern treffen, Karten studieren und alles tun sollen, was man sonst im Vorfeld eines ebenso bedeutenden wie gefährlichen Unternehmens tat.

 Für mich ist es vorüber.

 Er saß im Zimmer, im Halbdunkel.
Seit zehn Momenten der Unendlichkeit schon, ohne zu essen, zu schlafen. Die Augen schienen ausgetrocknet vom Starren gegen die Wand, die er doch nicht wahrnahm. Er sah das Antlitz von Enoila vor sich, das seiner Tochter. Verloren.
Niemals würde er sich selbst umbringen, so willkommen ihm der Tod auch war. Auf dem Schlachtfeld hatte er ihn gegen die Srink nicht finden dürfen, also würde er ihn anders anlocken. Durch Warten und Nichtstun.
Es klopfte.
Caphalor reagierte nicht.
Es klopfte mehrmals, und schließlich wurde die Tür geöffnet. Sinthoras trat ein, blieb kurz stehen und betrachtete ihn, dann nahm er sich einen Stuhl und setzte sich ihm gegenüber.
»Du hast die Nachricht nicht geöffnet«, sagte er sanft und vorwurfsvoll
zugleich.
»Mach du sie auf, wenn du wissen willst, was sie schreiben. Ich hatte ihnen
einen Brief zukommen lassen, in dem ich mei

 297

 nen Rücktritt als Nostäroi ankündigte«, antwortete er rau. Das Sprechen war
ungewohnt.
»Und warum bist du noch hier?«
»Was soll ich an dem Ort, wo niemand auf mich wartet? Ich kann ebenso
hier sitzen.«
Sinthoras seufzte und langte nach dem gerollten Pergament, brach das
Siegel und las. »Sie haben deinen Rücktritt abgelehnt«, fasste er zusammen.
»Die Unauslöschlichen möchten, dass du deine Aufgabe wahrnimmst, und
fühlen mit dir. Du sollst deinen Hass gegen die Elben richten.« Der Alb breitete es vor ihm aus, damit er selbst einen Blick darauf werfen konnte.
»Weißt du, dass man in ganz Dsön Faimon von dir spricht? Dass sie dich als Helden sehen? Dass alle sagen, du hättest das Richtige getan?« verwundert blickte Caphalor auf. »Das Richtige? Die Srink werden am Feldzug nicht mehr teilnehmen ...«
»Vergiss die Srink! Die Barbaren und die Oarcos standen dir bei, ohne dass
ich es von ihnen verlangte. Sie kamen dir aus freien Stücken zu Hilfe. Die Srink waren ihnen verhasst. Und das Volk trauert mit dir und ist gerührt, nimmt Anteil an deinem Schicksal«, fiel ihm Sinthoras bewegt ins Wort.
»Deine Tat ist bereits jetzt schon eine Legende, Caphalor.«
»Was gäbe ich dafür, keine solche Legende zu sein und stattdessen Enoila bei mir zu haben«, flüsterte er, und schwarze Tränen rannen seine Wangen hinab.
Sinthoras dachte an Timänris, und er fühlte, dass sein Herz schwer wurde. Etwas in seiner Körpermitte stach. »Ich hätte das Gleiche an deiner Stelle getan«, sagte er nach einer Weile und schluckte schwer. »Jeder Alb und jede Albin hätte das Gleiche getan, Caphalor. Du musst Nostäroi bleiben. Die Truppen, sogar die Verbündeten bewundern dich!«

 298

 Caphalor sah auf. »Wenn ich dir zuhöre, spüre ich Verständnis in deiner Stimme. Das hätte ich von dir nicht erwartet. Was weißt du von Liebe, Sinthoras? Oder der unendlichen Liebe eines Vaters?«
»Ich kenne das Gefühl noch nicht sehr lange, das gestehe ich. Aber ich kenne es«, antwortete er zu seinem eigenen Erstaunen. Er nahm Caphalor die offenen Worte nicht übel. »Früher hätte ich mir deinen Verlust nicht vorstellen können. Heute ...«Er ließ den Satz unvollendet.
Caphalor nahm das Pergament auf, sah die Handschrift von Nagsor Inäste.
»Mein Unheil begann mit dem Feldzug gegen Tark Draan«, grollte er.
»Einen Feldzug, den ich niemals für gut hieß. Den ich niemals wollte und verstand. Er hat mir alles genommen.« Achtlos ließ er das Schreiben fallen, es landete mit einem leisen Knistern neben seinem rechten Stiefel. »Das ist mehr als Ironie. Selbst Samusin wird keinen Ausgleich finden.« Er richtete den Blick wieder gegen die Wand und verfiel in Schweigen.
Sinthoras wusste nicht, was er sagen sollte. Er blickte auf die Dielen, auf das Pergament. Woanders wurden Dinge, die in Berührung mit den Unauslöschlichen gekommen waren, verehrt. Hier endeten sie zu den
Füßen neben Dreck und Staub.
Er erhob sich. »Besinne dich, Caphalor. Besiege den Schmerz und ziehe zu
Ehren von Enoila in die Schlacht«, verabschiedete er sich und ging zur Tür.
»Es macht sie nicht mehr lebendig«, erwiderte Caphalor düster, ohne ihn
anzuschauen. »Zu Tion mit Ruhm, Ehre und der Unendlichkeit.« Er schloss die Lider.
Sinthoras seufzte erneut und verließ die Kammer. Er würde es mit der nächsten Sonne wieder versuchen, bis er den Alb aus seiner trüben Stimmung gerissen hatte.
Während er - umgeben von seiner Garde - durch die schmalen Gänge der
Turminsel schritt, dachte er daran, dass er den

 299

 Unauslöschlichen sogar ein Schreiben gesandt hatte, in dem er um Milde für
Caphalor gebeten hatte. Auch eine Sache, die früher undenkbar gewesen wäre.
Timänris veränderte ihn. Ist das gut? Er hoffte, dass er sich mit dieser ungekannten Weichheit noch gegen seine politischen Widersacher zu behaupten vermochte. Ich muss härter auftreten. Wenn sie es merken, fallen sie über mich her.
Caphalor hatte ihn auch zum Nachdenken über die Unendlichkeit gebracht.
Bislang hatte er sich niemals Gedanken darüber gemacht. Albae lebten ewig, und jeder Alb war durch Inäste gegenüber anderen Rassen erhöht worden. Auch der Tod war demnach etwas Besonderes, wenn er nicht gewaltsam daherkam. Angeblich sehnten sich sehr alte Albae nach ihm, doch Selbstmord gab es nicht. Ein Alb lebte ewig, wie die Unauslöschlichen. Sinthoras überlegte, wie viele Teile der Unendlichkeit der Alteste zählte, den er kannte. Etwas über zweitausend, und wenn man ihn sieht, hält man ihn höchstens

 für acht- oder neunhundert. Er lebte in Dsön, handelte mit Kunst. Er war so alt, dass niemand wusste, was er vorher getan hatte.

 Was würde ein solches Leben ohne Timänris zählen? Ich werde alles tun, um sie zu beschützen. Seine Vernunft versuchte verzweifelt, ihn zu einer Heirat mit Yantarai zu bewegen, doch ihre Stimme wurde immer schwächer.

 Er ritt zurück ins Feldlager, genau auf das grüne Besprechungszelt zu.
Dorthin waren die Karten der Umgebung des Steinernen Torwegs und
Aufzeichnungen über Tark Draan gebracht worden.

 Dass es so wenig darüber gibt, hätte ich niemals vermutet. Gerüchte,

 Halbwahrheiten, Kunde von Händlern, mehr nicht. Daraus einen passenden
Angriffsplan zu schaffen, gestaltete sich als äußerst schwierig. Ebenso gut

 kann man blindlings einen Pfeil in den Wald schießen und hoffen, dass man einen

 299

 Hirsch erlegt. Es konnte geschehen, aber es war mehr als unwahrscheinlich. Die Untergründigen achten offenbar sehr genau darauf, dass keine fremden Rassen durch die Durchlässe der Berge gelangen, egal ob sie friedlich oder kriegerisch daherkommen.

 Sinthoras stieg vor dem gigantischen Zelt ab und betrat es. Die Größe war deswegen notwendig, um die Oger, Trolle und Riesen darin beherbergen zu können.
Er sah Lotor, er sah Toboribar und grüßte mit einem Nicken in die Runde. Diener rollten die Karten auf dem Tisch aus. »Es verhält sich so«, begann er, »dass wir auch auf euer Wissen zum Steinernen Torweg zurückgreifen werden. Nennt mir, was ihr über die Höhe und Dicke der Mauern, die Beschaffenheit der Felsen, das Graue Gebirge und das Tor wisst«, zählte er auf. »Ich lasse alles von den Schreibern aufzeichnen, um unser Wissen
damit zu ergänzen.« Sollen sie glauben, dass wir die meisten Geheimnisse kennen. Er
zeigte auf die Riesin. »Fang an.«
Gattalind machte ein fragendes Gesicht. »Na, es gibt das Tor. Und es ist
groß«, redete sie stockend. »Größer als mein Volk. Höher, meine ich.« Sie kratzte sich am Kopf. »Aus Stein. Mehr weiß ich nicht.«
Sinthoras lächelte, doch er war unzufrieden. Die Götter mögen uns beistehen, wenn es nicht ergiebiger wird. Er versuchte, seine Enttäuschung zu verbergen.
»Toboribar, willst du uns mit dem Wissen der Oarcos erleuchten?«
Ein Soldat huschte ins Zelt und steuerte auf ihn zu. »Nostäroi, Ihr werdet erwartet«, flüsterte er ihm zu, damit keiner sonst ihn hörte.
»Noch eine Delegation?«
»Ein Gälran Zhadar.«
Sinthoras wurde eiskalt. Was tun? Schlimm genug, dass er überlebt hatte. Aber dass er sich aus seiner Himmelsfestung

 300

 aufgemacht hatte, um die Diebe zu stellen, übertraf Sinthoras' Vorstellungskraft. »Ist er allein?« »Ja, Nostäroi.«
»Was will er?« Er sah zu Toboribar. »Sprich freiweg. Die Schreiber werden kein Wort ungehört verstreichen lassen«, sagte er laut.
»Er wollte Euch sprechen, Nostäroi. Und Nostäroi Caphalor.«

 Er wird seine Phiole haben wollen oder Ersatz verlangen. Ein ungünstiger Moment.

 Sinthoras erhob sich. »Verzeiht«, sagte er im Gehen. »Es gilt, einen Gast zu empfangen.« Er sah die Neugierde auf den Gesichtern, doch er machte keine Andeutungen. Ein Gälran Zhadar außerhalb seines Bollwerks würde in ihren Augen nur eines bedeuten: Arger. Sehr viel Arger.
Vor dem Zelt stand der gerüstete Gälran Zhadar; die beiden Kriegshämmer
staken in einem breiten Gürtel rechts und links der Hüfte. Er wirkte ruhig und nicht auf Zwist aus. Sinthoras atmete etwas auf. Nur etwas. Hinter dem zwergenähnlichen Geschöpf standen drei Packpferde mit Säcken auf dem Rücken und im Tragegeschirr.
Der Gälran Zhadar schaute sich betont langsam um, als wolle er spionieren und sich alles einprägen. »Die Unauslöschlichen machen in der Tat ernst mit ihrem Vorhaben«, sagte er anstelle eines Grußes; die dunkle Stimme
brachte Sinthoras' Eingeweide zum Schwingen. »So ziemlich alles, was zu kämpfen versteht, sammelt sich und bespricht sich mit euch.« Nun erst richtete er die Augen auf ihn. »Du bist zu einem Nostäroi aufgestiegen, wie man mir sagte. Ein hoher Lohn für einen Dieb.«
Sinthoras stellte den Speer auf, der einst Eigentum des Gälran Zhadar
gewesen war. »Es ist kein Unrecht, einen Dieb und Räuber zu bestehlen«, gab er versucht gelassen zurück. »Von einem wie dir lasse ich mir keine Vorwürfe machen.«

 301

 »Ich nehme nicht an, dass ich mein Eigentum zurückbekomme?«
»Nein. Deine Leute versuchten es bereits zwecklos.«
Lässig legte der Gälran Zhadar die breiten Hände gegen die Hammerköpfe.
»Ich habe es auch nicht ernsthaft erwartet.«
»Dann möchtest du etwas von mir und Caphalor?«
»Wissen, wer derart töricht gewesen ist, dem Dämonenwesen die Phiole zu opfern.«
»Das geht dich nichts an.« Sinthoras beabsichtigte nicht, seine Tat zu gestehen, die keine absichtliche gewesen war. Ich bin unschuldig. »Was hat es damit auf sich?«
Nun stutzte er. »Du willst mir einen Oarco aufbinden, Alb!?« Der Gälran Zhadar legte den Kopf in den Nacken und stieß ein durchdringendes Gelächter aus, dass die Zeltwände der Umgebung bebten. »Woher solltest du denn gewusst haben, was du mitnimmst?«
Da Sinthoras sich keinerlei Blöße geben wollte, rettete er sich in ein »Das geht dich nichts an«. Sag schon, was es mit dem Inhalt des Behältnisses auf sich hatte. Ihm fiel kein Weg ein, wie er dem Gälran Zhadar die klärenden Worte entlocken konnte, ohne sein Unwissen zu verraten. Der hat mich sicherlich

 schon lange durchschaut.

 »Nun«, sagte sein Gegenüber und wischte sich die Tränen aus den Augenwinkeln, »das ist sehr spaßig. Verhängnisvoll für alle Rassen und Völker, die hier leben, aber spaßig. Es ist wirklich das Beste, wenn du ihn nach Tark Draan schaffen kannst. Sonst wird Ishim Voröo vergehen. Und mit ihm das Sternenreich der Albae.« Er grinste, als er das sagte. »Vergessen wir die Phiole. Wie weit sind die Kriegsvorbereitungen gediehen?«
Sinthoras wurde nicht schlau aus den Worten, doch er fühlte eine
unheimliche Beklemmung. Eine Beklemmung, die

 301

 ihm sagte, dass der Gälran Zhadar nicht log. »Was willst du, wenn du nicht daran glaubtest, dein Eigentum zu erlangen?«
»Dir und Caphalor als Nostäroi einen Handel vorschlagen«, kam es unverzüglich aus seinem Mund. »Ich kenne eine Schwachstelle in der Verteidigung des Steinernen Torwegs.«

 »Du?«

 »Die Albae sind nicht die einzigen Wesen, die sehr, sehr lange leben. Vielleicht bin ich sogar älter als die Unauslöschlichen?« Offensichtlich machte er sich einen Spaß daraus, den Alb zu reizen. »Ich konnte viel erfahren und viel in die Wege leiten.«

 Es wird vermutlich aufschlussreicher sein als das Gewäsch des Abschaums im Zelt.

 »Was für eine Schwachstelle soll das sein?« Sinthoras blieb wachsam. Die
Gefährlichkeit seines Gegenübers war ihm wohl bewusst.
Der Gälran Zhadar rieb sich den Bart mit der Rechten. »Du erkennst mit deinen beiden Augen, dass ich einem Zwerg recht ähnlich sehe. Mir gelang es, einen meiner Vertrauten bei den Unterirdischen einzuschleusen. Ich dachte mir, es sei ein guter Einfall, falls ich eines Tages - oder eines Moments der Unendlichkeit, wie ihr es nennt - nach Tark Draan möchte, ohne aufgehalten zu werden. Diesen Vorteil würde ich euch nun gewähren.« Hüte dich vor seinen Behauptungen. Sinthoras musterte den Gälran Zhadar eindringlich. »Wie kann ich ergründen, dass es stimmt, was du sagst?«
»Indem ich dir erzähle, dass das Tor am Steinernen Torweg mit fünf magischen Riegeln gesichert ist, die sich nur mit einer besonderen Formel öffnen lassen. Ich hindere dich nicht daran, dich an den Nordpass zu begeben und zu versuchen, einen Blick auf den Durchlass zu bekommen, der dir die Wahrheit offenbart.« Er grinste den Alb an. »Ach, es gibt

 302

 nur sehr wenige, die diese Formel kennen. Rate, wer sie kennt, Alb.«
»Und als Belohnung dafür möchtest du was haben? Ein eigenes Königreich in Tark Draan? Oder in Ishim Voröo?« Sinthoras sah die Möglichkeit, bei aller Vorsicht einen Vorteil für sich zu erringen. Nach Caphalors Ritt und der Sache mit Robonor war sein Ansehen nicht weiter gestiegen.
Wieder lachte der Gälran Zhadar. »Alb, wenn ich ein Königreich oder ein
Stück Land haben will, dann nehme ich es mir. Dazu benötige ich keinerlei Erlaubnis. Um es laut auszusprechen: Ich bin meiner Festung überdrüssig und will Neues erfahren. Aber ich kenne Ishim Voröo in- und auswendig.« Er lehnte sich nach vorne. »Gewähre mir Einlass nach Phondrasön.« Sinthoras wusste im gleichen Moment, dass er wie ein Geistesgestörter dreinschaute, als er sein Antlitz verzog. Phondrasön? Das unterirdische Reich bedeutete eine Steigerung von Faustrecht. Wer sich hineinwagte, war verzweifelt und wollte im Kampf sterben, befand sich auf der Flucht oder musste eine Mutprobe bestehen. Es stellte eine Art Gefängnis, Verbannung für alle möglichen Rassen dar, das über mindestens sieben Zugänge verfügte.
Der Gälran Zhadar freute sich an der gelungenen Überrumpelung. »Ich weiß, dass ihr die jüngsten von euch dorthin entsendet, um als Mann und
Krieger zurückzukehren - oder gar nicht«, sagte er. »Ihr und viele andere schiebt eure gefährlichsten Verbrecher dorthin ab.«
»Und es ist dein Wunsch, dahin zu gehen?« Sinthoras dachte an den Hort,
an dem die widerlichsten Kreaturen lebten und den niemand erkundet hatte, weil er zu gefährlich, zu tödlich war. Für die Unauslöschlichen kam es nicht in-frage, ein Heer zu opfern, um unterirdische Hallen zu erkunden und zu kartografieren, die nichts wert waren.

 303

 »Ja. Der Eingang zu Phondrason ist erstens verborgen und zweitens sehr gut bewacht und mit unzähligen Fallen gesichert. Ich gebe es zu: Ich kann nicht ohne die Einwilligung von euch dorthin gelangen.«
Sinthoras sah den Irrgarten aus Höhlen, Gängen und Schluchten,
geschaffen von Wasser und den Werkzeugen der Verbannten, wieder vor sich. Er war damals nicht weit vorgedrungen und hatte sich gegen unzählige hungrige Oarcos und zwei echsengleiche Geschöpfe wehren müssen, ehe er mit knapper Not zu seinen Eltern als Krieger zurückgekehrt war. »Nach Phondrason«, wiederholte er ungläubig. »Du willst dein Leben gegen den sicheren Tod eintauschen?«
»Das lass meine Sorge sein. Außerdem möchte ich Langeweile gegen die
Herausforderung eintauschen.« Der Gälran Zhadar rieb sich an der Nase.
»Was meinst du? Bekomme ich den Zugang im Austausch für den Namen
meines Spions bei den Zwergen vom Stamm der Fünften? Ich kann in die
Wege leiten, dass er am Tag eures Angriffs am Tor sein wird.«
»Ich meine, dass es zu unsicher ist.« Sinthoras täuschte vor, nicht interessiert zu sein. In Wirklichkeit ist es ein Angebot, das mich nichts kostet. Es bedeutete auf jeden Fall eine zusätzliche Option, das Bollwerk der Unterirdischen in die Knie zu zwingen, falls die Kraft der Riesen und Oger nicht ausreichte.
»Dann erweitere ich meine Offerte«, sagte der Gälran Zhadar überraschenderweise. »Es gibt bei den Verteidigern wohl einige Gasquellen, die sie bisher nicht entdeckt haben. Mein Spion wäre in der Lage, einige von ihnen so zu lenken, dass sie in die bewohnten Stollen blasen und sie krank machen.«
Sinthoras wurde aufmerksamer. »Ist das alles?« »Du bekommst den Torweg von mir fast kampflos überreicht, Alb!«

 »

 303

 »Wenn es die Wahrheit ist, die du sprichst. Außerdem sind die
Unterirdischen zäher, als du denkst. Sie werden das Gas gewiss überstehen.«

 Du hast bestimmt noch mehr zu bieten.

 Der Gälran Zhadar spitzte die Lippen. »Ein Dieb und dazu noch unverschämt.«
»Du möchtest nach Phondrasön, nicht ich.« Sinthoras blickte gleichgültig auf die Spitze des Speers.
»Mein Vertrauter führt eine Rezeptur der Fflecx mit sich. Er kann ihr
Wasser verunreinigen. Bis sie herausgefunden haben, was der wirkliche
Grund ist, dürfte der Angriff erfolgt sein.«
Sinthoras sah ihm wieder ins Gesicht und lächelte. »Es geht doch.«
Alles in allem klang es für ihn nicht danach, als hätte sich der Gälran Zhadar
das Ganze nur ausgedacht. Der geforderte Lohn wiederum schien gering zu sein. »Ich rede mit meinen Herrschern. Du wartest am besten in einem der Zelte, bis ich dir sage, wie sie sich entschieden haben.«
»Warte nicht zu lange. Der Dämon ist auf dem Weg hierher.« Er zwinkerte Sinthoras zu. »Man erzählt sich, dass du derjenige wärst, der Macht über ihn hat und ihm befiehlt. Aber ich sage dir, dass du dich einem Trugschluss hingibst. Du hast die Phiole zerbrochen und etwas entfesselt, Alb!« Er kicherte. »Und du hattest keine Ahnung, was du anrichtest. Da hatte einer deiner Götter einen sehr schlechten Tag, als er deine Hand und deine Schritte führte.« Der Gälran Zhadar ging zu den Packpferden und schnitt die Säcke auf.
Die Leichen von Fflecx purzelten heraus und fielen auf den Boden. Ihre
Körper waren teilweise verwest und aufgedunsen, und aus den Löchern in ihren Leibern strömte schwarzes, stinkendes Blut. Das war nicht üblich.
»Siehst du, was der Dämon mit den Schwarzgnomen angerichtet hat?«

 304

 »Sie umgebracht. Das ist nichts Neues«, erwiderte Sinthoras.
»Und sie wiederbelebt. Seine Bosheit durchdringt das Erdreich, vergiftet
den Grund, das Wasser, die Pflanzen und Tiere.« Der Gälran Zhadar blickte
auf die Kadaver. »Dass sie sich nicht mehr rühren, bedeutet, dass seine Macht noch nicht bis hierher vorgedrungen ist. Gut für euch, Alb. Doch er wandert schnell. Die Fflecx hat er sich bereits bis auf Munumon und eine Handvoll Getreuer einverleibt. Wenn diese Burschen da ihre Augen aufschlagen und sich erheben, dann weißt du, wie weit er vorgedrungen ist. Sag das deinen Herrschern und spute dich. Weder sie noch ich besitzen die Macht, den Dämon aufzuhalten. Nicht mehr.«
Sinthoras wusste, warum er das letzte Wort so eigenartig betont hatte. Die vermaledeite Phiole. »Mir gehorcht er«, sagte er trotzig.
»Nein. Von dir lässt er sich rufen.« Der Gälran Zhadar wandte sich um und hielt auf das Zelt zu, das ihm der Alb als Unterkunft gezeigt hatte. »Spute dich«, wiederholte er und klang dabei wieder sehr fröhlich. Und schadenfroh.

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Strahlarm Weleron,

 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Frühling

 Weswegen dauert es so lange? Caphalor hatte sich noch immer nicht gerührt.

 Er war abgemagert, ein Schatten jenes Helden, den das Volk des Albae- Reichs kannte. Sonnen und Monde verbrachte er in der Kammer des Inselturmes, während die Vorbereitungen des Feldzuges von Sinthoras allein vorangetrieben wurden.

 305

 Der Alb saß vor ihm, wie er es oft tat, und berichtete ihm von den
Fortschritten, vom Auftauchen des Gälran Zhadar, von ihren Plänen, von der Antwort der Unauslöschlichen auf das Angebot.
Caphalor starrte einfach nur gegen die Wand und hörte zu, ohne sich etwas
anmerken zu lassen. Weswegen dauert es so lange? Er wartete auf den Tod.
Aber es hatte den Anschein, als kümmere sich die Vergänglichkeit nicht um
ihn, als meide sie ihn und schlage einen Bogen, nur um ihm zu beweisen, dass er den Augenblick seines Todes nicht selbst in der Hand hielt. Caphalor hob den Arm, bewegte ihn. Ich fühle mich nicht einmal schwach! Arger schoss in ihm hoch, Wut auf den Tod, der ihn foppte und ihm die Rückkehr zu seiner Familie verweigerte.
Dann vernahm er etwas, was ihn doch dazu brachte, nicht länger die Mauer anzustarren, sondern die Augen auf Sinthoras zu richten.
»Wir haben herausgefunden, wie die Obboona unbemerkt nach Dsön gelangte«, sagte der Alb und zuckte zusammen, als sich Caphalors Kopf ruckartig umwandte. »Eine Wachmannschaft hat es versäumt, die im Graben treibende Insel aus Schwimmgras rechtzeitig zu überprüfen. Unter diesen Matten gelangten sie und eine Handvoll Srink auf das andere Ufer.«
Caphalor biss die Zähne fest zusammen. Sie hatten es in der Hand, ihren Tod zu verhindern! Samusin, töte sie dafür! »Schlamperei hat Enoila und meine Tochter das Leben gekostet?«, sprach er heiser. Seine Stimme war belegt, da er sie lange nicht mehr genutzt hatte. »Es ist die Pflicht der Inseltürme, jegliches Treibgut in Brand zu stecken und zu versenken!«
»Ich weiß. Sie taten es auch, nur zu spät. Wir haben die Mannschaft
bestraft.«

 305

 »Mit dem Tod?«
Sinthoras schwieg, bevor er ansetzte: »Du musst verstehen, dass ...«
»Womit habt ihr sie dann bestraft?«, schrie Caphalor. »Habt ihr ihnen das
Liebste genommen, was sie sich denken können? Ihnen das Herz herausgeschnitten und sie zum Weiterleben gezwungen?« Stünden sie vor mir, ich würde sie erwürgen!
»Sie wurden verbannt, Caphalor. Schwerer hätte sie es nicht treffen
können.«
»Doch«, grollte er wütend. »Sag mir, wo ihre Familien leben, und ich ...« Er brach ab, sein Antlitz zeigte Erschütterung. »Siehst du, was die Obboona mir angetan hat? Mich dürstet nach dem Blut meines eigenen Volkes.«
»Ich mache dir keinen Vorwurf. Ich kann es nachvollziehen.«
Lange Zeit blieben sie stumm. Caphalor rang seinen Zorn nieder und sah Sinthoras an. »Wieso haben die Unauslöschlichen noch niemanden gesandt, der mir die Nachricht von meiner Enthebung überreichte?«
»Weshalb glaubst du, dass sie das tun sollten?«
»Weil ich mich um nichts kümmere. Weil ich mich nicht um den Krieg schere und alles dir überlasse. Held hin oder her, ich tauge nichts.« Er bemerkte das Flackern in Sinthoras' Blick - und verstand. »Du deckst mich?«
»Sagen wir, ich lasse sie nicht wissen, wie es dir ergeht und ...«
Caphalor lachte bitter. »So weit ist es gekommen. Einst waren wir Rivalen, nun schenkst du mir aus Mitleid das Amt des Nostäroi. Tust du das, um dich selbst in einem helleren Licht erstrahlen zu lassen, oder genießt du es, mich eines Splitters der Unendlichkeit zu demütigen und mich zu über- flügeln?«

 306

 »Wenn ich das wollte«, Sinthoras erhob sich, »hätte ich es schon lange tun können. Du gehörst auf den Rücken deines Nachtmahrs, ins Gefecht gegen Tark Draan, Caphalor.« Er öffnete die Tür. »Und ich glaube, dass der Tod ebenso denkt wie ich. Sonst hätte ich dich schon längst leblos vorgefun- den.« Er schloss die Tür von außen.
Caphalor starrte in das Halbdunkel und wartete darauf, dass sich ihm etwas erschloss, aus dem er Kraft schöpfen konnte. Oder den Mut, das Unaussprechliche zu tun. Seine linke Hand schloss sich um den Dolch, die Schneide glomm matt auf und reflektierte das schwache Licht.
Sich das Leben selbst zu nehmen, die göttliche Unsterblichkeit zu rauben,
galt als ein schwerwiegendes Vergehen. Sein Name würde auf der Tafel der Schmach geschrieben stehen und für die Ewigkeit dort bleiben, mit Flüchen beladen und von allen Albae gehasst.

 Davor ist selbst ein Held wie ich nicht gefeit. Caphalor wog die vertraute Waffe in

 der Hand. Sie hatte das Leben vieler Feinde genommen, nun stand sie kurz davor, edles Blut zu vergießen. Ich bin gespannt, was du dann tust, Tod, dachte er und musste lächeln. Du kannst nicht ewig an mir vorübergehen. Er setzte die Spitze auf Herzhöhe an.
Es klopfte.
»Geh weg, Sinthoras!«, schrie er. »Ich bin deine ständigen Berichte leid!«
»Hier ist nicht Sinthoras«, sagte eine Albinnenstimme. »Mein Name ist
Timänris. Ich muss Euch dringend sprechen, Nostäroi.«

 Was schadet es, sie mir anzusehen, bevor die Endlichkeit mich einholt? Caphalor war

 neugierig, wie diejenige Albin aussah, die Sinthoras in ihren Bann geschlagen und ihm Liebe gebracht hatte. Langsam senkte er den Dolch.
»Herein. Aber fasst Euch kurz.«

 307

 Die Tür schwang auf, und sie trat ein. »Ich störe nicht lange.« Ihre Schritte verlangsamten sich, als sie ihn sah und die Verfassung erkannte, in der er sich befand. Ihre Blicke richteten sich auf den Dolch, und ihre Augen weiteten sich für ein, zwei Herzschläge. »Ihr seht nicht...«
»Ich weiß, wie es um mich bestellt ist«, unterbrach er sie unwirsch. »Was wollt Ihr?«
Timänris verneigte sich. »Ich bin hier, um Euch darum zu bitten, mir Eure
Sklavin Raleeha zu verkaufen.«
Seine Augenbrauen zuckten in Richtung Nasenwurzel. »Wie kommt Ihr auf
Raleeha?«
»Ich traf sie zufällig und sah ihre Arbeiten, Nostäroi. Sie besitzt für eine
Menschenfrau außergewöhnliches Talent, und trotz ihrer Blindheit hat sie etwas erschaffen lassen, was kaum jemand nacharbeiten kann.« Sie trat nach vorn und legte ihm ein dickes Pergament auf den Tisch. Es zeigte eine eingekratzte Szene aus einer Albae-Stadt. Die Feinheiten waren verblüffend genau. »Wie viele blinde Albae kennt Ihr, die so etwas vermögen?«

 Ich habe sie in meinem Gram vergessen. Dafür schämte er sich. Nun war er wenigstens in der Lage, der Sklavin ein gutes, neues Zuhause zu verschaffen. Caphalor verriet nicht, dass Raleeha auf einem Auge vielleicht wieder sehen würde. »Ich kenne keinen einzigen«, gab er zurück. »Ihr wollt Raleeha?«

 »Ja. Sie muss gefördert werden.«
»Sie ist eine Sklavin!« Er lachte. »Warum solltet Ihr das tun?«
»Sie ist eine Menschenfrau, die sich freiwillig in die Dienste eines Albs begeben hat. Er verkaufte sie an Euch, und ich möchte sie von Euch erlangen«, stellte Timänris richtig.
»Folge ich Euren Worten, würde ich eine Barbarin verkaufen müssen, die
nicht als mein Eigentum zu betrachten

 307

 ist«, sagte er und sah die Albin nicken. Er verstand, weswegen Sinthoras sie anziehend fand, doch keine konnte es mit Enoila aufnehmen. »Dann fragt Raleeha selbst. Ich gebe sie frei.«
Timänris wirkte überrumpelt. »Nostäroi, ist das Euer Ernst?«
»Durchaus: Ich gebe sie frei.« Er zog das Pergament heran, nahm Feder und
Tusche aus der Schublade und krakelte auf die Rückseite, dass er keinerlei Ansprüche auf Raleeha erhebe. »Ihr habt mit Eurer Ansicht recht. Wenn sich Raleeha Euch anschließen möchte, sollt Ihr sie bei Euch aufnehmen.« Er schob das Blatt zu ihr.
Sie verneigte sich. »Meinen Dank, Nostäroi.« Timänris deutete auf den
Dolch. »Tut es nicht. Ihr vernichtet mehr als ein Leben.«
Caphalor bemühte sich um ein schwaches Lächeln. »Ihr meint, mich mit drei Worten von einem lange durchdachten Entschluss abbringen zu können?«
»Abgesehen davon, dass es das Volk enttäuscht und es einen Helden verliert, zu dem es aufsehen konnte, bestraft Ihr mit Eurem Tod den Falschen.«
»Ach?« Er richtete sich im Stuhl auf. »Ich tötete die Mörderin meiner
Familie, doch ich fühlte keine Genugtuung. Wen soll ich noch abschlachten, dass es mir besser ergeht? Wie viele Schuldige kann es noch geben? Sterbe ich, verschwindet mein Schmerz.«
Timänris hob langsam die Schultern und ließ sie wieder sinken. »Das vermag ich nicht zu sagen, Nostäroi. Weder kann ich Euch Trost versprechen noch Aufmunterndes sagen. Aber tut es nicht. Findet einen Gedanken, der Euch Lebensmut gibt, und klammert Euch daran, bis Ihr etwas Besseres gefunden habt. Oder eine neue Liebe.« Sie nahm das Perga- ment.
»Neue Liebe?« Er katapultierte sich förmlich aus dem Stuhl und riss den
Dolch hoch, als wolle er sich auf sie stürzen.

 308

 »Wie könnt Ihr es wagen, von neuer Liebe zu sprechen? Ihr kanntet Enoila nicht! Niemand kommt ihr gleich, hört Ihr?« Er zeigte auf die Tür. »Hinfort! Nehmt Euch Raleeha und verschwindet!«
Timänris ging rückwärts, die Augen auf den Dolch in seiner Faust gerichtet.
Ohne ein weiteres Wort verließ sie die Kammer.

 Wäre ich nur schon tot! Caphalor wartete, bis sie gegangen war, und schleuderte den Dolch mit aller Kraft gegen die Tür, um seinen Auffuhr ausbrechen zu lassen; die Klinge drang bis zum Heft in das Holz ein.

 Er warf sich auf den Stuhl, ballte die Finger zu Fäusten, stützte den Kopf
darauf und hämmerte sich mehrmals gegen den Schädel. Einen Gedanken, der mir Lehensmut gibt, um mich daran zu klammern ...

 Mein Ungemach, mein Unglück begann mit dem Feldzug gegen Tark Draan. Dem Feldzug, den ich niemals wollte. Dann, unvermittelt, sprang ihn der rettende Gedanke an: Ich will meine Wut, meine Trauer im Blut des Landes ertränken, das mir Gefährtin und Tochter nahm. Tark Draan soll ausgemerzt werden. Jeder Greis,

 jedes Kind muss für Enoila fallen. Er klammerte sich an diese Eingebung, suchte

 den Sinn für sich darin. Tark Draan war der Schuldige. Tark Draan und die feigen Elben, die sich verkrochen hatten! Erst wenn beide nicht mehr exis- tierten und er bis dahin in keiner Schlacht gefallen war, würde er Hand an sich legen. Dann hat Enoila ihre Ruhe und meine Seele ihren Frieden.
Caphalor ließ die Arme sinken, die Hände entkrampften sich. Langsam erhob er sich, ging zum Fensterladen und stieß die Flügel auf, um das Licht der Nachtgestirne hereinzulassen und die kühle Luft einzuatmen.
Mit jedem Atemzug, der frisch in seine Lungen strömte, verfestigte sich sein
Vorhaben. Laut rief er nach einem seiner

 309

 Diener und ließ sich etwas zu essen und zu trinken bringen. »Und sage Sinthoras, dass ich morgen an seiner Seite sein werde«, rief er ihm nach. Der Alb legte seine Rüstung an, spürte das vertraute Gewicht. Das Leben kehrte zu ihm zurück, auf dass er den Tod brachte. Ich werde der grausamste,

 unerbittlichste Feind der Elben und aller Völker sein, die ihnen beistehen. So lautet mein

 Schwur.

 309

 Die Feinde nutzten uns mannigfaltig.

 Aus den Knochen mahlten wir Kügelchen, um unsere Wege damit zu bedecken.

 Aus ihren Häuten schufen wir Leinwände, und aus ihrem Blut setzten wir Farbe an.

 Aus ihren Sehnen fertigten wir Seile, Kordeln und Bindfäden für Windspiele.

 Alles wurde verwertet. Für die Kunst. Überragende und nicht zu übertreffende Kunst. Epokryphen der Schöpferin, 2. Buch, Kapitel I, 12-20

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Dsön, 4371. Teil der

 Unendlichkeit (5199. Sonnenzyklus), Frühling

 Raleeha saß in dem hohen, lichtdurchfluteten Raum. Sie erkannte die
Fenster als helle Rauten, an denen oben und unten Kreise und keine Spitzen saßen.

 Ich sehe immer besser. Aus den Schatten wurden endlich Schemen mit immer mehr Einzelheiten. Gesichter vermochte sie noch nicht genau zu erfassen, aber sie machte sie als Ovale mit angedeuteten Augen, Nasen und Mündern aus; auch die Farben kehrten allmählich zurück. Vorerst behielt sie die voranschreitende Genesung für sich.

 Sie wartete darauf, dass Timänris mit ihrem Vater zurückkehrte. Ihre Gedanken schweiften. Wieder ein neues Haus, an das ich mich gewöhnen muss. Neue Gänge, Korridore, Zimmer und Hallen. Doch Raleeha hatte sofort eingewilligt, als sie Caphalors Entschluss vernommen hatte. Die Albin hatte ihr überschwänglich versprochen, sie bei sich aufzunehmen und zu fördern. Die Freiheit konnte warten.
Raleeha aber hatte noch einen ganz anderen Grund, das Angebot anzunehmen: Sie befand sich in der Nähe von Timänris und somit wieder in der Nähe von Sinthoras. Jedenfalls im Geiste. Dass sie ihm womöglich hier begegnen würde, seine Stimme hören und seinen Geruch wahrnehmen durfte, machte sie glücklich. Zusammen mit dem Malen und Zeichnen und dem Privileg, ihn an der Staffelei beobachten zu können, war es vollkommen.
Doch wann immer sie liebevoll an ihn dachte, krochen die boshaften
Gedanken an sie heran, die sich um die Zukunft

 310

 von Timänris drehten. Um ihren Tod. Um einen Unfall, der ihr die Ewigkeit
raubte. Noch ein Grund, sich in die Hände der Albin zu begeben ... Schweigt! Raleeha kämpfte zwar gegen die Einflüsterungen an, aber ein Teil von ihr wartete nur auf die Gelegenheit, die Rivalin auszuschalten. Die Vernunft sagte ihr, dass es Irrsinn sei, darauf zu hoffen, dass Sinthoras danach sie anstelle einer Albin erwählen würde. Es gibt noch immer Yantarai. Du kannst nicht alle Albinnen in Dsön Faimon töten.

 Aber, erwiderten die boshaften Gedanken, er wird dich vielleicht wieder bei sich

 aufnehmen und dich als ihr Vermächtnis an ihn betrachten.

 »Ich will das nicht denken«, sagte Raleeha unglücklich und strich die Falten
aus ihrem grauen Sklavinnenkleid, richtete ihre Haare und rückte die Spitzenbinde vor den Augen so, dass sie hindurchspähen konnte. Sie hatte Stimmen vernommen, die sich näherten. Gleich darauf wurde die Tür geöff- net, und Vater und Tochter traten ein.
Raleeha erhob sich und verbeugte sich tief vor ihnen.
»Eine hübsche Erscheinung«, sagte Timänsor. Seine Stimme klang für einen Alb erstaunlich hoch, er betonte die Worte auf eine ungewohnte Weise. Eine Freiheit, die er sich als Künstler nahm. »Man spricht also die Wahrheit.«
Raleeha erhob sich, hielt den Kopf gesenkt. Sie sah, dass er ein weißes Gewand mit sehr vielen schwarzen Stickereien trug; über seiner linken Schulter lag ein dunkelgelber Schal. Seine Haare schienen weiß zu sein, oder er trug eine lange Kappe darüber. Timänris hatte sich in ein schwarzes Kleid mit weißen Stickereien gehüllt. Was soll ich darauf erwidern? Sie entschied sich für vorsichtiges Abwarten.
Die Albae schritten an ihr vorbei an einen breiten Tisch und unterhielten
sich leise; immer wieder raschelte es, wenn sie Pergamente hin und her wendeten. Sie begutachten meine

 310

 Arbeiten! Ihr Herz schlug schneller. Niemals hätte sie gedacht, dass ihre

 Werke die Aufmerksamkeit eines albischen Künstlers erwecken könnten.
»Komm zu uns«, befahl Timänris. »Mein Vater möchte mit dir sprechen.«
»Ja, Herrin.« Raleeha bewegte sich zum Tisch und blieb gegenüber von den
beiden Albae stehen.
»Du hast eine Gabe«, sagte Timänsor. »Durch deine Blindheit und deine
Kunstfertigkeit entstehen Dinge, die kein Alb in Dsön Faimon nachahmen könnte. Sicherlich gibt es Blinde, aber sie gestalten Skulpturen. Keiner vermag das zu tun, was du leistest, Raleeha.«
»Ich danke Euch, Herr«, antwortete sie und verneigte sich wieder. Ein Hochgefühl durchströmte sie. »Diese Anerkennung ist ungewohnt, doch umso glücklicher bin ich.« Wenn Farron das hören könnte!
»Deine Arbeiten sind außerordentlich. Ich möchte sie ausstellen und sie meinen Freunden präsentieren, die auf solche ungewöhnlichen Werke nur gewartet haben«, redete er weiter. Es kostete Raleeha Mühe, ihn zu verstehen; die aus-schmückend-blumige Betonung machte es schwer. »Sie werden ein Vermögen zahlen, um eines der Pergamente zu erwerben.« Er schob die Blätter zusammen, ordnete sie und richtete sie an der Kante aus.
»Jedoch kann ich nicht offenbaren, dass sie das Werk einer Sklavin sind.«
Raleeha schluckte. »Herr, was ...«
»Wir werden sagen, meine Tochter habe sie angefertigt. Nein, viel besser: Die Arbeiten wurden von einem blinden Alb angefertigt, der unerkannt bleiben möchte«, sponn Timänsor eine Legende. »Das wird sie noch mehr beeindrucken. Du wirst einen Teil des Erlöses aus dem Verkauf erhalten, aber nicht zu viel. Du bist nur eine Sklavin, Raleeha.«

 311

 »Herr, Eure Tochter sagte mir, sie würde mich fördern und in ihre Obhut nehmen. Von dem Wort Sklavin hörte ich dabei nichts.«
Timänsor klang überzeugt. »Dein Los ist es, als Rechtlose und Nicht-Albin hier zu leben. Das ist so gut wie eine Sklavin. Aber trauere deswegen nicht, sondern freue dich, dass wir deine Werke unsterblich machen und sie an den Wänden der bedeutendsten Albae hängen werden.«
Raleeha vernahm seine Worte und erfasste die Bedeutung erst mit einiger
Verzögerung. Ich werde um meine Anerkennung betrogen! Sie wurde wütend und biss sich auf die Lippe, um nicht aufzubegehren. Es ist der Preis, den ich für die Nähe zu Sinthoras bezahlen muss. Wenigstens verdiene ich einige Münzen. Dennoch saß der Stachel tief, er brannte und schien sich tiefer zu bohren.
Timänsor trat vom Tisch zurück und rief einen Sklaven, der die Pergamente
nahm. Er wies den Mann an, sie zum Rahmen zu bringen, um die Kostbarkeiten hinter einer Schicht aus dünnem Glas zu bergen. Dabei musste sie mit anhören, wie er voller Lob davon sprach, dass die Werke seiner Tochter überaus gelungen seien. Dann entfernte er sich.
Raleeha stand noch immer am leeren Tisch. Sie kam sich beraubt, ausgeplündert vor.
»Es war nicht mein Einfall«, sagte Timänris leise und klang keineswegs glücklich. »Vater ist der festen Überzeugung, es dürfe nicht offenbart werden, dass Menschenfrauen zu solchen Leistungen in der Lage sind.« Sie kam um den Tisch herum und legte eine Hand auf Raleehas Schulter. Der Versuch, sie zu trösten, war eine äußerst seltene Geste für eine Albin. »Ich habe versucht, ihn davon abzubringen, weil ich denke, dass du die Anerkennung verdient hast. Doch er ist mein Vater, und ich werde mich nicht gegen ihn auflehnen.

 311

 Ich vertraue seiner Weisheit. Du wirst den vollen Anteil von dem Geld bekommen. Wir brauchen es nicht.«
»Es freut mich, dass ich Euch und Eurem Haus zu Ansehen verhelfen darf«,
brachte Raleeha über die bebenden Lippen. »Ich werde mir bei den kommenden Werken noch mehr Mühe geben.« Geh von hier fort, sagte ihr die Vernunft. Du siehst, was sie mit dir tun.
»Du bist eine gute Menschenfrau, Raleeha.« Timänris nahm die Hand herab.
»Eine Sache liegt mir noch am Herzen. Mein Väter bezeichnet dich zwar als Sklavin, und alle werden dich für mein Eigentum halten. Aber ich weiß, dass du frei bist. Wenn du mich und das Sternenreich verlassen möchtest, werde ich dich nicht aufhalten. Du bekommst einen Passierschein von mir ausgestellt, der dir freies Geleit zu deinem Bruder verschaffen wird.
Caphalor sah es ebenso wie ich.«
»Ich bleibe, Herrin«, sagte sie und verneigte sich. Wegen Sinthoras, nicht wegen

 dir. »Ihr seid gut zu mir.«

 »Das freut mich sehr!« Timänris klang in der Tat erleichtert und freudig.
»Du hast dein Gemach schon gezeigt bekommen? Und gefällt es dir?«
»Ja, Herrin. Danke. Ich weiß es zu schätzen, dass ich eine eigene Kammer abseits der Sklaven erhalten habe. Alles ist bestens. Bald kenne ich Euer Haus gut genug, um mich schneller darin bewegen und Eure Anweisungen befolgen zu können.«
»Oh, glaubst du mir nicht? Du bist keine Sklavin und wirst keine niederen Dienste verrichten müssen, Raleeha. Ich will, dass du dich ganz deiner Kunst widmen kannst.« Timänris ging an ihr vorbei. »Ich werde Sinthoras übrigens wissen lassen, dass ich seine einstige Sklavin aufgenommen habe. Mal sehen, was er dazu sagt.« Sie lachte. »Am Ende möchte er dich noch zurückhaben!«

 312

 Das wäre zu schön! »Das glaube ich nicht, Herrin«, erwiderte sie laut und deutete eine Verbeugung an. »Er ist froh, mich los zu sein.«

 Timänris verschwand hinaus, und Raleeha machte sich auf den Weg in ihre Unterkunft. Sie wusste schon, was sie als Nächstes ritzen würde: eine Miniatur von Timänris' Antlitz. Das würde ihre Herrin Sinthoras in einem Medaillon schenken können. Ich werde feine, für alle anderen unsichtbare Linien einziehen, die mein eigenes Gesicht darstellen. Sinthoras wird mich über seinem Herzen tragen. Gänzlich unbewusst. Ihr gefiel der Gedanke.
Als sie an einer steilen Treppe angelangte, die vom ersten Stock in den
zweiten führte, bemerkte sie an der Wand daneben die Speere mit den
Fahnen daran.
Prüfend fuhr sie mit dem Zeigefinger über eine der langen, vierkantigen Klingen und sog sofort die Luft ein. Ein roter Tropfen rann über die Kuppe. Die leichte Berührung hatte ausgereicht, um sich zu schneiden.

 Was wird der Stahl erst anrichten, wisperte das feine Stimmchen, wenn man ihn durch einen zarten Albinnenleib rammt und ihn mitsamt diesem die Stufen hinabstößt? Raleeha hastete an den Waffen vorbei in ihr Gemach.

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Strahlarm Weleron,

 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Frühling

 Als Caphalor in voller Rüstung und mit seinen Kurzschwertern auf dem
Rücken in das Besprechungszelt marschierte, sahen ihn die Versammelten auf merkwürdige Weise an.

 Ihnen fällt auf, dass er verändert ist. Seine Züge, seine Ausstrahlung sind düsterer geworden. Furchteinflößender. Der Hass und die

 313

 Todessehnsucht gaben ihm diese Aura. Dabei setzt er die besondere Gabe unseres Volkes

 im Augenblick gar nicht ein.

 Sinthoras hatte zunächst nicht glauben wollen, dass der Alb aus der
Kammer treten würde. Umso mehr freute er sich, ihn zu sehen. Er deutete auf den Stuhl neben sich am Kopf der Tafel.
Caphalor begab sich an seinen Platz, blieb jedoch stehen und bedachte jede der Bestien und jeden Barbaren mit einem langen Blick. »Ich entschuldige mich für meine lange Untätigkeit«, erhob er die Stimme. »Ich habe meine Aufgaben vernachlässigt und den Eindruck erweckt, dass mir der Feldzug nach dem Vorfall mit der Obboona gleichgültig geworden wäre. Doch ich gebe euch den Schwur, dass ich mich von nun an dem Amt eines Nostäroi als würdig erweisen werde. Tark Draan muss unter unsere Peitsche fallen und soll von euch regiert werden. Zerschlagt die Menschenreiche.« Ver- einzelte Wutlinien überzogen sein Antlitz. »Aber die Elben überlasst uns!« Er setzte sich und nahm einen Pokal mit Wein.
Sinthoras wollte seinen Augen nicht trauen, als sich zuerst Lotor, danach Toboribar und einer nach dem anderen vor dem Alb verneigten und ihm auf diese Weise seine Anteilnahme aussprachen. Dass so etwas möglich ist?!
Auch er selbst konnte sich der Macht dieses ergreifenden Augenblicks nicht
widersetzen, legte ihm eine Hand auf den Oberarm und drückte kurz. Die Feindschaft, die er vor einem halben Teil der Unendlichkeit verspürt hatte, war verschwunden.
Caphalor sah ihn an und schenkte ihm ein trauriges Lächeln. Die beiden
Nostäroi hatten ihre Streitigkeiten begraben.
Der Eingang zum Zelt wurde aufgestoßen. »Ich habe nicht ewig Zeit, um auf eine Antwort zu warten«, polterte es. Der

 313

 Gälran Zhadar war hereingestampft, und die Köpfe aller wandten sich ihm
zu. »Haben sich die Unauslöschlichen entschieden?«
Sinthoras sah das zwergengleiche Geschöpf, wie es breitbeinig da stand, die
schwieligen Hände auf die Hammerköpfe gelegt und die Nase forsch nach
oben gereckt. Er kennt keine Furcht, weder vor Riesen noch vor uns. Mit einem unguten Gefühl erinnerte er sich an den Kampf gegen ihn.
»Gut, dass du erscheinst, Gälran Zhadar«, sagte er ruhig. »Ich erhielt
Nachricht von meinen Herrschern, dass sie dein Angebot annehmen. Sie gehen das Wagnis ein, deinen Behauptungen zu vertrauen.«
»Daran tun sie gut. Es ist die Wahrheit«, erwiderte er mit einem Lächeln,
vor dem ein einfaches Wesen sicher Angst bekäme. »Also werde ich meinen
Spion auf der anderen Seite des Gebirges wissen lassen, was er zu tun hat. Sobald ich Einlass in Phondrason bekommen habe, werde ich euch
verraten, wie ihr meinem Spion ein Zeichen geben könnt. Ihr werdet sehen,
dass er für euch das Tor öffnen wird.«
Kaum hatte er es gesagt, riefen die Abordnungen durcheinander. Sie hatten
bislang nicht gewusst, dass der Gälran Zhadar ein derartiges Wissen besaß.
»Gut«, antwortete Sinthoras und genoss die ehrfürchtigen Blicke, die man
ihm zuwarf. »Ich lasse dir die Zeilen der Unauslöschlichen bringen. Es stehen zehn Krieger bereit, dich zum Eingang zu geleiten. Schreib ihnen auf, was wir wissen müssen.«
»So werden wir es halten.« Der Gälran Zhadar grinste. »Wie seid ihr eigentlich dem tödlichen Mittel der Fflecx entgangen? Ihr wusstet vermutlich, dass das von euch gestohlene Pergament die Rezeptur für viele Gegengifte beinhaltete?« An Sinthoras' Antlitz las er ab, dass dem nicht so gewesen war, und stieß wieder sein schallendes, schadenfrohes Lachen

 314

 aus. »Ihr wusstet nicht, dass ihr mit dem Gegenmittel durch die Lande gezogen seid?«
»Natürlich wussten wir das«, gab Caphalor kalt zurück. »Wir haben es
entschlüsselt und uns auf diese Weise gerettet, Gälran Zhadar. Stünden wir sonst heute vor dir?«
Sinthoras kämpfte noch immer mit seiner Überraschung. Die Obboona hat uns ein weiteres Mal getäuscht! Den Schlüssel für das Gegengift in den Händen haltend, hatte sie so getan, als wüsste sie nicht, was da geschrieben stand.
»Sicherlich.« Der Gälran Zhadar ließ den Blick schweifen. »Eine illustre
Runde von starken, mächtigen Kriegerinnen und Kriegern. Ihr werdet Tark Draan sicherlich mit Leichtigkeit einnehmen, wo euch doch noch ein Dämon zu Hilfe kommen wird.« Erneut lag Boshaftigkeit in seiner Stimme.
»Verschwinde!«, befahl ihm Sinthoras und rechnete mit einer Gemeinheit zum Abschied. Doch er bekam den Gefallen nicht getan.
»Ihr werdet euch noch alle wundern«, prophezeite der Gälran Zhadar.
»Wundern über die wahre Macht, die euer Verbündeter besitzt.« Seine Augen
richteten sich dabei auf Sinthoras, als wüsste er genau, dass der Alb es gewesen war, der die Phiole zum Dämon geschafft und sie geöffnet hatte.
»Eure Götter mögen mit euch sein.« Er wandte sich um und verließ das
Zelt.
Farron Lotor hatte sich erhoben. »Nostäroi, darf ich erfahren, was es mit
den Worten des Gälran Zhadar auf sich hat?«
Toboribar stand ebenfalls auf. »Ihr lasst uns einen Feldzug mit schweren
Belagerungsgeräten planen und verfügt dabei über das Wissen, wie man das
Tor öffnet? Ist das ein albischer Spaß?«
Sinthoras hob die Arme, um die aufbrandenden Gespräche zwischen den Bestien und Barbaren zu unterbinden. »Seid ruhig! Ich werde nicht den Fehler begehen und allein auf

 315

 seine Worte bauen. Nutzen die herkömmlichen Strategien nichts, so bleibt
immer noch die andere Möglichkeit.« Er ging nicht weiter darauf ein, was der Gälran Zhadar gesagt hatte. Zu ärgerlich, dass so viele Ohren von dem Geheimnis erfahren haben, aber der Gälran Zhadar hätte sich den Mund nicht verbieten lassen. »Ich ordne an: Sämtliche sichtbaren Unternehmungen, die es zum Ziel haben, durch das Tor zu gelangen, werden eingestellt. Kein Barbar und keine Bestie marschiert mir in Sichtweite des Tores!« Es gab niemanden in der Versammlung, der noch mit seinem Nachbarn tuschelte. Alle hatten
ihre Aufmerksamkeit auf Sinthoras gerichtet. »Die Unterirdischen sollen in Sicherheit gewogen werden. In der Zwischenzeit leitet der Spion des Gälran Zhadar alles in die Wege, um sie zu schwächen. Unser Angriff wird sie überraschen! Der Dämon sorgt dafür, dass wir die sichere Oberhand erringen.«
Sinthoras sprach weiter und erklärte ausführlich und mit aller gebotenen Herablassung, was er beabsichtigte, damit auch die Dümmsten am Tisch verstanden, was geschehen sollte. Von denen gibt es mir leider viel zu viele. Er sah zu Gattalind, die einen sehr angestrengten Eindruck machte.
Caphalor hielt sich zurück und verfolgte seine Ausführungen aufmerksam. Als die Versammlung beendet war, bat er ihn, Toboribar und Lotor zu bleiben.
»Ich wollte mich bei euch bedanken«, sagte er zu dem Oarco und dem
Barbaren. »Eure Leute haben den Triumph über die Obboona vollständig gemacht.«
»Es war mir ein Vergnügen«, erwiderte Toboribar mit gebleckten Zähnen
und zeigte seine bemalten Hauer. »Srink sind nichts wert. Hirnlose Bestien.« Sinthoras dachte daran, dass es die gleiche Formulierung war, die man in Dsön gern gebrauchte, wenn von Oarcos die Rede war.

 315

 »Würdet ihr, Toboribar und Lotor, mir einen erneuten Gefallen tun, den ich euch und euren Männern gern mit meinem Anteil von Tark Draan
entlohne?«, fragte Caphalor. »Als Nostäroi stehen mir eigene Ländereien zu, doch ich benötige sie nicht. Ich überschreibe sie euch.«
»Was für ein Gefallen wäre das?«, grunzte der Oarco neugierig.
»Ich habe eine Fehde mit Munumon, dem einstigen König der Fflecx. Von seinem Volk sind nur noch er und ein paar seiner Leute übrig geblieben. Er soll für das büßen, was er mir und Sinthoras angetan hat. Dazu benötige ich eine kleine Truppe, die mich zu ihm bringt.«
Lotor schüttelte den Kopf. »Das ist Selbstmord. Die Alchemikanten besitzen immer noch genug Gift, um etliche meiner Leute zu töten.«
»Ich bin dabei«, hielt Toboribar dagegen. »Wir lassen den kleinen
Knopfköpfen keine Gelegenheit, ihre Blasrohre zu zücken.«
Caphalor erhob sich mit bedrohlich-strahlendem Gesicht. »Dann lass uns
aufbrechen. Je eher wir zurückkehren, desto besser.«
Sinthoras dachte an die toten Fflecx, die ihnen der Gälran Zhadar gebracht
hatte, und an dessen Worte über die Wirkung des Dämons. Er sah das Land von untoten Gnomen wimmeln. Es war ein Fehler gewesen, Caphalor von der Unterredung zu berichten. »Munumon wird ohnehin sterben«, sagte er in dem Versuch, Caphalor von seinem Vorhaben abzubringen. »Es ist nicht gut, wenn wir unsere Kräfte verzetteln und in Scharmützeln aufreiben, die nichts mit dem Feldzug zu tun haben.« Er sah ihn ernst an. »Das ist einzig unsere Sache, Caphalor.«
Der Alb schwieg eine Weile und dachte nach. »Du hast recht«, erwiderte er schließlich und wandte sich an den Oarco-

 3 16

 Fürsten. »Ich bedarf deiner Dienste nicht. Dennoch kannst du mein Land haben, da du bereit warst, mir zu folgen.« Er richtete die graugrünen Augen wieder auf Sinthoras. »Es wird nicht lange dauern, bis ich sie gefunden
habe. Freue dich auf Munumons Kopf.«
»Nimm dir eine Schwadron unserer Reiter zu deinem Schutz mit«, sagte
Sinthoras.
Caphalor lehnte mit einer Geste ab. »Je mehr Krieger anrücken, desto aufmerksamer würde er. Ich reite allein, Sardai wird mich sicher tragen.« Seine Stimme verdeutlichte, dass sein Entschluss unumstößlich war. Er trat aus dem Zelt und ließ die drei zurück.
»Selbst ich merke, wie sehr ihn der Tod seiner Gefährtin verändert hat«,
sagte Lotor nach einer Weile des Schweigens.
Sinthoras nickte lediglich. Er machte sich Sorgen. Um so vieles.

 Ishim Voröo (Jenseitiges Land), zweiunddreißig Meilen hinter der Grenze des Fflecx-Reichs, 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Frühling Caphalor hetzte den Nachtmahr durch die Weiten des Fflecx-Reichs, weg

 vom verlassenen Königspalast und immer den Wagenspuren nach.
Sie stammten von Munumon, wie er an den Gegenständen erkannte, die er unterwegs fand. Er erinnerte sich, einige davon im Palast gesehen zu haben. Anscheinend verloren die Karren auf ihrer Flucht vor dem Dämon immer wieder Teile ihrer Fracht. Sie werfen Ballast ab, um schneller zu sein.
Das Land hatte sich seit ein paar Meilen auf faszinierende Weise
verwandelt. Es muss das Werk des Nebeldämons sein, von

 317

 dem der Gälran Zhadar gesprochen hat. Das will ich genauer sehen.

 Neben einer kleinen Baumgruppe brachte er Sardai zum Stehen, stieg ab
und betrachtete sie.
Die Bäume waren schwarz geworden, sahen abgestorben und blattlos aus -
und behielten dennoch ihre Lebendigkeit, wie er durch einen Schnitt in den Stamm feststellte. Das Harz hatte sich jedoch gewandelt, stank und wirkte wie Öl, ohne die goldene Farbe.
Caphalor zertrat einen Pilz, zerteilte einen kleinen Busch und rupfte einige Halme aus, um festzustellen: Jede Pflanze, die ihre Wurzeln ins Erdreich geschlagen hatte, litt unter der Macht des Dämons. Manche verdorrten und blieben auf getrockneten Stängeln stehen, andere veränderten die Farbe ihrer Blüten und Blätter. Sogar das Gras unter Sardais Hufen war grau. Es wirkte bizarr und fremd. Wie in einer anderen Welt.

 Mir gefällt diese Veränderung ausnehmend gut. Der Tod umgab ihn allgegenwärtig. Er atmete ihn ein und genoss es, ein Teil des toten Landes zu sein. Der Ausdruck sagte ihm mehr als zu. Totes Land. Und genau das wird bald Tark Draan widerfahren! Weder Elben noch Zauberer noch Krieger konnten ihrem Bündnis widerstehen.

 Er schwang sich in den Sattel und verfolgte die Spuren weiter. Caphalor entdeckte rechts und links des Wegs mehrere enthauptete Leichen. In erster Linie handelte es sich um Fflecx, aber auch ein paar Barbaren waren darunter, die den Zug wohl angegriffen hatten. Nur durch das Einschlagen oder Abtrennen des Schädels ließ sich die dämonische Macht brechen, und die zurückgekehrten Toten stürzten leblos in den Staub.
Gegen Abend sah er vier Wagen vor sich auf der Straße dahinrasen, so gut es die brüllenden Ochsen erlaubten, die

 317

 davor gespannt waren. Auf den Ladeflächen türmten sich Kisten, Säcke und
lose Dinge. Die Fflecx haben ihr Hab und Gut in höchster Eile aufgeladen. Kein

 Wunder, dass sie so viel verlieren.

 Caphalor nahm den Bogen und legte einen ersten Pfeil auf die Sehne. Der Abstand betrug sechshundert Schritt. Er würde sein Kommen ankündigen, um Munumon und die Reste seines Hofstaates in Furcht zu versetzen. Sie sollen erkennen, dass sie mir nichts entgegenzusetzen haben.
Er spannte den Bogen und zielte auf einen der Fflecx auf dem letzten
Wagen.
Es verging eine Weile, bis der Pfeil die Strecke in einem hohen Bogen
zurückgelegt hatte und dem Wesen mitten durch die Brust fuhr. Das Geschoss nagelte ihn an einer Kiste fest; die übrigen Fflecx bemerkten zunächst nicht, was geschehen war. Doch dann setzte das aufgeregte, ängstliche Gekreisch ein.

 Erbärmliche Kreaturen! Caphalor lachte zufrieden und ließ den Nachtmahr antraben, während er einen weiteren Pfeil aus dem Köcher zog. Ihr wisst nicht einmal, woher der Tod euch ereilt. Gleich danach lag ein weiterer Fflecx durchbohrt und tot auf dem Wagen. Es gab dort nichts, das Schutz vor dem treffsicheren Auge und den überlangen, präzise fliegenden Geschossen bot. Das erkannten auch die Fflecx, nachdem ein Dritter von ihnen durch Caphalor erlegt wurde. Sie sprangen von den Wagen und schlugen sich rechts und links in die Büsche, während die Ochsen weiterrannten.

 Caphalor befahl Sardai, in Galopp zu verfallen, um zum ersten Wagen des
Zugs aufzuschließen. Ich sehe euch! Im Vorbeireiten schoss er zwei weitere unvorsichtige Fflecx nieder, die aus dem Unterholz gelugt hatten.
»Trage mich nach vorn«, sagte er zu Sardai, denn dort vermutete er den
einstigen Herrscher. Als er auf der Höhe des

 3 18

 Bocks war, sah er Munumon, der unter den Sitzbrettern kauerte. Er hatte die Zügel in der Hand und trieb die Ochsen an. Der Nachtmahr trabte bequem neben ihnen her.
»König der Fflecx«, rief Caphalor und hängte den Bogen an den Sattel. Munumon zuckte zusammen und kroch tiefer unter das Bänkchen. »Ich komme nicht raus«, schrie er gegen das Rattern der Räder und Kettenklirren an. Er erinnerte an eine Kröte, die sich Schutz suchend unter einen Stein verzog.
»Du erkennst mich nicht mehr?«
Das dunkle Warzengesicht wandte sich in seine Richtung.
»Du bist das Schwarzäuglein, das ich zusammen mit seinem Freund
aussandte, mein Eigentum zu bringen.« Nun wunderte er sich doch. »Du hast mein Gift überlebt!« Er fluchte. »Ah, ich verstehe! Der Dämon hat dich wiederbelebt!«
»Nein, ich bin lebendig und doch in meinem Innersten gestorben«,
erwiderte er kalt. »Daran trägst du eine große Mitschuld. Und du wirst dafür
bezahlen.«
»Komm näher, damit ich dir den Kopf einschlage!« Munumon fuchtelte mit
einem riesigen Beil, was wohl drohend aussehen sollte.
Caphalor lachte böse. »Deine Gefolgsleute haben dich im Stich gelassen, o
König«, sprach er gehässig. »Dir wird niemand beistehen können.« Er
überholte den Karren und griff auf seine Magie zurück. Schwarze Furchtschwaden strömten aus ihm hervor und fielen über die Ochsen her, durchdrangen den schlichten Verstand, woraufhin sie verängstigt stehen blieben und sich durch nichts mehr dazu bewegen ließen, vorwärtszugehen. Munumon kreischte und zeterte und rutschte noch weiter zurück.
»Kommt herbei, ihr Feiglinge!«, jammerte er. »Helft eurem König, dessen
Gold ihr genommen habt!«

 3 19

 Caphalor stieg ab. »Ja, kommt«, setzte er halblaut hinzu. »Damit ihr gemeinsam sterbt.«
Die Fflecx schienen sich sicherer zu fühlen, weil er seinen Bogen abgelegt hatte, denn plötzlich umringten ihn zehn Exemplare, gepanzert und bewaffnet; die meisten von ihnen richteten Blasrohre auf ihn.
»Tötet das Schwarzäuglein!«, kreischte Munumon und wand sich unter dem
Bock hervor, wirbelte das Beil. In Vorfreude hopste er auf und nieder, das
Holz ächzte unter seinen albernen Schnabelschuhen.
Viele kleine Pfeile machten sich auf den Weg, trafen Caphalor ins Antlitz, in die winzigen offenen Stellen der Rüstung, in den Hals; es brannte sofort. Langsam zog er seine beiden überlangen Dolche aus dem Gürtel, eine Klinge zeigte nach vorn, die andere nach hinten. Mit einer Hand wischte er sich die Geschosse vom Antlitz und von der Kehle. »Euer Tod heißt Caphalor«, versprach er ihnen getragen auf Albisch. »Ich nehme euch euer wertloses Leben. Eure Seelen mag das tote Land behalten.«
Beim gefährlichen Klang seiner Stimme wichen die Fflecx einen Schritt vor ihm zurück und wollten eben wieder zur Flucht ansetzen, als der Alb vorwärtsstieß.

 Ich bin ein tanzender Schatten. Lachend bewegte er sich unter ihnen. Die Dolche zerschnitten die dürren Hälse, sodass das Blut spritzte; sie durchdrangen die Rüstungen und zerstachen die Herzen, rammten sich durch Augen und brachten mit jedem Treffer das Ende eines Fflecx. Ihr seht meine Attacken nicht einmal kommen, so schnell geschehen sie!

 Wenige Herzschläge darauf lagen sie in ihrem Lebenssaft zu seinen Stiefeln.
Munumon kroch eben wieder unter das Bänkchen, als ihn Caphalor am Bein packte und herabschleuderte, mitten in eine Blutpfütze hinein. Mit einem harten Tritt brach er ihm

 3 19

 die Hand, in deren Fingern sich das Beil befand. Der einstige Herrscher
wimmerte grell. »Ich kann dir Schätze geben, Schwarzäuglein!«, heulte er.
»Und das Gegenmittel, sonst stirbst du! Willst du sterben?«
»Deine Gifte wirken nicht mehr bei mir«, erwiderte er, reinigte seine Dolche und verstaute sie. »Das war das einzig Gute an dem, was du mir antatest.«
Er bückte sich und hob den Gnomartigen an der Gurgel nach oben, presste
ihn gegen den Wagen. Mit dem linken Fuß schleuderte er ein umherlie- gendes Kurzschwert der Fflecx in die Höhe und fing es auf. In einer fließenden Bewegung jagte er es durch Munumons Schlüsselbein und verband ihn mit dem Holz des Karrens, um dann nach hinten zu treten.
Der Herrscher baumelte über der Erde und brüllte seine Schmerzen heraus.
Blut lief aus der Wunde über Brust und Rücken.
Caphalor setzte sich auf einen umgestürzten Baum am Wegesrand und
betrachtete den Fflecx. »Du schreist zu früh. Gleich wirst du erfahren, was wirkliche Schmerzen sind«, raunte er bedrohlich. »Wenn der Tag anbricht, lasse ich dich sterben.« Er pflückte einen Blasrohrpfeil, der in seiner Brust- panzerung steckte, und schleuderte ihn nach Munumon. Er traf ihn in die rechte Wange, und die Kreatur heulte auf. »Vorher gibt es keine Erlösung für dich.«

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Dsön, 4371. Teil der

 Unendlichkeit (5199. Sonnenzyklus), Frühling

 Raleeha hob die Hand vor die Augen.
Sie erkannte die Finger genau, auch die Feinheiten, die kleinen Fältchen
über den Gelenken. Meine Sehkraft wird mit jedem

 320

 Sonnenaufgang besser! Auf kurze Entfernung konnte sie mit der einen Seite fast

 wie früher sehen, nur größere Strecken bereiteten ihr Schwierigkeiten.
Dennoch behielt sie ihre Fortschritte nach wie vor für sich und trug weiterhin die Binde aus schwarzer Spitze.
Ihre Arbeiten wurden dementsprechend immer ausgefeilter, und die
geritzten Bilder versetzten Timänsor in Verzückung. Er nahm - wie der Rest
des Hauses - an, dass es sich um das Werk einer Blinden handelte. Da er sie um ihren Lohn und ihr Ansehen betrog, fühlte sich Raleeha wegen ihres Be- trugs nicht schuldig. Tarlesa kann mich nicht mehr verraten.
Sie nahm das Federmesser auf und führte die letzten Schnitte an dem kleinen Porträt zu Ende. Es war Timänris' Antlitz, das sie zuvor abgetastet hatte, um angeblich die Konturen erfassen und umsetzen zu können.

 Es wäre so einfach gewesen, die Daumen tief in die verhassten Augen der Rivalin zu

 stechen und sie zu töten!, sagte das Stimmchen in ihr beleidigt und vorwurfsvoll. Ein heißer Schauder rann ihren Rücken entlang.

 Aber das hätte nichts gebracht, antwortete die Vernunft. Sie würde des Mordes

 angeklagt werden, Sinthoras würde sie verachten, und vielleicht würde sogar ihrem Bruder etwas angetan werden. Nein, es durfte kein Verdacht auf sie fallen.
»Seid still!« Raleeha atmete tief ein, und es wurde ruhig in ihrem Kopf. Sie
legte das Federmesser weg und strich die dünnen Pergamentfetzchen zur Seite. Es war ihr äußerst gut gelungen. Lediglich münzgroß, doch so genau, wie die Albin im wahren Leben aussah, auch wenn die Wirkung eines Albin-
nengesichts sich nicht genau übertragen ließ. Timänris würde begeistert sein und es Sinthoras schenken. Er wird es um seinen Hals an seinem Herzen tragen. Raleeha fuhr mit dem kleinen Finger die Rillen nach, die ihr eigenes Gesicht andeuteten. Niemandem würde es auffal

 321

 len, nur sie würde es wissen. Sie seufzte, hob das Pergament auf und drückte ihm einen langen, innigen Kuss auf.
Es klopfte an der Tür. »Bist du da, Raleeha?« Das war Timänris' Stimme. Sicher wollte sie etwas von ihr.
Sie legte ihr Werk hin, erhob sich und wandte sich zum Eingang. »Ja,
Herrin. Kommt bitte herein. Weder müsst Ihr klopfen noch fragen. Ich bin
Eure Sklavin.«
Die Albin kam herein und lächelte, obwohl sie dachte, dass Raleeha es nicht sehen konnte. Sie war stets freundlich zu ihr. »Du weißt, dass du nicht
meine Sklavin bist, auch wenn mein Vater etwas anderes behauptet. Du sagst das jedes Mal absichtlich, um mich zu ärgern und mich deinen Verdruss spüren zu lassen«, maßregelte sie, ohne es ernst zu meinen. Sie schritt an ihr vorbei und sah auf das schräge Arbeitspult. »Oh«, entfuhr es ihr. »Bei Samusin! Das ist vollkommen! Du hast mich besser getroffen als alle Zeichner, die es je versucht haben.« Sie schüttelte den Kopf und lachte dabei, nahm das Pergament auf. »Eine blinde Menschenfrau überflügelt die Albae. Wir werden dir, falls herauskommt, wer hinter diesen Kunstwerken steckt, albisches Blut andichten müssen, sonst stürzen sich unsere Zeichner noch reihenweise in den Tod: Welch eine Schmach! Von einer Menschenfrau besiegt!« Wieder lachte die Albin.
»Nein, mir fehlt vieles, um mich mit der albischen Kunst messen zu
können«, hielt Raleeha dagegen. Nicht, um weiteres Lob zu ergattern, sondern weil es stimmte. »Ich kann das Einfache recht gut, aber wenn ich bedenke, was ich sehe ...« Sie stockte. »Ich meinte, was ich früher sah, so ist mein Schaffen nichts weiter als das Werk eines Kindes.«
»Ach, schweig«, sagte Timänris in scherzhaftem Ton. »Komm mit.« Sie eilte zur Tür, und Raleeha folgte ihr, immer ein Zögern vortäuschend, um als Blinde angesehen zu werden.

 321

 Sie durchquerten das Anwesen, das in jeder Nische, an jeder Wand, sogar an
der Decke und auf den Fußböden Kunstgegenstände aufwies. Bilder, Skulpturen, Mischformen, manchmal wusste Raleeha auch überhaupt nicht, was sie betrachtete. Abstrakte Dinge, doch stets versehen mit Vergänglichkeit und Schönheit gleichermaßen.
Sie gelangten in den Garten, in dem sich Timänsor regelrecht verausgabt hatte, um der Natur seinen Willen aufzuzwingen. Jeder Busch und jeder Baum waren in Form geschnitten, eingefärbt und mit Steinen besetzt
worden. Er hatte künstliches Gras aus den weichen Borsten von Tieren und
Bestien erschaffen und Inseln damit angelegt oder es zu Ornamenten gefügt.

 So etwas können Menschen niemals erschaffen. Raleeha war überglücklich, diese Pracht betrachten zu können. Doch als sie den Blick zur Seite wandte, wo sich der Eingang zu einer Laube aus filigranem Schwarzeisen erhob und un- zählige Knochenwindspiele einen blickdichten Vorhang vor den halbrunden Fenstern bildeten, stockte ihr Herz: Sinthoras!

 »Komm«, befahl ihr Timänris fröhlich. »Er soll sehen, wer sein Geschenk angefertigt hat.«
Raleeha fühlte sich zerrissen. Sie wollte ihn aus der Nähe sehen, sich an ihm ergötzen. Und gleichzeitig fürchtete sie, die Beherrschung zu verlieren und ihre verräterischen Gefühle nicht kontrollieren zu können. Götter, lasst mich nicht im Stich. Aber ohne dass sie sich dagegen zu wehren vermochte, ging
sie weiter, direkt auf ihren einstigen Gebieter zu.
Er stand auf, begrüßte Timänris mit einem innigen Kuss und warf Raleeha
nur einen flüchtigen Blick zu. »Ach ja. Du bist ja nun ihre Herrin«, sagte er beiläufig. »Caphalor erzählte mir davon.«

 322

 »Sie ist ihre eigene Herrin«, sagte die Albin sanft und küsste ihn erneut, das kleine Porträt in ihrer Rechten haltend.

 Ich wünschte, ich wäre wieder blind! So aber musste sie mit ansehen, wie ihr Gebieter eine andere hingebungsvoll liebkoste. Es fiel ihr unendlich schwer, stumm und starr zu stehen und sich nicht dazwischen zu werfen.

 Niemals kommst du an ihre Stelle, sagte die Vernunft.

 Das weißt du nicht, bevor du nicht alles versucht hast, hielt das feine Stimmchen

 dagegen.
»Sieh«, sprach Timänris und trug den Schimmer der Liebenden in den
Augen, »was sie geritzt hat. Ich möchte, dass du es immer bei dir trägst, Sinthoras.« Sie reichte ihm das Stückchen Pergament. »Es soll dich auf deinem Feldzug beschützen und dich gesund und siegreich zu mir zurückbringen.«
Raleeha sah, wie ihr Werk den Besitzer wechselte, wie ihr Antlitz nun doch zu ihrem Gebieter gelangte. Es wird ihn zu mir bringen, nicht zu dir. Das dämpfte ihre Wut, das Wühlen in ihrem Innersten.
Sinthoras nahm es entgegen. »Sehr trefflich gelungen, Raleeha«, sagte er zu ihr. »Es scheint, als hättest du diese Gabe vor mir verborgen. Deine Bilder, die ich ohne dein Wissen in deiner Kammer sah, waren im Vergleich dazu schlecht.« Dann sah er Timänris an, umfasste ihr Antlitz. »Geliebte, hör mich an. Du machst mich vollkommen! Für dich reite ich ans Ende von Tark Draan und wieder zurück. Ich zerschmettere die Häupter all meiner Feinde, um sie dir zu bringen«, sang er mehr als er sprach.
Raleeha schloss die Lider und genoss seine Stimme.
»Sobald ich vom Feldzug zurückkehre, möchte ich dich als meine
Gefährtin«, bat er sie.
Die Albin und die Menschenfrau atmeten gleichzeitig tief ein; die eine vor
Glück, die andere vor Schrecken.

 323

 »Was ist mit Yantarai?«, warf Timänris behutsam ein. »Ich liebe dich,
Sinthoras, und möchte deinem Aufstreben nicht im Wege stehen. Mit ihr ...«
»... ist das Leben eintönig. Politisch und ohne Inspiration«, führte er fort und ergriff ihre Hände. »Lehne mein Werben nicht ab, ich bitte dich.« Timänris sah ihm in die Augen, schien nachzudenken.
Raleeha hob die Lider, starrte die Albin entsetzt an. Das darf sie nicht! Sie bat
Tion um sein Eingreifen, das verhindern sollte, dass Timänris ein Ja über die Lippen kam. Aber welche Frau von Verstand lehnte einen Antrag von ihm ab?
Und dann hörte sie die Albin sagen: »Aus vollstem Herzen.«
Wieder musste sie Zeugin werden, wie ihre Lippen sich trafen. Hört auf damit! Ihr versetzte es einen glühenden Stich, und sie wünschte sich Timänris' Tod. Sie verspürte kein schlechtes Gewissen deswegen; niemals hatte sie um eine Förderung durch sie gebeten. Erst recht nicht, da die För- derung darin bestand, ihre Werke als die eines anderen auszugeben.

 Die Pest soll dich holen! Das Brennen in Raleeha verstärkte sich, brachte ihr Atemnot und spülte Hitze in den entlegensten Winkel ihres Körpers. Es ließ sich nicht aufhalten, sengte sich durch Vorbehalte, durch den letzten Rest Dankbarkeit und schmolz die Skrupel zu einem kleinen Klümpchen zusammen.

 Das restliche Gespräch der beiden Albae bekam sie nicht mehr mit, so sehr befanden sich ihre Gedanken in Aufruhr. Das feine Stimmchen wisperte ihr die unterschiedlichsten Möglichkeiten ein, die Albin zu ermorden, und sie lauschte ihm eifrig. Als sie ihren Namen irgendwann vernahm und Timänris an ihr vorbeiging, folgte sie der Albin. Doch sie musste den Kopf noch einmal zu Sinthoras wenden. Er stand

 323

 im Laubeneingang, eine Hand zum Graß erhoben. Sie glaubte fest, dass er sie meinte. Wir sehen uns bald wieder. Gerade noch konnte sie verhindern, dass sie winkte.
Es ging zurück in das Anwesen, die Treppe hinauf in den ersten Stock.
Raleeha sah die Speere mit den Fahnen daran Schritt um Schritt vorbeiziehen, und jeder schien sich ihr als Werkzeug ihrer Rache, ihres Verlangens anzudienen.

 Tu es nicht, mahnte die Vernunft. Dein Schicksal wird sich zum Schlechten wenden.

 Auf dem Absatz blieb Timänris stehen. »Ich wollte dich bitten, meinem Vater nichts von Sinthoras' Antrag zu sagen, falls er dich fragen sollte«, sagte sie. »Es soll erst bekannt werden, wenn Sinthoras aus Tark Draan zurückkehrt. Mein Vater mag Krieger nicht besonders leiden, aber einen Helden wird er nicht ablehnen können.« Sie seufzte, wie es nur Verliebte taten, und zog dabei mädchenhaft die Schultern nach oben. »Samusin soll auf ihn achten. Samusin und das Porträt, das du für ihn angefertigt hast.«

 Genug! Ich will deine schwärmerische Stimme nicht mehr hören! Bei dem letzten Wort ruckten Raleehas Arme zur Seite und packten den nächsten Speerschaff.

 Das Maß ihrer Leidensfähigkeit war erschöpft! Mit einem unterdrückten
Wutschrei stieß sie Timänris die vierkantige Spitze in die Körpermitte und schob sie mit dem Rücken voran zu den Stufen. »Du wirst ihn niemals bekommen«, keuchte sie vor Hass. »Ich gab mein Augenlicht, ich nahm seine Verachtung auf mich, um in seiner Nähe zu bleiben, ließ mich tauschen wie Vieh und entsagte der Freiheit - um enttäuscht zu werden!« Timänris starrte sie mit offenem Mund an, röchelte schwach. In ihren Augen spiegelten sich Überraschung und Schmerz wider.

 324

 Raleeha zog die Spitzenbinde herab, sah der Sterbenden ins Antlitz. »Was
nutzt dir deine Schönheit, Albin? Ich war schlauer als du, schneller als du. Hinterhältiger. Hält es dein Volk nicht so?«
Timänris hustete, hob einen Arm und versuchte, die Frau zu berühren. Die
Geste hatte etwas Flehendes.
»Lieber soll er Yantarai nehmen als dich«, zischelte sie, schob die Albin über die erste Stufe hinaus und ließ den Schaft los.
Timänris' Hand bekam einen Speer an der Wand zu packen. Blitzschnell
schlug sie damit nach Raleeha und traf sie mit dem langen Widerhaken in die Schulter. Stürzend zog sie die Sklavin mit sich in die Tiefe.
Sie rollten ineinander verkeilt die Treppe hinab und lösten dabei weitere Waffen aus den Halterungen. Polternd und krachend nahmen sie Stufe um Stufe.
Raleeha schrie vor Schmerzen. Der Dorn riss an ihrem Fleisch und
verhinderte, dass sie den Arm bewegen konnte, um sich zu befreien. Aus ihrer Wut war Angst geworden.

 Ich habe dir gesagt, dass du scheitern wirst, wisperte die Vernunft traurig.

 Als sie neben Timänris auf dem Boden aufschlug, wurde sie von purer Kopflosigkeit ergriffen. Die Augen der Albin sahen wach und ungebrochen aus, der Speer hatte sich aus ihrer Mitte gelöst und eine faustgroße Wunde hinterlassen, aus der Flüssigkeiten sickerten.

 Bring es zu Ende, peitschte das feine Sümmchen sie an. Los, tu es, sonst verrät sie dich, und du bist verloren!

 »Warum stirbst du nicht?«, schrie Raleeha furchtsam, richtete sich auf und wollte die Hände nach Timänris' Hals ausstrecken, als sie laute Rufe vernahm, die sich ihnen näherten. Hastig zog sie die Hände zurück und dachte fieberhaft nach, was sie tun konnte. Sie darf nicht überleben, oder ich bin des Todes.

 325

 Sie ächzte, da sie unvermittelt einen neuen Schmerz in ihrer Seite verspürte:
Timänris hatte ihr eine abgebrochene Speerspitze unterhalb der Rippen in den Leib gestoßen!
»Samusin«, hauchte Raleeha und sank neben der Albin auf den marmornen
Boden.

 Sagte ich es dir nicht?, hörte sie die Stimme der Vernunft.

 19

 Nachdem sie für Friede und Schönheit gesorgt hatten, sandten die Unauslöschlichen ihre Späher aus, um nach den Todfeinden der Albae zu suchen: den Elben.

 Doch so sehr sie Ishim Voröo durchforsten und bis in die entlegensten Winkel schauen ließen, es fand sich keine Spur von den Verrätern.

 Aber es gab einen Hinweis, dass sie Ishim Voröo verlassen hatten. In Richtung

 Norden.

 In ein Reich, das sich das Geborgene Land nannte.

 Epokryphen der Schöpferin, 3. euch, Kapitel I, 1-10

 Ishim Voröo (Jenseitiges Land), siebzehn Meilen vom Nordpass und dem Steinernen

 Torweg entfernt, 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Sommer Die beiden Albae trabten mit vierzig Kriegern dem Pass entgegen und betrachteten das gewaltige Lager von weiter oben.

 »Es war weise, die Zelte am Fuße der ersten Bergausläufer aufschlagen zu lassen«, merkte Caphalor an. »Vor allem die Oger, Trolle und Riesen veranstalten viel Lärm, und ihre kraftvollen Stimmen tragen weit.«
Sinthoras lauschte und war beruhigt, keine verräterischen Geräusche aus der Ebene zu vernehmen. »Das fehlte noch, dass die Unterirdischen ausgerechnet durch Gelächter vor dem Sturm gewarnt werden, der sich da zusammenbraut«, antwortete er. Das Verbot, den Steinernen Torweg zu attackieren, hatte gefruchtet. Keine Bestie, kein Barbar, kein sonstiges
Wesen begegnete ihnen bei ihrem Aufstieg. Die Nostäroi waren die Ersten
nach einer langen, langen Zeit.
Der Pass verlief steiler, wand sich die Berge hinauf und behielt seine Breite
bei.
Das war nicht immer so gewesen.
Sinthoras wusste, dass Oarcos und andere Scheusale ihn ausgetreten und
mit Pickeln und Schaufeln erweitert hatten, weil sie dachten, dass ihre einfachen Belagerungsmaschinen gegen die mächtigen Portale etwas
ausrichten konnten. In den wenigen Teilen der Unendlichkeit, da nicht irgendeine Bestie meinte, sie müsse einen Angriff gegen die Unterirdischen führen, kamen gelegentliche Expeditionen aus Tark Draan nach Ishim Voröo. Gerade die Barbaren schienen von der Neugierde getrieben zu werden, mehr vom Unbekannten zu

 326

 erfahren. Nicht, um es sich zu unterwerfen, sondern um es zu erkunden.

 Sinthoras lächelte grimmig. Ich finde, es ist nur höflich, die Besuche zu erwidern. Es wurde kälter. Der Atem vor den Nasen und Nüstern wurde zu weißen Wölkchen, Reif schlug sich an den Helmrändern nieder.
Sinthoras' Gedanken schweiften bei ihrem Ritt über Meilen hinweg zu der
schwer verletzten Timänris.
Die Nachricht von ihrem Unfall hatte ihn mitgenommen, und er spürte
schreckliche Sorge und Angst um seine Zukünftige. Liebe macht nicht nur stark. Da er jedoch nicht einfach so aus dem Lager verschwinden durfte, nicht wegen persönlicher Belange, auch wenn es ihm das Herz zerriss, schrieb er Briefe. Unzählige Briefe, die Boten nach Dsön brachten.

 Ich muss mich ablenken, sonst verweilt mein Verstand zu lange bei ihr, und die Sorge

 wird zu erdrückend. »Du hast noch immer nicht erzählt, was du mit Munumon getan hast.« Sinthoras sah zu Caphalor. »Du hast ihn leiden lassen, nehme

 ich an.«
»Ja. Mehr, als ich jemals zuvor eine Kreatur leiden ließ«, entgegnete er
zufrieden. »Ich hoffe, du konntest etwas mit seinem Blut anfangen, das ich dir mitbrachte.«
»Ich behandele es mit Sorgfalt. Wo es doch keine Fflecx mehr gibt, ist der
Lebenssaft ihres Königs umso wertvoller.« Sinthoras fühlte Enttäuschung. Zu gern hätte er gewusst, was in jener Nacht geschehen war. Ob auch ich Rache für die Erniedrigung spüren darf?
Doch ehe er nachhakte, sagte Caphalor: »Ich bin froh, dass der Pass so breit
geblieben ist. Für unsere Truppenstärke ist er perfekt. Wir werden rasch hinaufgelangen.«
»Auch die Katapulte und Sturmleitern werden sich einfach transportieren
lassen.« Er sah die unterschiedlichsten verwitterten Knochen, verrostete und flechtenüberzogene Rüstungen und abgestürzte Wagen in den Schluchten rechts und

 326

 links des Passes. Der Tod hatte sich reichlich Beute geholt. Bald darf er das wieder tun.
Die Nachtmahre kamen mit der Höhe gut zurecht, und so standen die
Albae nach kurzem Ritt auf einer Plattform, von der aus der Pass eine halbe Meile am Bergrand entlangführte, um dann nach Westen zwischen Berghängen zu verschwinden.
»Ich habe keinerlei frische Spuren gesehen«, sprach Caphalor. »Es scheint, als wäre schon lange niemand mehr durch das Tor gegangen.«
»Wir lassen dennoch einige Späher hier«, entschied Sinthoras. »Es ist
immerhin nicht auszuschließen, dass die Barbarenkönige von Tark Draan ausgerechnet in den kommenden Momenten der Unendlichkeit eine neue Truppe entsenden, um Ishim Voröo erkunden zu lassen. Da wäre es schlecht, wenn sie durch eine unglückliche Fügung über unser Heer stolperten.« Er atmete tief ein. Kalte, klare Bergluft und ein Hauch des Reiches, das er niederzuwerfen gedachte. Die Unterirdischen bilden lediglich den Auftakt.
»Ich kann es kaum erwarten«, grollte Caphalor, als hätte er seine Gedanken gelesen. »Das verfluchte Tark Draan soll in Flammen vergehen und meinen Hass mit seiner Asche löschen!«
Sinthoras nickte ihm zu. »Das soll es, mein Freund. Lass sie spüren, was du
fühlst. Du wirst sehen, dass mit jedem toten Elben unter den Hufen deines herrlichen Nachtmahrs dein Schmerz weniger wird. In ...« Ruckartig wandten er und Caphalor die Köpfe nach rechts, wo ein Steinchen den Hang hinabkullerte.
»Ein Barbar«, wisperte Caphalor, »etwa achtzig Schritt über uns. Er sieht aus
einer Höhle herab.«
»Wie schnell können wir dort sein?«
Caphalor riss den Bogen herab; schon hatte er einen Pfeil in der Hand und sandte das Geschoss zu dem entdeckten Spä

 327

 her. Getroffen fiel der Mann aus dem Loch und schlug leblos auf dem Boden auf. »Nicht nötig«, merkte der Alb an. »Ich habe ihn zu uns geholt.« Er bedeutete den Albae, abzusitzen und die Umgebung zu sichern. Sinthoras hatte das veränderte Verhalten des Nostäroi schon seit Längerem
bemerkt. Er benahm sich, wie es sich eines Kriegers, eines Helden gebührte und nicht wie ein Adliger vom Land, der ab und zu in den Krieg ritt. Sein neues Auftreten ließ die eigenen Soldaten ehrfürchtig zu ihm aufschauen und die Verbündeten in größtem Respekt von ihm reden. Er hat nichts mehr mit dem weicheren Caphalor gemein. Stünde er nun noch auf der Seite der Gestirne, wäre es perfekt.
Vor nicht allzu langer Zeit hätte Sinthoras dies alles sehr eifersüchtig
gemacht. Heute blieb er gelassen. Er sah in ihm keinen Gegner mehr, zumal das Politische längst entschieden war: Der Feldzug lief, und das gesamte Sternenreich zeigte sich inzwischen begeistert von dem Vorhaben. Weil der Erfolg durch die Teilnahme zweier solcher Helden nicht mehr infrage gestellt werden konnte.
Vom Rücken ihrer Nachtmahre aus blickten er und Caphalor teilnahmslos auf den erschossenen Barbaren herab. Er sah verwahrlost aus, trug Pelze über den Resten einer Uniform und eines rostigen Kettenhemdes. Sinthoras stocherte mit der Lanze an dem Toten herum, schlitzte den
Proviantbeutel auf. »Er hat genug zu essen bei sich. Scheint, als wäre er ein
Barbar, der einst zu einer Expeditionseinheit gehörte.«
Caphalor sah zur Höhle hinauf. »Es gibt gewiss noch andere. Wir sollten sie
erlegen, bevor sie uns sehen und die Unterirdischen zu warnen versuchen.« Wieder gab er Anweisung, und die Hälfte der Truppe machte sich an den Aufstieg. Er folgte ihnen mit einigem Abstand.

 328

 Sinthoras hing sich die Lanze mit einem Riemen über den Rücken und
erklomm den steilen Kletterpfad, der auf den ersten Blick nicht zu sehen gewesen war. Der Rest der Truppe blieb bei den Nachtmahren und hielt Wache.
Lautlos betraten sie die Höhle, in der es nach Barbar stank. Ein einfaches
Lager für zwei Leute, ein Kehrrichteimer, alte Decken und Pelze auf
Strohsäcken.
»Ein Spähposten«, schätzte Caphalor und zog einen seiner Dolche. »Aus
den Soldaten sind gewöhnliche Räuber geworden. Ich nehme an, sie halten Ausschau nach Kaufleuten, die es noch wagen, diese Strecke zu benutzen.« Sinthoras stimmte mit einem Nicken zu. »Da hinten«, sagte er und machte auf einen Gang aufmerksam. Der Trupp bewegte sich vorwärts; Licht benötigten sie keines.
Die Luft wurde muffig und abgestanden, sie kamen an Lampen mit abgebrannten Dochten vorüber, deren Petroleumbehältnis nicht aufgefüllt worden war. Die Ränder des Stollens sahen aus, als seien sie natürlichen Ursprungs; die abgewaschenen Kanten sprachen für einen Wasserlauf, der sich einst seinen Weg durch den Fels gebahnt hatte.
»Wir laufen am Steinernen Torweg in gerader Linie vorbei«, sagte Sinthoras.
»Der Gang führt uns weg.«
»Und er verläuft in einem sanften Bogen nach Nordosten. Ich frage mich,
ob die Unterirdischen ihn kennen.« Caphalor lächelte. »Ich bete zu Samusin, dass wir auf etwas gestoßen sind, womit wir den Bärtigen einen Stich in den Rücken zufügen können.«
Eine Tür erschien vor ihnen, unter dem Spalt drang Lichtschein hervor.
»Einen lassen wir am Leben. Die anderen müssen sterben.« Sinthoras rief
seine Magie, sein Rückgrat erwärmte sich. Die schwarzen Gespinste der Furcht waberten durch den Schlitz und drangen in den Raum dahinter, suchten die Lichtquellen

 328

 und erstickten sie. Er sah seine Gegner im Dunkeln sitzen und wie sie sich nicht zu erklären wussten, was ihnen geschah. Der Tod kommt zu euch. Und er ist euch gewiss. Als er die erschrockenen Ausrufe von Barbaren vernahm, öffnete er leise die Tür.
Sinthoras erkannte in erster Linie Barbaren vor sich. Zwei hässliche
Barbarinnen saßen im hinteren Teil auf ihren Betten und hielten Säuglinge an ihren dicken Brüsten, um sie zu beruhigen. Die Bälger spürten, dass etwas nicht stimmte.
Er war - wie alle Albae - so leise, dass sie weder ihn noch seine Truppe hörten, als sie sich mit gezückten Waffen zwischen ihnen verteilten. Caphalor deutete auf den größten von ihnen und machte das Zeichen für
»Anführer«.
Sinthoras betrachtete das unförmige Gesicht des stark riechenden Barbaren vor sich, der im Dunkel einfach weiteraß und keine Ahnung hatte, wie nahe ihm der Tod war. Ihr Einfältigen. Es ist ein Wunder, dass ihr so lange überlebt habt. Der Mann biss herzhaft in ein Wurstende, die Füllung quoll daraus hervor, verschmierte seine Mundwinkel und die ungepflegten Barthaare. Er wischte sich darüber und rief etwas, was der Alb als Aufforderung an eine der Barbarinnen verstand, die Lampen zu entfachen; danach rülpste er und tastete nach dem Becher, der nach Schnaps roch. Sinthoras empfand Abscheu und Ekel. Eine Klinge ist zu schade für dich. Er nahm den Becher, bevor ihn der Barbar zu greifen bekam, und rammte ihn dem Mann mit einer harten, brutalen Bewegung in den Hals.
Sein Angriff war der Auftakt zum Überfall.
Die Albae töteten die Barbaren und Barbarinnen mitsamt der Brut innerhalb zweier Herzschläge. Nur ihr Anführer bekam einen betäubenden Schlag gegen die Schläfe. Mit dem letzten Röcheln erlaubte Sinthoras dem Licht, heller zu scheinen.

 329

 Die Albae standen verteilt im Raum, jeweils bei einem oder mehreren
Leichnamen. Sinthoras hörte mitunter leises Plätschern, mit dem das Blut aus den breiten Schnitten und dicken Adern quoll.
Caphalor schüttete dem benommenen Barbarenanführer den Krug mit Wein ins Gesicht und versetzte ihm mit der Rückhand des Panzerhandschuhs eine schallende Ohrfeige.
»Dämonen!«, spie er stammelnd aus und wollte vor Caphalor zurückweichen. Er wog mindestens das Zweifache des Albs, war muskulös und wirkte enorm stark - aber dennoch war sein Wille gebrochen. »Ihr Dämonen der Berge, ich ...«
»Was willst du im Grauen Gebirge, Mensch?«, fragte Caphalor mit tiefer
Stimme. »Wer schickte dich hierher?«
Sinthoras spürte, dass der Nostäroi Furcht gegen den Barbaren sandte und seine Seele folterte. Seine Gabe kommt mir wirkungsvoller als meine vor, wunderte er sich. Hat das seine Gram verschuldet?
»Wir sind Truppen aus Gauragar. Unser König schickte uns aus, um den
Pass zu erforschen, doch wir ...« Der Mensch schwieg unsicher.
Caphalor verstärkte seine Aura aus Furcht, die als unsichtbare Welle gegen Sinthoras schwappte und ihn schaudern ließ. »Die Wahrheit, Mensch!«, herrschte Caphalor ihn an.
»Wir sind zu Räubern geworden«, rief er schrill und entsetzt und langte sich an die Brust, als könne er so sein Herz beruhigen. Er starrte in das albische Antlitz. »Ihr habt nicht einmal meine Söhne verschont«, heulte er.
»Weswegen sollten wir das tun?«, sagte Caphalor scheinbar freundlich. »Sie
sind die nichtswürdige Brut eines Verbrechers gewesen. Ist es unrecht, geborene Gesetzeslose mit dem Tode zu bestrafen, ehe sie Schlechtes zu tun vermögen?« Er legte die Dolchklinge an die Barbarenwange. »Woher nehmt ihr den Proviant?«

 330

 »Wir bestehlen die Unterirdischen«, gestand er sofort. »Wir haben einen
Tunnel durch ein Gestein gegraben, das sie Scheingranit nennen.«
»Und sie wissen wirklich nichts davon?«, knurrte Caphalor und setzte die Schneide auf die Haut; durchtrennte Barthaare rieselten herab und landeten auf dem Hemd des Barbaren, der ein »Nein« flüsterte. Auf Caphalors Geheiß erklärte er, wo sich der Gang befand. »Hast du noch Fragen an ihn, Sinthoras?«
»Nein.«
»Dann«, sagte der Alb bedächtig, »heißt dein Tod Caphalor.« Der Dolch
zerteilte dem Barbaren den Hals; lediglich die Wirbel verhinderten, dass der Kopf herabfiel. »Ich nehme dir das Leben, und deine Seele soll vor Tion treten und verschlungen werden.« Peinlich genau achtete er darauf, nicht von dem sprühenden Blut benetzt zu werden.
»Machen wir uns auf...« Sinthoras vernahm Gepolter hinter der anderen Tür, die unmittelbar danach aus dem Schloss gesprengt wurde: Ein gerüsteter Unterirdischer stand mit erhobenem Kriegshammer vor ihnen und schrie: »Habe ich euch, ihr Brot...« Er bemerkte die Toten, die Albae und schwieg verwundert.
Sinthoras erkannte im Gang hinter ihm noch mehr der kleinwüchsigen
Torwächter. Sie haben die Spur der Räuber also doch aufgenommen!
Caphalor kam ihm zuvor, als er seinen zweiten Dolch zog und leise befahl:
»Tötet sie. Rasch.«

 330

 Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Dsön, 4371. Teil der

 Unendlichkeit (5199. Sonnenzyklus), Sommer

 Nagsor Inäste stieg aus dem im Boden eingelassenen Becken. Er hatte ein Bad in Milch und Öl genommen, das nach schweren, kräftigen Gewürzen duftete, und ließ sich von einer blinden Albin in den weichen, langen Mantel hüllen, der die Feuchtigkeit aufsaugte.

 Eine Wohltat sondergleichen. Er setzte sich auf einen Stuhl und ließ sich von

 der Albin und einer zweiten Dienerin die Haare bürsten, sie mit einem angereicherten, pflegenden Duftwasser behandeln und sich danach in seine schwarze Robe helfen. Noch zwei weitere Dienerinnen kamen hinzu, um- schwärmten ihn und schnürten das Gewand, legten ihm die Schuhe und den Schmuck an, brachten die Samthandschuhe, setzten ihm den Stirnreif mit den sechs Zacken daran auf den Schopf und zogen sich zurück. Wie stets hatten sie perfekt gearbeitet.

 Jetzt darf ich ihr unter die Augen treten. Der Unauslöschliche verließ die Badehalle und begab sich zu seiner Schwester, die an einer neuen Skulptur zu Ehren des Feldzugs arbeitete. Mehr wusste er nicht; er sollte sie sich erst mit der heutigen Vollendung anschauen.

 Doch noch auf dem Weg zu ihr, mitten im Korridor, näherte sich ihm ein Diener. »O Unauslöschlicher, der Gälran Zhadar ist angekommen. Er besitzt die Frechheit und möchte unverzüglich empfangen werden, wie er betonte.«
Nagsor Inäste spürte die Angst, die den Diener folterte. »Du kannst nichts
für seine Anmaßung«, beruhigte er den Alb. »Wenn einer meinen Zorn zu spüren bekommt, dann er und nicht du. Nun eile zu Nagsar Inäste und bitte sie in die Ehrenhalle. Sie soll dabei sein, wenn ich mit ihm spreche.« Schnell lief der Diener davon.

 331

 Gemessenen Schrittes änderte der Unauslöschliche die Richtung und begab
sich dorthin, wo der Gälran Zhadar seiner harrte. Ein forsches Wesen, das muss ich ihm zugestehen. Er hatte ihn zu sich gerufen, bevor er ihm seinen Wunsch erfüllen und ihn nach Phondrasön gehen lassen wollte. Im Austausch für
die Hilfe am Nordpass. Aber das Treffen hätte nach dem Besuch bei seiner
Schwester stattfinden sollen.

 Es hat nicht viele Gelegenheiten in meinem langen Leben gegeben, mich mit einem Gälran Zhadar zu treffen. Die zwergenähnlichen Geschöpfe waren misstrauisch, dazu noch magisch begabt und scharten eine äußerst schlagkräftige Gefolgschaft um sich. Er und seine Schwester hatten es stets vermieden, einen von ihnen zu verärgern. Undurchsichtige Gegner lagen ihnen nicht.

 Hatte sich einer nicht als Gott verehren lassen, hatte Tote lebendig gemacht und Landstriche mit seinen Zauberkräften verwüstet, wenn sie ihm den Tribut verweigerten? So jedenfalls lauteten die Geschichten. Wie viel Wahrheit darin steckte,

 hatte er niemals herausfinden wollen. Seine eigene magische Macht wollte er nicht nutzen müssen.
Nagsor Inäste betrat die Halle - und entdeckte keinen Gälran Zhadar. »Wo
steckst du?«, rief er und machte einige Schritte hinein. »Schließe deine
Augen. Meine Schönheit kann dich töten.«
»Hier«, traf ihn der Ruf aus einer dunklen Nische, dann schritt das Geschöpf ins Tageslicht, das durch die türkis gefärbten Fenster hereinfiel. Es hielt einen Pokal in der Hand, nippte daran und schmatzte betont. Die Lider waren geöffnet. »Dein Wein ist gut, Unauslöschlicher.«
»Woher hast du ihn?«, donnerte Nagsor Inäste und richtete sich auf.
»Ich fand ihn in einem der Gemächer, nicht weit von hier«, antwortete der
Gälran Zhadar. »Es dauerte mir zu lange, auf

 332

 dich warten zu müssen, also habe ich mich in dem Beinturm umgesehen.
Ein schönes Gebäude, aber kein Vergleich zu meiner Festung. Es müsste mehr Spielereien in sich tragen, damit ich es gemütlich finde.« Wieder trank er vom Wein und zwinkerte über den Rand hinweg. »Es war nicht so leicht, die blinden Diener zu täuschen. Sie hören sehr gut.«
Der Unauslöschliche war sprachlos. »Du bist hier zu Gast!«, schmetterte er
ihm entgegen und spürte Wut in sich aufsteigen. »Du besitzt die Frechheit, die Anmaßung, nein, du begehst den Frevel, aus meinem ...«
Das Eintreten von Nagsar Inäste unterbrach ihn, und er schluckte. In diesem Moment wünschte er sich, seine Schwester wäre nicht hier. Der tückische Ausdruck in den Augen des Gälran Zhadar warnte ihn. In dem Geschöpf steckt mehr, als die verschrumpelte Gestalt erahnen lässt. Wesentlich mehr.
»Ihr wolltet mich sprechen«, sagte der Gälran Zhadar, ohne mit einer
passenden Begrüßung auf das Auftauchen der Albin zu reagieren. »Hier stehe ich.« Er zeigte auf das Fenster, zur Sonne. »Beeilt euch. Ich muss nach Phondrason.«
Nagsar Inäste stand angesichts dieser vollendeten Unhöflichkeit der Mund
offen. »Wie kannst du ...«
Der Unauslöschliche hob beschwichtigend die Hand und gesellte sich an
ihre Seite. »Es ist gut«, beruhigte er sie. »Lass ihn und kümmere dich nicht um sein Benehmen. Wir sind ihn bald los. Aber zunächst möchte ich den wahren Grund wissen, weswegen er Ishim Voröo verlässt. Er lebte so lange schon hier, schuf sich eine Festung, die nichts und niemand einnehmen kann, und wollte sie ausbauen, wie ich von Sinthoras vernahm.« Er sah ihn forschend an. »Mir sieht es nach einer überstürzten Flucht aus - wovor, Gälran Zhadar? Das frage ich dich!«
Das zwergengleiche Geschöpf schmunzelte. »Es geht dir darum zu erfahren, ob sich vielleicht etwas nähert, vor dem

 332

 sich auch die mächtigen Albae fürchten müssen, wenn ich schon das Land verlasse. Sehe ich das richtig?« Nagsor Inäste schwieg.
Der Gälran Zhadar lachte auf. »Ich war neugierig, was du von mir wollen
könntest, Unauslöschlicher. Und ich dachte mir, dass ich diese Frage zu hören bekomme.« Er leerte den Pokal auf einen Zug und schleuderte das Gefäß achtlos hinter sich. Scheppernd schlug es auf und löste ein vielfaches Echo in dem hohen Raum aus. Sein Gesicht verlor alle Heiterkeit, schlagartig wurde es hasserfüllt. »Ich gönne dir den Untergang, Unauslöschlicher!«, grollte er. »Deine größten Helden haben ihn herbeigeführt!«
Nagsar Inäste sah ihren Bruder verwirrt an. »Ich verstehe nicht, was er meint. Habt ihr vor meinem ...«
»Erkläre dich, Gälran Zhadar!«, verlangte Nagsor Inäste und verheimlichte seine Wut nicht länger. Schwarze Blitze zuckten über sein Anditz und verharrten darauf. Er wusste nicht, was die Andeutungen sollten, und sorgte sich. »Ich schwöre, dass du ansonsten nicht lebend aus dem Beinturm gelangen wirst!«
Das Geschöpf stieß ein langes, lautes Lachen aus und wirkte nicht im Mindesten eingeschüchtert. »Einer deiner beiden Helden, Sinthoras oder Caphalor, stahl mir ein wertvolles Gut. Eine Phiole, angefüllt mit der magischen Substanz, einen jeden Dämon zu stärken und ihn gleichzeitig an sich zu binden - vorausgesetzt, man kennt die passende Formel dazu.« Er sah an den Zügen der Geschwister, dass sie nichts von dieser Episode der Reise wussten. Wieder lachte er sie aus. »Oh, die Höchsten des legendären Volkes der Albae hatten keinen Schimmer, dass die Helden bei mir einbrachen? Sie täuschten euch noch dazu?« Er bebte vor Lachen und hielt sich den Bauch.

 Es reicht! »Ich lasse mich nicht von dir ...«, setzte Nagsor Inäste an.

 333

 »Schweig!«, kreischte der Gälran Zhadar feindselig. »Ich kenne dich und
deine eifersüchtigen Beweggründe, den Feldzug vom Zaun zu brechen. Du wolltest den kleinen, harmlosen Dämon, der dem bisschen Land um sich herum und allem darauf ein Leben nach dem Tod verschafft, vom Hals haben. Weil du und deine Albae die einzigen Unsterblichen sein sollen! In Tark Draan könnte er kein Unheil anrichten, dachtest du dir. Und ihr wärt weiterhin die unangefochtenen Ewiglebenden in Ishim Voröo.«
»Mir genügt dein Gehabe!« Nagsar Inäste rief einen Befehl, und vier
bewaffnete Diener rannten in den Saal; zwei weitere brachten die Schwerter der Unauslöschlichen und reichten sie den Geschwistern.
Doch der Gälran Zhadar scherte sich nicht darum. »Ihr schreckt mich nicht. Die Phiole ist zerbrochen, der Dämon entfesselt und kaum beherrschbar.
Ihr habt ein Monstrum erschaffen und es von der Kette gelassen, ohne zu
wissen, wie man es aufhält. Ich sage euch voraus: Bald müsst selbst ihr ihm dienen!« Er sah zum Fenster. »Deswegen, Unauslöschlicher, verlasse ich das Land. Selbst meine Festung wird mich nicht vor der Macht des Dämons schützen. Ich gehe nach Phondrasön, wo ich mir ein neues Reich errichte und verfolgen werde, wie das Nebelwesen sich auch Dsön Faimon ein- verleibt.« Seine Stimme wurde wieder leise. »Betet zu euren Göttern, dass
der Dämon sich lieber um Elben, Zwerge und Menschen kümmert als um
euch. Sonst wird euer Reich fallen, weil die Unauslöschlichen eifersüchtig auf untotes Leben waren.« Er schritt an ihnen vorbei, mitten durch das Grüppchen der blinden Diener hindurch.
Nagsar Inäste blickte zu ihrem Bruder. Mit einer gehauchten Silbe erteilte er den Befehl zum Angriff.
Der erste Diener schlug mit dem Schwert nach dem Geschöpf, als könnte er sehen, wo es stand. Aber seine Klinge

 334

 wurde vom Hammer pariert und zur Seite geschlagen; der zweite
Hammerkopf zertrümmerte ihm die rechte Gesichtshälfte.
Der Gälran Zhadar sprang in den Angriff des zweiten Leibwächters hinein, unterlief die Schneide und lenkte sie mit dem Hammer in den Bauch des dritten Dieners, während er mit dem anderen Hammer beide Knie des nächsten Gegners zerschmetterte. Schnell hob er die Waffe und drosch den Hammerkopf auf den zum Schrei geöffneten Mund des Albs. Dem vierten Leibwächter schlug er beide Hämmer gegen die Schultern, woraufhin die Schlüsselbeine brachen und der Alb im Oberkörper wie nach innen knickte. Dann wandte sich der Gälran Zhadar langsam zu den Unauslöschlichen um. Ein unbestimmbarer Laut drang aus seiner Kehle, und die Köpfe seiner Waffen wurden von magischem Licht umspielt.
»Wenn du mich töten willst, Nagsar Inäste, dann versuche es selbst«, riet er
ihr lauernd. »Wagst du es? Mich haben Völker einst Gott genannt.«

 Sie darf nicht verletzt werden. Nagsor Inäste bemerkte, dass seine Schwester

 sich durchaus hinreißen lassen würde, wenn sie weiter gereizt wurde. Die magische Kraft, die von dem Geschöpf ausging, schien sie nicht zu stören. Rasch trat er zwischen sie und den Gälran Zhadar. »Wir brauchen noch die Anweisung, wie wir den Spion bei den Untergründigen dazu bringen, für
uns zu arbeiten«, sagte er und senkte das lange Schwert. »Aus diesem Grund
lassen wir dir das Leben.«
»Oh, wie nobel von dir.« Der Gälran Zhadar lachte dumpf, und das
Leuchten um die Hämmer legte sich; dennoch behielt er sie in den Händen.
»Nobel und selbstlos.« Mit diesen Worten schritt er durch die Halle zur Tür
hinaus und lachte dabei immer lauter.

 334

 »Du lässt ihn wirklich gehen?« Nagsar Inäste konnte nicht fassen, dass der
Gälran Zhadar mit dem Leben davonkommen sollte. Sie hob ihr Schwert.
»Wir müssen ihn töten, sobald er uns gesagt hat, was wir brauchen! Er darf
mit seinem ungebührlichen Verhalten nicht lebend davonkommen.«
Nagsor Inäste betrachtete die toten Diener und deren schreckliche Wunden.

 Ihr Blut wird nicht vergeudet werden, dafür dienten sie mir zu treu. Vielleicht lassen sich aus den zerschmetterten Knochen Skulpturen schaffen. Etwas über zerstörte Körper und zerstörte Seelen. »Dir ist eines in deiner Wut entgangen, geliebte Schwester.« Er nahm ihr das Schwert aus der Hand. »Er sah unsere Züge und ist nicht wahnsinnig geworden. Was schließt du daraus?« Er küsste sie sanft auf die Stirn, bevor sie zu einer Erwiderung ansetzen konnte, und ging an ihr vorüber, um Sklaven zu rufen, welche die Leichen für ihn ausbeinten und das Blut auffingen. »Wr lassen ihn ziehen.«

 »Was ist mit dem erstarkten Dämon?«, sprach sie in seinen Rücken.
»Gib nichts darauf«, beruhigte er sie. »Wir sind ihn bald los.« Das hoffe ich. Ishim Voröo (Jenseitiges Land), Albae-Reich Dsön Faimon, Dsön, 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Sommer
Raleeha erhob sich mit einem leisen Stöhnen von ihrem Lager.
Es war früh am Morgen, die Sonne stand noch jenseits des Kraterrandes,
und das Licht fiel schwach, beinahe ängstlich durch das Fenster. Ein neuer Tag. Ihr erster Blick galt der Wunde an ihrer Seite, wo Timänris sie erwischt hatte. Die Naht hielt.

 335

 Im Gegensatz zur Albin hatte sie sich von ihrem Sturz und ihrer Verletzung
weitestgehend erholt. Alle nahmen an, dass die Sklavin ihrer Herrin zu Hilfe
hatte eilen wollen und mit ihr die Treppe hinabgestürzt war. Raleeha erzählte auch nichts anderes.
Timänris lag seit dem »Unfall« in ihrem Bett, bleicher als sonst, der
Endlichkeit nahe und nicht ansprechbar. Verschiedene Heiler hatten sie bereits besucht, und ihre Einschätzung blieb stets die Gleiche: Der Aufprall mit dem Kopf hatte die Gedanken und alles Wissen gelöscht. Geblieben waren ihr die einfachen Fertigkeiten wie Atmen, Schlucken und Aus- scheidungen; nur diese verhinderten, dass der Tod ihr Herz anhielt.

 Einmal mehr werde ich die tapfere Sklavin spielen, welche um ihre Herrin bangt. Jeden Tag saß sie für längere Zeit am Bett, sprach über die neuen Werke und zeigte sie Timänris sogar, als ob diese durch die geschlossenen Lider schauen könnte.

 Dabei verging Raleeha insgeheim vor Furcht. Sobald die Götter die Albin erweckten, wäre es um sie geschehen. Eine weitere Gelegenheit, Timänris zu töten, bekam sie gewiss nicht. Stets befanden sich Pflegerinnen in der Kammer. Und immer wieder rieten die Stimmen in ihrem Kopf ihr die un- terschiedlichsten Dinge, trieben sie beinahe in den Wahnsinn.

 Womöglich bin ich schon verrückt. Sie kleidete sich an und ging wie jeden Morgen vor dem ersten Mahl zu ihrer Herrin. Habe ich Glück, und sie ist endlich tot? Sie betrat den Raum.

 Zu Raleehas Überraschung saß Hirai, Timänris' Mutter, auf dem Stuhl, den sie üblicherweise belegte. Nach wie vor wusste niemand, dass sie zu sehen vermochte, also tat sie so, als ob sie die Anwesenheit der Albin nicht bemerkt hätte.
»Warte an der Tür«, wurde sie angefahren. Hirai hatte Briefe auf dem Schoß liegen. Anscheinend hatte sie der Schlafenden gerade vorgelesen.

 336

 »Verzeiht. Ich wusste nicht...« Raleeha verneigte sich und blieb stehen, lauschte.
»Schon gut.« Hirai nahm das Vorlesen wieder auf.
Nach wenigen Sätzen verstand Raleeha, dass es sich um Briefe von
Sinthoras handelte, die er seiner Zukünftigen gesandt hatte.
Die Worte schmerzten Raleeha, denn sie drückten die Sorge des Albs aus,
der meilenweit von ihr entfernt und nicht in der Lage war, ihre Hand halten oder sie durch einen Kuss vielleicht wieder in die Ewigkeit zurückholen zu können. Die Sätze klangen ehrlich und klagten Raleeha unbewusst an.

 Was habe ich ihm angetan? Welche Qualen er wegen meiner Tat erleiden muss! Es dauerte nicht lange, und ihr rannen die Tränen aus den Augen. Heimlich wischte Raleeha sie mit dem Ärmel weg und zog sich aus der Kammer zurück.

 Ihr schlechtes Gewissen und ihre Schuld schufen Hass auf sich selbst. Die Eifersucht, die Habsucht, das Stimmchen hatten sie dazu getrieben. Ich werde nicht eher Ruhe finden, bis ich Sinthoras meine Tat gebeichtet habe. Sie wollte keine Vergebung, doch sie musste sich seinem Zorn stellen. Was danach geschah, war einerlei.
Das vermochte sie jedoch nicht in Dsön, nicht im Haus von Timänsor. Einmal bin ich aus dem Reich der Albae entkommen - warum sollte es mir nicht ein weiteres Mal gelingen? Es waren so viele Wagen mit Nachschub, mit Ausrüstung zum Steinernen Torweg unterwegs, auf denen sie sicherlich in aller Heimlichkeit einen Platz finden würde.
Der Entschluss war gefallen.
Sie kehrte in ihre Kammer zurück, packte einige wenige Habseligkeiten
zusammen und hinterließ Timänsor einen Brief, in dem sie ihm schrieb, dass sie zu ihrem Bruder zurückkehren wolle. Der Freibrief! Raleeha fiel glücklicherweise

 336

 ein, dass Timänris ihr ein Schreiben ausgestellt hatte, das sie freigab und ihr Geleit aus Dsön Faimon gewährte. Es trug keine Zeitangabe, lediglich ihr Siegel und ihre Unterschrift. Ausgerechnet von ihr musste Raleeha einen
Gefallen in Anspruch nehmen! Das erleichterte ihr Gewissen wahrhaftig nicht.
Sie hielt sich nicht lange auf, sondern warf die an den Hausherrn gerichteten
Abschiedsworte auf ihr Lager, nahm das Geld an sich, das ihr aus dem
Verkauf ihrer Ritzereien zugefallen war, und eilte aus dem Haus.
Raleeha war aufgeregt, Vorfreude und Angst tobten in ihr gleichermaßen. Sie würde mit einem Soldatentross nach Süden reisen, um zu ihrem Gebieter zu gelangen! Würde sie nach ihrer Beichte durch seine Hand sterben, so war es ihr recht.

 Wirf dein Leben nicht weg, hörte sie das Stimmchen. Du bist zu jung und eine zu

 gute Künstlerin. Lass dir etwas anderes einfallen!

 Raleeha hörte nicht hin.
Es dauerte nicht lange, und sie fand einen Zug aus zehn Wagen, die mit Pfeilen und Speeren für die Katapulte bepackt an die Front rollten. Als sie den Anführer fragte und ihm ihren Freibrief zeigte, gestattete er ihr, es sich auf der mit einer Plane geschützten Ladefläche bequem zu machen.
Raleeha saß auf dem schwankenden Wagen, während sie Schritt um Schritt den Grenzen des Albae-Reichs entgegenfuhr. Wehmut befiel sie, wenn sie an die Einmaligkeit und die Schönheit dachte, die sie hinter sich ließ.

 Du gehörst hierher, nicht zu den Menschen. Sie verstehen dich nicht, wisperte es in ihr.

 Die Albae bewundern dich, Raleeha. Wie kannst du das aufgeben wollen?

 Und obwohl sie sich fest vorgenommen hatte, Sinthoras ihre Tat zu beichten, und sich lange gegen die verlockenden

 337

 Einflüsterungen wehrte, kam ihr nach wenigen Meilen ein Einfall. Einer verschlagenen, gewissenlosen Albin durchaus würdig.

 Ishim Voröo (Jenseitiges Land), siebzehn Meilen vom Nordpass und dem Steinernen Torweg entfernt, 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Sommer Caphalor sprang vorwärts, einen Dolch nach vorn gestreckt und auf das

 rechte Auge des Unterirdischen zielend. Sein Stich saß, der Zwerg brach wie von einem Pfeil ins Herz getroffen zusammen.
Hatte Caphalor auf heilloses Durcheinander in den Reihen dahinter gehofft, wurde er jetzt eines Besseren belehrt: Die Unterirdischen rückten
zusammen und formten aus ihren Schilden einen Wall, der vom Boden bis an die Decke des Ganges reichte und an dem es kein Vorbeikommen gab. Ich könnte meinen Bogen mit den verstärkten Pfeilen gebrauchen. Die würden die Schilde mit Leichtigkeit durchschlagen.
Die Albae stürmten ihm nach, attackierten den Wall mit den Schwertern
und trieben die Verteidiger zurück, um sie an eine breitere Stelle zu drängen, wo sie einem Angriff schutzlos ausgeliefert wären.
Doch es war harte Arbeit, die Caphalor und Sinthoras zusammen mit ihren
Kriegern leisten mussten. Immer wieder zuckten Kriegshämmer,
Morgensterne und Äxte aus sich blitzschnell auftuenden Lücken des zwergischen Schildwalls und hackten oder schlugen nach ihnen. Bald gab es die ersten Verletzten unter den Albae, während Caphalor vergebens auf
dem Boden nach dem Blut der Feinde Ausschau hielt. Sie sind gut.
»Man merkt, dass es ihr Schlachtfeld ist, auf dem wir uns bewegen«, sagte
Sinthoras zu ihm und wischte sich den Schweiß

 338

 aus den Augen. Er stocherte mit dem Speer durch eine Lücke und traf, wie
sie an dem Schrei vernahmen. Rasch drückte er den Auslöser für die
Besonderheit seiner Waffe, und aus dem Schrei wurde ein Kreischen, das abrupt endete; ein Schild brach aus dem Wall, und zwei Albae stürzten sich durch die Bresche, um nachzusetzen und die Zwerge zu attackieren.
Noch zwei Schilde fielen, die Lücke verbreiterte sich.

 Zeigt mir euer Können, kurzbeinige Bergmaden. Caphalor wollte noch mehr von der Kampfweise der Unterirdischen erfahren und spüren, und so drängte er sich zwischen den Soldaten durch an die Spitze. Auf Sinthoras' warnende Rufe achtete er nicht. Wenn er seine Unendlichkeit verlor, traf er umso schneller bei Enoila ein. Dennoch trug er das seltsam sichere Wissen in sich, dieses Mal nicht zu sterben. Nicht heute, nicht morgen ...

 Das Gemetzel hatte sich in einen breiteren, höheren Gangabschnitt
verlagert.

 Endlich mehr Platz! Caphalor sah einen buschbärtigen Zwerg mit einem

 Morgenstern auf sich zukommen, dessen gedrungener Leib in einem dicht gewobenen Kettenhemd steckte. Ein gewöhnlicher Dolch würde nicht durch die Maschen dringen. Sinthoras' Speer schon.
»Was immer du bist«, grollte der Unterirdische, »ich schlage dir die Beine ab und mache dich so groß wie mich. Dann wollen wir sehen, was du vermagst.«
Caphalor verstand ihn schlecht, der Dialekt ließ ihn schaudern, aber es
reichte, um herauszuhören, dass diese Burschen sehr von sich überzeugt waren.
Mit einem raschen Blick erfasste er, dass der Schildwall gebrochen war und
sich die Soldaten überall mit den Unterirdischen im Kampf befanden. Wohin wollen sie? Wenn er die Schatten am Ende des Ganges richtig deutete, hatten mindestens vier Zwerge die Flucht angetreten. Gelangen sie zu ihres

 338

 gleichen, ist der Angriffsplan ohne den Überraschungsmoment kaum mehr etwas wen!

 Doch zunächst musste er sich des dreisten Gegners entledigen.
Die drei spitzenbesetzten Eisenkugeln sausten dicht an seinem Antlitz vorbei, und Caphalor bog den Oberkörper nach hinten; gleichzeitig trat er zu, um dem Zwerg seine Stiefelsohle gegen die Nase zu schmettern.
Aber der Kleinwüchsige, der knapp über Caphalors Hüfte hinausragte, wich erstaunlich schnell, wenn auch nicht elegant aus und hieb erneut zu.
Zwei der Kugeln verfehlten Caphalors Becken, die dritte war jedoch an
einer etwas längeren Kette befestigt und traf ihn.
Es schmerzte dumpf; der wattierte Unterrock unter der geschwärzten
Plattenrüstung dämpfte den Aufprall, aber der Alb taumelte zur Seite - geradewegs in die Attacke eines Unterirdischen mit einer langstieligen Axt! Mit gekreuzten Dolchen fing er den Stiel ab und wurde durch die Kraft nach hinten geschoben. Die Schneide berührte die Eisenplättchen leise klingend.

 Verflucht. Caphalor bekam gezeigt, dass man die Wächter des Torwegs keinesfalls leichtfertig unterschätzen durfte. Die Größe spielte keine Rolle. Gegen die meisten Oarcos ist es einfacher zu gewinnen als gegen diese Feinde.

 Er zog die Dolche auseinander und stach um die Arme des Zwergs herum
rechts und links in den kurzen Hals, knapp unter der Helmkante hindurch. Der Unterirdische fiel, aber schon stellte sich ihm der Zwerg mit dem Morgenstern in den Weg und brüllte seinen Hass auf ihn hinaus.
Caphalor sprang über ihn hinweg, drehte sich dabei um die eigene Achse und durchtrennte die Nackenwirbel. Der Unterirdische machte noch einen Schritt nach vorn, dann fiel er in sich zusammen.

 339

 Caphalor sah nach Sinthoras. Dieser nahm soeben seinen Spieß als Sprunghilfe und rammte einem Zwerg die Stiefelabsätze gegen den Helm. Noch in der Luft drehte er den Spieß und stach dem Fallenden die Spitze durch den Hals. Einen weiteren heranstürmenden Gegner hielt er mit einem Stich der abgeflachten Spießseite auf, umrundete ihn und stach ihm von hinten durch den Rücken. Sodann stieß er ihn vorwärts gegen einen dritten Zwerg und durchbohrte dessen Herz.
Sinthoras blickte sich um. Dies war der letzte Unterirdische gewesen, der sich ihnen zum Kampf gestellt hatte.
»Es sind uns welche entkommen!«, rief Caphalor und deutete den Gang hinab.
»Verfolgt sie«, befahl Sinthoras den verbliebenen zehn Albae. Fünf Tote hatten sie in Kauf nehmen müssen. Die Zwerge waren schlagkräftige Widersacher.
Die Soldaten nahmen die Verfolgung auf. Als Caphalor sie begleiten wollte, hielt ihn Sinthoras am Arm fest. »Nein. Wir gehen zurück und schicken ihnen die verbliebenen Krieger hinterher. Sie sollen den Tunnel auskundschaften. Vielleicht können wir auf diese Weise noch mehr von unseren Soldaten einschmuggeln.«
Caphalor blieb stehen. »Ich weiß nicht. Der Weg wurde bereits von den Unterirdischen entdeckt. Diese Handvoll, die wir töteten, kann nur eine Vorhut gewesen sein.«
»Darauf müssen wir es ankommen lassen.« Er rannte zurück zur Höhle. Caphalor begleitete ihn, wenn auch zögernd. Er hätte die Krieger lieber begleitet und weitere Zwerge erlegt.
Bald waren sie bei den Nachtmahren und den Wartenden angelangt, die
Sinthoras knapp davon in Kenntnis setzte, was sie zu tun hatten: die überlebenden Unterirdischen zu stellen und zu vernichten, um danach tiefer in ihr Reich vorzudringen.

 340

 Die Albae verneigten sich und kletterten zur Höhle hinauf. Die Nostäroi
waren allein.
»Es entgleitet uns, wenn wir nicht achtgeben«, sprach Caphalor. »Ich zweifle
nicht an unseren Leuten, aber die Zwerge sind unter Umständen näher, als wir denken.« Er sah Sinthoras an und deutete auf die Serpentinen, die sich nach unten zum Bergfuß wanden. »Von hier aus kann man die Lichter des Lagers sehen. Wir sollten den Angriff vorziehen.«
Sinthoras betrachtete die vielen hellen Punkte im Tal. »Du meinst, ich soll
den Dämon rufen? Wir haben die Nachricht des Gälran Zhadar noch nicht erhalten, wie wir den Verräter unter den Zwergen erkennen und ihn dazu bringen, die Losung für das Tor zu sprechen.«
Caphalor verstand sein Zögern. Es muss dennoch jetzt geschehen. »Sagte der
Dämon nicht, dass auch er die Macht besitzt, die Puegel in Bewegung zu setzen?« Er hob die Augen, sah in die Ferne. »Ich bin gespannt, wie schnell er kommen wird. Das ist noch so eine Unsicherheit.«
Sie schwiegen und hörten das Säuseln des Windes, der sich an den Kanten des Gebirges brach und ihnen ein vielstimmiges, unharmonisches Lied sang.
»Du hast recht. Wir beginnen mit dem herkömmlichen Angriff, ohne vorerst auf den Dämon und den Gälran Zhadar zu setzen«, sagte Sinthoras plötzlich. »Halten wir uns an den alten Plan.«

 Sehr gut! Caphalor hatte gezweifelt, dass sich der Alb dieser Meinung

 anschloss. Seine Erleichterung war groß.
»Die Oger sind zwar noch nicht angekommen, aber wir verfügen über genügend Bestien, die wir mit Sturmleitern gegen das Portal hetzen können. Um die Oarcos ist es nicht schade. Unsere albischen Truppen kommen erst zum Einsatz, wenn sich der Durchgang geöffnet hat.« Er sah Sinthoras von der Seite her an. »Was ist nun mit dem Dämon?«

 340

 Der Alb atmete die kalte Bergluft ein, schöpfte tief Luft und stimmte die Weise von Inästes Tränen an, um das Nebelwesen an den Nordpass zu rufen.
Caphalor lauschte dem traurigen Gesang und schloss ergriffen die Augen.

 341

 Doch gerade als die Unauslöschlichen meinten, alles geschähe, wie sie es ersannen, wies ihnen Samusin, der Gott des Ausgleichs, seine Macht, die er jedem gewährte.

 Der Ausgleich kann viele Gestalten annehmen.

 Mal ist es ein Pfeil eines Feindes, der die Endlichkeit bringt.

 Mal ist es ein Kuss der Geliebten, den man nach langer Entbehrung erhält.

 Und mal sind es die Vergessenen, die zurückkehren.

 Epokryphen der Schöpferin, Buch des Kommenden Todes, 1-10

 Ishim Voröo (Jenseitiges Land), siebzehn Meilen vom Nordpass und dem Steinernen

 Torweg entfernt, 4371. Teil der Unendlichkeit (5199. Sonnenzyklus), Sommer

 Der Dämon erschien nicht.
Es waren mehrere Momente der Unendlichkeit vergangen, seitdem
Sinthoras das Lied gesungen hatte, doch das Nebelwesen ließ sich nicht blicken.
Die Albae, die Caphalor zum Spähen in den Tunnel der Räuber gesandt
hatte, kehrten nicht mehr zurück, und so entschieden die Nostäroi, den Gang einstürzen zu lassen, ehe eine weitere Abteilung der Unterirdischen auftauchte und sie mitten in den Vorbereitungen zum Angriff überraschte. Sinthoras hatte die ersten Wurfmaschinen hinauf auf die Plattform am Pass schaffen lassen und ging mit den Anführern ihrer Verbündeten den Schlachtplan durch, während Caphalor die letzten Übungen mit den Sturmleitern an den Berghängen überwachte.
Toboribar sah auf das Modell, das einen Nachbau der Torwegs und der Umgebung zeigte. »Ich halte es für gewagt, den Angriff zu führen, ohne noch mehr von den großen Wesen dabeizuhaben«, meinte er. »Gut, wir haben genügend Leute, aber wenn die Unterirdischen kochendes Pech und glühende Schlacke auf uns regnen lassen, können unsere Verluste höher sein, als wir Nachschub nach vorne bringen.«
»Deswegen decken die Katapulte die Wehrgänge mit flüssigem Feuer ein«, versuchte Sinthoras die Bedenken des Oarcos zu zerstreuen. »Ihr klettert hinauf, erledigt die Wachen und sichert die Riegel.«

 341

 »Wann kommt der Dämon?«, fragte Lotor fordernd. »Sollte er nicht von
Anfang an dabei sein?«
»Er ist auf dem Weg«, wich der Alb aus, dem die mäkelnden Stimmen allmählich zu viel wurden. Tut einfach, was man von euch verlangt. »Er sammelt Kraft, um uns noch mehr von Nutzen sein zu können.«
»Das höre ich gern - wenn dem so ist«, erwiderte der Barbarenfürst. »Ich möchte nicht behaupten, dass Ihr lügt, Nostäroi. Doch ich traue magischen
Wesen nicht sonderlich. Meine Furcht ist, dass es sich der Dämon inzwischen anders überlegt hat.«
»Ja«, tönte die Strategin der Riesen von oben herab. »Aber der Nostäroi hat
versprochen, dass der Dämon kommt.«
»Er kann uns viel versprechen, wenn dieses Nebelding dennoch macht,
wonach ihm der Sinn steht«, warf Toboribar ein. »Dabei brauchen wir ihn, um die Macht des Portals zu brechen und die Riegel zu öffnen. Oder?« Sinthoras spürte, dass die Stimmung unter den Anführern kippte. Sie saßen schon viel zu lange am Fuß des Grauen Gebirges. Sie wollten losschlagen und den versprochenen Sieg erringen, Tark Draan überfallen und unterjochen. Dummheit, Gier und Warten vertragen sich nicht. Daher sagte er:
»Wir haben den Verräter unter den Zwergen ausgemacht und ihm eine
Botschaft zukommen lassen. Er kann uns das Tor ebenso öffnen.« Alle starrten ihn an.
Lotor fand als Erster die Sprache wieder. »Mich würde interessieren, wie so etwas vonstatten geht. Wie hat es der Zhadar geschafft, einen von seinen Leuten einzuschmuggeln? Ich dachte, die Unterirdischen kennen einander so gut, dass ein solcher Plan niemals gelingen kann?«
Sinthoras kam wieder in Erklärungsnot, doch er sah keinen Grund, sich in
eine Lüge zu flüchten. »Das weiß ich nicht,

 342

 und es ist mir auch gleich. Solange der Verräter seine Arbeit verrichtet.« Er hoffte, dass sein überzeugter Tonfall die Bedenken vernichtete.
Wieder senkte sich Stille auf die Versammlung herab. Sinthoras atmete auf. »Zurück zu ...«
»Wir haben also einen Dämon, der nicht erscheint, und einen Verräter, auf
den wir vertrauen müssen, aber beide brauchen wir, um das Portal zu sprengen«, grummelte Toboribar. »Wenn du mich fragst, Nostäroi, klingt das irgendwie anders als an dem Tag, an dem wir zusammensaßen und über die Eroberung gesprochen haben. Damals war es sicher, dass die Unternehmung gelingt. Heute«, er zeigte auf das Modell, »erscheint mir

 nichts sicher.«

 »Ich schwöre, dass wir es schaffen«, entgegnete Sinthoras fest und sah dem Scheusal in die Augen, bis es den Blick senkte. »Was ist mit euch los? Seit wann seid ihr Zauderer und furchtsam? Ihr habt das Heer gesehen, das Caphalor und ich gebildet haben. Gab es jemals ein gigantischeres? Es mag härter werden, als ich es ausmalte, aber wir überwinden das Bollwerk der Unterirdischen. In sieben Momenten der Unendlichkeit beginnt der erste Angriff. Sagt euren Truppen, bald plündern sie Schatzkammern und Kornspeicher!«
Die meisten trommelten als Zustimmung auf den Tisch. Lediglich Lotor und Toboribar wechselten rasche Blicke, die besagten, dass sie ihr Misstrauen nicht verloren hatten.
»Jetzt geht.« Sinthoras blieb auf seinem Stuhl sitzen, wartete, bis alle das Zelt verlassen hatten, und stieß einen Fluch aus, während er auf das Modell blickte. Wo steckst du, Dämon?

 In deiner Nähe, hörte er die vertraute Stimme in seinem Kopf, und er schrak

 zusammen. Die Antwort war zu deutlich, zu laut und überraschend gekommen. Du zweifelst doch nicht etwa an meiner Loyalität zu dir?

 343

 »Ich hatte dich vor einiger Zeit gerufen! Die Truppen werden ungeduldig.« Ich wollte mich noch ein wenig austoben und mich mit meinen veränderten Kräften vertraut machen, welche ich durch dich erlangt habe, Sinthoras.
Der Alb schloss die Augen und konzentrierte sich auf die ungewöhnliche
Unterhaltung. »Wann wirst du bei uns sein können?«

 Lass den Angriff beginnen, wie du es ihnen sagtest. Ich bin rechtzeitig bei euch. Achte

 auf die Zeichen des Verfalls. Die Stimme wurde wieder leiser. Und ich bringe die

 Nachricht über den Verräter mit.

 »Du?«, sagte Sinthoras unbeabsichtigt laut.
»Wen hast du sonst erwartet?«, bekam er Antwort vom Zelteingang - doch es war nicht die Stimme des Dämons. Als er die Augen aufschlug, stand Caphalor an der anderen Seite des Tisches, gerüstet und mit einem langen, weißen Mantel vor der Kälte geschützt. »Habe ich dich im Gebet gestört?« Es dauerte, bis Sinthoras begriff, dass der Dämon sich aus seinen Gedanken zurückgezogen hatte. Er berichtete, was sich zugetragen hatte. »Was ist
deine Meinung?«
»Das Gute ist, dass er kommen wird«, sprach Caphalor. »Doch wie gelangte er an das Wissen über den Spion?« Er setzte sich neben Sinthoras. »Was soll's. Wir können bald angreifen! Die Unruhe bei den einfältigen Bestien nimmt zu. Sie wollen ernten, was wir ihnen versprachen.«
»Jetzt können wir es ihnen bieten.« Sinthoras betrachtete das Modell. »Wie sieht es bei den Bestien aus?«
»Die Oarcos beherrschen das Erklimmen der Sturmleitern inzwischen hervorragend und fürchten sich auch nicht vor großen Höhen. Sorge bereiten mir die Katapultmannschaften. Sie brauchen lange, bis sie sich richtig eingeschossen

 343

 haben, doch da unsere Krieger nicht in der ersten Linie fechten, soll es mir egal sein. Die Oarcos haben abgelehnt, sich von unseren Schützen helfen zu lassen.«
Sinthoras hörte zu, und er verlor die Anspannung, die ihn lange befallen hatte. Von einem Herzschlag auf den nächsten haben sich die Schwierigkeiten aufgelöst.
»Jetzt fehlen nur noch die Oger, und alles ist nahezu perfekt.«
Einer der Leibwächter trat ein. »Werte Nostäroi, eine Sklavin möchte
Nostäroi Sinthoras sprechen. Ihr Name ist Raleeha.«
Caphalor hob die Augenbrauen. »Sie wird doch nicht wieder geflohen sein, um zu dir zu gelangen?«, sagte er halb im Scherz.
Sinthoras fand es nur bedingt lustig. Erinnerungen an jene Nacht stiegen empor, als er sie im Zorn an Caphalor weitergegeben hatte. »Was will sie?«
»Sie bringt Kunde aus Dsön, Nostäroi. Uber den Zustand von Timänris,
sagt sie.«
Jetzt überschlugen sich seine Gedanken, tanzten zwischen Bangen und
größtem Glück hin und her. Was hat es zu bedeuten, wenn sie Raleeha zu mir an die Front senden? »Herein mit ihr.«
Die Sklavin wurde von dem Leibwächter ins Innere des Zeltes geführt. Sie trug ein dunkelgraues Kleid mit schwarzen Stickereien; der leichte schwarze Mantel wies Dreck und Staub von der langen Reise auf. Vor ihren Augen saß die schwarze Spitzenbinde, hinter der sie die leeren Augenhöhlen verbarg. Das Gesicht war noch schlanker und geriet immer albaehafter. Durch ihre Größe wurde die Illusion vollkommen, und wenn sie noch die spitz zulaufenden Ohren besäße ...
»Ich grüße Euch, Ihr edlen Nostäroi«, sagte sie mit gedämpfter Stimme und verneigte sich vor ihnen. Sie zitterte

 344

 vor Kälte. »Ich bringe Kunde aus Dsön.« Sie trat nach vorn, langsam und unauffällig mit den Fußspitzen nach Hindernissen suchend. »Es ist keine frohe Kunde, Gebieter.«
»Ich bin nicht mehr dein Gebieter, Raleeha«, sagte Sinthoras und fürchtete
sich vor dem, worauf sie ihn vorbereiten wollte. Ich will es nicht hören.
»Das seid Ihr vom heutigen Teil der Unendlichkeit an«, widersprach sie
sachte und langte an ihre Seite, wo sie einen Beutel trug. Sie nahm eine Schriftrolle hervor und reichte sie ihm. »Es war Timänris' letzter Wunsch, bevor sie starb.« Raleeha hielt ihm das Pergament hin.

 Starb ... Das Wort wiederholte sich unendlich oft in seinen Gedanken. Sinthoras starrte auf das gerollte Blatt, als könnte er es mit Blicken zum Brennen bringen. Nichts brachte ihn dazu, sich zu bewegen, die Hand nach der Wahrheit auszustrecken und die Nachricht vom Ende ihrer Unendlichkeit mit eigenen Augen zu lesen. Starb ...

 Schließlich war es Caphalor, der das Pergament an sich nahm; dabei
berührte er wie zufällig die schlanken Finger der Sklavin. »Sinthoras?«
»Ich will es nicht lesen«, sagte er heiser und wich vor dem Alb zurück.
Caphalors Antlitz wurde traurig. Die Erinnerungen an den eigenen Verlust schienen ihn heimzusuchen, ohne dass er sich zu wehren vermochte. »Du kannst es nicht ungeschehen machen«, sagte er leise und mitfühlend. »Sie ist tot, Sinthoras.«
»Lies du es«, ächzte er und nahm einen Becher, goss sich Wasser ein und
trank es hastig. Es versickerte in seinem heißen Mund, in seiner ausgetrockneten Kehle, ohne in seinen Magen zu gelangen.
»Es ist an Euch gerichtet, Gebieter«, meldete sich Raleeha vorsichtig zu
Wort.

 345

 »Schweig!«, schrie er sie an. »Ich vertraue Caphalor!« Er schwankte, musste sich am Tisch abstützen. Der Verlust der Geliebten wurde immer fassbarer, stand drohend vor ihm und wurde durch die Worte, die aus dem Mund des Albs drangen, Wirklichkeit. Was tue ich nun? Sinthoras verstand lediglich einzelne Wortfetzen, war zu aufgewühlt.
Timänris schrieb ihm, wie sehr sie ihn liebe, dass die erlittenen Verletzungen
jedoch nicht mehr zu heilen wären. Die Endlichkeit stünde bevor. Sie verlangte von ihm den Schwur, niemals mehr nach Dsön zurückzukehren, wo alles an ihren Tod erinnerte. Er solle sich diese Seelenschmerzen ersparen. Seine Zukunft läge in Tark Draan, wo er sein eigenes Reich gründen sollte. Sie vertraute ihm Raleeha an, die ihr eine gute Freundin geworden sei. Eine Schwester.
»Unsere Seelen gehörten einst zusammen«, trug Caphalor die Botschaft der
Toten vor, »nun sind sie getrennt. Ich lasse dich ziehen, Geliebter. Erinnere dich meiner, doch fessle dich nicht an mich. Behüte Raleeha, die ich freigegeben habe, und sie wird dir eine hingebungsvolle Begleiterin sein.« Er ließ das Blatt sinken und legte es auf den Tisch. Mitfühlend betrachtete er den bleichen Alb, dann schaute er zu Raleeha, unter deren Binde die Tränen hervorrannen.
Nach einer Weile trat er zu Sinthoras, drückte ihm den Oberarm. »Sie hat
recht. Höre auf sie und tue, was sie von dir möchte. Auch ich habe nicht vor, in die Heimat zurückzukehren.« Er suchte den Blick des Albs. »Der Schmerz und die Trauer verbinden uns. Wir werden Tark Draan unsere Qualen spüren lassen.«

 Was bleibt mir noch? Sie ist weg. Verschlungen von der Endlichkeit. »Das werden

 wir«, gab er krächzend zurück, die Hände zu Fäusten geballt. Mit einem Schrei trat er den Tisch um, auf dem das Blatt lag. »Wir werden angreifen. Heute noch!« Er stürmte an ihnen vorbei ins Freie und brüllte Befehle, bis

 345

 er heiser war. Fanfaren und Trommeln verkündeten seinen überraschenden
Entschluss.
Caphalor atmete tief ein und betrachtete die einstige Sklavin, die unsicher am Eingang stand. »Du hast mit einer anderen Reaktion gerechnet?«
Sie neigte den Kopf. »Ich warte darauf, dass man mir sagt, was ich zu tun
habe. Auch wenn ich frei bin, muss ich vor den Augen der anderen die
Sklavin mimen.«
»Deine Aufgabe ist dir von Timänris klar gegeben worden: Du wirst bei ihm bleiben.«
»Ich vernahm keinerlei Schwur aus seinem Mund«, antwortete sie fest.
»Noch hat er den letzten Willen seiner Geliebten nicht erfüllt.« Caphalor horchte auf. Der Tonfall verriet, dass sie enttäuscht war, aber dennoch umspielte ein angedeutetes Lächeln ihre Lippen, das sie zufrieden wirken ließ. Weil sie wieder an Sinthoras' Seite sein darf? Oder ...
Der Wortlaut des Briefes erschien ihm auf einmal verdächtig. Begriffe wie Schwester und Begleiterin wären das Letzte, was eine Albin in Verbindung mit einer Barbarenfrau gebrauchte, Künstlerin hin oder her. »We verlief der Unfall?« Er ließ ihr Gesicht nicht aus den Augen und unterdrückte die alten Gefühle für sie. Ich halte Enoila über ihren Tod hinaus die Treue.
Raleeha wandte ihm das Gesicht zu, als könnte sie ihn sehen. Richtig und wahrhaftig sehen. »Wie meint Ihr das, Herr?«
»Ich möchte wissen, was sich ereignet hat, als du und Timänris die Stufen hinabstürzten.« Sie sah überrascht aus. Eine Spur mehr als das.
»Ich schritt hinter ihr die Stufen hinauf, als sie ausglitt und fiel. Dabei griff sie um sich und wollte Halt finden, langte in

 346

 die Speere und zog mich mit sich.« Sie zuckte mit den Achseln. »Mehr kann ich nicht sagen. Ich stieß mir den Kopf und weiß kaum mehr etwas.«
»Wie praktisch«, erwiderte Caphalor.
Er hob das Pergament auf und drückte es der Sklavin in die Hand. Ihre
Finger zitterten, und so schloss er die Hand um ihre und hielt sie fest. Etwas verheimlicht sie. Er kannte ihre Vernarrtheit in den Alb und dessen künstlerisches Schaffen. Wie weit würde sie gehen?
»Du weißt, dass Sinthoras eine Botschaft an ihren Vater senden wird? Dass
er sein Beileid aussprechen möchte? Vielleicht werden sie sich außerhalb von Dsön treffen, um still im Kummer vereint zu sein?« Je mehr er redete, desto stärker wurde ihr Zittern. »Oder könnte es sein, dass Sinthoras als Erwiderung einen Brief bekommen würde, in dem sich Timänris sehr über seine Botschaft an ihren Vater wundert?«
»Herr«, stöhnte sie auf. »Nein, das würde nicht geschehen. Timänris ist tot!«
»Ich bin sicher, dass sie es nicht ist.« Caphalor lächelte. »Du weißt, was du
zu tun hast, Raleeha. Wenn die Wahrheit ans Licht kommt, bevor du dein Lügengeflecht aufgedeckt hast, wirst du Schmerzen erdulden müssen, welche dich um den Tod betteln lassen. Sinthoras kann grausam sein. Dich
zu blenden war dagegen eine Nettigkeit.« Ihre Finger trennten sich. »Sag es ihm. Wenn ich es tun muss, wird es keine Gnade für dich geben. Nicht einmal eine Flucht würde dich retten«, raunte er und ging hinaus.
Er trat in den hellen Sonnenschein, schirmte die Augen mit der Hand ab und betrachtete das geschäftige Treiben, das dank Sinthoras' schneller Entscheidung im Lager ausgebrochen war.
Caphalor freute sich auf den Kampf und verfolgte den Abmarsch der
Tausenden. Der Wind ließ die vielen Banner und

 347

 Wimpel knatternd flattern und wehte ihm den Gestank des Talgs zu, mit
dem sich die Oarcos die Rüstung einfetteten, weil sie dachten, die
Schneiden der gegnerischen Waffen glitten so davon ab.

 Es ist vielleicht gar nicht so schlecht, wenn Sinthoras vorerst glaubt, dass Timänris gestorben ist. Seine Trauer und seine Wut über den Verlust machten ihn zu einem noch besesseneren Kämpfer, was für den Sturm auf die Festung von Vorteil sein würde. Und für den Einfall nach Tark Draan allemal.

 Caphalors eigenem Vernichtungswillen kam das sehr entgegen. Deswegen verschwieg er Raleehas Lüge. Es wird sich sowieso aufklären. Entweder durch Raleeha oder durch einen Zufall oder einen Brief aus Dsön. Sinthoras' Freude würde dann umso größer sein, die geliebte Gefährtin zurückzubekommen.
Er musste lachen. Das ist erstaunlich. Mein Denken bewegt sich in den gleichen

 Bahnen wie früher bei Sinthoras.

 Sein Blick fiel auf das Gras, das unter den nackten Füßen und Stiefelsohlen,
den Hufen und Rädern niedergewalzt wurde.
Caphalor sah genauer hin: Es ist grau geworden! Jeder einzelne Halm um ihn herum hatte seine Farbe verloren.

 Ishim Voröo (Jenseitiges Land), Graues Gebirge, Steinerner Torweg, 4371. Teil der

 Unendlichkeit (5199. Sonnenzyklus), Sommer

 Der Angriff begann am Nachmittag.
Von den Rücken ihrer Nachtmahre herab sandten Sinthoras und Caphalor die Oarcos nach vorn. Die Bestien walzten auf dem dreißig Schritt breiten Pass voran, schleppten Sturmleitern und Katapultteile, die sie in unmittelbarer Nähe zum

 347

 Tor aufbauen wollten. Pauken schlugen einen anfeuernden, stupiden Takt,
und Trombonen röhrten auf, um die Truppen anzupeitschen.
Die Albae und weiteren verbündeten Truppen hielten sich auf ihren Befehl
zurück. Erst wollten die Nostäroi sehen, was die Unterirdischen gegen den
Ansturm aufzubieten hatten.
Grunzend und brüllend walzten sie vorwärts und hielten genau auf das Portal zu. Die Berghänge warfen ihre animalischen Laute zurück, das Echo verstärkte das siegessichere Grölen.

 Ich hoffe, dass die verzerrten Klänge in das Gemüt der Verteidiger einbrechen, dachte Sinthoras. Die tobende und lärmende Masse strömte so viel Zuversicht, so viel Siegesgewissheit aus, dass er sie förmlich greifen konnte.

 »Sie machen sich gut«, sagte Caphalor an seiner Seite. »Und unser Angriff erfolgt gerade rechtzeitig.« Er wies seinen Freund auf eine kleine Gruppe von knorrigen Höhentannen hin. Ihre Zweige senkten sich innerhalb weniger Lidschläge nach unten, die Nadeln regneten auf den steinigen Untergrund herab. »Sieh! Die Macht des Dämons eilt ihm voraus. Er kann nicht mehr weit entfernt sein.«
Sinthoras fühlte die gleiche Zuversicht wie die Angriffsformation, und
dennoch blieb etwas in seinem Herzen still und freute sich nicht über den kommenden Triumph. Der Name Timänris geisterte in einem fort durch sein Denken, sogar jetzt, als er beobachtete, wie die Oarcos Dutzende Sturmleitern an das Portal legten und ohne zu zögern die nicht sonderlich stabil aussehenden Sprossen hinaufkletterten; Bogenschützen gaben ihnen dabei mit unaufhörlichen Pfeilschauern Deckung.
Der zweite Trupp setzte die tragbaren Katapulte zusammen, um den Sturm auf die Zinnen mit Brandgeschossen zu unterstützen. Die prall gefüllten, brennenden Lederbeutel zisch

 348

 ten durch die Luft und barsten, sobald sie auf Widerstand trafen. Alles in
ihrem näheren Umkreis wurde mit Petroleum getränkt und entzündet.
Für Sinthoras klangen die Schreie der Sterbenden nach dem Namen seiner
Liebsten, das Rauschen der Geschosse, die Trombonen und alles, was einen Ton erzeugte, schien in den Chor einzustimmen, der Timänris rief. Wenn ich zu Hause geblieben wäre, würde sie vielleicht noch leben. Ich habe sie nicht einmal be- suchen können, als sie krank daniederlag.
»Diese Schwachköpfe!«, brummte Caphalor. »Ich habe es so lange mit ihnen
geübt. Aber gelernt haben sie nichts.« Die ersten Salven flogen zu tief,
sodass die vordersten Oarco-Abteilungen im eigenen Feuersturm vergingen.
Doch weder der Steinhagel noch die heiße Schlacke, die von oben auf sie niedergingen, bremste den Eifer der ihnen Nachstürmenden. »Sieh dir die Bestien an«, sagte er begeistert zu Sinthoras. »Toboribars Kreaturen sind wie geschaffen für diese Aufgabe.« Er preschte auf seinem Nachtmahr
davon. »Ich reite zur Ostflanke. Die Katapultmannschaften brauchen meine
Hilfe, sonst flammen sie uns die Krieger ab.«
Sinthoras wunderte sich über die Unzahl alter Knochen, die vor den
Granitportalen lagen, über welche die Oarcos hinwegstiegen. So viele Scheusale haben sich hier schon die Köpfe eingerannt und sind von den Unterirdischen vernichtet worden. Die Lebenden wollen die Toten rächen. Er verfolgte die Bemü- hungen der Oarcos, wie sie sich auf die Zinnen des Durchgangs schwangen und gegen die Unterirdischen kämpften.
Doch die Kleinwüchsigen verteidigten das Bollwerk, das so errichtet war, dass sie es mit wenigen Soldaten halten konnten, ganz hervorragend. Sinthoras sah immer wieder hinter sich und hielt nach der Wolke Ausschau
- aber sie kam nicht. Ohne ihn wird sich das Portal nicht öffnen. Eile herbei, Dämon!

 349

 Der Nostäroi ließ die Oarcos sich noch bis zum Sonnenuntergang austoben, um die Verteidiger weiter zu schwächen, und als die Dunkelheit weiter über den Nordpass hereinbrach, gab er das Signal zum Rückzug. Hörner und Trombonen signalisierten den Geschöpfen, von den Zinnen abzulassen. Gehorsam folgten sie dem Befehl.
Caphalor erschien wieder bei ihm, auch Toboribar gesellte sich zu ihnen. Er war nicht gerade in bester Laune. »Was soll das, Nostäroi?«, grollte er und rollte mit den Augen. »Meine Leute standen schon auf dem Wehrgang! Die Kessel mit der siedenden Schlacke sind leer, und Steine haben sie auch
kaum mehr. Wir sind so dicht davor!« Dabei zeigte er auf eine Zahnlücke in seinem breiten Gebiss.
»Vor was? Was sollen wir mit eroberten Wehrgängen«, unterbrach ihn
Caphalor herrisch.
Aber Toboribar ließ sich nicht einschüchtern. »Es sind nur noch wenige
Zwerge, und wir ...«
»Ich will sie in Sicherheit wiegen«, gab dieses Mal Sinthoras zurück, der
nicht daran dachte, dem Oarco die Zügel zu überlassen. »Sie sollen glauben, dass sie wie stets gewonnen hätten. Wir warten ein wenig, und dann attackieren wir mit gleicher Härte.«
Ein rhythmisches Rumpeln erklang. Etwas Schweres näherte sich.
Caphalor blickte über die Schulter. Im silbernen, kühlen Schein des Mondes
sah er die eindrucksvollen Schemen von gewaltigen Scheusalen, die viermal so groß und stark wie die Oarcos waren. Die hässlichen Körper steckten in minderwertigen, schlecht geschmiedeten Rüstungen, die prankengleichen Hände schwangen junge, grob zugehauene Tannen als Keulen. »Die Vorhut der Oger und Riesen sind soeben angekommen«, meldete er. »Vierzig Stück. Und sie haben die Wurfanker und Ketten dabei, wie ich es

 349

 ihnen aufgetragen habe. Vielleicht lässt sich das Tor einen Spalt aufdehnen.«
»Sag deinen Truppen, dass sie sich bereithalten, und erkläre ihnen, dass es
eine Finte ist«, sagte Sinthoras zu dem Oarco. »Wir ziehen uns nicht wirklich ins Lager zurück.«
Toboribar nickte und rannte los, so gut es ihm die schwere Rüstung erlaubte.
»Wir sollten nicht zu lange warten.« Caphalor betrachtete die Leichname und zerschmetterten Sturmleitern vor dem Tor. »Sonst erholen sich die Verteidiger zu gut.«
»Du hast gehört, was Toboribars Abschaum sah. Sie haben kaum mehr Krieger, kaum mehr Munition.« Er atmete den ekelhaften Geruch des Schlachtfeldes ein: ausgetretenes Blut, offene Innereien, Staub, Petroleumgestank, vermengt mit Furcht, Hass und Zuversicht. »Noch ehe die Sonne an den Himmel zurückgekehrt ist, werden wir auf die andere Seite gelangen.« Er nahm das Medaillon, das er unter seiner Rüstung trug, und fuhr mit dem Handschuh darüber. Für dich, Timänris. Dann wendete er
den Nachtmahr. »Ich reite zu den Ogern und Riesen, um ihnen noch einmal zu erklären, was sie zu tun haben.«
Caphalor befahl die zweite Welle der Schlacht. Die Masse der Oarcos
brandete nach vorn und bildete dabei eine Gasse. Die heranmarschierenden Oger und Riesen wurden mit Freudengebrüll und Geschrei begrüßt. In den Rüstungen ließen sich die beiden Rassen kaum unterscheiden; vom Wuchs her waren sie sich ebenbürtig.

 Hört auf zu johlen und kämpft, dachte er ungeduldig. Eure Stimmen sind fiirchterlich, aber leider nicht tödlich. »Schafft euch nach vorne«, rief er.

 Die übergroßen Scheusale stapften an die Spitze des Heeres und machten die eisernen Wurfanker bereit, deren vier

 350

 Widerhaken jeweils die Länge eines ausgewachsenen Barbaren besaßen. Ketten wurden durch die Ösen am oberen Ende gezogen, dann schleuderten sie die Anker mit viel Schwung um die Köpfe und ließen sie los; sirrend und klirrend schössen sie durch die Nacht. In der Zwischenzeit nahmen die Oarcos die langen Ketten auf.
Caphalor war zufrieden. Die Anker verhakten sich an drei Dutzend Stellen des massiven äußeren Wehrgangs.

 »LOS ! «

 Auf seinen gebrüllten Befehl hin zogen die wartenden Oarcos zusammen
mit den Riesen und Ogern an den Ketten.
Die Metallglieder spannten sich, doch noch geschah nichts.
»Treibt sie an!«, schrie Caphalor und lenkte Sardai zwischen sie, ließ die scharfen Zähne zuschnappen und gab den Hauptleuten die Order, die Peitschen zum Einsatz zu bringen. Es muss gelingen! Ich will nicht länger warten. Die Glieder waren nun straff gespannt, und die Wesen stöhnten unter der Anstrengung, die von ihnen verlangt wurde.
Caphalor vernahm ein leises Knirschen: Das Bollwerk rang verzweifelt mit der rohen Kraft der Ungetüme! »Weiter!«, rief er aufgeregt. »Reißt den Wehrgang ab!«
Eine Zinne gab unter dem enormen Druck nach. Eisenkralle und
Steinstücke sausten herab und töteten zehn Oarcos und zwei der Oger; weitere Krieger wurden unter den gewaltigen Körpern begraben und erschlagen.
»Hoch damit!«, befahl Caphalor. »Werft den Anker noch einmal.«
Die Bestien gehorchten. Wenige Lidschläge später surrte der Anker heran und verkeilte sich an einer anderen Stelle erneut.
»Sie ziehen sich zurück«, rief er grimmig. Auf dem Wehrgang huschten die Helme der Unterirdischen nach allen Seiten davon und positionierten sich auf den Flügeln des stei

 351

 nernen Portals hinter stählernen Verschanzungen. »Der erste Sieg ist nahe! Zieht! Zieht, ihr Bestien!«
Dann brach die Balustrade ab und stürzte auf den Torweg. Staub schoss in
die Höhe. Das Gebirge erzitterte unter dem einschlagenden Gewicht, und das Freudengeheul der Scheusale war unbeschreiblich.
Sinthoras ritt zu ihm. »Es wäre zu schön gewesen, wenn wir das Tor gesprengt hätten«, sagte er.
»Es hätte funktionieren können.« Caphalor besah den Schutt. »Wir müssen ihn wegschaffen. Er hindert unseren Einfall.« Sie ritten nach vorn und erteilten die entsprechenden Befehle an die Scheusale.
Dieses Mal wurde das Murren jedoch größer. Die Oarcos wollten wieder angreifen und keine schweren Steinbrucharbeiten verrichten, die eines Kriegers unwürdig waren. Auch die Peitschen der Hauptleute konnten das unausgesprochene Aufbegehren nicht ausmerzen. Stein um Stein wurde viel zu langsam nach hinten durchgereicht, um den Weg für einen neuerlichen Sturm zu bereiten.
Die Unterirdischen schienen abzuwarten und blieben hinter ihren Schanzen. Dann fielen wieder Steine von oben auf die Bestien herab. Die Verteidiger hatten sich neue Geschosse besorgt. Caphalor und Sinthoras setzten sich von der vordersten Linie ab.
»Macht weiter! Und seid schneller«, rief Sinthoras den Oarcos zu. Erster
Zweifel regte sich in ihm.
»Ich werde ihnen zeigen, was es bedeutet, sich den Anweisungen der
Nostäroi zu widersetzen.« Caphalor nahm den Bogen von der Schulter und legte einen langen, verstärkten Pfeil auf die Sehne; die Finger lagen locker am gefiederten Schaft.
Kaum wandten sich mehrere Oarcos zur Flucht vor der Aufgabe und dem
Steinregen, ruckte sein Bogen in die Höhe.

 351

 Drei Pfeile verließen die Sehne nacheinander in unglaublicher
Geschwindigkeit und streckten drei Ziele nieder.
Die anderen grünhäutigen Scheusale verstanden die todbringende Warnung
und kehrten an ihre Arbeit zurück. Keiner wagte es, gegen den Alb aufzubegehren, und selbst die Unteranführer samt Toboribar schwiegen. Vor Furcht.
Es dauerte bis zum Morgengrauen, erst dann lagen keine Trümmer mehr vor dem Tor.

 Ich muss mein Versprechen halten. Sinthoras dachte an die eigene Frist, die er

 sich gesetzt hatte. »Ich will nicht scheitern. Wo steckst du, Dämon? Zeigst du auf diese Weise deine Treue?«

 Du erwartest mich, hörte er die Dämonenstimme in seinem Kopf.

 Ja, dachte er erleichtert. Er wollte nicht, dass Caphalor hörte, was er sagte.

 Tue, was du mir versprochen hast, und dann nimm dir Tark Draan. Ich zeige mich den Truppen. Sie sollen sehen, wem sie dienen.

 Sinthoras hörte, dass das Wesen wesentlich fordernder klang als bei ihrem
ersten Zusammentreffen. Mit seiner Macht wuchsen auch die Ansprüche. Sie dienen den Unauslöschlichen, versuchte er eine Widerrede, in die das Lachen des Dämons brach.

 Nein. Sie dienen mir. Du wirst sehen, dass sie ihre Häupter bei meinem Anblick beugen

 werden. Und auch du und dein Freund, ihr werdet euch nicht entziehen können. Sinthoras verschob den Disput. Er wollte keinen Streit darüber anfangen, wer wem zu gehorchen hatte. Das konnte bis nach dem Öffnen des Portals warten. Jetzt gab es Wichtigeres. Wie wirst du das Tor öffnen?

 Ich habe mir den Boten genommen, den der Zhadar zu euch sandte. Nun kenne ich all

 seine Geheimnisse. Der Verräter wird gleich tun, wofür er ausgesandt wurde.

 352

 Sinthoras spürte, dass kalte Finger in seinen Verstand griffen, und er schüttelte sich. Es war mehr als unangenehm. Zeige dich. Mit dem ersten Sonnenstrahl wollen wir nach Tark Draan.

 Blicke nach Norden!

 Sinthoras wandte sich im Sattel um. »Er wird kommen!«
Caphalor wusste, von wem sein Freund sprach, und sah nun ebenfalls den
Pass entlang.
Und während sich der Himmel im Osten allmählich hell einfärbte und das Nahen des Taggestirns verkündete, erhob sich hinter ihnen eine breite Nebelbank. In ihrem Innersten schimmerte es schwarz, silbern und rot, die Farben mengten sich, die Intensität wechselte unentwegt.
»Tion«, entfuhr es Caphalor ergriffen. »Ist er das?«
Sinthoras schwieg. So hatte das Wesen das letzte Mal nicht ausgesehen. Und es strahlt eine Bösartigkeit aus, eine Kraft, eine Dunkelheit, die selbst mir Angst in die Seele pflanzt.
»Ist er das?«, hakte Caphalor leise nach. Ihm schien es nicht anders zu
ergehen.
»Ja, ich denke«, brachte Sinthoras hervor und fühlte sich klein, nichtssagend
und unwürdig im Angesicht des Dämons.
Der Nebel bewegte sich über die Köpfe der Monster hinweg und schwebte entgegen der Windrichtung auf das Tor zu.
Die sonst so lärmenden Oarcos schwiegen, duckten sich ängstlich zusammen und hüteten sich, mit dem schier lebendigen Dampf in Berührung zu kommen. Selbst die Oger und Riesen wichen davor zurück. Es ist... Sinthoras vermochte nicht, sich gegen die Aura zur Wehr zu setzen, welche sogar die Ausstrahlung der Unauslöschlichen gering machte. Demütig neigten er und Caphalor ihre Häupter und entboten dem Brodem einen Gruß, wie er einem Herrscher gebührte.

 353

 Der glitzernde Nebel senkte sich vor den Albae zu Boden und verharrte dort. Du siehst, ich habe nicht gelogen: Ihr dient mir. Nun holen wir uns Sklaven. Ein Ruck lief durch das Portal, der Stein bebte.
Sinthoras hob den Kopf und hörte, wie der erste der fünf Riegel sich
zurückschob! Der Verräter hat die magische Losung genannt. Es rumpelte, ein Quietschen und Schleifen lag in der Luft und wurde sogar durch das erwartungsvolle Geschrei der Bestien nicht übertönt. Dann endeten die Geräusche von der anderen Seite.
Die gigantischen Torflügel bewegten sich sehr langsam. Rüttelnd, widerstrebend schwangen sie zurück.
»Bereit machen!«, rief Caphalor berauscht an seiner Seite. »Formation
einnehmen!«
Granit rieb auf Fels, aus dem schmalen Spalt wurde eine klaffende Öffnung,
die sich zu einem gewaltigen Durchlass verbreiterte. Ein letztes Rumpeln erklang, dann lag der Weg nach Tark Draan zum ersten Mal seit Tausenden Teilen der Unendlichkeit frei.
»Genieße diesen Anblick, Caphalor«, flüsterte Sinthoras. »Einen größeren
Erfolg errang kaum jemand vor uns.«
»Einer von vielen großen, mein Freund. Wir werden in die Legenden unseres Volkes eingehen, und die Völker von Tark Draan werden unsere Namen voller Furcht aussprechen.« Caphalors Augen leuchteten. »Wir bringen ihnen eine neue Zeit.« Er sog die Lungen voller Luft und schrie:
»Greift an!«
Hörner und Trombonen quäkten erneut los, die Melodien überholten sich,
überlagerten einander und ließen die Mitte und die Flanken in größte Aufmerksamkeit verfallen. Die Oarcos, Riesen und Oger brüllten auf, rissen schnaubend die Waffen in die Höhe. Wie an unsichtbaren Schnüren ge- halten, stemmten sie sich nach vorn, Schilde und Schwerter, Keulen und Speere fest umklammert. Die Spannung, die sich

 353

 unter den Bestien aufbaute, lag als spürbarer Druck in der Luft.
Mit dem ersten Trommelschlag verfielen sie in schnellen Trab, die schweren Stiefel erzeugten ein lautes Trampeln, das anschwoll und an ein Gewitterdonnern erinnerte.
Auf dem Weg tauchten die gedrungenen, breiten Umrisse der Unterirdischen auf. Sie stemmten sich der Flut entgegen, ohne Rücksicht auf das eigene Leben. Vierzig gegen Tausende.
Sinthoras kam nicht umhin, sie dafür mit Anerkennung zu bedenken, auch wenn er sie nicht verstand. »Es ergibt keinen Sinn, sich auf diese Weise zu opfern«, sagte er zu Caphalor. »Sie wären besser beraten, sich in die Stollen
...«
Die Flügel schwangen wieder aufeinander zu!
»Los!«, schrie Caphalor. »Los, rennt, ihr Missgeburten.«
Er schoss mehrere Pfeile in die Rücken derer, die zu langsam waren. Die
Oarcos grunzten und hasteten voran, um nicht durch die Geschosse des
Nostäroi zu fallen. Somit schoben die hinteren Reihen die vorderen an.
»Die Oger sollen das Tor festhalten! Nehmt die Anker und Ketten! Werft eure wertlosen Leiber dazwischen, hört ihr?«
Die Oarcos hatten die ersten Zwerge erreicht - und starben durch die harten, genau gezielten Schläge. Die Gier machte die Scheusale unvorsichtig, sie ließen sich durch den Kleinwuchs täuschen und rechneten nicht mit der brachialen Kraft in den kurzen Armen der Verteidiger. Ihre Äxte zerdroschen Schilde und die Arme dahinter, Helme samt Schädel, Rüstungen mit Fleisch und Knochen darunter.
Auch wenn Sinthoras es nicht für möglich gehalten hätte: Der erste
Schwung Angreifer wurde von der lebendigen Barriere abgefangen. »Bringe die Nachricht an das Heer: Die Pforte ist offen, der Dämon kam uns zu Hilfe. Sämtliche Abteilungen sollen sich in Bewegung setzen«, rief er einem

 354

 Boten zu. »Auch unsere Krieger.« Dann jagte er mit Caphalor durch die
Linien der Oarcos, an den Füßen der Oger und Riesen vorbei zum
Durchlass.
Während sie sich näherten, fielen die zähen Verteidiger einer nach dem anderen. Es waren zu viele Angreifer, und auch ihre Ausdauer besaß Grenzen. Doch ihre Standhaftigkeit hatte sich für sie gelohnt. Zwar waren etliche Bestien hinübergelangt, aber der eigentliche Ansturm war aufgehal- ten worden, und das Portal hatte sich fast wieder geschlossen. Acht Oger stemmten sich verzweifelt gegen die Torflügel, um sie davon abzuhalten, sich erneut zu verriegeln. Ihre Fußsohlen rutschten über den Felsweg, rieben die Hornhaut ab.
Sinthoras staunte. Selbst ihre urwüchsige Kraft vermag nichts gegen das Zwergenwerk

 auszurichten.

 »Wollt ihr wohl?«, schrie Caphalor sie wütend an und sprang vom
Nachtmahr. Er spickte die Rücken der haushohen Geschöpfe mit Pfeilen, um sie durch dosierte Schmerzen zu größerer Leistung anzutreiben. »Haltet den Stein auf!«

 Sei unbesorgt, vernahm Sinthoras die Stimme des Dämons. Sie haben den Verräter zwar getötet, aber meine Macht erweckt ihn wieder. Die Losung ist nicht verloren.

 Der Alb sah hinüber zu der flirrenden Wolke, und wieder konnte er sich der
Wirkung nicht entziehen. Er verneigte sich und sah zu seinem außer sich
vor Wut geratenen Freund. »Caphalor! Lass sie. Wir öffnen das Portal gleich wieder. Der Verräter wird von den Toten auferstehen. Der Dämon hat es mir gesagt.« Er stieg ab und machte sich mit dem Speer in der Hand auf die Suche nach Überlebenden unter den Verteidigern.
Seine Neugier darauf, in aller Ruhe zu erleben, wie ein Unterirdischer durch
seine Hand starb, wuchs. Ich kenne den

 355

 Tod in so vielen Formen, aber abgesehen von dem hastigen Gemetzel in dem Stollen der

 Räuber noch keine einzige von Tark Draan.

 Es ist so schrecklich anstrengend. Raleeha steckte in einer viel zu großen Rüstung und marschierte mit den Barbaren zusammen den Nordpass hinauf zum Steinernen Torweg.

 Sie musste zu Sinthoras, und es gab derzeit keine andere Möglichkeit, zu ihm zu gelangen. In einer Rüstung gehörte sie zum Tross ihres Bruders, der zu den Waffen gerufen worden war. Als sie es zuvor in ihrem herkömmlichen Gewand versucht hatte, war sie von den Posten aufgehalten worden.
Raleeha konnte es kaum erwarten, vor ihn zu treten und ihm die Wahrheit
zu sagen. Ihn über die Täuschung zu unterrichten und ihre Lüge zu gestehen. Caphalor hat mit seinen Andeutungen recht: Es wird ans Licht kommen. Lieber gestehe ich es Sinthoras als jemand anderes. Und meine Liebe gleich mit dazu. Der Tross musste anhalten. Zwar war der Pass dreißig Schritt breit, doch bei der Masse an Soldaten staute sich der Zug immer wieder. Einige waren sogar in die Schluchten gestürzt, weil sie versucht hatten, nach vorne zu
gelangen, an anderen Stellen brachen die Ränder ab und rissen Dutzende in
den Tod.
»Lasst mich durch!« Raleeha schob sich durch die Reihen der Krieger,
rempelte sie zur Seite. Auf die bösen Rufe achtete sie nicht, Hände schüttelte sie ab. Bald keuchte sie unter der ungewohnten Last und der Anstrengung. Die Höhe machte ihr zu schaffen, sie schwitzte, und ihr gesundetes Auge brannte, als der Schweiß hineinlief.

 355

 Sie passierte die Nachhut der Oarcos und drückte sich an den Scheusalen vorbei, deren ranziger Geruch sie zum Würgen brachte. Er kann nicht mehr weit sein.
Wieder gab sie nichts auf das Grunzen, das sie zum Anhalten bewegen sollte. Sobald sie »Sinthoras« und »Nachricht« rief, wurde sie durchgelassen.
Welchen Grund hätte ein einzelner, schmächtiger Barbar sonst, nach vorne zu wollen?
Raleeha erreichte schweißnass die Plattform, ging den ebenen Pass weiter
und sah das Portal vor sich, das sich soeben schloss. Ihr Götter! Die Schlacht war geschlagen, und wie es ihr schien, stand eine Niederlage bevor! Der Durchgang verriegelt sich. Etwas muss fehlgegangen sein. Vorn in der ersten Reihe, zwischen Trümmern und den Kadavern der Bestien, sah sie die Albae von den Nachtmahren steigen.
»Aus dem Weg!«, schrie sie die Umstehenden an. »Ich muss zu den Nostäroi! Ich habe eine Nachricht.« Raleeha rannte zu Sinthoras, der zwischen den Zwergenleichen umherging. Umgeben von einer Flut aus um einiges breiteren, größeren Oarcos, fiel es ihr schwer, ihn nicht aus dem Auge zu verlieren.
»Sinthoras, mein Gebieter!«, schrie sie aus Leibeskräften. Sie stemmte sich
gegen den Strom, aber sie wurde mitgerissen, gequetscht und gepresst, bis ihr die Luft ausging. Ein Stück lebendiges Treibholz in einem gewaltigen, reißenden Fluss aus Leibern. Ohne die Rüstung wäre sie zermahlen worden. Irgendwie gelang es ihr, sich aus dem dichtesten Gewühl zu befreien. Sinthoras stand dreißig Schritt von ihr entfernt über einen Zwerg gebeugt, Caphalor näherte sich ihm.
»Mein Gebieter«, rief sie atemlos und torkelte auf ihn zu. »Ich muss Euch
etwas gestehen.« Raleeha stolperte über die verstümmelten Leichen der
Oarcos vorwärts. »Timänris lebt.«

 356

 Ihr kam es so vor, als hauche sie die Worte, die sich im Geschrei und den tierhaften Lauten der Scheusale zu einem Nichts verloren.
Eine Bewegung aus den Augenwinkeln ließ sie herumfahren. Einer der Zwerge schlug einen Oarco entzwei, riss ein kurzes Wurfbeil aus seinem Gurt und sah sich nach neuen Feinden um. Seine Blicke schweiften über Raleeha und blieben auf den Albae haften. Auf Sinthoras.
Der Arm hob sich zum Wurf.
»Nein«, flüsterte sie, als sie erkannte, dass der Zwerg ihren Gebieter zum
Ziel erkoren hatte. Sie sprang mit letzter Kraft in eben dem Moment ab, als der Unterirdische seine Waffe schleuderte.
Der Einschlag glich dem Aufprall nach einem Sturz aus großer Höhe. Die
Klinge fuhr durch die Lederpanzerung, durchtrennte die aufgebrachten
Eisenringe und zerschnitt ihre rechte Brust.
Raleeha stürzte, augenblicklich wurde ihr schwarz vor Augen. Ihre Lunge verlor sämtliche Luft, sie vermochte nichts mehr zu sagen und fühlte, wie das Blut aus ihrer Seite strömte. Dann hörte sie, wie sich neue Oarcos auf den Unterirdischen stürzten, bald erklang sein Todesschrei.

 Er muss es erfahren. Sie lag steif auf den Toten, krächzte den Namen ihres Gebieters, so gut es ging. »Timänris erwartet Euch«, hustete sie. Sie wusste, dass der Tod sie nicht verschonen würde. Es ist mein Lohn für die schlechten Taten, die Lügen und den versuchten Mord.

 Die Götter haben genug von mir, sagte die Vernunft traurig. Ich warnte dich so oft...

 Wenigstens starb sie, indem sie ihr Leben für das ihres Gebieters gab. Ein guter Tausch. Werde ein Held, wie Dsön Faimon keinen anderen vor dir kannte, dachte sie und wurde immer schwächer.

 357

 Schwere Schritte näherten sich. Drei, vier Oarcos trampelten achtlos über
sie hinweg, und ein Fuß trat die Beilklinge tiefer in Raleehas Körper. Mitten durchs Herz.
Sinthoras entdeckte einen verwundeten Zwerg, dem wohl eine Ogerkeule die Beine zerschmettert hatte. Weglaufen wirst du nicht können. Er wirbelte den Speer und näherte sich ihm von hinten. Der Tod sollte den Kleinwüchsigen überraschend treffen.
Der Unterirdische hob eben die Hand, um die Augen vor der aufgehenden Sonne zu beschirmen. Er schien mit Freude zu verfolgen, dass sich das Portal schloss.

 Du wirst nichts davon haben. Sinthoras schob ihm die schmale Spitze durch die

 Ringe des Kettenhemds, sah, wie sich der Zwerg unter dem Schmerz versteifte und ungläubig auf die Spitze schaute, die aus seiner Brust ragte; ihm stockte der Atem.
Sinthoras ließ die Klinge einige Lidschläge lang stecken, zog sie zurück und umrundete den Unterirdischen, ließ sich vor ihm in die Hocke nieder. Er blickte in ein wettergegerbtes, grobzügiges Zwergengesicht, das von einem dichten schwarzen Bart umgeben war. Es musste lange gedauert haben, ihn zu kunstvollen Zöpfen zu flechten, die, dünnen Seilen gleich, auf seine Brust herabbaumelten. In den braunen Augen lagen Schmerz, Trotz und unbändiger Stolz.
»Sieh mich an«, sagte er auf Albisch. »Dein Tod heißt Sinthoras. Ich nehme
dir das Leben, das Land nimmt dir die Seele.« Er sah ihm an, dass er ihn nicht verstand. Caphalor, der hinter dem Todgeweihten stand, übersetzte es in Tark Draans allgemeine Sprache.

 357

 Der Zwerg hustete dunkles Blut, es rann aus dem Mundwinkel und sickerte
in seinen Bart.
»Geh mir aus der Sicht, niederträchtiges Spitzohr! Ich möchte beobachten,
wie sich das Tor schließt«, verlangte er mit schroffer Stimme.
Sinthoras fand es faszinierend, wie sehr sich der Kleinwüchsige weigerte zu sterben. Die Wunde, die ich ihm beigebracht habe, hätte ihn normalerweise an den

 Rand der Ohnmacht führen müssen. Doch stattdessen versuchte der Zwerg, ihn mit schwachen Hieben der blutigen Axt zu verscheuchen; beinahe wäre sie ihm entglitten. Seine Kraft schwand.

 »Weg, oder ich spalte dich wie einen Strohhalm, verräterischer Elb«, polterte er ungerührt weiter.
Sinthoras lächelte kalt. Klein an Gestalt, doch ein eherner Wille. Er hob den Speer und fädelte die Spitze in einen schmalen Spalt zwischen den Kettenhemdringen. Seine Neugier darauf, einen fremden Tod bewundern
zu können, wurde immer stärker. Einen verhassten Elbenschützer sterben zu lassen! Den ersten von unendlich vielen!
»Du irrst. Wir sind die Albae. Wir sind gekommen, um die Elben zu vernichten«, sprach Caphalor sanft weiter, um den Zwerg mit Worten zu foltern. »Das Tor mag sich schließen, aber wenn du dich durch die Macht des Landes wieder von den Toten erhebst, wirst du einer von uns sein und es öffnen. Du kennst die Losung.«
»Niemals!«, widersprach der Zwerg und schien von neuer Kraft erfüllt zu
werden. »Ihr ...«
»Nein, denn deine Seele gehört nun dem Land, und damit gehörst du ihm auf ewig«, unterbrach ihn Caphalor. »Nun stirb, kehre zurück und gib uns Tark Draan.«
Sinthoras wollte den Unterirdischen genau jetzt töten, während ihn das
Aufbegehren und ein letzter Rest Kraft durchströmten! Das geschliffene
Ende fuhr ins Fleisch des

 358

 Kleinwüchsigen. Der Schmerz brachte ihn zum Verstummen.
Mit sanftem Druck schob er das Metall ein zweites Mal durch den
geschundenen Körper. Sinthoras tat es andächtig, liebevoll, voller Glückseligkeit. Dann wartete er auf das Sterben und betrachtete die vom Todeskampf verzerrten Züge ganz genau. Er sog die Eindrücke in sich auf. Ich mache dich unsterblich, kleines Männchen. Am Ende der Schlacht verewige ich dich in einem Gemälde. Blut gab es um ihn herum genügend.
Erst als Sinthoras sich sicher war, dass alles Leben aus dem letzten Hüter
des Steinernen Torwegs gewichen war, stand er auf.
»Sie sterben anders als Oarcos und Barbaren«, sagte er zu Caphalor. »Mehr Würde, mehr Trotz in den brechenden Augen und keine Angst. Wenn sie nicht so hässlich und klein wären, könnte ich etwas von uns in ihnen erkennen.« Dann lachte er finster, und sein Freund stimmte mit ein.
Das Tor wurde in seinen Schließbewegungen langsamer, und die Oger und Oarcos, die sich dagegen gestemmt hatten, grölten erleichtert. Unzählige Hände schoben, drückten, und der Durchgang schwang auf.

 Sie sind es nicht, die das Wunder bewirken. Ich habe den Verräter die Losung ein zweites Mal sprechen lassen, nachdem ich ihn untot werden ließ, sagte der Dämon in

 Sinthoras' Kopf. Nichts wird euch mehr aufhalten. Ich spüre, dass Tark Draans Erde viel Macht für mich bereithält! Du sprachst die Wahrheit, als wir uns das erste Mal begegneten, Alb.
»Wir sollten an die Spitze des Heeres, mein Freund. Nostäroi müssen befehlen, nicht folgen.« Sinthoras ging zu seinem Nachtmahr.
»Ich hätte schwören können, dass jemand vorhin deinen Namen rief«, sagte
Caphalor. »Eine flüsternde Frauenstimme.« Er sah sich um. Aber da er
keine Frauen sah, nahm er an, dass

 359

 seine Ohren ihn getäuscht hatten. »Schlachtenlärm diesen Ausmaßes tut
empfindlichem Gehör nicht gut.« Er hob die Hand, und Sardai sprengte herbei. Der Alb schwang sich in den Sattel, saß aufrecht und sah zum Nordpass, von dem sich ein unendliches Band aus Barbaren, Oarcos und Scheusalen durch das Tor und den Weg dahinter zog. »Werkzeuge meiner Rache, um das Gedenken an Enoila in jede Faser Tark Draans zu schneiden«, raunte er. »Euer Tod heißt Caphalor«, versprach er den Einwohnern und Kreaturen, denen er bei seinem Feldzug begegnen würde. Dann ließ er den Nachtmahr angaloppieren.

 359

EPILOG

 Ishim Voröo (Jenseitiges Land), einstiges Reich der Fflecx, 4371. Teil der

 Unendlichkeit (5199. Sonnenzyklus), Sommer

 Linschibog hob die lange Nase und witterte vorsichtig in die laue Abendluft:
Es roch weder nach Oarco noch nach Barbar noch nach irgendeinem anderen Soldaten, der zum Tross der Nostäroi gehörte.

 Gut, gut, gut! Er entspannte sich ein wenig. Als einer der letzten Fflecx hatte er doppelt vorsichtig zu sein, wollte er seine Rasse am Leben erhalten - wozu er natürlich noch ein Weibchen benötigte.

 Aber bislang war Linschibog auf keinen anderen seiner Art gestoßen, und
allmählich gab er das Beten zu den Göttern auf. Wenigstens verlieh das seiner Existenz etwas ganz Besonderes.
Das gnomartige Geschöpf erhob sich aus dem hohen Gras, richtete sein
hellrotes Wams, schulterte den Rucksack und wanderte weiter über die
Ebene, die von grauem Gras bedeckt war.
Die Macht des Nebeldämons hatte alles Leben verändert, und was starb, kehrte als untoter Schrecken zurück.
Und dafür hasste Linschibog die Albae! Sie haben das Wesen aus dem Nordwesten gerufen, es aus seinem Schlummer geweckt und seinen unstillbaren Hunger nach mehr en facht.
Dazu kam, dass sein Herrscher, König Munumon, den Tod durch mindestens einen Alb gefunden hatte, wie er mit eigenen Augen am
Leichnam gesehen hatte. Die Toten, auf die er unterwegs bei seiner Flucht stieß, die Pfeile, die Verstümmelungen, alles sprach für die Albae als Schuldige.

 360

 Dafür müsste ihnen jemand endlich die Stirn bieten, sie am besten angreifen und

 vernichten! Aber geschickterweise hatten die Unauslöschlichen die stärksten

 Völker aus Ishim Voröo nach Tark Draan gehetzt. Wer soll die Schwarzaugen jetzt noch bedrohen?
Er schlurfte gedankenversunken durch das trostlos stein-farbene Gras, als
sein rechter Schnabelschuh an etwas hängen blieb, das ihm merkwürdig erschien. Linschibog bückte sich und hob die Mappe auf, die von langen Halmen verdeckt worden war.
Er löste die Verschnürung, schlug sie auf und staunte über die
Zeichnungen: eine Stadt, Wehranlagen, Turminseln, Straßenzüge und
immer wieder der legendäre Mittelpunkt des Sternenreichs Dsön. Jedenfalls erzählte man sich, dass es so aussah, mit dem Beinturm im Krater. Jemand hatte sich sehr viel Mühe gegeben, die sogenannte Schönheit des Albae- Reichs in allen Einzelheiten festzuhalten.
Linschibog konnte den komplizierten Hausformen und einfarbigen
Wänden, der grausamen Kunst an den Fronten nichts abgewinnen.
»Elender Mst, Mist, Eselmist«, schimpfte er, warf die Mappe achdos hinter sich, ohne die Kordelenden wieder zu verknoten, und stapfte weiter. Irgendwo wird es ein Weibchen für mich geben.
Die losen Blätter wurden vom Wind erfasst und davongetragen.
Die Böen machten sich den Spaß und wirbelten die Zeichnungen um sich
selbst. Immer wieder segelte eine zu Boden und landete im grauen Gras, in einem schwarzen Baum, auf der Oberfläche eines trüben Teichs.
Die Zeichnung von Dsön hielt sich am längsten in der Luft, während hinter ihr eine Skizze und ein Blatt nach dem anderen der Erde entgegenstrebten, gleich einer wirren Spur, die ein zerstreuter Künstler gelegt hatte.

 360

 Doch die Darstellung mit dem Beinturm trieb weiter und weiter - bis sie ein
großer stählerner Panzerhandschuh aus der Luft pflückte. Sie sah darin klein und verloren aus.
Die Zeichnung wurde vor einen martialischen, geschwärzten Helm gehoben, hinter dessen TotenkopfVisier große Augen blauviolett leuchteten. Ein undefinierbares Geräusch erklang, das nichts mit einer Sprache gemein hatte, und die mächtigen Finger pressten das Blatt
zusammen, als könnten sie Dsön damit vernichten. Als wünsche das Wesen, zu dem sie gehörten, sich nichts sehnlicher.
Es stieß die Hand mit dem Fund in die Höhe, und der Ton schwoll an, in
den vielfaches Grollen rundherum einstimmte ...

 Diese Legende spielte kurz vor der Erstürmung des Geborgenen Landes, die im Band

 »Die Zwerge« geschildert wurde.

 DA NK SA GU NG

 Nach den Zwergen rücken die Albae vor und möchten ihre Version der
Geschichte erzählen.
Nach den Guten kommen die Bösen - oder ist alles nur eine Frage des
Blickwinkels?
Den Auftakt machten Sinthoras und Caphalor, und sie werden auch einen weiteren Band bekommen. Wer die Zwerge gelesen hat, weiß, wie sie enden werden. Aber was sie in den Zyklen dazwischen erleben - zumindest das Dramatischste -, wird auf weiteren Seiten Papier zutage treten.
Die Herausforderung bestand für mich darin, die Seiten zu wechseln und die Denkweise der Albae aufzudecken - zu zeigen, was für sie selbstverständlich ist, wie sie mit Freund und Feind umgehen. Und eine andere Art von Kunst initiieren.
Wie viele Freunde sich für die Albae finden, wage ich nicht vorauszusagen.
Doch sicher ist: Es wird weitergehen.
Dabei geholfen, das Buch im rechten Lot zu halten, haben mir die
bewährten Testleserdamen Sonja Rüther und Tanja Karmann, introducing Petra Ney, deren Anmerkungen und Hinweise dem Geschehen sehr gutgetan haben.
Mein Dank geht auch an meine Lektorin Angela Kuepper, die mir immer wieder zeigt, wo ich besser sein kann, und Carsten Polzin vom Piper Verlag, der meine Bitte erfüllt hat, das Cover nach meinen eigenen Vorstellungen entwerfen zu lassen.
Markus Heitz, im Herbst 2008

 image_001.png

cover.jpeg
DIE M;‘ZGENDIEN DER

N\
/&
v
\3

—
\\\

. B —

AR

WIoR 1 e e A

