

	Lichtschwester

	Magische Geschichten [8]

	Bradley, Marion Zimmer

	. (2012)

	

Lichtschwester. »Sword and Sorceress« - Frauen als Kämpferinnen und Zauberinnen, auch als Seherinnen und Heilerinnen - sind traditionell die großen Leitfiguren der von Marion Zimmer Bradley herausgegebenen >Magischen Geschichten<. Die Heldinnen durchmessen die Reiche von Licht und Schatten, Gut und Böse - sie durchstreifen einsame Wälder, entrückte Berge oder öde Wüsteneien. Sie geben Beistand oder üben Rache, nichts Menschliches ist ihnen fremd. Neben Texten bewährter Autorinnen - wie Diana Paxson, Mercedes Lackay und Vera Nazarin - sind auch in diesem Band wieder einige neue Talente zu entdecken.

 Marion Zimmer Bradley wurde 1930 in Albany, New York, geboren. Internationale Berühmtheit erlangte sie vor allem mit ihren Science-Fiction- und Fantasy-Romanen. Zu ihren berühmtesten Werken zählen die Romane um den König-Artus-Mythos: ›Die Nebel von Avalon‹, ›Die Wälder von Albion‹ und ›Die Herrin von Avalon‹.

Sie lebt mit ihrer Familie in Berkeley in Kalifornien.

 Lichtschwester. »Sword and Sorceress« - Frauen als Kämpferinnen und Zauberinnen, auch als Seherinnen und Heilerinnen - sind traditionell die großen Leitfiguren der von Marion Zimmer Bradley herausgegebenen >Magischen Geschichten<. Die Heldinnen durchmessen die Reiche von Licht und Schatten, Gut und Böse - sie durchstreifen einsame Wälder, entrückte Berge oder öde Wüsteneien. Sie geben Beistand oder üben Rache, nichts Menschliches ist ihnen fremd. Neben Texten bewährter Autorinnen - wie Diana Paxson, Mercedes Lackay und Vera Nazarin - sind auch in diesem Band wieder einige neue Talente zu entdecken.

 Lieferbare Titel von Marion Zimmer Bradley im Fischer Taschenbuch Verlag: >Die Nebel von Avalon< (Bd. 8222), >Tochter der Nacht< (Bd. 8350), >Die Feuer von Troia< (Bd. 10287), >Lythande< (Bd. 10943), >Luchsmond< (Bd. 11444) und >Die Wälder von Albion< (Bd. 12748) sowie die von Marion Zimmer Bradley herausgegebenen >Magischen Geschichten< >Schwertschwester< (Bd. 2701), >Wolfsschwester< (Bd. 2718), >Windschwester< (Bd. 2731), >Traumschwester< (Bd. 2744), >Zauberschwester< (Bd. 13311), >Mondschwester< (Bd. 13312), >Drachenschwester< (Bd. 13313) und >Feuerschwester< (Bd. 13315); in Vorbereitung:>Feenschwester< (Bd. 13317, Juli 1999).

Lichtschwester

Magische Geschichten VIII

Herausgegeben von

Marion Zimmer Bradley

Aus dem Amerikanischen von

Wolfgang F. Müller

Fischer Taschenbuch Verlag

2. Auflage: Dezember 1998

Deutsche Erstausgabe
Veröffentlicht im Fischer Taschenbuch Verlag GmbH,
Frankfurt am Main, Januar 1998

Die amerikanische Originalausgabe erschien 1991 unter dem Titel
>Sword and Sorceress VIII< bei DAW Books, Inc., New

York
Copyright © by Marion Zimmer Bradley 1991
Für die deutsche Ausgabe:
© Fischer Taschenbuch Verlag GmbH, Frankfurt am Main 1998
Gesamtherstellung: Clausen & Bosse, Leck
Printed in Germany
ISBN 3-596-13314-9

MARION ZIMMER BRADLEY Einleitung

DEBORAH BURROS Masken

(Masks)

MERCEDES LACKEY Feuerflügel

(Wings of Fire)
LAURELL K. HAMILTON Gänse

(Geese)

RIMA SARET Marayds Flucht

(Marayd’s Escape)
GARY W. HERRING Die Große Beschützerin

(She Who shields)
JENNIFER ROBERSON Fairer Tausch

(Fair Play)

PAULA HELM MURRAY Kayli wird entführt

(Kayli Kidnapped)
DIANA L. PAXSON Ytarras Spiegel

(Ytarra’s Mirror)
WALTER L. KLEINE Herzenswünsche

(Heart’s Desires)
NANCY L. PINE Ein Glücksspiel

(A Throw of the Dice)
ANDREA PELLESCHI Das Lied des Drachen

(Song of the Dragon)
VERA NAZARIAN Der Schöne und das Tier

(Beauty and His Beast)
STEPHANIE SHAVER Kristallsplitter

(Shards of Crystal)
ELUKI BES SHAHAR Schwarze Magie

(Spellbinder)

JOSEPHA SHERMAN Der Preis der Macht

(The Price of the Wind)
LINDA GORDON Das Buntglasbild

(Stained Glass)

JERE DUNHAM Östlich des Morgens

(East of the Dawn)
DAVE SMEDS Schwertzauber

(Trading Swords)
ELISABETH WATERS Feuerkur

(Out of the Frying Pan)
LOIS TILTON Edyth bei den Trollen

(Edyth among the Trolls)
CYNTHIA WARD Der Opalschädel

(The Opal Skull)
MARGARET HOWES Pensionsplan

(Retirement Plan)

Einleitung

Auch dieses Jahr habe ich etwa doppelt so viele gute Geschichten erhalten, wie ich gebrauchen konnte. So mußte ich auch dieses Mal wieder in letzter Minute die mühsame Endauswahl treffen, die mehr meiner strikten Umfangsvorgabe als den Qualitätsunter-schieden der angebotenen Manuskripte geschuldet ist. Das liegt zum Teil daran, daß das nun ein bekannter Markt ist und ich daher keine unsäglichen Texte mehr bekomme. Die Herzchen, die mir mit Rotstift Epen auf Packpapier malten, haben sich wieder in ihr Schneckenhaus verkrochen. Lachen Sie nicht - ich hatte früher oft mit Leuten zu tun, die mir Raumfahrtgeschichten anboten, oder mit Frauen, die mehr an feministischer Botschaft zu bieten hatten als an erzählerischem Können. Aber sie wissen nun, daß sie da bei mir an der falschen Adresse sind und das sie, wenn sie mir ein dreiseitiges, mit einfachem Zeilenabstand getipptes Blankversepos schicken, als Antwort nur eine Anleitung zur Manuskripterstellung oder vielleicht ein Exemplar meiner Ratschläge an junge Autoren erhalten. So schafft man sich einen Markt … Das es ihn gibt, ist zumindest zum Teil das Verdienst von Daw Books. Die gängige Lehre besagt noch immer, Kurzgeschichten seien unverkäuflich. Aber das all diese Anthologien noch immer auf dem Markt sind und viele davon auch in England, Deutschland und Italien erschienen sind, beweist wohl das Gegenteil.

 So habe ich dieses Jahr trotz zahlreicher Gesundheitsprobleme meinen sechzigsten Geburtstag habe ich im Krankenhaus verbracht, die endgültige Textauswahl im Krankenbett getroffen - mehr gute Manuskripte als je zuvor erhalten. Wenn Sie also Ihre Geschichte hier nicht wiederfinden, dann heißt das nicht, daß sie schlecht gewesen sein müsse. Nein, denn ich bekam viele Storys, die ich im ersten Jahr dieser Reihe - wie mein älterer Sohn das ausdrückt - mit »großen Freudenschreien« begrüßt und in Druck gegeben hätte, die aber nun in einer Flut von anderen Geschichten untergingen. Ich muß meine Ablehnungen daher mehr und mehr mit meiner rigiden Umfangsvorgabe begründen.

 Wie ich unter diesem jetzt fast zu reichen Angebot auswähle? Nun, zum einen, indem ich nach alten Bekannten suche - weil ich weiß, daß einige der Autoren, von denen ich schon etwas veröffentlicht habe, immer für eine gute Geschichte gut sind - wobei ich jedoch genau hinschaue, ob sie sich nicht wiederholen. Denn das ist eine der Gefahren bei Geschichten über Serienheldinnen (und bei Serien überhaupt), daß man immer wieder dasselbe Buch - dieselbe Story - schreibt. Wenn ich dann (wie das jedem Autor oder Herausgeber oft passiert) ratlos bin, frage ich mich, ob meine Leser das wirklich wollen: dieselben Geschichten immer und immer wieder vorgesetzt zu bekommen.

 Aber es freut mich natürlich sehr, wenn ich von meinen bewährten Autorinnen Storys erhalte, auf die ich von vornherein berechtigte Hoffnungen setzen kann. Eine der wichtigsten, aber schwierigsten Herausgeberaufgaben besteht jedoch darin, neue Autoren zu finden. Denn Autoren sind sterblich (und daß wir das alle sind, habe ich ja eben nachdrücklich und schmerzlich am eigenen Leibe erfahren). Autoren finden neue, interessante Aufgaben, die ihnen alle Muße, alle Lust zum Schreiben nehmen. Sie erhalten einen Lehrauftrag, bekommen wieder Kinder, gehen in die Flitterwochen oder auf eine Weltreise oder publizieren Romane, was ihnen kaum noch Zeit für Kurzgeschichten läßt… und was soll dann der arme Herausgeber machen?

 Daher begrüße ich die tägliche Flut neuer Manuskripte stets von ganzem Herzen, hoffe ich doch ständig, darin eines zu entdecken, das so gut ist, daß ich es einfach haben muß. Mein Vetter gab mir neulich einen Button mit dem Spruch »So viele Bücher und so wenig Zeit«. Als Herausgeberin bin ich versucht, ihn etwas abzuwandeln, zu sagen: »So viele Manuskripte und so wenige Marktnischen. «

 Aber mein Ruf wird auch künftig lauten: Schickt mir etwas, was ich drucken kann! Ein Großteil der eingehenden Storys ist immer noch hoffnungslos miserabel; doch mein Problem ist nicht mehr die Fülle schlechter, sondern die Überfülle guter Texte - zumindest für diese Anthologie. Aber wenn das Ihnen den Mut rauben könnte, wären Sie auch nicht Autor geworden. Ich habe mir eine Tafel mit dem Spruch Niemand hat dir verboten, Klempner zu werden, über den Schreibtisch gehängt. An dem richte ich mich an schwierigen Tagen auf; ich hätte ja jederzeit Klempnerin werden können … Manchmal, wenn ich in der Flut ewiggleicher Raumfahrergeschichten oder ganz und gar banaler Zauberinnenabenteuer unterzugehen drohe, träume ich sehnsüchtig von Rohrzangen und Wasserleitungen.

 Aber das hält nie lange vor. Und danach bin ich wieder bereit für die Post des nächsten Tages - in der Ihre Geschichte sein könnte. Vielleicht kann ich sie ja nehmen, vielleicht nicht. Ich kann nur immer wieder sagen: »Versuchen Sie es erneut!« Denn schließlich - wenn wir so leicht zu entmutigen wären, wären wir wohl auch keine Schriftsteller, oder?

Marion Zimmer Bradley

DEBORAH BURROS

Ich werde der Briefe wohl nie überdrüssig werden, die in etwa
so beginnen: »Als ich Ihre Zusage bekam, habe ich vor Freude
einen Luftsprung gemacht!« Das liegt daran, daß ich selbst,
vor schon unangenehm langer Zeit, so ein Grünschnabel von
Möchtegern-Autorin war, die sich über die Annahme ihrer er-
sten Story freute - und mich noch genau erinnern kann, wie
glücklich ich damals war.

Aber etwas anderes macht mir noch Kopfzerbrechen. Daß man
mich, -wenn ich »Schriftstellerin« als Beruf angebe, unweiger-
lich fragt: »Oh, haben Sie denn schon etwas veröffentlicht:«
Ich - wüßte gern, ob diese Leute etwa einen Klempner fragen
würden: »Oh, haben Sie schon einmal einen Wasserhahn re-
pariert?« Oder einen Arzt, ob er schon einen Blinddarm ent-
fernt habe. Wohl nicht. Aber von einem Autor wollen sie im-
mer wissen, ob er schon etwas publiziert habe!
Vielleicht liege ich da falsch - aber für mich ist ein Autor ohne
Veröffentlichungen kein Autor, sondern ein Autor in spe …
Und die beiden trennt eben das: Publikation (eines) ihrer
Werke - ja oder nein. Deborah Burros jedenfalls gehört ab jetzt
zu den wirklichen Autorinnen (im Gegensatz zu den poten-
tiellen); und ich hoffe, daß dies nur ihre erste von vielen, vielen
Veröffentlichungen ist.

Ihre Story ist von recht anderer Art als die, die ich ansonsten
herausgebe; aber ich habe sie ausgewählt, weil sie mich, aus
mir unerfindlichem Grund, an den Fantasy-Klassiker The King
in Yellow von Robert W. Chambers erinnerte. Fragen Sie mich
nicht, warum — sicher dank irgendeiner zufälligen Gedanken-
assoziation.

Fabeln kann ich normalerweise nicht ausstehen. »Masken«
scheint mir aber auch eine Fabel zu sein — und zwar eine sehr
subtile.

Deborah macht gerade ihren Magister in Bibliothekswissen-
schaften und war früher Redakteurin einer Physikzeitschrift
und Texterin in einem medizinischen Verlag, was ihr als
Schriftstellerin sehr zugute kommen dürfte. Und sie kann ih-
ren Lebenslauf jetzt um die Berufsbezeichnung »Autorin« er-
gänzen, zu Recht und überhaupt … denn inzwischen können
die Leute das ernst nehmen. Früher war das anders. Als ich
einmal, während ich in Texas lebte, einem städtischen Beam-
ten »Schriftstellerin« als meine Profession angab, erwiderte
der: »Oh, das zählt bei uns nicht« und trug mich kurzerhand
als »Hausfrau« ein.

»Ach, prima«, gab ich ihm zurück. »Muß ich dafür dann auch
keine Einkommenssteuer zahlen?«

»Oh, Sie haben schon etwas veröffentlicht?« fragte er gleich.
Nun, wir haben das dann geklärt; aber von da an nannte ich
mich »Romancier«, weil diese Berufsbezeichnung ernster ge-
nommen wurde. – MZB.

DEBORAH BURROS

Masken

»Alles ausverkauft«, beschied die Maskenmacherin die Dame, die da eben in ihren Laden hereinstolziert war.

Die Lady schüttelte ihre parfümierten Locken zurück und würdigte die leeren Haken an der Wand fast so wenig eines Blickes wie die Masknerin, an die sie nun das Wort zu richten geruhte: »Ich suche etwas ganz Besonderes! Ich sah da nämlich einen etwas verfrühten Festgast mit einer Maske, wie ich sie heute nacht tragen sollte, womit sie für mich natürlich erledigt war. Aber dann fiel mir Ihr kleiner Laden ins Auge…«

»Ich muß mich leider wiederholen: »Alles ausverkauft«, sagte die Larvenmacherin mit einer Stimme so höflich, aber ausdruckslos wie ihr Gesicht. Mit ihrem aschfarbenen Haar, ihrem grauen Kittel und ihren grauen Handschuhen war sie fürwahr eine triste Erscheinung!

Die Dame strich den Spitzenbesatz ihres Überkleides glatt, wobei sie sorgsam darauf achtete, daß sich ihre Fingerringe nicht darin verhakten, und fuhr dann unbeirrt fort: »Nichts Banales … kein Einhorn mit Regenbogenmähne, keine pastellene Taube …« Diesmal antwortete ihr die Masknerin mit Schweigen. Und diese Stille wurde nur unterbrochen, wenn die Dame mit ihrem rechten Samtschuh ungeduldig aufklopfte. »Gut denn«, versetzte sie schließlich. »Sie haben also all Ihre Masken für das Mittsommerfest verkauft. Aber Sie haben doch wohl noch Ihre eigene für heute Nacht? Fürwahr, so eine Larve aus der Privatkollektion der Masknerin müßte etwas wirklich Dramatisches und Einzigartiges sein!«

Die Maskenmacherin verzog flüchtig den Mund. Aber ansonsten blieb ihre Miene so ausdruckslos wie ihre Stimme, da sie nun erwiderte: »Ich habe nicht vor, dem Fest beizuwohnen … besitze aller-
dings eine nur für meinen Gebrauch und keineswegs zum Verkauf bestimmte Maske …«

»… aber Sie werden sie mir lassen. Ich bestehe darauf!« Die Masknerin seufzte, um nicht aufzufauchen, glitt dann hinter einen Vorhang in eine Nische, hielt dort inne, ließ Metall gegen Metall klicken, öffnete und schloß eine Art Schublade, verharrte erneut - und kehrte mit einer Porzellanmaske in der Hand zurück.

Es war das Gesicht einer Kaiserin mit füchsischen Wangenknochen, geschwungenen Brauen und hoffärtigem Mund, und seine porzellanene Schönheit wurde von Rubinen und Perlen erhöht, mit denen es reich geschmückt war.

»Ich gebe Ihnen, was Sie brauchen«, sprach die Maskenmacherin, »aber dann gehen Sie.«

Die Lady riß ihr die Maske aus den Händen und probierte sie an.

»Sie paßt«, befand sie sogleich und warf ihr eine Geldbörse vor die Füße.

Als sie die Larve nun wieder abnehmen wollte, trat die Masknerin rasch auf sie zu, ergriff sie am Arm und schob sie zur Ladentür hinaus. Hinaus in die Stadt.

Aber der Himmel über der Stadt war so schwefelgelb wie nie zuvor, und auf den Dächern qualmten so viele Kamine wie noch nie. Und im trüben Wasser des Rinnsteins, der doch zum Fest hätte sauber sein sollen, sickerte phosphoreszierender Schleim daher und faßte nach ihren Samtschuhen.

Das riß sie aus ihrer Erstarrung, ließ sie das Weite suchen und beinahe in eine Trauergemeinde hasten, die unter der Last nie gesehener Särge einher-keuchte: Särge transparent wie Glas, so durchsichtig, daß die verkrümmten Leichname darin ihrem Blick leider nicht verborgen blieben.

Da machte sie kehrt, um sich in den Laden der Maskenmacherin zu flüchten. Aber da war kein Maskenladen mehr - sondern nur eine Sackgasse, in der ein alter Mann Ampullen mit Milzbranderregern und Mutterkorn feilbot.

»Alles ausverkauft«, beschied die Maskenmacherin die junge Frau, die sich da eben in ihren Laden hereingestohlen hatte. »Oh, natürlich … Entschuldigen Sie, ich wußte ja … daß ich zu spät käme«, versetzte die. Aber aus ihrer Stimme, die durch den schimmernden Gesichtsschal gedämpft wurde, klang Erleichterung, nicht Enttäuschung.

Die Masknerin musterte sie starr. »Warte! Warum möchtest du keine Maske? Willst du denn nicht an dem Fest heute nacht teilnehmen?« »O doch.«

Die Maskenmacherin sah sie nur fragend an. Da errötete die junge Frau und fuhr fort: »Doch, ich will schon. Aber was mich abhält, ist … daß ich danach diese Maske abnehmen müßte …« Sie zögerte einen Augenblick, schob dann ihren Schal jäh zurück und wies der Masknerin ihr mit Muttermalen übersätes Antlitz. »Wenn nur mein Gesicht nicht so abstoßend wäre!« Da verschwand die Maskenmacherin erneut hinter dem Vorhang und kehrte gleich darauf mit einer anderen Maske zurück. Das war ein Leopardengesicht aus schwarz geflecktem, gelbbraunem Samt, mit von Smaragden gesäumten Augen und goldenen Quasten, die mit allerlei Perlen verziert waren. »Ich gebe dir, was du brauchst«, sprach die Maskenmacherin, »aber dann gehst du.«

Die junge Frau ergriff die Maske und strich mit den Fingerspitzen sacht darüber hin. Auf das aufmunternde Nicken der Maskenmacherin probierte sie sie auch gleich an und kramte träumerisch ein paar Münzen aus ihrer Tasche hervor.

Als sie die Larve nun wieder abnehmen wollte, trat die Masknerin rasch zu ihr hin, ergriff sie am Arm und schob sie zur Ladentür hinaus. Hinaus in die Stadt.

Aber wo waren mit einmal all die Leoparden hergekommen, die sich hier und dort auf Mosaiktreppen sonnten, und woher die Orchideen, die auf der großen Straße wuchsen, und die Pfauen, die dazwischen einherstolzierten?

Und als die junge Frau an einen Orchideenzweig stieß, scheuchte sie einen ganzen Schwarm von Perlmutterfaltern auf …

Da sah sie sich erschrocken nach dem Laden um. Aber der war nicht mehr da; und an seiner Stelle erblickte sie einen Werkhof, in dem Bildhauer an Malachitskulpturen arbeiteten. Und sie lächelten ihr entzückt zu. Als sie darauf ihre Maske abnahm, lächelten sie noch hingerissener und begannen, aus dem gefleckten Stein ihr Bildnis herauszumeißeln.

Drinnen im Laden huschte die Maskenmacherin ein letztes Mal durch den Vorhang und kehrte bald darauf mit einem Koffer voller Masken zurück und stellte ihn auf den Verkaufstisch.

Dann umfaßte sie mit beiden Händen ihr Gesicht und zerrte daran, bis es sich ablöste und eine stählerne Schale mit kristallinen Augen darunter zum Vorschein kam. Sie verstaute die gummiartige Maske in ihrem erstaunlich geräumigen Koffer und wählte sich aus ihrer reichhaltigen Kollektion eine andere Larve.

Es war eine Drachenmaske mit dicken Bernsteinschuppen und spitzen Dornen, die aus den dünnen goldenen Zeigern alter Uhren gefertigt waren. Die setzte die Maskenmacherin nun auf und trat dann in die Nacht hinaus.

MERCEDES LACKEY

Es ist mir, wie ich wohl schon gesagt habe — ich neige in diesen Einleitungen offenbar zu Wiederholungen, beweise damit aber doch zumindest eine gewisse Beständigkeit immer eine Freude, alte Bekannte in Erinnerung bringen zu können. So Mercedes Lackey, die ich mit ihren Serienheldinnen, der Schwertkämpferin Tanna und der Zauberin Kethry, im dritten Band dieser Reihe vorgestellt habe. Ich prüfe (und verwerfe) alljährlich Dutzende von Angeboten, in denen mir Autoren ihre »neue Serie« unterbreiten. So etwas läuft bei mir nicht. Wer mir »eine Serie« anbietet, erhält nichts als einen Ablehnungsbescheid; aber wenn mich die erste Geschichte als solche überzeugt hat, nehme ich auch die folgende und vielleicht auch die nächste und übernächste — so wie bei Lackeys Tarma und Kethry oder Diana Paxsons Shanna (die nur in einem der bisherigen Bände nicht auftauchte). Aber Mercedes Lackey hat sich mit diesen Kurzgeschichten nicht etwa begnügt, sondern auch einige richtige Bücher geschrieben: drei Romane über Tarma und Kethry sowie sechs über die Herolde von Waldemar, die mir trotz der darin agierenden »menschlich fühlenden« Pferde gefallen (ich bin, vielleicht weil ich auf meiner elterlichen Farm den Pferdestall ausmisten mußte, alles andere als eine Pferdenärrin), dazu moderne okkulte Romane (Brennendes Wasser) sowie, und das ist ihr neuester, einen über einen japanischen Vampir …

Mercedes Lackey wohnt in Tulsa, Oklahoma. Da ich selbst schon im Wüstengürtel gelebt habe, möchte ich sagen: Das ist ein guter Ort zum Schreiben — anderes kann man dort kaum machen, wenn man kein Fußball-Fan ist. Man riskiert aber, daß die Einheimischen einen, weil man über sie schreibt, für einen Satanisten oder Ähnliches halten. Ich spreche da aus eigener Erfahrung; bei mir lag es wohl auch daran, daß ich keine eifrige Kirchgängerin war (obwohl ich doch eine Zeitlang den Chor der Methodistenkirche leitete). - MZB

MERCEDES LACKEY

Feuerflügel

Ein gleißender Hitzeschleier lag auf dem Land. Die Luft flimmerte über den Gräsern, und das monotone Summen der bei den Graswurzeln verborgenen oder um die jungen Ähren surrenden Insekten erfüllte den Nachmittag. Dabei ging ein heißer Wind, der mit den Gerüchen der ausdörrenden Erde, des trocknenden Grases und auch des nahen Flusses gesättigt war. Kethry sah seufzend von ihrem halbfertigen Weidenkorb hoch, lehnte sich gegen den glatten, kühlen Felsblock im Schatten ihres Zeltes und döste ein wenig vor sich hin. Jadrie spielte mit den anderen Kindern drüben am Fluß - Lyan und Laryn erhielten Reitunterricht, und der sechs Monate alte Jadrek war in der Obhut von Tarma und Warrl. Ja, die wachten gut über ihn und die anderen Kleinen der Liha’irden, die diesen heißen Nachmittag vernünftigerweise verschliefen. So waren alle vier gut aufgehoben - besser noch als zu Hause unter den Blicken aller Liha’irden.

Kethry schloß beruhigt die Augen. Sie konnte sich sicherlich ein Nickerchen gönnen. Und der Korb? Der konnte warten.

Da zerriß der jähe Angstschrei eines Kindes die nachmittägliche Stille. »Mamal« Kethry reagierte so schnell, wie jede Mutter das getan hätte - griff aber dabei, was wohl kaum eine andere Mutter gemacht hätte, blitzartig nach ihrem Schwert und zog schon blank, als sie behend auf die Füße sprang. Aber sie war einen Herzschlag langsamer als Tarma, die schon auf die Baumreihe am Flußufer zulief, von wo Jadries Schrei gekommen war. »Mama, rasch!« schrie Jadrie erneut. Da war Kethry gottfroh, daß sie nach Shin’a’in-Sitte keinen Rock, sondern eine Reithose trug, und sie flog wie der Wind den Trampelpfad entlang, den die Herden bei ihrem Zug zweimal täglich zur Tränke getreten hatten. Als sie sich durch den dichten Saum der Büsche gekämpft hatte und auf das weidenüberschattete Flußufer hinaustrat, da erblickte sie als erstes, kaum eine Pferdelänge vor sich, ihre Jadrie, die wie angewurzelt dastand und, das Gesicht so weiß wie der Flußsand und beide Hände im Mund vergraben, wie gebannt auf etwas starrte, das vor ihr im Wasser lag.

Da steckte Kethry das Schwert ein, stürzte zu ihrer Tochter und hob sie empor und drückte sie ganz fest an sich, und ein Gefühl der Erleichterung, so stark, daß ihr davon die Knie weich wurden, überflutete sie. Jadrie barg ihr Gesicht an ihrer Schulter und ließ ihren Tränen nun freien Lauf.

Erst jetzt blickte Kethry auf die Fluten zu ihren Füßen hinab, um zu sehen, was ihr doch sonst so furchtloses Töchterlein vor Angst fast außer sich gebracht hatte.

Da sah sie Tarma vor sich am Ufer knien … und neben ihr etwas liegen. Eine Leiche - aber so übel zugerichtet … Dem Teint nach ein Shin’a’in, den Kleidungsresten nach ein Schamane. Tarma hatte den Mann aus dem Wasser gezogen und auf den Rücken gedreht. Ein dichtes Geflecht blauroter Brandstriemen, wie von einer Peitsche aus dünnen, rotglühenden Drähten geschlagen, überzog seine Brust. Kethry hatte bereits zur Genüge Leichen von Gefolterten gesehen, aber dieser Anblick ließ selbst ihr noch übel werden. Sie konnte nur hoffen, daß Jadrie den Toten nur undeutlich, vom Wasser oder Schlamm des Flusses bedeckt, zu Gesicht bekommen hatte.

Wohl doch nicht, so wie sie schluchzte und zitterte. Mein armes Kind …

Da bewegte sich der Mann und stöhnte leise. Kethry hielt den Atem an: Der lebte ja noch! Wie konnte nur jemand eine so schreckliche Folter überstehen?

Tarma sah stumm zu ihr auf. Und in ihrem Blick stand wieder diese kalte Wut, dieses Dafür wird jemand bezahlen müssen. Und bring das Kind von hier fort.

Das genügte Kethry. Sie machte schleunig kehrt und stolperte, so schnell sie das mit ihrer sechsjährigen Tochter im Arm vermochte, in Richtung Lager zurück.

Da schwärmten die übrigen Shin’a’in schon wie zornige Wespen aus dem Lager - Wespen mit Stacheln, wohlgemerkt, schwang doch jeder von ihnen eine Waffe. Und Kethry wies im Laufen hinter sich, zum Fluß, und stieß etwas ihr selbst Unverständliches über den Heiler hervor … das aber irgendeinen Sinn zu machen schien, beflügelte es doch den Heiler der Shin’a’in - den Mann, der Jahre zuvor die bereits todgeweihte Tarma mit seiner Kunst und Fürsorge ins Leben zurückgeholt hatte - zu einem Spurt, mit dem er alle anderen bald hinter sich ließ.

Als die Stammesleute an ihr vorbeiliefen, verlangsamte sie ihren Schritt. Jadrie weinte nicht mehr; sie zitterte nur noch, und das trotz der drückenden Hitze. Da drückte Kethry sie fester an sich. Jadrie war bisher das sonnigste und sensibelste all dieser Kinder gewesen; für sie war die Welt bloß ein einziges, großes Abenteuer gewesen.

Aber heute … hatte die Kleine lernen müssen, daß Abenteuer auch gefährlich sein können.

Heute hatte sie eine der bittersten Lektionen des Lebens gelernt, daß diese Erde kein freundlicher Ort ist. So ließ sich Kethry in der Kühle des nächstgelegenen Zeltes nieder und hielt Jadrie fest umfangen, als die ob der schmerzlichen Lektion wiederum in Tränen ausbrach. Nach einer Weile, da sie das noch weinende Kind wiegte, hörte sie die Menge zurückkehren und mit zornigen und ängstlichen Rufen vorüberziehen, hin zum Zelt des Heilers. Als Jadrie sich müde geweint hatte, legte Kethry sie in dem Zelt schlafen, das sie sich mit Tarma und den vier Kindern teilte, und nahm allen Mut zusammen und machte sich selbst zum Heiler auf.

Der Platz vor dem Zelt war leer. Die Menge hatte sich zerstreut. Aber das ganze Lager war in Alarmbereitschaft. Obwohl äußerlich alles wie gewohnt wirkte, war eine Spannung zu spüren - wie bei einem hinterm Horizont aufziehenden Sturm, der noch außer Sicht, aber schon zu fühlen ist. Als Tanna jetzt aus dem Zelt trat, ging Kethry forschenden Blicks auf sie zu. Aber die scharfe Zornfalte um den Mund der Partnerin sagte ihr alles, was sie im Augenblick wissen mußte.

»Warrl kann auf die Kinder aufpassen. Und wir, bleiben wir hier?« fragte sie. »Oder reiten wir los?«

Tarma überlegte kurz, und mitten in ihr Schweigen hinein setzte die durchdringende Klage ein, mit der die Shin’a’in um ihre Toten trauern. Da kniff Tarma die Augen zusammen, und ihr Gesicht wurde hart.

»Wir reiten«, stieß die Shin’a’in dann zwischen zusammengepreßten Zähnen hervor.

Sie ritten den ganzen Tag nach Norden, am Fluß entlang, und dann, als der Strom unter der Steilwand verschwand, den Zickzackweg zur Dhorisha-Ebene hinauf. Sie kamen gegen Sonnenuntergang dort oben an, zogen aber bis lange nach Einbruch der Dunkelheit weiter und schlugen erst bei stockfinsterer Nacht mitten im vom Kiefernduft erfüllten Pelagiris-Wald ihr Lager auf. Tarma hatte während des ganzen Ritts kein Wort gesagt; und Kethry hatte dieses Schweigen respektiert, obwohl sie darauf brannte zu erfahren, was geschehen war.

Weil Kethry ja nun schon Zaubermeisterin war, mußte sie mit ihren magischen Energien nicht mehr ganz so sparsam umgehen und konnte es sich daher erlauben, zwei Hexenflammen zu erzeugen, die ihnen genügend Licht zum Holzsammeln und zum Anfachen des Feuers gaben, das Tarma mit einem winzigen Zauberfunken entzündet hatte. Es war natürlich kein sehr großes Feuer, aber bei dieser Hitze brauchten sie es nur, um das Kaninchen für ihr Nachtmahl zu braten. Als sie gegessen hatten, blieb Tarma noch lange sitzen und starrte in die ersterbenden Flammen. Ihr zuckender Schein beleuchtete die alten Baumriesen rings um ihren Lagerplatz, deren Stämme so dick waren, daß Tarma sie auch mit beiden Armen nicht hätte umspannen können, und deren ausladendes Astwerk erst etliche Mannslängen über dem Boden begann.
Dieser Ort, der sonst meist wie ein Tempel wirkte, kam den beiden in jener Nacht eher wie ein Grab vor.

»Er hat uns nicht nicht mehr viel gesagt, bevor er starb«, begann Tarma endlich. »Aber nach seiner Kleidung, vielmehr deren Resten … war er ein For’a’hier … gehörte er zum Feuerfalkenclan .«

»Glaubst du, daß sie … allesamt tot sind?« fragte Kethry, des Schicksals der Tale’sedrin eingedenk. Aber Tarma schüttelte den Kopf.

»Sie sind wohlauf. Wir haben einen Boten zu ihnen geschickt. Aber der da … erzählte, er sei allein gewesen. Die Feuerfalken waren immer … etwas anders. Dieser Clan bringt mehr Schamanen hervor als jeder andere, manchmal auch einen Zauberer. Diese Feuerfalken sind dafür bekannt, daß sie gern umherstreifen und dabei auch von der Großen Ebene herabsteigen. Der da war ein Laj’ele’ruvon, ein Wissens-Sucher, und er war auf seiner Suche hierhergekommen, ins Gebiet der Tale’edras … Die Schamanen der Feuerfalken haben weit mehr Kontakt zu den Tale’edras als wir anderen. Was auch mit ihm geschehen sein mag, es geschah hier in diesem Wald.«

»Du glaubst doch nicht … daß ein Habichtbruder …«, hob Kethry an. Aber dieser Gedanke schien ihr selbst so absurd, daß sie schon den Kopf schüttelte, ehe Tarma das gleiche tat. »Nein … ein Habichtbruder sei zwar irgendwie darin verwickelt, sagte der Sterbende uns noch, aber der, der das getan habe, sei kein Tale’edras. Ich glaube, er wollte mir verständlich machen, daß dieser Habichtbruder irgendwie in Schwierigkeiten sei,« sagte Tarma und rieb sich nachdenklich die Schläfe. »Ich habe mir die ganze Zeit den Kopf darüber zerbrochen, wie um alles in der Welt ein Habichtbruder in Schwierigkeiten kommen könnte, und ich …«

Da ertönte knapp über ihnen ein Schrei. Kethry sprang erschrocken auf und umfaßte zähneknirschend den Griff ihres Schwertes Gram.

Wieder erklang der schaurige Schrei, und diesmal erkannte sie ihn als den eines Eulenadlers, jenes Nachträubers mit dem Gebaren und dem geräuschlosen Flug einer Eule und dem Bau und Aussehen eines Adlers. Es war ein seltenes Tier, und Kethry kannte es nur, weil ein Paar von ihnen in der Nähe ihrer Burg nistete und Jadrek, ihr Mann, es allabendlich stundenlang hingerissen beobachtete.

Tarma erhob sich gleichfalls und scharrte plötzlich Erde über die Glut, um sie zu löschen. Als Kethry dann, da ihre Augen sich ans Dunkel gewöhnt hatten, den über ihnen kreisenden Vogel sah, pfiff sie erstaunt durch die Zähne. Sicher, es war ein Eulenadler, aber er war weit größer als die beiden ihr bekannten - und schneeweiß.

»Das ist ein Vogel der Tale’edras«, bemerkte Tarma grimmig. »Sie sagen, daß diese Tiere im Dienst ihrer Zauberer mit der Zeit ein weißes Gefieder bekommen. Mir scheint, der da wurde ausgeschickt, Hilfe zu holen.«

Da stieß der Eulenadler wie zur Bestätigung wiederum einen Schrei aus, flog ein Stück nach Nordwesten, ließ sich dann auf einem Ast nieder und äugte zu den beiden hin - wie um sie aufzufordern, ihm zu folgen. Kethry legte ihrer recht unruhig gewordenen Gefährtin die Hand auf den Arm, um sie zu bremsen, und fragte: »Was machen wir mit unseren Pferden?« »Verdammt… wir lassen sie am besten frei. Dann kehren sie bei Tagesanbruch allein zum Shin’a’in-Lager zurück«, versetzte Tarma. Sie schien nicht glücklich über ihre Idee - aber was hätten sie sonst tun können? Sie konnten sie weder am Camp zurücklassen noch sie durch den Wald reiten, der so stockfinster war, daß sie nicht sähen, wo sie die Hufe hinsetzten. Und sie am Zügel zu führen, wäre ebenso schlecht, wie sie zu reiten.

Andererseits, an einem heißen Sommertag über die weite Ebene und zum Lager zurücklaufen zu müssen …

»Nehmen wir ihnen doch die Fußfesseln ab und lassen sie hier und versuchen… vor dem Morgengrauen zurück zu sein«, schlug Kethry vor. »Bis dahin werden sie sich wohl nicht weit entfernen.«

Tarma zog ein Gesicht, nahm aber ihrer Stute den Fußstrick ab und warf ihn auf ihr säuberlich aufgehäuftes Sattel- und Zaumzeug.

Kethry folgte ihrem Beispiel, und als sie dann aufblickte, sah sie, daß der Eulenadler noch immer wartend dasaß. Er flog erst wieder auf, als sie nur noch wenige Schritte von ihm entfernt waren, und ließ sich bald danach auf einem anderen, auch nordwestlich von ihnen stehenden Baum nieder. Und damit erledigte sich auch Kethrys letzter Zweifel an Tarmas Vermutung: Der Vogel wollte offenbar wirklich, daß sie ihm folgten. So führte er sie immer weiter - viele Wochen lang, wie es ihnen schien, und doch nur Stunden, denn nach dem Stand des Mondes zu urteilen, der durchs Geäst geradewegs zu ihnen herabschien, war es derweil erst kurz nach Mitternacht geworden. Nun, da sie Weg und Steg hinter sich gelassen hatten, war es für sie unmöglich zu sagen, wo sie sich befanden, denn der Wald mit seinen riesigen Bäumen sah überall gleich aus. Kethry vermeinte seit einer Weile zu spüren, daß die zauberischen Energien, die die Luft erfüllten, stärker wurden; ja, die Haut prickelte ihr so davon, daß sie sich dagegen abschirmen zu müssen glaubte, und sie war sich nicht mehr so recht sicher … ob die Zeit noch in ihrem gewohnten Rhythmus verstrich.

»Wo sind wir?« flüsterte sie schließlich ihrer Gefährtin zu. Tarma hielt inne und blickte zum Mond empor. »Ich weiß es nicht«, gestand sie dann. »Ich habe die Orientierung verloren. Aber wir müßten … irgendwo weit westlich und etwas nördlich von unserem Ausgangspunkt sein. Ich denke nicht, daß wir noch im Pelagiris-Wald sind, eher schon in einer Art Pelagir-Bergland. Ich wollte, wir hätten unseren zottelhaarigen Freund dabei …« »Da hast du leider recht…«, begann Kethry - und eben da fühlten die zwei, wie sich eine riesige, unsichtbare Faust um sie schloß. Der Vogel schrie gellend auf und flog himmelwärts. Tarma fluchte; aber Kethry war zu keinem Laut fähig, so sehr rang sie nach Atem.

Das ist der Lähmungszauber, dachte sie, während sie Luft zu holen versuchte. Aber sie konnte nicht einatmen, ohne zuvor auszuatmen, und immer, wenn sie das tat, schloß sich die gewaltige Hand noch enger um ihre Brust. Der angeblich … Eine nicht der Nachtstunde geschuldete Dunkelheit überkam sie, und ihre Lungen lechzten nach Luft. … verlorengegangen …

Pechschwarze Finsternis stieß wie ein Habicht auf sie herab und umfing sie.

Stechende Brustschmerzen waren das erste, was sie beim Aufwachen spürte. Dann fühlte sie, wie etwas Kühles und Feuchtes über ihre Brauen strich. Sie schlug die Augen auf - und starrte in dumpfem Staunen in zwei Augen, die so blau waren wie die ihrer Gefährtin, aber zu einem von weißem Haar gerahmten und eindeutig männlichen Gesicht gehörten.

Eindeutig? Nicht… ganz. Der Mann hatte etwas Ungewöhnliches an sich. Nicht, daß er ein She’chorne gewesen wäre, nein, das nicht. Aber etwas Ähnliches, wenn auch keineswegs Schlechtes, doch etwas sehr, sehr Besonderes.

Hinter seinem Kopf sah sie Stäbe funkeln, die so glitzerten und gleißten, wie nur poliertes Metall das vermag - und zwei Lichter: ein auf- und abschwellendes am Rande ihres Blickfeldes und eines, das nur ein Hexenlicht sein konnte und gerade hinter jenem Gitter schwebte.

Als der Fremde sah, daß sie aufgewacht war, lächelte er matt und legte das feuchte Tuch, mit dem er ihre Stirn gekühlt hatte, auf den Rand einer Metallschüssel, die neben ihm stand. »Oh, verzeih, junge Frau«, sagte er in einem Shin’a’in mit merkwürdigem Akzent. »Ich hatte nicht vor, jemanden in Gefangenschaft zu locken, als ich meine gefiederte Dienerin losschickte.« »Die Eulenadlerin gehört dir?« fragte sie und bemühte sich dabei, langsam zu atmen, da jede Bewegung die Brustschmerzen verstärkte.

»Ja«, erwiderte er. »Ich habe sie zu meinen Leuten gesandt. Aber als sie eure Magie sah, wollte sie euch herbringen. Jetzt ist sie zu verängstigt, um sich herrufen zu lassen.«

»Aber ich habe doch …«, hob Kethry an, verstummte aber, als sie den warnenden Blick des Habichtbruders gewahrte. Wir werden also beobachtet und belauscht. Und wer immer uns gefangengenommen hat, soll aus irgendeinem Grunde nicht wissen, daß diese Eulenadlerin, genau wie Warrl, passive Zauberschilde sehen kann. Sie versuchte sich aufzurichten, und der Fremde half ihr dabei wie zufällig.

Kethry sah sich forschend um. Sie befanden sich in einem Käfig, der mit einem gewöhnlichen Schloß gesichert war. Neben dem ihren stand noch ein Käfig, der aber ohne Schloß war. Da drinnen hockte Tarma. Sie hatte beide Beine untergeschlagen, und ihr Gesicht war so ausdruckslos wie Stein.

Nur ihre Augen verrieten, daß sie vor Zorn kochte: Sie waren von einem so intensiven Blau, daß sie mit ihrem Blick die Luft zwischen sich und Kethry knistern ließ.

Ihre Käfige standen mitten in einem Geviert aus sauber gezogenen, sauber geschnittenen Hecken, die höher als ein Pferd samt Reiter waren und deren jede eine Öffnung aufwies, durch die Kethry noch mehr Hecken zu sehen vermeinte, so daß sie sich ganz wie in einem Irrgarten fühlte.

»Wie ihr seht«, ließ sich nun eine fremde, verdrießlich klingende Frauenstimme vernehmen, »plane ich meine Gefängnisse gut.«

Aber das Aussehen der Unbekannten, die jetzt in den fahlen Schein des Hexenfeuers trat, beeindruckte Kethry ganz und gar nicht. Ihr Gesicht und ihr Leibesumfang zeugten von einem Hang zur Völlerei; ihr Mund war in einem höhnischen Grinsen erstarrt, ihr Blick wich dem ihrigen aus. Und es lag nicht bloß am fahlen Hexenlicht, daß ihre Haut käsig wirkte und ihr Haar eine unbestimmbare Nichtfarbe hatte, die irgendwo zwischen Mausbraun und Blond angesiedelt war. Ihr Gewand jedoch war prächtig, wenn auch in einer zu auffälligen und übertriebenen Art - als ob es aller Welt verkündete: »Schaut, ich habe viel Geld gekostet! « Es war auch für so einen Ort mitten im Wald völlig deplaziert, aber das schien seine Trägerin nicht zu bekümmern. »Für die Zauberer«, sagte ihre Kerkermeisterin mit großer Geste. »Ein Käfig, der jede Magie nutzlos macht, mit einem Schloß, das sich nur auf die ganz normale Weise öffnen läßt.« Damit hob sie einen Schlüssel empor, der an ihrem Gürtel hing. »Und da ich wie du eine Frau bin, kann dein Weisschwert mir auch nichts anhaben. Selbst wenn du es in die Hand bekommen könntest.« Nun erst erblickte Kethry ihre Klinge, die außen vor der Käfigtür baumelte - gerade außer Reichweite.

Meiner Hände! Das ist ihr erster Denkfehler. »Und für die Kriegerin ein Käfig, den nur Magie öffnet«, fuhr die Hexe fort und kicherte wie ein kleines Mädchen, ohne dabei jedoch ihr böses Grinsen aufzugeben. Tanna blieb stumm, Kethry auch. Da warf sich ihre Kerkermeisterin in Positur und sah sie abwartend an - wohl darauf wartend, daß eine der beiden sie nach dem Grund ihrer Gefangenschaft fragte. Aber da ihr keine den Gefallen tat, zog sie bald ein böses Gesicht und stolzierte davon, auf das Licht zu, das irgendwo hinter der Hecke flackerte. »Wer ist denn diese Wahnsinnige da?« fragte Tarma in schleppendem Ton. »Und was, zum Teufel, hat sie mit uns vor?« Der Habichtbruder kreuzte die Arme über der Brust, lehnte sich an die Gitterstäbe und zog eine Grimasse. »Das ist die Hexe Keyjon. Sie hat all ihre Zauberkräfte anderen Magiern gestohlen«, begann er dann, und ein Zorn so heiß wie die Wut Tarmas machte ihm die Stimme rauh. »Was sie will?

Von euch nichts … außer, euch gegen mich benutzen. Wie meinen Freund, was ihn das Leben gekostet hat.«

Der Feuerfalken-Schamane. Er weiß bereits, daß der Mann gestorben ist, dachte Tanna. Sie versuchte, hinter diese ausdruckslose Miene des Habichtbruders zu blicken, aber es wollte ihr nicht gelingen.

»Um was zu bekommen?« fragte sie.

»Etwas, das sie mir nicht stehlen kann. Sie hat es versucht, aber ihre geraubten Waffen prallen an meinen Schutzzaubern ab«, sagte der Mann und wies mit dem Kinn auf das flackernde Licht. »Sie hat Feuervögel.«

Und als er Kethry daraufhin scharf Atem holen sah, nickte er und fügte hinzu: »Du kennst diese Vögel wohl?«

»Die Feuervogel-Probe war früher eine der Zulassungsprüfungen zur Oberstufe der Hohen Schulen der Weißen Winde«, erwiderte Kethry. Sie starrte zu dem Funkellicht hin und wünschte sich, sie könnte die Hecken mit ihren Blicken durchdringen. »Aber dafür sind sie inzwischen zu selten geworden. Ich selbst habe nur einmal einen gesehen, und das auch nur von weitem.«

»Hier sind sie nicht so selten … aber sie sind durch solche wie Keyjon bedroht«, fuhr der Habichtbruder düster fort. »Sie will, daß ich sie zu ihren Hausgeistern mache. Sie will auch mich. Sie wird das eine wie das andere nicht eher bekommen … als bis die Hölle zufriert!« Da lachte Kethry erstaunt. »Herrin der Winde«, rief sie, »bitte… gib ihr diese Vögel! Sie braucht nur einmal die Beherrschung zu verlieren, wenn sie einen von denen auf der Schulter hat, und schon …« Aber der junge Mann schüttelte den Kopf. »O nein, Frau! Das weiß sie so gut wie du und ich. Was sie unter >Hausgeist< versteht … nenne ich >Sklave<. Ich würde nie irgendein Lebewesen zu diesem Los verdammen, auch wenn es nicht so offenbar riskant wäre, ihr die Herrschaft über etwas derart Gefährliches zu geben.« Als Kethry daran dachte, was man mit einem gezähmten, gehorsamen Feuervogel alles anstellen könnte, erschauerte sie erneut. Es war wirklich gefährlich! Ihr fiel ein, daß es in jener Geschichte der Zauberkriege, die angeblich die Hexenechse Gervase verfaßt hatte, hieß, diese Feuervögel seien absichtlich als eine Art Waffen oder Kampftiere gezüchtet worden. Ich könnte unter keinen Umständen, dachte sie, und seien sie noch so furchtbar, Tiere zu Waffen machen. Und der Gedanke, eines von ihnen so in Panik zu setzen, daß es wie eine lebende Fackel durch ein Dorf flöge und mit seinen Flammen die Strohdächer und das Heu in den Scheunen in Brand steckte, war ihr unerträglich. »Keyjon ist das Kind magiebegabter Eltern, die ihr all das gaben, was sie verlangte«, fuhr der Habichtbruder fort. »Aber sie wollte immer mehr, und ihr Ehrgeiz war weit größer als ihr bescheidenes Talent. Eines Tages entdeckte sie ihre wirkliche und ihre einzige Begabung: die Zauber und Kraft anderer zu stehlen und mit fremder Macht deren Zauber ins Werk zu setzen, ohne selbst etwas dafür zu bezahlen. So bereicherte sie sich auf Kosten anderer und strebte nach immer mehr Macht, je mehr sie davon schon besaß. « Kethry stand langsam auf, um die trüben Gedanken zu verscheuchen, ging die paar Schritte bis zu den Gitterstäben und schätzte dabei im Geiste die Distanz zwischen dem Gitter und ihrem Schwert Gram. Und als sie sich genau ansah, wie es aufgehängt war, kam ihr ein neuer Gedanke. Ich bin Zaubermeisterin und verfüge also praktisch über unbegrenzte Macht. Ob ich so werden könnte wie sie?

Jetzt trat der Habichtbruder, den Blick fest auf das Flackerlicht jenseits der Hecke gerichtet, leise neben sie und sprach: »Nicht Macht und Reichtum verderben den Menschen, sondern die Gier nach Macht und Reichtum. Wenn diese Gier einen alle Rücksicht auf die Bedürfnisse und Nöte anderer vergessen läßt, wird die Verderbtheit zum wahren Übel. Schon allein deine Befürchtung, du könntest wie Keyjon werden, zeigt, wie unwahrscheinlich dies bei dir ist. Sie hatte immer nur das im Sinn, was sie haben wollte.«

»Gut gesprochen«, mischte sich nun Tarma mit grimmiger Miene ein. »Ich bin Tarma shena Tale’sedrin, und das dort ist Kethry, meine She’enedra.«

»Sturmflügel k’Sheyna«;, erwiderte er und lächelte selbstironisch.

»Ein Spitzname, den ich mir zulegte, als ich noch jung und völlig von mir eingenommen war … und der mir nun so anhaftet, daß ich ihn nicht mehr abzulegen wage.«

Tarma verzog darauf keine Miene und fragte kühl: »Worauf gründet deine Beziehung zu dieser Frau?«

»Ach, auf einem Rest jener Torheit, dank derer ich mich nach der mächtigen Gewitterwolke benannte …«, antwortete er langsam. »Ich glaubte, ihr helfen zu können. Ich dachte, durch einen Freund wie mich könne sie etwas anderes lernen. Kurz, ich meinte, sie ändern und zu einem besseren Menschen machen zu können … was andere ja nicht vermocht hatten.« Er zuckte mit den Achseln und fuhr fort:

»Ich dachte, schlimmstenfalls … ja, ich sei so viel stärker als sie, daß sie mir nichts anhaben könnte. Ich glaubte, mich könnte sie nicht hereinlegen, und ahnte nicht, wie verschlagen sie ist und daß sie mit mir ihre eigenen Pläne verfolgte und mich dazu mißbrauchen wollte, sich meiner Schützlinge, der Feuervögel, zu bemächtigen. Und nun, nun müssen außer mir sogar andere für meine Torheit teuer bezahlen.« »Was ist mit dem Feuervogel-Schamanen geschehen?« fragte Tarma schroff.

Nur ein leichtes Zucken seiner Lider verriet, wie bewegt er war.

»Sie fing ihn«, erwiderte er, »als er mich besuchen kam, warf ihn in den Käfig mit den Feuervögeln und versetzte sie in Panik. Sie wußte, daß sie mir die Macht über sie rauben könnte, wenn ich sie einsetzte, um die Vögel zu beruhigen.« Seine Augen leuchteten mit dem Glanz unterdrückter Tränen. »Auch er wußte das und bat mich, nicht einzugreifen, obwohl sie ihn mit Flammen peitschten. « Nun ließ er seinen Blick von Tarma zu Kethry und wiederum zu Tarma wandern und schloß: »Werdet ihr mir vergeben, wenn ich auch vor euren Schreien die Ohren verschließe?« »Wirst du sie denn verschließen?« fragte Kethry ruhig und starrte in seine blauen Augen, die ihr so viel älter erschienen als sein Gesicht. »Oder wirst du nicht eher die Schreie derer hören, die leiden würden, wenn dieses Weib bekäme, was es will?« Da schloß er für einen Moment die Augen, und sein Gesicht war ihr zum ersten Mal wie ein offenes Buch. Schmerz war darin zu lesen - und, so merkwürdig das klingen mag, eine Erleichterung so quälend wie jeder Schmerz. Dann sah er sie wieder an, nahm ihre Hand und küßte sie so formvollendet wie ein Höfling. Nun erkannte sie, was an seiner Art ihn so schwer begreiflich machte -Sturmflügel war der ausgewogenste Mensch, der ihr je begegnet war; er hatte seine männliche und seine weibliche Natur so völlig angenommen, daß er so gelassen wirkte wie ein Vogel, der sich zum Flug anschickt…

»Aber vielleicht mußt du dir darüber ja gar keine Sorgen machen«, bemerkte Tarma trocken. »Keth, ich höre die Hexe nicht mehr. Wie wär’s mit der Thahlkarsh-Nummer?«

»Warum nicht? Sie hat ja früher schon geklappt«, erwiderte Kethry und schleuderte die Stiefel von sich, hangelte sich am Gitter bis unters Käfigdach und streckte dann beide Beine behutsam zwischen den Stäben hindurch - was ihr zu ihrem großen Leidwesen gar nicht leichtfiel, da sie ihre Kondition lange sträflich vernachlässigt hatte.

Aber, und dies hatte sie gehofft, es gelang ihr, mit ihrem Fuß den Haken zu erreichen, an dem ihr Schwertgehenk baumelte.

»Mach dich bereit«, rief sie nun zu Sturmflügel hinab und grinste amüsiert, als sie seine vor Staunen weit aufgerissenen Augen sah.

»Ich löse jetzt den Schwertgürtel und lasse ihn zu dir herunter. «

Sturmflügel schüttelte skeptisch den Kopf und fragte: »Was nützt uns dein Schwert in diesem Käfig, der doch allen Zauber zunichte macht?«

»Uns beiden gar nichts, aber die Kriegerin wird es gegen jede Art von Hexerei schützen«, versetzte Kethry. Der Schweiß lief ihr in Strömen übers Gesicht und ihre Armmuskeln schmerzten schrecklich, als sie sich nun noch mehr streckte, einen Fuß in den Gürtelring schob, ihn vorsichtig anhob und ihn behutsam über die Hakenspitze schwenkte. »Tarmas Käfig ist doch verhext, oder?!«

»Hoffentlich bin ich im Werfen so gut, wie du glaubst!« erwiderte Sturmflügel und streckte den rechten Arm so weit aus dem Käfig, daß er die Spitze der Schwertscheide zu fassen bekam. Kethry hatte nicht den Atem, um ihm zu erklären, daß ihr Schwert auch ohne ihn zurechtkäme, wenn es außerhalb des Einflußbereichs ihres Käfigs wäre, und fuhr daher einfach fort, es Stück um Stück hinabzulassen, bis er es sicher ergreifen und halten konnte.

Dann ließ sie sich auf den Käfigboden fallen und wartete ab, bis die Schmerzen in ihren Armen abklangen. Wie schrecklich, älter zu werden! Warum können wir nicht alle bis zum Ende so jung wie mit zwanzig bleiben … und dann einfach tot umfallen?

Als sie wieder hochblickte, sah sie, wie das Schwert pfeilgerade in den anderen Käfig hinüberzischte und wie Tarma es so geschickt auffing, als ob sie das schon oft gemacht hätte.

Sie hielt es kaum in Händen, als auch schon die eine Käfigseite wie eine Tür aufschwang.

Und das nicht zu früh! Denn eben da erschien Keyjon in einem der Heckendurchgänge, begleitet von zwei riesigen Kreaturen … oder vielmehr Wesen, die nichts anderes als wandelnde Rüstungen waren.

»Shekal« fluchte Tarma und hechtete aus ihrem Käfig, rollte sich über die Schulter ab, um ihren Aufprall zu mildern, sprang dann hoch und stürzte auf Kethrys Käfig zu. Keyjon war so überrascht, daß sie wie erstarrt, mit weit offenem Mund und hängender Zunge, dastand und einfach zusah, wie Tarma das Schwert Gram, mit dem Heft voraus, durchs Gitter schob.

Aber gerade als Kethry es zu fassen bekam, löste Keyjon sich aus der Starre, wies mit der ausgestreckten Rechten auf die drei und schrie etwas in einer Sprache, die sogar Kethrys Ohren fremd war.

Was immer auch es bedeutet haben mochte … die beiden lebenden Rüstungen an ihrer Seite nahmen Kampfhaltung ein, zückten ihre Waffen und stürzten auf Tarma los.

Kethry hatte schon einige Zauberanimationen gesehen, aber die nun war besser als alles, was sie kannte. Die zwei Rüstungen bewegten sich leichtfüßig, geschmeidig - und schnell. Und wenn Tarma nicht eine Idee schneller gewesen wäre, hätte der eine Automat sie mit seinem beidhändigen Breitschwert ja auch gleich von Kopf bis Fuß gespalten. Sie würde den beiden nicht lange entgehen können, so ganz allein, wie sie war … Auf daß sie nicht noch länger alleine bleibe! dachte Kethry und holte aus einem Geheimfach der Schwertscheide ihren kleinen Dietrich und machte sich daran, damit das Käfigschloß zu öffnen. Dabei hoffte sie inständig, daß Keyjon sich weiterhin auf Tarma konzentrieren und sie und den Habichtbruder ignorieren würde. Daß mir Sturmflügel jetzt bloß nicht auf den Gedanken kommt, er als Mann verstünde sich ja besser auf Schlösser als ich … Sie spürte, daß Sturmflügel sich an sie drängte … aber als sie aufsah, bereit, ihm den Schädel einzuschlagen, falls er ihr den Dietrich aus der Hand zu nehmen versuchen sollte, gewahrte sie, daß er sich beidhändig an die Gitterstäbe klammerte und sich so an die Käfigtür preßte, daß er ihre Bemühungen vor Keyons Blick so weit wie möglich verbarg.

»Danke«, flüsterte sie, widmete sich dann wieder ganz dem Schloß und untersagte sich jeden Gedanken an irgend etwas anderes, ja, selbst daran, daß ihre Gefährtin und Blutsschwester Tarma binnen weniger Augenblicke schon getötet werden könnte. Bei der Arbeit an einem Schloß, hörte sie ihren Einbruchslehrer sagen, gibt es für dich nichts als dieses Schloß. Wenn du dich ablenken läßt, hast du schon verloren.

Aber der war ja auch nie dadurch abgelenkt worden … daß zwei so verhexte Rüstungen, kaum eine Armlänge entfernt, die Gefährtin in Scheibchen zu hacken versuchten!

Da, das Schloß gab nach! Sie blickte hoch und sah, daß Keyjon ihr Vorhaben offenbar entdeckt hatte. Als sie ihre Käfigtür aufstieß, schrie die Hexe erneut einen ihr unverständlichen Befehl. Darauf ließ einer der Automaten sogleich von Tarma ab, machte kehrt, hob die Klinge hoch über seinen Helm und ließ sie niedersausen …

Aber sie zielte nicht auf Kethry. Sie zielte auf Sturmflügel.

Auf Sturmflügel, der im Käfigeingang nicht wegtauchen konnte, der keine Waffe hatte, um sich zu verteidigen, und den sie mit keinem ihr bekannten Zauber noch rechtzeitig würde schützen können …

Kethry sah die Klinge herabsausen und wußte, daß sie ihr Schwert Gram auf keinen Fall schnell genug hochbrächte … wäre er doch bloß eine Fr … Klirr!

Als Kethry sich wieder in der Gewalt hatte, ihre Zähne nicht mehr wie wild aufeinanderschlugen, ihr Hirn nicht mehr raste und ihre Augen nicht mehr tränten, dachte sie für einen Moment, jetzt sei sie völlig verrückt geworden - denn vor ihr kauerte, unversehrt, Sturmflügel, die Hand zur Abwehr eines Hiebs erhoben, der nicht vollendet worden war … und eine Haaresbreite über seinem Kopf schwebte, von Gram eisern pariert, das mächtige Breitschwert des Automaten.

Da standen sie alle für einen Augenblick einfach da - so wie ein merkwürdiges lebendes Bild…

Dann tauchte Sturmflügel unter den gekreuzten Schwertern weg. Er sprang auf die Füße, als der Automat seine Klinge von Gram löste, drehte sich zu ihm um und schrie Kethry zugleich zu: »Duck dich!«

Sie ließ sich, ohne noch zu überlegen, in die Hocke fallen, und der Habichtbruder ging wie ein Stier auf den Automaten los.

Das hätte nicht besser abgestimmt sein können, wenn sie es vorher geübt hatten: Denn die durch Magie bewegte schwere Rüstung hatte schon halb die Balance verloren, und als Sturmflügel ihr in den Brustpanzer stieß, kam sie vollends aus dem Gleichgewicht und taumelte rückwärts, stolperte über Kethry und schlug scheppernd mitten im Käfig auf … Im Käfig, in dem jeder Zauber zunichte wurde. »Weg da!« schrie Tarma, die nun, den anderen Automaten dicht auf den Fersen, über den Platz rannte. Da krochen Kethry und Sturmflügel, so rasch ihre Hände und Füße sie trugen, ihr aus der Bahn, und sie stürzte geradewegs in den Käfig - und die Rüstung, die zuviel Schwung hatte, um halten zu können, sauste hinterher.

Kethry vernahm ein Würgen und Ächzen, und als sie jäh herumfuhr, sah sie, wie Keyjon sich mit den Händen die Kehle umklammerte und puterrot anlief bei dem vergeblichen Versuch, nun irgendeinen Ton hervorzubringen. Sturmflügel, der noch ausgestreckt auf dem Boden lag, richtete seinen Blick auf die Hexe und malte mit dem Finger einen kleinen Bogen in die Luft. Da schnappten ihr die Arme, mit aneinandergepreßten Handgelenken und fest verschränkten Fingern, wie ausgerenkt vor. Erst jetzt erhob er sich - so merkwürdig geschmeidig und anmutig wie eine Katze … und schritt langsam auf die Hexe zu, die zur Gefangenen und zum Opfer ihrer eigenen Gier geworden war. Kethry stand auf und stöhnte, als sie all ihre Prellungen spürte, die zweifellos prachtvolle blaue Flecken abgeben würden. Zugleich kam Tarma, nur vorsichtig auf dem linken Bein auftretend, aus dem Käfig gehumpelt und fragte mit gedämpfter Stimme: »Was war denn bloß mit diesem verfluchten Schwert los?« Kethry zuckte mit der Achsel. »Es dachte wohl, als es Sturmflügel nicht klar als Mann oder Frau einordnen konnte … es sei besser, gleich zu handeln und das später abzuklären.« Sturmflügel sah auf, als die beiden nun zu ihm traten, sagte aber kein Wort. »Was machen wir jetzt mit ihr?« fragte Kethry. Er fuhr sich mit der Hand durchs weiße Haar. »Das weiß ich nicht«, räumte er ein. »Ich habe so das Gefühl, daß das Schwert an deiner Seite sich gegen mich wenden würde, wenn ich ihr etwas anzutun suchte.«

»Vermutlich«, versetzte Tarma mißgelaunt. »Aber sie hat, unseres Wissens, schon zumindest einen Menschen getötet. Noch dazu einen Schamanen der Clans und Heiligen! Das Blut schreit nach Sühne…«

»Wärst du mit einer Strafe einverstanden, bei der sie am Leben bleibt?« fragte der Habichtbruder zu ihrer Überraschung. Tarma überlegte kurz und erwiderte dann vorsichtig: »Vielleicht. Aber nur, wenn sie nie wieder freikommen und Böses tun kann. Nur, wenn sie für immer hier festgehalten wird und der Rest ihrer Tage für sie zur Hölle auf Erden wird. Meine Herrin schwört auf Rache, mein Freund.«

Er nickte. »Danach steht auch mir der Sinn … Und du, junge Frau, wärst auch du damit einverstanden?«

Kethry nickte nur stumm; sie spürte bei ihm eine Macht wachsen, die aus einer ihr unbekannten, aber wohl jenem Energiereservoir verwandten Quelle stammte, aus dem alle Meister der Weißen Winde schöpfen konnten. Erst jetzt begriff sie, daß auch er einer jener Zaubermeister war …

Da hob er langsam die Hände. »Dein ganzes Leben lang wolltest du die Macht im Zentrum des Seins erobern … die Welt rings um dich nach deinen Gelüsten lenken«, wandte er sich feierlich an Keyjon. »Diesen deinen größten Wunsch will ich dir erfüllen … Herrin zu sein über alles, was dein Auge schaut, Herrin übers Netz…« Er wies mit dem Finger auf sie. Ein Beben durchlief den Ort, und alles schwankte und schwamm so fürchterlich, daß Kethry sich der Magen drehte und ihr die Augen tränten.

Als sie wieder klar sah, war Keyjon verschwunden. An ihrer Statt aber war eine riesige graue Spinne zu sehen, die fett und massig im Zentrum eines Spinnennetzes lauerte, das sich im Winkel zweier Hecken spannte.

»Spinnen sind bekanntlich kurzsichtig«, murmelte Sturmflügel, wie zu sich selbst. »Ich muß deshalb Sorge tragen, daß nur schädliche Wesen, die es verdienen, gefressen zu werden, einherkommen können… und alte oder kranke Lebewesen, denen ein schmerzloser Tod zu gönnen ist.«

Nun warf er Kethry einen Blick zu. Da wußte sie plötzlich, daß er nicht nur unendlich viel mächtiger war, als sie vermutet hatte -sondern auch weitaus älter. Sehr, sehr viel älter. »Dies ist ein Führer für euch!« sagte er und zauberte ihnen einen kleinen Feuerball. »Ich habe hier noch einiges zu erledigen, und er wird euch vor dem Morgengrauen zu euren Pferden bringen.« Und als er jetzt lächelte, war es Kethry, als ob ihre Müdigkeit und ihre Schmerzen von ihr abfielen. »Ohne eure Hilfe wäre ich sicher nicht freigekommen. Ich danke euch, meine Schwestern der Macht, habt Dank!«

»Gern geschehen«, erwiderte Kethry. Sie hätte ihm noch mehr sagen wollen, konnte aber nicht mehr bleiben, da das Zauberfeuer schon ins Dunkel vorausschwebte und Tarma ganz ungeduldig an ihrem Arm zerrte. So folgte sie der Shin’a’in in den Irrgarten, wo sie bald jede Orientierung verlor. Sie war so von widerstrebenden Gefühlen zerrissen, hätte gerne noch vieles von ihm gelernt, da er doch um so viele Dinge zu wissen schien … Was habe ich in meinem Leben denn vollbracht!’ Ich habe doch nur eine einzige Schule der Weißen Winde aufgebaut. Mit einer Macht wie der seinen könnte ich …

Ein heilloses Durcheinander anrichten, ja, das könnte ich, mich in Dinge einmischen, die mich nichts angehen! Nein, derlei Macht ist wohl nicht erstrebenswert. Und zudem, was würde sie mir schon bringen außer Neid und Argwohn?

Mit einer Macht, wie sie Sturmflügel zu eigen war, würde sie nur Zielscheibe der Begierden von Bösewichtern wie Keyjon werden.

War dieses Wissen solch ein Risiko wert?

Ein Risiko nicht nur für sie selbst, sondern auch für Tarma, die Kinder und Jadrek…

Nein, schloß sie. Schließlich waren wir es doch, die ihn gerettet haben.

Wissen ist nicht alles. Manchmal benötigt man nur gesunden Menschenverstand und eine vernünftige Planung … Da hörten die zwei Frauen hinter sich ein freudiges Krächzen und jubilierendes Zwitschern, und als sie sich umblickten, sahen sie die Feuervögel, deren jeder von seiner eigenen Flamme erstrahlte, über die Hecke in den nächtlichen Himmel aufsteigen, kreisen und herabstoßen, und sie sangen ein Lied und glichen ewig brennenden Feuerwerks-körpern, die sich selbst zum Tanze aufspielen. Kethry spürte, daß ihr die Augen in Tränen schwammen, und hörte neben sich Tarma vor Staunen keuchen.

Die Feuervögel zogen noch einige Kreise und stiegen nun, einander immer noch zujubelnd, ins Geäst der alten Bäume auf, und als sie sich darin niederließen, erglühten deren Kronen für einen Moment in smaragdgrünem Licht, so als ob ihrer jede eine winzige Sonne beherberge.

Aber dann waren all die Vögel mit einemmal verschwunden. Und Kethry sah im Schein des Zauberlichts, daß auch Tarma die Tränen übers Gesicht liefen. Ja, es hatte noch einen Grund dafür gegeben, daß zwei tapfere Männer ihr Leben eingesetzt hatten, um die Vögel aus der Sklaverei zu befreien. Sie faßte Tarma an der Schulter und drückte sie innig an sich.

Ja, genau das ist erstrebenswert: frei zu sein, Freunde zu haben und fähig zu sein, Schönes zu sehen, ohne es für sich allein … oder um der Macht willen, die es verkörpert… haben zu wollen. Dann ließ Kethry ihre Eidschwester gehen, so wie Sturmflügel die Feuer vögel hatte gehen lassen.

»Komm, meine Gefährtin, laß uns nach Hause zurückkehren«, sagte sie. »Wir haben jetzt viel zu erzählen.«

LAURELL K. HAMILTON

Laurell K. Hamilton betrachte ich als eine meiner »Entdeckungen«. Ihre erste Story veröffentlichte sie in Spells of Wonder - einer den Magischen Geschichten verwandten Anthologie, die ich vor ein paar Jahren herausgab. Ihre zweite und dritte erschien in Marion Zimmer Bradley’s Fantasy Magazine. Sie war zudem in Memories and Visions, einem Band mit Fantasy- und Science-fiction-Geschichten von Frauen, vertreten und hat auch schon einen Roman (NightseerJ publiziert. Sie schreibt, sie sei »glücklich verheiratet«, und zu ihren Hobbys zählten »Lesen, joggen und das Auflesen anscheinend nutzloser schwerer Objekte« … Sie sammelt auch »Drachenfigürchen und bestimmte Arten von Teddybären«. Ich sage ja immer: Für eine glückliche Kindheit ist es niemals zu spät! Und Teddybären können einem prächtige Geistergeschichten erzählen. (Wußten Sie das etwa nicht? Was glauben Sie, wo ich meine alle herhabe?)

Laurell hat auch einen Papagei - eine Gelbkopfamazone - und einen Kanarienvogel namens Hobbes (nach »Calvin und Hobbes«) und sagt, »mein Hausgeist ist ein kleines Kakadu-Weibchen, das sich liebend gern den Kopf kraulen läßt«. Ich hatte sie an sich fragen wollen, warum sie so sicher sei, daß es sich um ein Weibchen handle — das Geschlecht eines Vogels ist gewöhnlich nur anderen Vögeln bekannt (oder interessant) -, aber irgendwie ist mir das jetzt nicht mehr so wichtig. – MZB

LAURELL K. HAMILTON

Gänse

Die Gänse lagen in den nachmittäglich langen Schatten, putzten ihr graues, raschelndes Gefieder und reckten sich ab und an, um heftig mit den Flügeln zu schlagen. Ich döste mitten unter ihnen, den langen Hals nach hinten gebogen und den schwarzen Schnabel in meine Federn gesteckt, und beobachtete sie durch meine schwarzen Knopfaugen. Aber bald schloß ich meine Lider und gab mich völlig dem Frieden der ruhenden Herde hin. Vielleicht war ich nun schon zu lange Gans gewesen … vielleicht war es ja höchste Zeit für mich, wieder meine menschliche Gestalt anzunehmen. Aber irgendwie war mir der Gedanke fern und vage. Ich war nicht mehr sicher, ob ich wieder ein Mensch sein wollte, und konnte mich andererseits nicht mehr so recht erinnern, warum ich mich als Gans unter Gänsen verborgen hatte. Ich spürte, daß ich meine menschliche Identität zunehmend verlor. Aber sie hatte mir so viel Pein eingebracht … So als Gans fühlte ich mich besser. Ich wurde jeden Tag satt, konnte mich mit meinen Schwingen frei in die Lüfte erheben, hatte die Weite des Himmels für mich und die Geborgenheit in der Herde. Als Mensch lebte es sich nicht so einfach, friedlich und geruhsam. Der Wunsch, Mensch zu sein, war mir abhanden gekommen. Und das hätte mich eigentlich erschrecken müssen. Daß dem aber nicht so war, war ein schlechtes Zeichen.

Neben mir lag, den Kopf fast im Rückengefieder verborgen, Gyldan. Das war natürlich nicht sein richtiger Name, sondern der, den ich ihm nach Menschenart gegeben hatte. Das Bedürfnis, die Dinge und Lebewesen ringsum zu benennen, war mir, mit wenigen anderen, noch geblieben. Es war ein sehr menschlicher Zug. Und so nannte ich mich bei mir selbst noch immer Alatir. Solange man noch einen Namen hat, ist man noch ein menschliches Wesen.

Gyldan war ein junger Ganter, der nun aber schon seit zwei Jahren mein Gefährte war. Er war ein schöner Vogel mit pechschwarzer und wolkengrauer und gelblichweißer Zeichnung von einer Klarheit und Vollkommenheit, die fast künstlich wirkte. Er hatte mich als sein Weibchen erwählt, aber ich konnte ihm nur eine Freundin sein.

Ich fühlte mich doch noch zu sehr als Mensch, um mit ihm Gänsenachwuchs haben zu wollen. Aber er war bei mir geblieben, und das, obwohl es andere Weibchen gab, die ihn genommen hätten. Wir beide hatten zwei lange Sommer auf einsamen Seen verbracht und uns auch ein Revier erobert, aber nicht genistet. Wenn ich das erst täte, würde ich nie mehr Mensch werden. Und das wollte ich denn doch, jedoch nicht heute, sondern irgendwann einmal.

Dann kamen die Kinder, Bauernkinder mit schwarzen Haaren und mit dunklen Augen. Sie mußten von einem reichen Hof sein, denn sie brachten uns immer Gemüse- und Brotreste zum Fressen. Sie hatten uns mit der Zeit fast gezähmt, fast.

Das älteste war ein etwa vierzehn Jahre altes Mädchen, dem zwei dicke schwarze Zöpfe um das schmale Gesicht baumelten. Und das nächstälteste ein Junge, der schon elf Lenze zählen mochte. Die übrigen waren um einiges jünger und hatten lachende braune Augen und sanfte Hände.

Ich hatte schon häufig über der Mühle ihres Vaters meine Runden gedreht und zugesehen, wenn sie der Mutter im Garten halfen oder vor dem Haus Fangen spielten.

Sie kamen heute früher - früher, nach Menschenmaßstäben, denn die Tage wurden bereits herbstlich kürzer. Nach Gänsemaßstäben hatte die Sonne immer noch denselben Stand. Das Brot, das sie uns zuwarfen, war altbacken, knusprig und gut. Ich erinnerte mich an anderes, zu Zöpfen und Figuren geformtes Brot, das ich einst an Festtagen gegessen hatte. Gyldan drängte mich heute nicht, die Brocken mit ihm zu teilen. Er spürte wohl, in welcher Stimmung ich war, und wußte, daß ich sehr ungehalten werden könnte.

Da erklang von der Straße her ein Hufegetrappel, das sich rasch näherte. Und wir Gänse reckten den Hals, um zu sehen, ob Gefahr drohe. Das Mädchen fragte darauf: »Was ist denn los?« - so als ob wir der menschlichen Sprache mächtig sein müßten. Als nun die Reiterschar zum See abbog, flogen wir mit donnernden Schwingen auf. Die Kinder erschraken davon und waren wie betäubt. Das große Mädchen faßte sich als erstes wieder und schrie ihren Geschwistern zu: »Lauft weg! Versteckt euch!« Sie rannten Hals über Kopf los. Aber dem Mädchen und dem ältesten Jungen, der ihr nicht von den Fersen wich, verstellte ein Reiter mit seinem tänzelnden Pferd den Weg.

Mit Gyldan neben mir flog ich in weitem Kreis wieder zurück. Ich landete in sicherer Entfernung von der Schar, um zu horchen. Ich brauchte magische Kräfte, um die Reiter zu verstehen, und stellte fest, daß mir die Fertigkeit, meinen Gehörsinn zu dehnen, mühelos wiederkehrte.

Die Männer trugen Baron Madawcs Wappen auf dem Wams: einen weißen Stier auf silbernem Grund, das Herz von einem Schwert durchbohrt. Ich kannte diesen Lord Madawc gut. Quälende Erinnerungen an mein Menschenleben überfielen mich. Blut, das zwischen den toten Augen meiner Mutter hervorsik-kerte. Und die klaffende Brustwunde meines Vaters, Blut, so viel Blut … Ich war gerade erst Zaubermeisterin geworden, als Madawc mir die Eltern erschlug und sich unser Land aneignete. Das war fünf fahre her. Ich war damals ein Kind, gebot aber schon über große Macht. Lord Madawc lachte mich aus, als ich ihn zum Duell forderte. Er ließ mich am Leben und legte mir einen Zwangzauber auf. Den Zwang, ihn zu töten - wobei ich selber, wie er glaubte, den Tod finden würde. Daß ein Kind einen so mächtigen Zauberer wie ihn zu töten versuchen müßte, belustigte ihn. Also hatte ich Tiergestalt angenommen, weil sie mich gegen seinen Zauber feite … Nun tobte mein Menschengeist durch mein Tierhirn. Ich erinnerte mich. Ich erinnerte mich. Einer der Soldaten hatte das Mädchen aufs Pferd gehoben und quer über den Sattelbogen gelegt. »Die Kleine wird dem Lord gefallen«, grölte er und schlug dem weinenden Ding mit der flachen Hand auf den Hintern.

»Laß meine Schwester gehen!« schrie der Junge wütend.

Jetzt beugte sich ein anderer Söldner zu ihm herab, packte ihn am Kragen und warf den sich verzweifelt Wehrenden vor sich über sein Pferd. »Da gibt es einige Leute am Hof«, lachte er laut, »die auf kleine Jungen stehen. Du kannst mitkommen, wenn du magst!«

Das durfte ich nicht zulassen. Aber in Vogelgestalt konnte ich es nicht verhindern. Ich verbarg mich im Schilf. Gyldan, der meinen Zauber einsetzen spürte, zischte irritiert, wich jedoch nicht von meiner Seite.

In Menschengestalt war mir schlagartig kalt. Ich spürte, wie mir die Tränen übers Gesicht rannen. Tränen um meine Eltern, an die ich so lange nicht gedacht hatte. Nun schmiegte ich mich tiefer ins Schilf, in den Schlamm. Meine Haut war bleich, mein schwarzes Haar hüftlang … und meine Augen, das wußte ich, waren blau, so fahlblau wie die Frühlingshimmel. Daher konnte ich leicht für den Bastard irgendeines Adligen durchgehen und ebenso leicht für eine reinblütige Aristokratentochter. Bauernblut ist Bauernblut -für manche jedenfalls.

Gyldan strich mit seinem harten Schnabel über meine … Gänsehaut und schnatterte zärtlich. Da streichelte ich ihm den gefiederten Kopf und flüsterte: »Wenn ich das überstehe, komme ich zurück, um dir richtig Lebewohl zu sagen. Versprochen!« Er watschelte noch eine Zeitlang hinter mir her, als ich nun das leicht ansteigende Ufer hinauf auf die Soldaten zuschritt, blieb dann jedoch zurück und flog in einer Wolke von Federn und Furcht jäh zum Himmel auf.

Die verdutzten Söldner sahen nur eine nackte junge Frau auf sich zukommen. Ich war älter geworden, war kein Mädchen mehr, sondern eine Frau. Madawc würde mich wohl kaum wiedererkennen. Aber weil ich nun wieder unter seinem Bann stand, mußte ich ihn finden und töten - so ich es vermochte. Mir krampfte sich der Magen zusammen vor Angst. Aber für Angst war jetzt nicht die Zeit. Ich mußte ja den beiden helfen. »Laßt die Kinder laufen! «

»Aber natürlich, hohe Frau«, brüllten sie und lachten schallend. Ich hob die Hand, nur leicht aus dem Handgelenk, und schon ließen sie die beiden zu Boden gleiten und sprachen zueinander: »Kinder, wer braucht denn Kinder? Wir werden unserem Lord lieber eine Frau bringen!« So als ob es ihre Idee gewesen sei, sie freizulassen …

Die verängstigten Kinder drängten sich an mich, und ich flüsterte ihnen zu: »Lauft nach Hause! Habt keine Angst … Vielleicht komme ich später nach, um bei euch Schutz zu suchen!« Das Mädchen machte, ein wenig unbeholfen, einen Knicks und sagte: »Wir erwarten dich, hohe Frau. Und sei vorsichtig.« Ich entließ sie mit einem Nicken.

Einer der Soldaten warf mir seinen Umhang zu, weil nun ein kühler herbstlicher Nieselregen einsetzte. Ich gab ihm den Gedanken ein, mich vor sich aufs Pferd zu nehmen und mich so, in seinen Umhang gehüllt, als ein besonderes Geschenk für Lord Madawc mitzuführen. Er war ihr Hauptmann … und der einzige hier, über den ich Macht erlangen mußte. Ich hatte Glück gehabt: Keiner der Männer war ein Zauberer. Es wäre nicht so glatt abgegangen, wenn ich gegen Magie hätte ankämpfen müssen. Bis zur Burg waren es etliche Meilen Wegs, und als wir anlangten, war der Hauptmann fest überzeugt, all das sei seine Idee gewesen. Es hatte zu meinem Schutz keiner Magie bedurft. Das Burgtor wurde von lodernden Fackeln erhellt. Außer uns waren viele andere Gruppen eingetroffen. Viele hatten Kinder gebracht, Mädchen wie Jungen.

Ein furchtbar junges Bürschchen von vielleicht sechs Jahren war darunter. Der Kleine klammerte sich schluchzend an den Soldaten, der ihn angeschleppt hatte. Der Mann schien sich in seiner Schergenrolle unwohl zu fühlen. Deshalb prägte ich mir sein Gesicht ein … aber wenn ich wirklich Hilfe brauchte, wäre es wahrscheinlich schon zu spät. Zu spät … bedeutete: Tod. Ich holte tief Atem, um mich zu beruhigen. Wenn ich durchdrehte, wäre ich verloren. Es mußte mir einfach gelingen, Madawc zu töten. Und wenn ich dabei selbst zu Tode käme! Man führte uns in den Rittersaal, in dem ein wildes Fest im Gang war. Ich hörte einen der Soldaten murren:

»Schweine sind das. Der eine wie der andere.«

Der Hauptmann flüsterte ihm zu: »Laß das nicht Madawc hören!

Er ist imstande, dich bei lebendigem Leibe häuten zu lassen, nur so zum Spaß!«

Aber ein anderer Gemeiner knurrte: »Wenn meine Zeit um ist, kehre ich diesem Sumpf den Rücken.« Und viele seiner Kameraden nickten beifällig.

Madawc hatte sich in den fünf Jahren - seit mein Vater ihm nicht mehr Einhalt gebieten konnte - wohl nicht sehr beliebt gemacht.

In der Halle roch es nach vergossenem Wein, Erbrochenem und Sex.

Betrunkene, Männer wie Frauen, grölten wüste Zoten. Und in Seide gewandete Damen standen Schlange vor einem in der Mitte des Raums angeketteten, vielleicht fünfzehnjährigen Jungen, um an ihm ihre Gelüste zu befriedigen.

Ich wandte mich schaudernd ab, und der Hauptmann stieß mich rüde weiter. Die Angst lag mir wie ein Stein im Bauch; ich fühlte mich zum erstenmal nackt unter meinem Umhang … Sicher, ich gebot über Zauberkräfte, aber das tat auch Madawc - und er hatte mich schon einmal besiegt.

Da trat ein alter Mann vor, um den kleinen Jungen in Empfang zu nehmen. Der Söldner schien selbst den Tränen nahe, als er ihn von sich losriß. Der adlige Greis schenkte dem Jungen Zuckerwerk und umarmte ihn sanft, um sein Zutrauen zu gewinnen. Nun erkannte ich den Alten. Es war Lord Trahern. Ein Päderast, den mein Vater ob seiner Neigungen des Hofes verwiesen hatte. Der Hauptmann führte mich am Arm durch die Menge. Hier und da zog jemand an meinem Umhang und schrie: »Eine Schönheit! Hast du sie schon mal ausprobiert, ehe du sie herbrachtest?« Aber er kümmerte sich nicht darum und hielt erst vor Madawc, der an der großen Tafel thronte. Madawc war um die Leibesmitte dik-ker geworden, ansonsten aber ganz der alte. Sein Haar war so schwarz wie das jedes Bauern hier, aber seine Augen hatten das harte Blau der Herbsthimmel. Heißer Zorn durchzuckte mich vom Kopf bis zum Zeh. Haß. Erinnerungen. Die Hilferufe meiner Mutter. Ihr Schrei:

»Lauf, Alatir, lauf!« Aber wo hätte ich hinlaufen sollen? Nein, ich bedurfte keines Zwangzaubers, um auf seinen Tod zu sinnen.

Der Hauptmann ließ sich auf ein Knie nieder und zog auch mich zu Boden. Ich wartete kniend und das Gesicht Madawcs Blick entzogen. Würde er mich wiedererkennen? Ich hatte Angst und suchte nicht, sie zu verbergen. Ich war eine Beute wie jede andere, ein Stück Fleisch. Da durfte ich doch wohl Angst zeigen! Endlich geruhte Madawc zu sprechen. »Ja, was ist?« fragte er. »Ein besonderer Leckerbissen für dich, gnädiger Herr«, erwiderte der Hauptmann und zog mir den Kopf ins Genick, um dem Lord mein Gesicht zu zeigen.

»Ah! Blaue Augen!« versetzte Madawc. »Du hast wohl wieder einen meiner eigenen Bastarde für mich aufgespürt?« »Ich glaube, ja, mein Herr.«

Der Lord lächelte, beugte sich vor und zeichnete mit den Fingern meine Gesichtszüge nach. »Hübsch. Gut gemacht, Hauptmann. Ich bin entzückt«, lobte er und hielt ihm einen Goldring mit einem großen Rubin hin. Der Hauptmann verbeugte sich, nahm seine Belohnung und empfahl sich. Ich blieb kniend zurück. Nun riß Madawc mir den Umhang vom Leib und warf ihn zu Boden. Ich beugte mich vor und verbarg mich hinter der Flut meiner schwarzen Haare. Angst schnürte mir die Kehle zu. Madawc lachte schallend.

»Nackt, alle Reize entblößt … ganz, wie ich meine Frauen liebe. Und verschämt, auch das liebe ich an ihnen«, sagte er und faßte nach meiner Brust. Ich zuckte zurück. Ich würde es nie zulassen, daß er mich berührte. Eher brächte ich mich selbst um. Aber nein, sein Zwangzauber würde das verhindern. Ich mußte versuchen, ihn zu töten. Aber ich konnte doch hier und jetzt keinen Todeszauber weben. Madawc war nicht betrunken; er würde mich stören, ehe ich den Zauber vollendet hätte. Ich konnte ihn nur verletzen, nicht töten. Ich brauchte Abstand von ihm, ich brauchte Zeit.

Da fiel mir ein, was ich tun mußte. Ich hatte zu lange nicht mit Adligen zu tun gehabt und daher wohl vergessen, wie töricht auch noch die Besten unter ihnen sein konnten.

Sogar Madawc, so verderbt er auch war, würde eine Forderung zum Duell nicht zurückweisen, vor allem nicht die einer Frau, die er schon einmal besiegt hatte.

Ich nahm den Umhang, legte ihn mir um die Schultern und sprach:

»Ich bin Alatir Bannbrecherin, wie du mich nanntest. Die Tochter von Garrand und Allsun.« Damit erhob ich mich, in tiefstes Blau gehüllt und von meiner langen schwarzen Mähne umflutet. Ich war Elfenbeinhaut und Saphiraugen und fühlte in mir die Zauberkraft der aus gerechtem Zorn und jahrelanger Magieabstinenz geborenen Wahrforderung. Meine Furcht war wie weggezaubert.

Madawc stand so brüsk auf, daß sein Sessel nach hinten umkippte und dröhnend über die Marmorfliesen schlidderte. »Was ist das denn für ein Trick?« brüllte er.

»Das ist aber kein Trick, Madawc von Roaghnailt. Ich bin Alatir Bannbrecherin, und ich fordere dich zum Zweikampf heraus.« Wäre Madawc mit dem Schwert ebenso vertraut gewesen wie mit der Magie, hätte ich mich gehütet, ihn zum Duell zu fordern, da ich mit solcher Waffe nicht umzugehen verstand. Aber zum Glück galt das ebenso für ihn. Er glaubte nämlich, daß Magie immer genüge. Und das würden wir ja sehen …

Schweigen breitete sich in der Menge aus. Alle Blicke richteten sich auf den Lord. Er konnte mich nicht abweisen. Denn hätte er das getan, hätte er selbst in den Augen dieses in Seide gehüllten Packs seine Ehre verloren. Ein Lord ohne Ehre aber wird nicht an des Königs Hof geladen. Ein Lord ohne Ehre wird zur Zielscheibe des Spotts boshafter Dichter und Sänger.

Ich erinnerte mich, was es hieß, ein Mensch und ein Aristokrat aus Meltaanien zu sein.

»Natürlich nehme ich die Herausforderung an. Aber du kannst nicht Garrands Tochter Alatir sein. Die habe ich mit einem Bann belegt, aufgrund dessen sie mich schon vor Jahren hätte töten müssen.«

»Das weiß ich wohl. Überzeuge dich doch selbst und prüfe, ob ich ihm noch unterliege.«

Schon spürte ich einen Hauch von einem Zauber, so leicht wie der Luftwirbel eines Schmetterlingsflügels. Und der Lord sprach: »Auf dir liegt wirklich mein Bann! Aber wie konntest du dich ihm nur entziehen?«

«Durch Verwandlung, Madawc. Diesen Zauber beherrschte ich schon als Kind am besten, und die Tiergestalt feit gegen den Bann.«

»Was führte dich hierher zurück?«

»Du hast mich gerufen. Ich bin, könnte man sagen, was du aus mir gemacht hast… eine, die dich haßt und dich töten muß, und wenn es sie das Leben kosten sollte! Ich muß dich wegen deines Zaubers tot vor mir liegen sehen.«

Er biß die Zähne zusammen; alles Staunen, alle Angst war von ihm abgefallen. »Ich habe dich schon einmal mühelos besiegt«, sagte er.

»Das werde ich wieder tun. Aber diesmal lasse ich dich nicht am Leben!«

»Diesmal«, erwiderte ich, »hast du keine Chance …« Die Meltaanier lieben Spektakel über alles. So steckten sie im Nu vor Madawcs Burg mit Fackeln einen kreisrunden Kampfplatz ab. Man läßt Zauberer nicht innerhalb der Mauern kämpfen, denn die fallen bei solchen Duellen nur allzu leicht ein. Aber selbst der Gedanke daran erschreckte mich nicht. Der Zauber der Herausforderung gab mir noch immer Sicherheit. Meine Furcht war erloschen, jedenfalls für den Moment.

Ich zog das Kleid an, das mir eine der Damen gebracht hatte. Es war aus blauer Seide, passend zu meinen Augen. Mein Haar flocht ich mit silbernen Bändern zum langen Zopf, den ich mir über den Rücken warf. Silber blitzte auch am Mieder, den Ärmeln und der Knopfleiste meines Kleids. Es war, nach meltaanischen Maßstäben, ein sehr schlichtes Gewand; aber die Leute mußten beeindruckt und auf die Bedeutung des Kommenden eingestimmt werden.

Madawc trat mir in einem schwarzen, mit Silberfäden durchwirkten Gewand entgegen, das bei jeder seiner Bewegungen wie Eis in der Sonne glitzerte. Als wir so wartend dastanden, sprach er zu mir: »Ja, du bist Alatir.« »Hattest du daran gezweifelt?« »Ich dachte, du seist schon seit langem tot.« »Da hast du falsch gedacht!«

Er verbeugte sich leicht, lächelte dabei seltsam selbstironisch und erwiderte: »Ich denke, liebes Fräulein, daß du ein hübsches Phantom bist, gekommen, um mich heimzusuchen.« »Ich bin aus Fleisch und Blut und Magie.«

Magie schwoll im Fackelkreis. Magie strich mir über die Haut und zerrte, wie ein unverhoffter Wind, an meinem Haar. Ich rief meine Zauberkräfte, hütete mich aber noch, sie in einer bestimmten Form zu bündeln. Zuerst mußte ich diesen Mann, gegen den ich kämpfte, richtig einschätzen. Damals, in meinem Entsetzen, war er mir wie ein Riese mit unerschöpflichen magischen Kräften erschienen. Nun war er einfach ein Mann, und ich war kein Kind mehr.

Feuer lohte rings um mich auf, ein orangeroter Tod. Die Luft war erstickend, lastend und glühendheiß. Das Feuer erstarb, und ich stand gut beschützt hinter einem Schild. Madawc schleuderte mit den Händen Blitze nach mir. Aber sie prallten an meinem Schild ab und zerstoben in einem blendend hellen Feuerwerk. Ich schrumpfte hinter dem Schild und zauberte mich in eine andere Gestalt. Nun war ich klein und dünn. Eine winzige Viper, die dem Fackelschein entging. Ich spürte die Erde unter Madawcs Schritten erzittern. Er ging umher und fragte verwirrt: »Wo ist sie?«

Ich fühlte seine Magie über mich hinweggleiten - mich vergeblich suchend, denn als Schlange war ich für sie unfindbar. Madawc kam meinem schlaff auf dem Boden liegenden Seidenkleid nicht zu nahe.

Aber ich schlüpfte aus einem Ärmelloch und glitt vorsichtig, gut im Gras verborgen, auf ihn zu. Als so kleine Schlange konnte ich ihm den Stiefel nicht durchbeißen. Aber als er, mit dem Rücken zu mir, vorüberging, schwoll ich an und war jetzt eine ausgewachsene Schlange, so dick wie das Handgelenk irgendeines Mannes. Hier und da keuchte jemand in der Menge. Da drehte Madawc sich nervös um - und ich biß zu. Er schrie auf, als ich die Zähne in sein Fleisch schlug und mein Gift hineinspritzte, und schüttelte mich wie wild ab, so daß ich hart auf dem Boden aufschlug und für einen Moment wie betäubt war.

Ich begann, mich zurück zu verwandeln, sehr langsam. Und er schrie: »Holt einen Heiler, rasch!«

Da rief der Söldner, der jenen kleinen Jungen hergebracht hatte:

»Der Heiler darf erst nach dem Kampf tätig werden, Lord Madawc.

So ist die Regel.« »Aber sie hat mich vergiftet!«

Die Söldner, die er schikaniert und zu Hurenböcken gemacht hatte, reihten sich zu einer stählernen Mauer, und einer von ihnen rief:

»Du wirst den Kreis erst verlassen, wenn der Kampf zu Ende ist.

Nicht wahr, Hauptmann?«

Der Hauptmann, der mein Häscher war, hatte mit Madawc zwar keine Rechnung zu begleichen, aber auch keine Lust, sich mit all seinen Männern anzulegen, und leckte sich daher bedächtig die Lippen und nickte. »Der Heiler muß warten, Mylord«, sagte er dann schroff.

»Dafür werde ich euch alle auspeitschen … nein, hängen lassen !«

Das hätte er besser nicht gesagt. Die Söldner setzten ein hartes, kaltes Gesicht auf. Sie warteten, daß einer hier stürbe. Ich stand wieder als nackte junge Frau da. Nun mußte ich nur noch so lange am Leben bleiben, bis das Gift wirkte, und das konnte ja nicht mehr lange dauern.

Madawc drehte sich jäh zu mir um und knurrte: »Ich nehme dich mit mir ins Grab, du Schlange!«

Und er zauberte ein Seelentier aus Magie, Haß und Angst … einen riesigen Wolf, der im Dunkel der Nacht rot erglühte. Ich hatte bis dahin noch nie ein Seelentier geschaffen. Denn das erfordert viel Kraft, und wenn es getötet wird, stirbt mit ihm auch der Zauberer, der es hervorgebracht hat. Aber jetzt war die Zeit gekommen. Ich formte das meine aus Macht und Rachedurst, aus der Trauer über fünf verlorene Zauberinnenjahre, aus dem Frieden und der Stille der Seen und der grenzenlosen Freiheit der Lüfte. Es strömte blau und blauer und nahm mit einem Schlag Gestalt an, als der Wolf zum Sprung ansetzte. Es war ein Wesen mit Federn und Klauen, aber ein Tier von unbekannter Art. Ich fühlte die Macht wie nie zuvor und ließ mich von ihr tragen. Sie hob mich in einem Tanz des Todes und der Freude empor. Ich war ein Hagel scharfer Krallen und ein Wirbel von Federn aus Gold und Saphiren. Ich hackte mit hartem Schnabel auf den Wolf ein und zerfleischte ihm mit scharfen Klauen die Flanken. Und ich blutete zwischen seinen Reißzähnen und taumelte unter dem Gewicht seines Körpers.

Der Wolf schwand zusehends. Und je mehr Substanz er verlor, desto mehr von seiner Magie raubte ich ihm. Ich sog ihm seine Macht aus wie durch ein Loch in Madawcs Seele. Ich saugte ihn aus, bis ich, machttrunken und wie betäubt, in die Knie brach. Die Seelentiere waren verschwunden. Als ich mit einiger Mühe den Kopf nach hinten drehte, sah ich Madawc im Gras liegen. Er wand sich in Krämpfen … und blutiger Schaum rann ihm von den Lippen.

Ja, der Biß der grünen Viper ist tödlich! Ich war stärker als noch vor fünf Jahren, hatte aber in all jener Zeit meine Zauberkunst nicht pflegen können. Ohne das Gift hätte Madawc mich vielleicht töten können. Aber vielleicht auch nicht.

Der Bann war gebrochen. Ich fühlte mich frei. Aber statt Triumph, wie ich erwartet hatte, empfand ich bloß Erleichterung und eine große Traurigkeit und Leere.

Irgend jemand erklärte den Zweikampf für beendet und rief mich, Alatir, zur Siegerin aus.

Dann gab es nur noch Händeschütteln, einen Umhang, um meine Blöße zu bedecken, die gute Wärme der Heilmagie und einen Becher heißen Tee.

Das Morgenlicht fand mich munter und genesen in dem Schlafgemach, das bislang Madawc zu eigen gewesen war. Nach meltaanischem Recht gehörte mir nun das Land, das er meinem Vater geraubt hatte, aber auch sein Grund und Boden. Er hatte ja keine legitimen Kinder, da ihn keine Tochter aus königlichem Haus hatte heiraten wollen, und hatte es auch versäumt, einen seiner vielen Bastarde zum Erben zu bestimmen.

Es klopfte. Der Hauptmann trat in Begleitung jenes Soldaten ein, der den kleinen Jungen angebracht hatte. Sie knieten nieder, und der Hauptmann sprach zu mir: »Hohe Frau, was geruhst du über uns zu beschließen? Unser Vertrag hat noch ein paar Wochen Laufzeit, und du könntest ihn übernehmen, wenn du möchtest.«

Habt ihr vor meiner Tür eine Wache postiert?« fragte ich. »Ja, Mylady«, erwiderte der jüngere der beiden. »Ein paar Freunde des verblichenen Lords sind ja über den Ausgang des Duells alles andere als erfreut.«

Da lächelte ich und fragte: »Weilt Lord Trahern noch in diesen Mauern?«

»Nein, hohe Frau«, antwortete der Hauptmann beflissen.

Ich ignorierte ihn und wandte mich an seinen Untergebenen:

»Dein Rang und Name?«

»Schwertträger Kendrick, Mylady!«

»Ab heute Hauptmann Kendrick …«

»Zu Befehl, hohe Frau.«

Der andere Hauptmann wollte protestieren, aber ich bedeutete ihm zu schweigen und herrschte ihn an: »Verschwinde und laß dich hier nie wieder blicken! Und nimm auch die vier Kerle mit, die gestern mit dir auf Menschenjagd waren!«

Irgend etwas in meinen Augen muß ihm geraten haben, besser nicht zu widersprechen, denn er erhob sich stumm, verbeugte sich steif und verließ den Raum.

»Also, Hauptmann Kendrick, wann ist Trahern abgereist?« »Erst vor wenigen Minuten, hohe Frau.«

»Dann nimm dir so viele Männer mit, wie du für nötig hältst, und reite ihm nach. Nimm ihm den kleinen Buben ab, den er gestern in seine Fänge bekam. Laß den Kleinen gesund pflegen und zu seinen Eltern zurückbringen, und gib ihnen einen Beutel Goldmünzen zum Geschenk.«

»Ja, Mylady«, erwiderte er lächelnd.

»Und laß all die anderen frei. Das sind jetzt meine Leute, und niemand mißhandelt meine Untertanen. Niemand!«

Da verbeugte er sich lächelnd und sagte: »Ganz, wie du befiehlst, Alatir Lordtöterin!«

»Lordtöterin?« fragte ich erstaunt.

»Ja, Mylady, wegen gestern nacht.«

»Geh nun, Kendrick«, versetzte ich und ergänzte, als er sich eben entfernen wollte: »Ich muß etwas erledigen und bin vielleicht bis morgen weg. Aber ich erwarte, daß meine Anordnungen bis zu meiner Rückkehr ausgeführt sind.«

»Ich werde die Burgleute über deine Abwesenheit unterrichten und tun, was du mich geheißen«, erwiderte er mit einer Verbeugung und ging hinaus.

Da trat ich ans offene Fenster, ließ mir vom Herbstwind die Stirn kühlen, nahm die mir so vertraute Gestalt wieder an und stieg auf grauen Schwingen in die Lüfte auf.

Bald erblickte ich meinen kleinen See unter mir und ließ mich auf seinen dunklen Wassern nieder. Ich hielt nach Gyldan Ausschau.

Natürlich konnte ich nicht mehr zur Herde zurückkehren. Dazu war inzwischen zu viel geschehen. Aber ich hatte ihm ja ein Lebewohl versprochen.

Er rief mich vom Ufer aus - seinen Schrei hätte ich unter tausend anderen erkannt… Ich paddelte hinüber und hopste ins Ufergras. Ja, ich liebte ihn, in welcher Gestalt ich auch sein mochte. Wir begrüßten uns zärtlich mit Hals- und Schnabelreiben. Wie könnte ich ihn verlassen? Und wie ihn mit mir nehmen? Darauf wich er einige Schritte zurück, und ich sah einen Zauber, einem silbernen Regen gleich, über ihm schimmern. Da erwachte die Herde. Sie schnatterte unruhig und flog auf und davon, um sich in Sicherheit zu bringen. Gyldan verwandelte sich vor meinen Augen, langsam, aber unaufhaltsam. Sein Zauber war stark und sicher. Nun lag er als nackter junger Mann da - mit einer Haut wie Milch und Haaren weiß wie das Mondlicht. Seine Augen funkelten so schwarz, daß sie pupillenlos schienen. Er blinzelte mich mit seinen weit offenen, unsicheren Augen an, und seine Stimme war tief und voller Lieder, voller Windgebraus und Flügelschlag, als er nun anhob zu sprechen:

»Ich habe beobachtet, wie du dich verwandelt hast.«

Schon stand ich neben ihm, eine weinende junge Frau, und sah ihm zu, wie er mit den Händen seinen neuen Körper erkundete, von Kopf bis Fuß. »Als Vogel könnte ich nicht mit dir gehen«, murmelte er, »aber als Mensch.«

Gerührt kniete ich mich neben ihn und küßte ihn auf die Stirn. »Du bist aber kein Mensch«, flüsterte ich.

Er ergriff meine Hand. »Ich bin dein. Und ich folge dir, welche Gestalt auch immer du annimmst.«

Wir umarmten uns im Licht der aufgehenden Sonne, und wir liebten uns wie Frau und Mann. Danach lag er dann schwer atmend und mit unschuldigen Augen an meiner Seite. Wieviel er doch noch lernen mußte! Ich könnte ihm die Erinnerung an meine Magie, an seine Magie, einfach nehmen. Ich könnte ihn in seiner früheren Gestalt zurücklassen, dachte ich und fuhr ihm mit der Fingerspitze zärtlich den schweißnassen Leib entlang. Und er erschauerte.

»Dein Name ist Gyldan … und der meine Alatir.« Er versuchte sich mit seiner neuen Menschenzunge daran. »Gyldan, Alatir«, sagte er bedächtig. »Sind das schöne Namen?«

»Für mich schon«, erwiderte ich und erhob mich. »Los, für heute können wir in der Mühle unterkommen. Man wird uns dort zu essen und etwas zum Anziehen geben.«

Er nickte. Ich half ihm auf, half ihm, auf seinen noch unsicheren Beinen zu stehen, und führte ihn an der Hand jenen Pfad entlang, auf dem die Kinder immer zum Gänsefüttern kamen. Wir fröstelten im dünnen Schein der Herbstsonne. Ohne Gefieder war es erheblich kühler.

RIMA SARET

Auch Rima hat meinen Rat beherzigt, Ablehnungsbescheide mit einer neuen Geschichte zu beantworten, die dem betreffenden (oder einem anderen) Lektor besser gefällt. Diese Story gehört eindeutig in die Kategorie »Vergewaltigung und Rache«. Aber weil ich davon nur wenige erhalte, nehme ich hin und wieder eine - wenn sie gut ist.

Rima Saret kann auf einige professionelle Veröffentlichungen - in Comic-Büchern und Owlflight - und auf eine Vielzahl von Beiträgen in Amateurpublikationen verweisen. Und sie ist (in Gestalt ihres Alter ego »Mary Anne Landers«) anscheinend auch eine produktive Fernsehautorin.

Was mich wohl deshalb befremdet, weil ich einst bei meinem von einem Medienexperten angeregten Versuch, drei mir aus Fernsehsendungen bekannte Tatsachen zu benennen, nur auf eine kam (daß der Panda zu den gefährdeten Arten zählt), und die hatte ich zuvor schon aus anderer Quelle erfahren. Ich will damit nicht sagen, für das Fernsehen zu schreiben, sei schlecht, sondern nur: »Besser sie als ich!« Wenn meine Sehkraft noch gut wäre, wäre ich ja vielleicht auch eine Fernsehsüchtige. Aber dann käme ich viel weniger zum Lesen. Wenn ich mir einmal einen Film ansehe, bedaure ich nachher fast immer, daß ich die Zeit nicht auf ein gutes Buch verwandt habe. Für mich gibt es da nur wenige Ausnahmen — es sind am ehesten die Opernaufzeichnungen. Ich habe da sicher ein Vorurteil, aber eines, an dem ich festhalte. -MZB

RIMA SARET

Marayds Flucht

Marayd die Rote, Kriegerin aus dem Königreich Daizur, kroch durch das Tunnellabyrinth, das aus dem feindlichen Lager hinausführte. Ihr Schwert, in seiner breiten Scheide verwahrt, zog sie an einem Riemen hinter sich her; statt seiner baumelte ihr ein Beutel mit den Edelsteinen vom Gürtel, die sie und ihre Gefährtinnen soeben aus der Schatulle des Kriegsherrn Helbor gestohlen hatten - einer schweren Truhe, die zwar roher Gewalt, aber nicht ihrer List und Findigkeit widerstehen konnte.

Ihre Kameradinnen waren noch, als Söldnerinnen getarnt, im Lager geblieben und würden bei Tage unauffällig das Weite suchen. Sie aber hatte den gefährlichsten Teil jenes Unterfangens übernommen, nämlich die geraubten Edelsteine fortzuschaffen. Der einzige Weg, auf dem sie das mit einiger Aussicht auf Erfolg versuchen konnte, war der durch diese vor langer Zeit aufgegebene Kanalisation tief unter den Ruinen der alten Stadt. Nicht Habgier und Gewinnsucht hatten Marayd zu diesem Diebstahl getrieben. Für sie selbst fiele dabei kein einziger Edelstein ab und auch kein anderer persönlicher Vorteil als der Respekt ihrer Offiziere und Kameradinnen und ihres Königs. Bei dieser Mission ging es ihr darum, Helbor den Großteil seiner Kriegskasse abzunehmen. Denn ohne die Edelsteine könnte er keine Söldner mehr anwerben und keine Waffen und Furage mehr einkaufen und somit ihr Volk auch nicht mit einem langen Krieg überziehen. Daizur könnte sich dann noch ein oder zwei Jahre seines Friedens erfreuen, zumindest so lange, wie der Kriegsherr brauchen würde, um wieder genügend Geld für eine Offensive zusammenzubringen.

Der verdammte Tunnel schien nicht enden zu wollen! Alle Glieder schmerzten ihr schon, und ihre Ellbogen und ihre Knie waren ganz wundgescheuert. Die Abwasserrohre waren doch viel enger, als sie gedacht hatte, und sie war zu starkknochig und zu kräftig gebaut für diesen Teil der Operation.

Nun spürte Marayd, daß der Tunnel steiler abzufallen begann.

Noch ein paar Meter, und diese Unterwelt läge hinter ihr! Endlich erreichte sie den von Büschen verdeckten Ausfluß. Es war noch dunkel draußen, aber der perlgraue Schimmer der winterlichen Morgendämmerung erhellte schon den Himmel. Sie spähte vorsichtig durchs Gezweig, suchte mit scharfem Blick das fast baumlose Land ab, und als sie das Gefühl hatte, daß die Luft rein sei, trat sie entschlossen ins Freie.

Groß und langgliedrig stand sie im Morgenlicht, das ihre Rüstung erglänzen ließ. Ein mächtiger Helm rahmte ihr kantiges, frisches Gesicht mit seinen kühnen Zügen - großen, tiefliegenden Augen und kräftigen, geschwungenen Lippen, einer hervorspringenden Nase und ausgeprägten Wangenkochen. Und unter dem Helmrand quoll ihr eine ungebärdige Lockenpracht hervor, die von der Farbe des Abendrots über der Wüste war. Marayd war von üppiger Schönheit, so es denn Schönheit war … Denn für viele war sie eine allzu überwältigende Erscheinung.

Aber als eine dem Zölibat zugetane Frau scherte Marayd das kaum. Sie hatte sich die Verteidigung ihres Volkes so sehr zur Aufgabe gemacht, daß sie wenig Zeit und noch weniger Interesse für ein Privatleben hatte.

Im Augenblick war ihre einzige Sorge, die Linien der Truppen von Daizur zu erreichen. Sie mußte noch vor Sonnenaufgang soviel Wegs wie möglich zurücklegen. Denn wenn erst einmal die Sonne schiene, wäre sie in dieser ausgedörrten Steppe den Blicken der Verfolger schutzlos ausgeliefert und auf weite Entfernung auszumachen. Also gürtete sie ihr Schwert, vergewisserte sich rasch, daß noch alle Edelsteine im Beutel waren, und machte sich dann nach Norden auf, mitten durch ein mit Büschen bestandenes Terrain.

Aber als sie durchs dichteste Dickicht brach, erhob sich hinter ihr ein Söldner, der Helbors Wappen trug, schwang eine Keule und schlug ihr so aufs Haupt, daß sie alle viere von sich streckte. Ihr Helm hatte die Wucht des Hiebs gedämpft, sie jedoch nicht vor Schmerzen bewahrt, und fiel ihr nun zudem ab, weil der Kinnriemen gerissen war. Sie zog reflexartig ihr Schwert, verfing sich aber damit im Gestrüpp. Der nächste Hieb, nun auf ihren ungeschützten Kopf, nahm ihr das Bewußtsein.

»Du glaubtest also, wir wüßten nichts von diesem Tunnel?« höhnte Helbor und faßte seine in Ketten vor ihm stehende, aber trotzige Gefangene am Kinn, um ihr in die Augen zu blicken. »Du törichte Daizuriterin! Du wolltest mir meinen Schatz rauben, dafür raube ich dir jetzt den deinen!«

»Weder ich noch meine Familie verfügen über Reichtümer. Es wäre vergebliche Mühe, für mich ein Lösegeld erpressen zu wollen. «

»Solche Schätze meine ich nicht«, versetzte er und kicherte. »Ich meine deine Jungfräulichkeit … Weißt du, als meine Soldaten dich nackt auszogen und auf verborgene Waffen untersuchten, stellten sie fest, daß du noch unberührt bist.« Panik befiel Marayd. Aber sie zwang sich zur Ruhe und versetzte eiskalt: »Eher töte ich mich selbst, als daß ich mich von dir vergewaltigen lasse!«

Wieder lachte er böse. »Von mir? So ein Biest wie dich würde ich nicht einmal anspucken! Nein, ich werde dich verkaufen, und zwar an König Gambreol. Er dürfte in drei Tagen hier durchkommen, auf dem Heimweg von einer Pilgerfahrt, und er hält ja immer Ausschau nach Jungfrauen, die er seinem Harem einverleiben könnte. Er wird mir einen guten Preis zahlen … und ich brauche das Geld, wie du weißt.«

Drei Tage später schleppte man Marayd, so wie Helbor es angedroht hatte, zu Gambreols Zelt. Der König hatte ein hartes Gesicht und müde Augen, wie jemand, der zur Grausamkeit neigt und sich vielen billigen Vergnügungen hingibt … Sein Gehabe war selbst für einen Monarchen arrogant und pompös. Marayd schlug die Augen nieder, als er ihr Gesicht musterte. Und er befahl seinen Wächtern, ihr das Gewand vom Leib zu schneiden, da sie, mit den Ketten an den Handgelenken und Fußknöcheln, nicht anders zu entkleiden war.

Als Marayd dann nackt vor ihm stand und er sie wie ein Stück Vieh abgriff, weinte sie vor Scham und Zorn. Er kniff ihr derb in die Brüste, daß sie aufschrie vor Schmerzen, und ließ ihr von seinen Gardisten die Schenkel auseinanderzwingen, um selbst nachsehen zu können, ob sie wirklich noch Jungfrau sei. Dann sagte er zu seinem Faktotum: »In Ordnung. Bring Helbor jetzt das Gold. Aber nimm ihr ihre Ketten erst ab, wenn wir im Palast sind, verstanden?«

Marayd wußte, daß alles Flehen vergeblich wäre, und sagte deshalb zu sich: Du wirst dich an mir nicht ergötzen, Gambreol. Ich werde dich töten … oder mich selbst.

Die Reise zu Gambreols Palast in der Stadt Demaforth dauerte acht Tage. Und so lange war Marayd noch vor ihm sicher, da er für die ganze Pilgerfahrt, bis zu seiner glücklichen Rückkehr, Keuschheit gelobt hatte. Und da er auf dem letzten Stück der Reise noch fünf Jungfrauen kaufte, hoffte sie, daß er dann erst einmal mit ihnen beschäftigt wäre.

Marayd hatte unterwegs viel Zeit zum Nachdenken. Irgendwann mußte ihr Peiniger ihr die Ketten abnehmen, und dann würde sie bestimmt irgendein Mittel finden, ihre Ehre auf drastische Weise zu verteidigen … Sie könnte sich mit einer Scherbe von dem irdenen Eßgeschirr, das man ihr wohl brächte, die Pulsadern aufschneiden.

Wenn man ihr ein Bettlaken gäbe, würde sie es in Streifen reißen, sich einen Strick knüpfen und sich daran aufhängen. Und wenn sie an ein hochgelegenes Fenster oder auf ein Dach gelangen könnte, würde sie sich in die Tiefe und zu Tode stürzen. Aber ihr blieb auch noch eine andere Möglichkeit - vorausgesetzt, sie fände die Zeit und die Mittel dazu. Und das war jenes geheime Verfahren einer Teleportation, das ihr die berühmte daizu-ritische Zauberin Meteris bei der Ausbildung zur Kriegerin einst erläutert hatte. Sie mußte sich dazu ein rahmenartiges Gerät bauen, das sie aus jedem Kerker im Handumdrehen fünfzig Klafter weit ins Freie versetzen würde.

Aber dafür brauchte sie zwölf lange Stangen, sechs aus Bronze und sechs aus Stahl, drei rare Kräutlein und einen Rubin oder Saphir. Damit könnte sie die natürlichen Energiefelder so verformen, daß für einen Augenblick jede Barriere durchbrochen wäre, Zeit genug, um zu entkommen. Dieser Zauber war mit großen Mühen verbun-den und jeweils nur für einen einzigen Menschen wirksam.

Marayd hatte sich das Verfahren damals genau eingeprägt, es aber noch nie erprobt. Wo würde sie die nötigen Materialien hernehmen? Und wie den sperrigen Apparat bauen, ohne Verdacht zu wecken ?

Nun ragte vor ihnen der riesige Basaltklotz des festungsähnlichen Palastes auf. Ein Wächter flüsterte ihr zu: »Aus dem königlichen Harem ist noch keine Frau entkommen. Sieh dir also den Palast gut von außen an, denn aus dieser Perspektive wirst du ihn nie mehr zu Gesicht bekommen!«

Als das Haremstor krachend hinter ihnen zugefallen war, nahm man Marayd die Ketten ab und führte sie durch eine Unzahl von Fluren und Türen. Es waren luxuriöse Räumlichkeiten, für deren Schönheit sie aber jetzt kein Auge hatte. Was ihr dafür auffiel, waren die schwere Bewachung, die massiven Türschlösser, die Gitter an den Außenfenstern. Derartig aufwendige Sicherheitsvorkehrungen hatte sie noch nirgends gesehen, nicht einmal bei ihrem Wachdienst im Frauentrakt des Staatsgefängnisses von Daizur und im königlichen Schatzhaus. Deshalb ließ sie jeden Gedanken an eine Flucht ohne magische Hilfsmittel auf der Stelle fahren.

Fast so erschreckend wie der Kerker waren für sie seine Insassen, die Frauen und Konkubinen von König Gambreol. Ein einziger Blick in ihre schönen, aber wie erloschenen Augen lehrte sie mehr über das Leben in einem Harem, als sie je hatte erfahren wollen. Diese armen Geschöpfe hatten nicht mehr Geist im Leib als jene obszönen Frauenstatuen, die für manche Männer so erregend sind.

Bei Gesprächen mit einigen dieser zweihundert Haremsfrauen merkte Marayd, daß es ihnen auch an Individualität mangelte … Seele und Geist, falls sie derlei besessen haben sollten, waren ihnen durch Vernachlässigung verkümmert. Dagegen hatten selbst die Insassen des Staatsgefängnisses von Daizur sich zumeist ihren wachen Verstand und ihre glühende Hoffnung auf Freiheit bewahrt.

Marayd fragte sich, wofür diese Frauen da lebten. Aber eigentlich lebten sie ja gar nicht, sondern existierten nur … Was mußte das für ein Mann sein, der solche Geschöpfe erregend fand? Jeder, der sich einen Harem als einen Ort der Freude und Sinnlichkeit denkt, sollte einmal mit eigenen Augen einen sehen! Man übergab Marayd nun einer barschen Matrone, einer ExFavoritin Gambreols, deren Reize längst verblaßt waren - und die verordnete ihr erst einmal ein Bad.

So saß Marayd denn in ihrer großen Wanne aus geädertem schwarzem Marmor und wusch sich in dem nach Moschus duftenden warmen Wasser, und eine Zofe schöpfte ihr ab und an aus einem riesigen Kessel heißes Wasser nach.

Da trat eine schöne, wenn auch affektierte, mit Edelsteinen reich geschmückte und in prachtvolle Gewänder in verschiedenen Rottönen gehüllte Brünette ein und musterte die Neue gründlich. Marayd war diese Inspektion kaum weniger lästig und widerlich als jene durch Gambreol.

Nun fragte die Dame in herrischem Ton: »Weißt du, wer ich bin?«

»Sollte ich das?«

»Ich bin Lady Baytilis, die Hauptfrau des Königs und Mutter des Kronprinzen«, sagte die Brünette süffisant lächelnd. »Du glaubst vermutlich, du könntest ihn dir dank deiner Jugend, Schönheit und Jungfräulichkeit gefügig machen. Aber ich werde dir schon zeigen, daß hier nur eine Frau Einfluß auf ihn hat … und die bin ich!«

Marayd seufzte. »Er gehört ganz dir. Ich bin bloß eine Gefangene und will rein gar nichts von … Seiner Majestät.« »Das sagen viele Neulinge. Aber das Haremsleben bricht den Willen jeder Frau. Bald schon wirst auch du wie all die anderen sein und unterwürfig um ihn herumscharwenzeln und um seine Gunst buhlen«, erwiderte Lady Baytilis. »Aber wisse, törichte Jungfrau … Seine Majestät ist der Herr, und ich bin die Herrin dieses Harems. Mein Wort ist für dich Gesetz.

Wenn du das beherzigst, mir gehorchst, werden wir gut miteinander auskommen. So du aber versuchst, dich mir zu widersetzen, werde ich dich leiden lassen, wie du noch nie in deinem Leben gelitten hast. Hast du verstanden ?!«

Marayd mußte auflachen und rief: »Du anmaßendes und lächerliches Weib, du! Wirklich, du solltest dich einmal reden hören …«

Baytilis warf ihr einen stahlharten Blick zu und gab den Wächtern einen Wink. Und die ergriffen Marayd jäh an Armen und Beinen und warfen sie, trotz ihrer Schreie und aller Gegenwehr, kopfüber in den Kessel mit dem siedendheißen Wasser.

Eine Woche später waren Marayds Verbrühungen noch nicht verheilt. Sie war zu schwach, um sich zu rühren, aber dafür wenigstens auch nicht in der Verfassung, von Gambreol belästigt zu werden. Er war auch damit beschäftigt, die anderen Neuerwerbungen zu deflorieren - ganz zu schweigen davon, daß er sich mit allen Lieblingsfrauen und Lieblingskonkubinen wieder vertraut machen mußte.

So war Marayd noch sicher vor ihm - leider aber auch außerstande, sich das Material für ihre Fluchtmaschine zu besorgen. Bliebe ihr dazu noch die Zeit, sobald sie erst hinreichend genesen wäre? Er könnte sie ja dann jeden Augenblick zu sich rufen lassen -außer natürlich während ihrer Menstruation. In diesen Rekonvales-zenztagen wurde sie von einer jungen Konkubine namens Verit gepflegt, einer rehäugigen Blondine, die kaum ihren Kinderschuhen entwachsen war, ein auffallend zartes Gesicht hatte und - wie ihr selbstverständlich dünnes Seidengewand ahnen ließ - schon sanfte Rundungen aufwies. Sie sprach in leisem, singendem Tonfall und mit einem Akzent, den Marayd nicht so recht einordnen konnte.

Sie verhielt sich gegenüber Baytilis und anderen Frauen höheren Rangs, also praktisch gegenüber allen hier, sehr unterwürfig und diente, wie die meisten Konkubinen, den Favoritinnen als Zofe. In ihrer doppelten Knechtschaft, als Sklavin von Sklavinnen, war sie auf der untersten Stufe dieser perversen Miniaturgesellschaft. Und doch … Marayd spürte, als ihre Schmerzen etwas nachgelassen hatten, daß Verit nicht so wesenlos war wie all die anderen Frauen im Harem. Die Kleine hatte etwas Besonderes an sich … aber was es war, hätte Marayd nicht sagen können. Sie nahm sich aber vor, das herauszufinden, und fragte daher, als Verit ihr eines Tages wieder den Verband wechselte: »Sag, wie alt bist du ?« »Fünfzehn.«

»Und wie lange bist du schon hier?«

»Seit meinem zwölften Lebensjahr. Ich bin im Harem des Königs Zai geboren und aufgewachsen und kam als Teil des Einsatzes, den er bei einer Turnierwette an Gambreol verloren hatte, hierher.« »Hast du jemals außerhalb eines Harems gelebt?« »Nein. Was ich von der Welt gesehen habe, das habe ich bei der zehntägigen Reise hierher durchs Fenster meiner Sänfte gesehen«, versetzte Verit mit nun träumerischen Augen. »Aber ich weiß, wie es draußen in der Welt zugeht … Und zwar von den Neulingen, die nicht im Harem großgeworden sind.« »Von Frauen wie mir?«

Die Kleine nickte. »Das ist auch einer der Gründe, warum ich dich pflegen wollte. Sonst diene ich Lady Baytilis. Aber sie hat ein Dutzend Zofen, und selbst sie kann uns nicht die ganze Zeit über beschäftigen. «

»Ich bin dir sehr dankbar und revanchiere mich gern mit Berichten über das, was ich von der Welt gesehen habe. Aber du hast gesagt, das sei nur einer der Beweggründe gewesen …«

»Ja, auch weil … wie soll ich das sagen? Du bist anders als die anderen, weit geistvoller als die gut dreißig Neulinge, die ich in den vergangenen drei Jahren kennengelernt habe.«

»Ich hatte auch bei dir gleich so ein Gefühl… Du bist nicht wie die anderen Haremsfrauen«, sagte Marayd.

»Ich kann lesen und schreiben«, flüsterte Verit ihr ins Ohr.

Marayd blinzelte ungläubig und erwiderte: »Aber das ist hier doch verboten, soweit ich weiß.«

»Ich habe es im Harem von König Zai gelernt. Da war es zwar auch untersagt, aber ein Eunuch, mit dem ich mich anfreundete, hat es mir heimlich beigebracht. Er gab mir auch einige Bücher.« »Hast du welche hier?«

Verit schüttelte den Kopf. »Dafür wird hier alles immer zu genau durchsucht. Ich kenne zwar Verstecke für meine kleinen Schätze, wie Edelsteine und Münzen, aber so sperrige Dinge wie Bücher, die würden schnell entdeckt! Hast du schon viele Bücher gelesen?«

»Nein, ich kann nicht lesen. Ich hatte zwar oft Gelegenheit, es zu lernen, habe sie aber nicht genutzt. Und du, du hattest kaum eine Chance dazu … hast sie aber wahrgenommen!«

Verit war freundlich und sehr aufmerksam zu Marayd und zeigte ein Interesse, das über die bloße Sorge um eine verletzte Fremde weit hinausging. Sie wollte sich mit dieser Neuen offenbar anfreunden. Und Marayd brauchte jemanden, der sich im Harem gut auskannte und ihr vielleicht - wenn sie selbst dazu nicht in der Lage war - das benötigte Material beschaffen könnte. Natürlich platzte sie mit ihrem Wunsch nicht einfach heraus. Denn jede ihrer Mitgefangenen würde sie entweder verraten oder mit ihr fliehen wollen - und sie dann doch noch verraten, sobald sie ihr die Unmöglichkeit einer gemeinsamen Flucht offenbart hätte.

Als Marayd einigermaßen genesen war, zog sie bei Verit ein und erzählte ihr immer wieder stundenlang von ihren Abenteuern und denen anderer Leute. Verit lauschte immer unbewegten Gesichts.

Aber Marayd hätte schwören können, daß sie sich nach jener Welt sehnte, die diese Geschichten schilderten. Und bei einer dieser Gelegenheiten fragte Marayd unvermittelt: »Hör mal, was würdest du machen, wenn du frei wärest?« »Alles«, erwiderte Verit seufzend.

»Und was im besonderen?«

»Ich würde alles lernen, was ich lernen kann, alle Bücher lesen, die ich auftreiben könnte, und zu jeder Vorlesung gehen. Sobald ich genug wüßte, würde ich andere unterrichten.« »Du würdest also eine Gelehrte werden?«

»Ja, aber ich würde nicht nur andere Studierte etwas lehren. Ich würde versuchen, allen Menschen Wissen und Weisheit zu bringen, vor allem denen, die sie am meisten brauchen …«, sagte Verit und schloß nach kurzem Zögern: »Ich möchte in Würde und Ehre leben, wie ein menschliches Wesen. Nicht so wie hier!«

»Wie kommt es, daß solch ein kluger Kopf wie du an einem Ort wie diesem …«, fragte Marayd.

»Das ist eben so passiert. Meine Mutter, die übrigens auch Verit hieß …«, erwiderte die Kleine, und ihr Blick verschleierte sich, »… war genauso. Sie lebte in den westlichen Bergen und gehörte zu einer Gruppe von angeblich Gesetzlosen. Aber das waren wohl nur Nomaden, die niemandem wirklich etwas zuleide taten. Man hat sie alle getötet oder gefangengenommen. Sie selbst brachte man zu König Zai, der mit ihr dann mich zeugte. Sie hat ihren Kerker … gehaßt und immer wieder zu fliehen versucht, wurde aber jedesmal gefaßt und hart bestraft. Als ich sechs Jahre alt war, hätte sie es fast geschafft, die Mauer zu übersteigen … aber sie hatte ja mich auf dem Rücken! König Zai meinte, nun sei es genug, und ließ sie zu Tode foltern. Vor meinen Augen.« Verit brach in Tränen aus. Und Marayd umarmte und tröstete sie, dachte dabei aber unentwegt nach … Ja, Verit war genau die Art von Komplizin, die sie brauchte.

So fragte sie, als Verits Tränen zu versiegen begannen: »Würdest du mir … einen Gefallen tun, wenn ich dich darum bäte? Und auch Stillschweigen darüber bewahren?« »Wieso? Ja, sicher. Ich schwöre es!«

Marayd spürte in Verits Antwort kein Zögern, nicht den kleinsten Vorbehalt. Diese Kleine war ihr offenbar eine ergebene Freundin geworden.

»Ich muß ganz sicher sein können, daß du niemandem davon erzählen wirst«, sagte sie dennoch.

Verit überlegte kurz und erwiderte sodann: »Diese Sicherheit kann ich dir geben, indem ich dir mein Geheimnis anvertraue. Dann hast du mich in der Hand und könntest mich auch anzeigen! «

»Das würde ich nie … aber sprich, wenn du dein Herz ausschütten willst.«

»Der König hat mich zweimal mißbraucht«, flüsterte da Verit.

»Und beim zweiten Mal geschwängert… Aber ich habe das Kind mit einem Stück Draht abgetrieben.« »Warum denn?«

»Wenn es eine Sie gewesen wäre, hätte sie, so wie ich, ihr ganzes Leben als Sklavin zubringen müssen und niemals erfahren, was es heißt, frei zu sein … Sie hätte, im Gegensatz zu mir, vielleicht noch nicht einmal davon geträumt.« »Und wenn es ein Junge gewesen wäre?«

»Dann wäre er schon bei der Geburt zum Tod verurteilt gewesen.

In dieser Dynastie pflegt ein Kronprinz bei der Thronbesteigung alle seine Brüder und Halbbrüder umbringen zu lassen, damit sie ihm ja nicht die Herrschaft streitig machen können … Aber Gambreol will Kinder haben, möglichst viele! Sogar Töchter … um sie, wenn sie alt genug sind, zu schänden und wie normale Konkubinen zu halten. Er betrachtet Kinder, gleich welchen Geschlechts, als die Beweise seiner Männlichkeit und führt sie wichtigen Besuchern vor. Darum ließ er jede seiner Frauen oder Konkubinen, die einer Abtreibung überführt wurde, hinrichten, ja, ich habe das selbst mit ansehen müssen.« »Ich wußte nicht, daß es hier noch andere tapfere Frauen gibt.« »Die, die das machte, war nicht tapfer, sondern verzweifelt. Ihre Gesundheit war schon so angegriffen, daß der Hofarzt sagte, eine weitere Geburt würde sie nicht überstehen. Sie hat versucht, ihr Leben zu retten … und es verloren.«

»Höre, ich könnte dafür sorgen, daß du nie mehr in solche Gefahr kommst.«

»Wie?«

»Ich bin etwas in Magie bewandert und kenne einen Zauber, der uns beiden hilft. Hast du Zugang zum Arzneischrank?«

»Ja. Lady Baytilis schickt mich ständig, ihr irgendein Tränklein oder Pülverchen zu holen. Und die Salbe und die Binden für deine Verbrühungen mußte ich mir auch daraus nehmen.« »Ich brauche drei seltene Kräuter, zwölf Metallstangen und einen Saphir oder Rubin.«

»Gingen auch Gardinenstangen ?« fragte Verit mit einem Blick auf die Fenstervorhänge.

»Ich denke, ja. Hast du auch solche Edelsteine?«

»Nur Imitationen, aber ich könnte immer noch … Marayd, was genau soll dieser Zauber bewirken?«

Marayd lachte verschwörerisch. »Daß Gambreol keine von uns beiden in seine Schlafkammer ruft. Kannst du dir denken, wie?«

»Nein.«

»Durch eine nicht enden wollende Menstruation!«

Verit klatschte in die Hände und lachte. »Oh, wie raffiniert!«

»Möchtest du das?«

»Da fragst du noch? Marayd, nichts lieber als das, damit ich nie wieder Gambreols feuchte Hände auf mir spüren muß.«

In den nächsten drei Tagen besorgte Verit die drei Kräuter - ohne allzu große Schwierigkeiten, wie es Marayd schien. Mag sein, daß sie dazu auch andere ins Vertrauen ziehen mußte, aber wenn, dann blieb das jedenfalls ohne Folgen.

Auch die sechs Bronzestangen fanden sich schnell - in Gestalt der Beine zweier alter, bereits wackliger bronzener Kohlebecken, die sie in einer Rumpelkammer entdeckten und im Handumdrehen zerlegen konnten. Marayd ließ irgendwo auch eine Rolle dünnen Eisendrahts mitgehen, der ihr zur Verbindung der Rahmenteile geeignet schien.

Die Stahlstangen zu besorgen, erwies sich als etwas schwieriger. Die mußten zwei Klafter lang sein - aber das Längste, was sich in der Abstellkammer fand, waren stählerne Vorhangstangen, die etwas mehr als einen Klafter maßen. Daher begannen sie, so unauffällig wie möglich die langen Fenstervorhänge im Haus nach Geeigneterem abzusuchen. Aber ihr Treiben blieb auf die Dauer natürlich nicht unbemerkt, und als man sie fragte, was sie da eigentlich machten, redeten sie sich mit irgendwelchen Geschichten heraus; am besten gelang ihnen das mit der Behauptung, sie suchten einen aus einem Käfig entflohenen Vogel… Die Wächter trauten ihnen wohl nichts Schlimmeres zu als exzentrisches Verhalten, und die Haremsfrauen waren zu beschränkt oder apathisch, um sich überhaupt Gedanken zu machen und Argwohn zu schöpfen. Marayd und Verit warteten nur ab, bis sie wieder allein waren, und tauschten dann rasch die langen Gardinenstangen gegen ihre Ersatzkonstruktionen aus, die aus zwei miteinander verbundenen kurzen Stangen bestanden.

Endlich hatte Marayd bis auf ein Teil alles zusammen. Als Atelier zum Bau des Gerätes wählte sie einen begehbaren Wäscheschrank; er wurde nie abgeschlossen, konnte jedoch von innen, mit einem unter die Klinke gestellten Stuhl, versperrt werden. Es lagen da Stapel nur selten gebrauchten Linnens, unter denen sie ihre Stangen erst einmal verstecken konnte. Von diesem Schrankraum waren es weniger als fünfzig Klafter bis zur Außenmauer des Palasts - und zu einem alten, nicht mehr benutzten Lagerhaus, das Marayd bei der Ankunft aufgefallen war.

Alles schien glatt zu gehen … bis die Wächter eines Tages alle Frauen in den Haremshof beorderten, auf daß sie einer Bestrafung beiwohnten. Als Marayd den großen Hof betrat, sah sie da zu ihrem Entsetzen Verit nackt an einen Pfahl gekettet stehen. Nun trat Lady Baytilis vor die versammelten Frauen und rief: »Ihr seid hier, um die strafende Gerechtigkeit am Werk zu sehen. Diese Konkubine, Verit, hat mir einen Rubinohrring gestohlen. Man fand ihn bei ihr, als man sie durchsuchte… und sie hat die Tat auch gestanden. Seht also, wie wir mit Dieben verfahren!« Auf ihr Zeichen nahm einer der Wächter seine neunschwänzige Katze und begann Verit auszupeitschen. Die Arme schrie mitleiderregend. Marayd wandte den Blick von ihr ab.

Noch niemals zuvor hatte sie solche Pein und solche Wut in sich gefühlt, nein, selbst damals nicht, als Gambreol sie begrabscht und begafft hatte.

Jetzt war es an Marayd, die verletzte Freundin gesund zu pflegen. Verits Wunden waren fürchterlich. Aber Marayd wusch und verband sie mit zarter Hand.

Tags darauf war Verit wenigstens wieder zum Sprechen fähig. »Ich habe mich so bemüht, dir zu helfen, Marayd«, sagte sie, »und …«

Marayd fuhr ihr sanft übers Haar. »Das weiß ich! Oh, ich wollte, ich hätte an deiner Statt leiden müssen. Meine arme Verit! Aber ich werde diese Furie töten!«

»Nein, Marayd! Das haben schon andere versucht. Dafür wird sie zu schwer bewacht. Außerdem… Marayd, ist die Tür gut geschlossen?« »Ja, warum?«

»Stell bitte einen Stuhl unter die Klinke.«

Marayd tat ihr den Gefallen. »Und jetzt?«

Da wies Verit auf den Fußboden. »Siehst du die lose Fliese da?«

Marayd kniete nieder und entfernte sie mit fliegenden Händen.

Und in der freigelegten Höhlung sah sie auf einem Fetzen Seide einen glutroten Edelstein funkeln.

»Ist das … ?« fragte sie schwer atmend.

»Ja, das ist der Rubin aus Baytilis’ Ohrring! Ich habe ihn durch einen meiner Simili ersetzt. Die Wächter ertappten mich, als ich den Ring zurücklegen wollte. Die Lady hat den Betrug noch nicht bemerkt, weil sie mehr Einbildung als Verstand hat. Aber früher oder später muß es ihr auffallen. Wir sollten also mit dem Zauber nicht länger warten.«

Jetzt hätte Marayd eigentlich ihre Flucht ins Werk setzen können.

Aber sie zögerte, denn ihre Gefühle spielten ihr einen Streich: Der Gedanke, Verit in diesem Kerker zurücklassen zu müssen, war ihr plötzlich unerträglich.

Und da ging ihr auf, daß sie den kleinen Blondschopf von Herzen liebte, mehr als sie je zuvor einen Menschen geliebt hatte, mehr sogar als ihre Blutsverwandten. In ihr hatte sie hier, wo sie nur mit Falschheit und mit Trug gerechnet hatte, eine treue Gefährtin gefunden. Verit hatte aus Freundschaft zu ihr die Schmach und die Pein einer öffentlichen Auspeitschung auf sich genommen und mehr um ihretwillen gelitten als je ein Mensch zuvor. Wie hatte sie ihr das gelohnt? Sie hatte sie belogen und getäuscht.

Hatte behauptet, sie könnte sie vor Gambreols gemeinen Gelüsten schützen. Ja, und Verit war aufgrund ihres falschen Versprechens große Risiken eingegangen und dann grausam mißhandelt worden.

Marayd machte sich die bittersten Vorwürfe. Wenn ich doch geahnt hätte, daß ich sie so in mein Herz schließen würde … aber nein, das konnte ich nicht voraussehen. Und ich konnte nicht ahnen, wie schwer es mir fallen würde, sie hier zurückzulassen! Aber was könnte Verit nicht für ein wunderbares Leben führen, in der Welt dort draußen! Mit ihrer Klugheit und Einfühlsamkeit wäre sie für jeden in ihrer Umgebung ein Gewinn und eine Freude.

Ja, Verit könnte die Schule besuchen, die ihre einstige Lehrerin Meteris und andere führende Köpfe in Daizur vor kurzem gegründet hatten. Man nahm da auch viele junge Leute auf, die zu arm waren, um Schulgeld zu bezahlen. Das einzige, was sie mitbringen mußten, war der Wille zu lernen. Und eine bessere Schülerin als Verit… würden sie wohl nie bekommen! Mit der richtigen Ausbildung könnte sie eine Leuchte der Aufklärung werden und sogar helfen, die Lage der Frauen zu verbessern, so daß so schändliche Einrichtungen wie diese Harems für immer abgeschafft würden.

Aber sie konnte sie nicht mitnehmen. Daher würde Verit ihr Leben innerhalb dieser Basaltmauern verbringen müssen - dazu verdammt, die Welt draußen nur aus Erzählungen zu kennen, von der Freiheit nur träumen zu können, sie aber niemals kennenzulernen.

Ihr Geist würde verkümmern; vielleicht würde sie, wie die übrigen Frauen in diesem Harem, es gänzlich aufgeben, denken zu wollen.

Irgendwann würde sie erneut schwanger werden und, so wie sie nun einmal war, auch dieses Kind abtreiben. Aber dann würde sie vielleicht nicht mehr so davonkommen.

Eine Woche später stellte Marayd erfreut fest, daß Verits Wunden schon gut verheilt waren. »Ich hätte ja nicht gedacht, daß du so rasch genesen würdest!« meinte sie.

»Ich gebe mir die größte Mühe!« sagte Verit. »Nein … das liegt daran, daß ich jetzt eine Freundin habe.«

Gerührt umarmten sie einander, und Marayd war so von ihrer Liebe zu Verit und auch ihrem Zorn auf sich selbst überwältigt, daß sie weinen mußte.

Da klopfte es, und ein Wächter trat ein und schnauzte: »Marayd, du hast sofort im Bad zu erscheinen.«

»Wieso?«

»Seine Majestät wünscht dich heute abend zu empfangen. Mach dich also bereit.«

Damit ging er; und Marayd und Verit sahen einander bestürzt an.

Schließlich murmelte Verit: »Nun ist es soweit. Marayd, du kannst es nicht mehr aufschieben. Du mußt den Zauber jetzt vollziehen!«

Da ließ Marayd sich auf einen Stuhl fallen und dachte minutenlang angestrengt nach. Und mit einmal war ihr klar, was sie tun würde - was sie tun mußte.

Sie erhob sich entschlossen, entfernte die lose Fliese, nahm den Rubin und steckte ihn ein, holte die drei Beutel mit Kräutern und die Drahtspule aus ihrem Versteck, kramte auch eine Lampe hervor und ein Fläschchen mit jenem Betäubungsmittel, mit dem sie Verit über den schlimmsten Wundschmerz hinweggeholfen hatte, und griff sich zu guter Letzt noch das Reisegewand, das sie bei der Ankunft im Harem getragen hatte. »Komm«, sagte sie dann zu Verit, »gehen wir zum Wäscheschrank.«

Unterwegs machte Marayd sich an einem bodenlangen, zweigeteilten Store zu schaffen, bei dem sie kürzlich die Stangen ausgetauscht hatte. Dieses Mal riß sie die zwei Kordeln ab, rollte sie sauber auf und steckte sie ein.

Als Verit die Schranktür hinter sich zugezogen hatte, stellte sie zur Vorsicht gleich wieder den Stuhl unter die Klinke. Und Marayd begann im schwachen Schein ihrer Lampe, aus den zwölf Stangen ein käfigartiges Gestell aufzubauen. Als es fertig war, bestreute sie den Boden darunter mit den getrockneten, zerriebenen Kräutern und befestigte den Rubin am höchsten Punkt innerhalb des Geräts.

Dann hielt sie Verit das Reisegewand hin und sagte: »Da, zieh das an.«

»Warum das?«

»Für Erklärungen habe ich jetzt keine Zeit. Tu es einfach.« Und Marayd rezitierte den Zauberspruch. Plötzlich hielt sie inne und sagte: »Verit, komm her.« Und dann umarmte sie ihre Freundin und flüsterte: »Oh, ich liebe dich.« »Ich dich auch, Marayd.«

»Ich liebe dich so sehr, daß ich dir die Freiheit geben werde.«

»Waaas?«

»Ich habe dich belogen, Verit. Dieses Zaubergerät bewirkt eine Teleportation … aus dem Palast hinaus und hin zu einem leeren Lagerschuppen. Aber es kann nur eine Person versetzen. Und die wollte ich sein. Ich habe deine Hilfsbereitschaft ausgenutzt. Ich muß es wieder gutmachen, und dazu gibt es nur eine Möglichkeit. «

Verit starrte zuerst das Gerät und dann Marayd an. »Aber … das ist unmöglich!«

»Nein, das muß sein. Du wirst endlich in der Welt draußen leben können, in Freiheit und Würde.«

»Aber selbst wenn du die Wahrheit sagst … ich kann doch nicht ohne dich gehen!«

»Du kannst und du mußt!« versetzte Marayd und ergriff ihre Hand. »Verit, ich bin nur eine Kriegerin wie viele andere. Ich lebe vom Töten, vom Kriegführen. Ich bin Teil des Kreislaufs von Tod und Zerstörung. Aber du bist anders. Du kannst etwas lernen und dein Wissen zu Nutz und Frommen deiner Mitmenschen gebrauchen. Ja, du kannst die Welt zum Besseren wenden. Sie braucht Menschen mit Herz und Verstand, Menschen wie dich!« »Aber ich, ich brauche dich! Du kannst doch nicht hierbleiben und dich von Gambreol vergewaltigen lassen!«

Marayd schüttelte den Kopf. »Das wird er nicht. Da denke ich wie einige andere … für meine Freiheit und Ehre ist mir kein Preis zu hoch.«

Verit zuckte zusammen. »Nein! Ich kann es nicht zulassen, daß du dein Leben wegwirfst!«

Da faßte Marayd sie am Kinn und sah ihr in die Augen. »Dann lebe du, auf daß mein Tod nicht sinnlos sei. Bringe der Welt Frieden, so wie ich und meinesgleichen ihr Krieg gebracht haben … Bringe ihr Wissen, Weisheit und Wärme. Trage Sorge, daß die Frauen nicht länger so von Männern mißbraucht werden, wie wir es wurden, und daß sie nicht zu der Entscheidung gezwungen werden, die ich jetzt getroffen habe.«

»Marayd, ohne dich könnte ich draußen nicht überleben. Ich wüßte nicht, wie ich das anstellen sollte.«

Aber Marayd kehrte ihr den Rücken zu, öffnete das Fläschchen und träufelte etwas vom dem Betäubungsmittel auf eine Serviette, die sie von einem Wäschestapel genommen hatte. »Du wirst es lernen«, sagte sie dann. »Mach dich auf in mein Land, geh zur Neuen Schule von Daizur und frage nach der Lehrerin und Zauberin Meteris. Sage ihr, Marayd die Rote schickt dich. Ich verspreche dir, man wird dich aufnehmen …«

»Aber ich kann ohne dich nicht leben. Oh, ich liebe dich, Marayd, ich …«

Da warf Marayd sich jäh auf Verit, drehte ihr beide Arme auf den Rücken und preßte ihr das mit dem Narkotikum getränkte Linnen auf Mund und Nase. Die Kleine wehrte sich erbittert, erschlaffte dann aber im Nu und wurde ohnmächtig.

Marayd schleifte und schob ihre bewußtlose Freundin hastig in ihr Zaubergerät, küßte sie zärtlich und sprach die Formel zu Ende.

Plötzlich erglühten die Stangen, und ein bernsteingelbes Leuchten umgab sie, das heller und heller wurde, sich bis in jeden Winkel des Schrankraums ausdehnte und Marayd in seine Wärme hüllte. Ein Energiewirbel umtanzte den Apparat, und der Rubin lohte, als ob er brenne. Aber mit einmal war das Leuchten verschwunden. Und Verit auch. Da seufzte Marayd und lächelte. Ihre Verit würde in wenigen Minuten aus ihrer kleinen Narkose erwachen. An einem anderen Ort und zu einem neuen Leben. Nach ihr aber würden bald die Wächter suchen. Ruhig zerlegte sie das Gestell. Die Stahlstäbe drahtete sie zu einem Bündel, das sie dicht unter der Schrankdecke wie eine Querstange anbrachte - mit dem jeweiligen obersten Bord der Seitenwände als Auflage. Sodann entrollte sie die zwei Vorhangschnüre, knotete sie aneinander und knüpfte das eine Ende zu einer Schlinge. Das andere Ende warf sie über die Querstange.

Und dann trat sie ihre Flucht an.

GARY W. HERRING

Gary Herring hält, wie ich, die Verherrlichung von Katzen als gute Hausgeister der Autoren für überzogen. So gebe sich seine Katze Cuss viel Mühe, ihn vom Schreiben abzuhalten, »weil sie in meinem PC ihren Rivalen um meine Gunst und Aufmerksamkeit sieht«.

Ich habe keine Katzen mehr, seit meine Kinder aus dem Haus sind. Denn Kristoph nahm Mozart mit, Kat nahm Pywacket und lsabel (die wir wegen ihrer seltsamen Zeichnung »Schottenmieze« nannten), und Beth entführte mir Patches, so daß mir nur Victoria Regina blieb, gegen die, weil sie ein Plüschtier ist, Lisa aber gottlob nicht allergisch ist. Da ich seit dem vierten Lebensjahr Katzen gehabt hatte, kommt mir mein Haus jetzt, so ohne sie, leer vor. Aber ich hatte mir nach Solanges Tod geschworen, mein Herz ja nie mehr an eine Katze zu hängen. Warum und wie ich mir aber dann doch wieder welche zulegte, die oben Genannten nämlich, das weiß ich wirklich nicht, jedenfalls hatte ich immer größte Mühe, Mozart von meiner Tastatur fernzuhalten — denn Katzenhaare sind ja Gift für einen Computer. Das behauptet wenigstens meine Servicetechnikerin (aber sie war sehr lieb und hat mir binnen vier Jahren gut viermal mein Systemboard ausgetauscht).

»Die Große Beschützerin« ist die Fortsetzung von »Falkinnenberg«, einer Story, die ich im vorigen Band dieser Reihe veröffentlicht habe. Sie sehen also, daß ich mich nicht prinzipiell gegen Serien sperre. Aber ich meine eben, Amateurautoren sollten nicht dauernd von Serien faseln, sondern erst einmal lernen, eine zu schreiben. Wenn ich eines nicht ausstehen kann, dann diesen Typus von Autor, der noch keine Silbe publiziert hat, aber ständig von den Serien schwadroniert, die er bald schreiben werde. Soll er doch seiner Mutter von seinem großen ungeschriebenen Werk erzählen, aber doch bitte nicht einer vielbeschäftigten Herausgeberin — es sei denn, sie bitte ihn, etwa bei einem Arbeitsessen, ausdrücklich darum … Aber ansonsten möge er sich das für seine liebe Mutter oder seine Kollegen im Dichterclub aufsparen, die ebenfalls noch keine Silbe veröffentlicht haben. – MZB.

GARY W. HERRING

Die Große Beschützerin

Sharik warf sich ihre Satteltaschen über die Schulter und pochte an die Tür der Schenke. Ein eiskalter Wind, der die Schneeflocken durch den Hof jagte, ließ die beiden an einem Pfosten neben dem Holzstapel angebundenen Pferde wiehern und stampfen. Sharik fror trotz ihres dicken, wollenen Umhangs so, daß sie erschauerte. Als sie nun noch hinter sich das Baby vor Kälte weinen hörte, fluchte sie leise und klopfte erneut, heftiger und ungeduldiger schon.

»Ich sehe kein Licht«, sagte Ressa zweifelnd, setzte dann ihren Reisesack ab und hüllte ihr Kind fester in ihren dünnen Umhang, um es gegen den Wind zu schützen. »Vielleicht ist das gar nicht das richtige Gasthaus.«

Sharik wies auf das Schild über der Tür, auf dem im Strahl ihrer Laterne trotz dieses dichten Schneegestöbers die Silhouette einer roten Falkin mit gebreiteten Schwingen zu erkennen war. »Das ist das Zeichen meines Ordens! Man sieht nur deshalb kein Licht, weil die Läden geschlossen sind. Die Schlafmützen sind wohl alle schon zu Bett gegangen«, sagte sie und fuhr, nach einem schnellen Blick zum nächtlichen Himmel, dann fort: »Von mir aus könnte das jetzt auch der Palast des Winterkönigs sein, solange er nur vier Wände und ein Dach hat!« Und damit begann sie, wieder gegen die Tür zu hämmern.

Wer immer da drin ist, ich zähle jetzt bis zehn, schwor sie sich stumm, und bei den Göttern, wenn die Tür bis dahin nicht offen ist, schlage ich sie ein!

Als Sharik bei »sieben« angelangt war, flog die Tür so jäh auf - daß ihre Faust beinahe im Gesicht eines hübschen Jungen von etwa fünfzehn Jahren gelandet wäre, der da plötzlich vor ihr auf der Schwelle stand. Der Junge duckte sich aber noch rechtzeitig und fluchte. »Was, zur Hölle, wollt ihr?« fragte er dann, schläfrig blinzelnd, aber ein Holzscheit schlagbereit haltend. Sharik schob ihn zornschnaubend beiseite und führte Ressa in die von Kerzen erhellte Gaststube und schnurstracks zu dem gemauerten Ofen an der hinteren Wand, in dem noch ein bedecktes Kohlenfeuer glomm.

»Bring die Pferde in den Stall«, rief sie dann dem Jungen über die Schulter zu.

»Den Teufel werde ich«, knurrte der verdrießlich. »Ihr könnt doch nicht so einfach…«

Da ließ Sharik ihre Satteltaschen fallen, schüttelte ihren Umhang ab und drehte sich herrisch zu ihm um. Groß und schlank stand sie da, eine junge Frau von achtzehn Jahren, mit dichtem, rotem Haar und in der Uniform des Ordens der Roten Falkin. Rechts auf ihrem Steppwams leuchtete das Falkin-Emblem. Daß es auch auf dem Schild draußen prangte, hatte seinen Grund. Denn dieses Gasthaus gehörte den Falkinnen und diente ihnen als Kurierherberge zwischen ihrer Ordensburg in Atenawa und der recht abgelegenen kleinen Garnison Tarzy’s Forge, die den Tempel der Erntegöttin zu schützen hatte. Gut und schön, wenn es auch an anderen Reisenden, die hier unterwegs waren, etwas verdiente; doch die Angelegenheiten der Großen Kriegerin hatten in jedem Fall Vorrang. Der Junge sah sie verblüfft an, ließ seinen Blick zwischen ihrer Uniform und dem Schwert an ihrem Gürtel hin und her wandern. »Die Pferde in den Stall bringen«, murmelte er schließlich und nickte, nahm dann von dem Haken neben der Tür die Laterne und zündete sie an einer der Kerzen an, warf sich eine Jacke über und trat in den Winterwind hinaus.

Ressa hatte Dreyan, ihren kleinen Sohn, auf den Ofensims gebettet und wärmte ihm mit ihrem Atem die eisigen Füßchen und Händchen. Nun wischte sich Sharik den Schnee von ihren geflochtenen Haaren, blies ihre Laterne aus und stellte sie neben Ressas Reisesack ab, nahm einen Schürhaken und stocherte in der kohlenbedeckten Glut, bis daraus ein loderndes, knisterndes Feuer aufsprang. Zufrieden lächelnd legte sie das Schüreisen weg, setzte sich auf den Ofen und seufzte wohlig, als sie die Wärme durch ihre Kleidung dringen spürte.

»Bei den Göttern, das tut gut! Wenn das noch länger so gegangen wäre, wäre ich im Sattel festgefroren. Wie geht’s dem Kleinen ?«

Ressa hatte ihren Umhang abgelegt und war schon dabei, Dreyan zu stillen. »Sehr gut«, erwiderte sie, ohne aufzublicken. »Aber es war wohl auch höchste Zeit…«

Sharik musterte ihre Reisegefährtin, auf die nun der helle Schein des Feuers fiel. Ressa war sicher nicht älter als sie, eher noch etwas jünger, und wäre mit ihrem honigblonden Haar und mit ihren strahlendblauen Augen wohl eine Schönheit gewesen - wenn da nicht dieses dunkle, weinrote Muttermal gewesen wäre, das ihre ganze linke Gesichtshälfte bedeckte. Ressa hatte, seit sie einander am Nachmittag auf der Landstraße begegnet waren, ihren Kopf immer so gehalten, daß es nicht zu sehen gewesen war. Als sie nun auf ihr saugendes Kind hinabblickte, huschte ein sanftes Lächeln über ihr verunstaltetes Gesicht, das all ihre Traurigkeit wegwischte.

Was für eine Verwandlung!

»Eine Zeitlang dachte ich schon, ich hätte mich verirrt …«, gab Sharik zu. »Ich bin ja auch noch nie hier gewesen.« Sie lauschte auf den Wind, der immer wilder heulte. Der Junge, der da draußen bei den Pferden war, tat ihr plötzlich schrecklich leid. »Was für ein Glück, daß wir das Haus gerade jetzt gefunden haben!« seufzte sie.

»Ja, eben noch rechtzeitig vor diesem Schneesturm«, war nun eine fremde weibliche Stimme zu vernehmen.

Als Sharik verdutzt aufblickte, sah sie eine stämmige Frau mit schon grauem Haar vor sich. Die Fremde, die ein schlichtes Kleid und dazu eine Küchenschürze mit großen Fettflecken trug, musterte lächelnd das Falkin-Emblem auf Shariks Wams und sagte dann in der Tempelsprache: »Sei gegrüßt, im Namen der Großen Beschützerin.«

Nun erhob Sharik sich und sprach die zweite Hälfte des rituellen Grußes: »Und sei du im Namen der Großen Rächerin gegrüßt.«

Sodann fuhr sie im profanen Hjelmarik fort: »Ich bin Sharik von Eshan. Kavalleristin aus Atenawa.«

»Trin von Gliest«, erwiderte die ältere Frau und reichte ihr die Hand. »Willkommen im Falkinnenhorst! Ich bin die Wirtin … Womit hast du dir’s bei der Kommandeurin verscherzt, Reiterin Sharik?«

»Häh? Wieso?«

Trin kicherte und wies mit dem Kopf auf Shariks Satteltaschen vor dem Ofen. »Du bist doch auf Kurierdienst«, konstatierte sie. »Zur Schwadron in Tarzy’s Forge, ja? Hring, diese alte Sau, verdonnert doch immer diejenigen Rekruten zum Winterkurierdienst, die sie am wenigsten mag. Was hast du denn Schreckliches verbrochen ?«

»Ich bin vor einigen Tagen zum Morgenappell zu spät gekommen …«, erwiderte Sharik düster lächelnd.

Trin fauchte vor gespieltem Mitgefühl, lachte dann herzhaft und wandte sich Ressa zu, die das Ganze stumm vom Ofen aus beobachtet hatte, und fragte: »Was führt denn dich und dein Kind in einer so lieblichen Nacht hierher, mein Fräulein?« »Mein … mein Mann ist vor zwei Monaten gestorben, Frau Wirtin«, antwortete Ressa und neigte den Kopf nach links, obwohl ja nichts darauf hindeutete, daß Trin ihr Muttermal bemerkt hätte. »Weil er keine Verwandten mehr hatte, kehre ich jetzt zu meiner Familie in Stalo’s Heath zurück.«

»Mein herzliches Beileid«, sagte Trin ernst und fuhr nach einer Weile, wieder lächelnd, fort: »Nenn mich Trin, bitte. Die Anrede >Frau< erinnert mich so an mein Alter. Und du, komm in die Küche, Reiterin Sharik! Ich habe einen Eintopf fertig. Da ihr heut nacht meine einzigen Gäste seid und das Gesinde schon im Bett ist, mußt du mir schon helfen, das Abendessen für euch aufzutragen.«

»Dieser Junge hat uns so lange vor der Tür warten lassen, daß ich schon dachte, wir würden da draußen noch eingeschneit«, bemerkte Sharik, als sie der Wirtin in die Küche folgte. »Typisch Emry!« sagte Trin und nickte. »Das ist unser Stalljunge. Ein guter Kerl … aber laß ihn sich vor ein warmes Feuer setzen, und er schläft im Handumdrehen ein!« Damit trat sie beiseite, um Sharik vorgehen zu lassen, und zog dann die Küchentür fest hinter ihnen beiden zu.

»Also«, fauchte sie nun, und ihre Jovialität war wie eine Maske von ihr abgefallen, »wer, zur Winterhölle, ist deine Freundin da draußen, Reiterin Sharik? Und wie bist du denn zu der gekommen?«

Trins Verwandlung von einer freundlichen Wirtin in eine barsche Offizierin war so schnell erfolgt, daß es Sharik erst einmal die Sprache verschlug. »Ich …«, stakste sie dann, »ich … habe sie erst heute nachmittag kennengelernt. Auf der Straße hierher. Und wer sie ist, das hast du ja von ihr selbst gehört.« »Der einzige Ort namens Stalo’s Heath«, schnaubte Trin, »von dem ich je gehört habe, ist ein Weiler droben im Norden… aber sie reist ja in entgegengesetzter Richtung. Als junge Witwe mit einem Neugeborenen könnte sie in jedem Tempel Aufnahme finden und, für ein wenig Mithilfe im Haushalt, bis zum Frühjahr bleiben, um dann weiterzureisen … Was, zum Teufel, macht sie dann mitten in einem Schneesturm auf der Landstraße?« Sharik spürte, daß ihr Gesicht wie Feuer brannte. »Sie hing fast ohnmächtig im Sattel, als ich auf sie stieß«, versetzte sie wie entschuldigend. »Ich sah auf den ersten Blick, daß sie eben erst aus dem Kindbett aufgestanden war, und konnte den gottverdammten Schneesturm schon förmlich riechen. Was hätte ich denn tun sollen … sie etwa auf der Straße dort erfrieren lassen? Was hättest du an meiner Stelle getan?«

Da warf Trin ihr einen grimmigen Blick zu und schüttelte dann den Kopf. »Ich hätte vermutlich genauso gehandelt«, gab sie zu. »Aber dann wäre es mir auch recht geschehen, wenn sie sich als Köder in irgendeiner Banditenfalle erwiesen hätte.« Stirnrunzelnd trat sie an ein Regal, nahm zwei Holznäpfe heraus und stellte sie auf den Tisch.

»Ich nehme sie hier auf, bis sie ohne Gefahr Weiterreisen kann«, fuhr sie fort. »Aber das geht auf deine Rechnung! Und wir sehen für alle Fälle zu, daß sie sich erst auf den Weg macht, wenn du schon weit weg bist.«

»Du würdest sie allein reisen lassen?« fragte Sharik kalt. »Mit so einem kleinen Kind?«

»Ich habe den Verdacht, daß sie daran gewöhnt ist. Für eine Frau im Kurierdienst liest du dir seltsame Weggefährtinnen auf«, sagte Trin und schöpfte von dem Eintopf, der in einem großen Kessel auf dem Herd köchelte, einige Kellen voll in eine Servierschüssel. Der Duft, der Sharik nun in die Nase stieg, war so wunderbar, daß ihr der Magen knurrte - und das so laut, daß sie Trins abschließende Bemerkung fast überhört hätte.

»Zudem«, sagte die ältere Falkin, »wovor sie auch davonlaufen mag … es wird sie bei diesem Wetter wohl kaum einholen.«

Zu dem dicken Eintopf aus Hammelfleisch und Zwiebeln gab es noch Graubrot und Braunbier. Aber wie hungrig sie wirklich war, merkte Sharik erst beim Essen. Als sie gerade, zufrieden und satt, ihren Napf mit einem Stück Brot auswischte, kam Emry vom Stall zurück. Er stampfte sich den Schnee von den Stiefeln und meldete überaus höflich - inzwischen war er ja auch hellwach -, ihre Pferde seien gut untergebracht und für die Nacht bestens versorgt. Als er das erledigt hatte, ließ er sich in einen Sessel vor dem Ofen fallen und schlief im Handumdrehen wieder ein.

Sharik musterte ihn mit keckem Lächeln. Die warme Mahlzeit hatte ihre Stimmung doch sehr gehoben. Emry war offenbar auch gar nicht so jung, wie sie anfangs gedacht hatte, und er sah recht gut aus. Vielleicht …

Aber nein, o nein! Sie war im Dienst, und der endete erst mit der Ablieferung der Depeschen, die in ihren verdammten Satteltaschen staken. Wenn Trin das mitbekäme, und das würde sie sicher, würde sie es Hring melden, und dann wäre die Hölle los, müßte sie teuer dafür bezahlen … Also fand Sharik sich mit der Aussicht auf eine eisige Nacht ab und nahm sich zum Trost noch eine Portion von dem herrlichen Eintopf.

Jetzt setzte sich Trin lächelnd zu ihnen an den Tisch und begann, sie ein wenig darüber auszufragen, was sie auf der Landstraße so alles erlebt und gesehen hätten. Die Fragen waren in scherzhaftem Ton gestellt, richteten sich aber zumeist an Ressa. Sharik wußte gleich, daß sie Ressa auf die sanfte Tour auszuhorchen versuchte, und verfolgte fasziniert ihre Manöver … Obwohl Trins Auftritt in der Küche sie noch immer wurmte, konnte sie doch nicht um hin, ihr schauspielerisches Geschick zu bewundern. Statt einer Falkin mit einer Klinge als Rückgrat war sie nun wieder ganz jene gutmütige Wirtin, der nur an herzhaftem Essen, zufriedenen Gästen und ein klein wenig harmlosem Tratsch lag. Ein braungebrannter Alter, der so hart wie Stahl wirkte und von Trin als der Pferdeknecht vorgestellt wurde, kam herein, um die Fremden in Augenschein zu nehmen, und weckte gleich noch seinen schlummern-den Lehrling mit einem Tritt gegen das Schienbein. Als er wieder fort war, erschienen zwei Mägde - Zwillinge wohl -, um den kleinen Dreyan zu bestaunen und die eine oder andere Frage zu stellen. Als aber eine von ihnen Ressa ganz ungeniert anstarrte, räusperte sich Trin so drohend, daß sie alle beide erschrocken in ihre Schlafkammer zurück huschten. Ressa tat, als bemerkte sie die neugierigen Blicke nicht, redete nur, wenn sie angesprochen wurde, und antwortete auf alle Fragen entweder mit »Ja« oder »Nein« oder »Ich weiß nicht«.

Als sie nun mit Dreyan, der zu weinen begonnen hatte, zum Ofen ging, um ihn trockenzulegen, gab Trin auf und begann, den Tisch abzuräumen. Auf einmal hielt sie jedoch inne und rief: »Wach auf, Emry!« Und als der Stalljunge, der gleich wieder eingenickt war, auffuhr und schuldbewußt um sich sah, sagte sie zu ihm: »Ich glaube, ich höre die Pferde… Geh und sieh nach, ob du die Stalltür richtig verriegelt hast.«

Der Junge erhob sich maulend, warf sich den Umhang über und nahm die Laterne vom Haken. Trin griff sich derweil den Geschirrstapel und sagte zu Sharik: »Ich stell das eben mal in den Ausguß, damit die Mädchen es in der Frühe gleich spülen können, und bin gleich wieder da, um euch eure Zimmer zu zeigen.« Sharik überlegte gerade, ob sie dem Stallburschen zur Hand gehen sollte, als der Wind die Läden so rattern ließ, daß sie sich doch lieber zu Ressa an den warmen Ofen stellte. Und als der Junge nun hinausging, kam durch die offene Tür eine so kalte Bö herein, daß sie sich zu ihrem weisen Entschluß beglück-wünschte. Da gähnte sie herzhaft und blickte Ressa neugierig über die Schulter. »Bäh!« raunzte sie und zog eine Grimasse. »Das vor allem verbinde ich mit Babys. Das und den Geruch.«

»Wenn es deines wäre, würde es dich nicht so stören«, versicherte Ressa ihr lächelnd.

»Oh, verschone mich damit, junge Frau«, versetzte Sharik lachend.

»Ich habe meinen Teil davon schon als kleines Mädchen abbekommen. Ich mußte ja nicht nur auf mein Brüderchen aufpassen, wenn meine Mutter zu viel zu tun hatte, sondern auch jedesmal die Gören der Nachbarn hüten, die zu uns zu Besuch kamen. Nie wieder!«

»Hier«, sagte Ressa nur und hielt ihr Dreyan hin. »Halte ihn, bis ich das Zeug hier weggebracht habe.«

Sharik zögerte kurz und nahm den jungen dann. Aber es verging ein peinlicher Moment, ehe ihr wieder einfiel, wie man einen Säugling richtig hält. Dreyan strampelte und wand sich in ihren Armen und fuchtelte mit seinen Fäustchen nach ihr, schmiegte sich aber dann doch an sie, schloß die Äuglein und schlief ein. Und Sharik hielt ganz still, damit er bloß nicht wieder aufwachte und zu schreien anfinge.

Er sieht aus wie ein winziger Greis, dachte sie, so krebsrot und so runzlig.

»Vielleicht bekommst du ja selbst mal eines«, neckte Ressa sie.

»Wohl kaum«, erwiderte Sharik, setzte dann jedoch hinzu: »Derlei kommt bei uns schon vor. Aber nicht eben oft. Man kann sich nach fünf Jahren aktivem Dienst zur Reserve versetzen lassen. Was du dann mit deiner Zeit anfängst, das ist deine Sache … solange du dich ans Gesetz hältst und den Orden unterrichtest, wo du denn im Bedarfsfall zu erreichen bist. Manche werden häuslich und gründen eine Familie.«

»Sind dir noch nie Zweifel gekommen?« fragte Ressa. »An so einem Leben als Falkin, meine ich.«

»Nein«, erwiderte Sharik rasch. Aber das war gelogen. Sie hatte sich mit derlei Zweifeln herumgeschlagen. Und der Anblick dieses schlafenden Kindes frischte einige davon wieder auf. Alle meine Freundinnen aus Kindertagen sind jetzt verheiratet, dachte sie, und, zum Teufel, die meisten von ihnen haben wahrscheinlich auch schon Kinder. Ich werde wohl nie ein eigenes in den Armen halten, so wie dieses jetzt.

Jetzt trat Trin, mit einer Laterne in der Hand und einem dicken, wollenen Umhang um die Schultern, aus der Küchentür, musterte mit zuckenden Mundwinkeln Sharik und Dreyan und sagte: »Ich bin bald zurück. Ich besorge nur noch etwas Feuerholz für unser Frühstück morgen.« »Soll ich dir helfen?« fragte Sharik.

»Nein, nein. Ich hole nur einen Armvoll rein, damit es über Nacht trocknen kann.« Trin bemühte sich, die Tür so schnell wie möglich hinter sich zu schließen, aber auch der kurze, eisige Luftschwall genügte, um Dreyan aufzuwecken. Er begann gleich zu wimmern, und so schmiegte Sharik ihn fester an sich, bis Ressa ihn ihr wieder abnahm, um sich mit ihm auf den Ofensims zu setzen und ihn sanft zu wiegen.

»Was meinst du, können wir morgen weiter?« fragte sie nach einer Weile.

Sharik zuckte die Achseln. »Das hängt vom Wetter ab. Vielleicht ist der Schnee morgen früh schon zu tief zum Reiten«, versetzte sie und fügte, Trins Verdacht eingedenk, dann hinzu: »Der Tempel der Erntegöttin in Tarzy’s Forge böte dir Obdach, und er wird von einer Schwadron Falkinnen beschützt.« Ressa wurde plötzlich ganz starr.

Aber Sharik ließ nicht locker und fuhr fort: »Wenn du in irgendwelchen Schwierigkeiten steckst …« Da flog die Tür auf, und herein stürzte Emry, in einem Wirbel von Schnee. »Er hat sie geholt«, schrie er verstört. »Ein Dämon hat Trin in seiner Gewalt!«

Sharik sprang hoch, ganz Reflex und ohne Besinnen, und stand, das Schwert in der Hand, einen Sekundenbruchteil später schon draußen vor der Haustür. Ein Wind so schneidend wie eine Stahlklinge fiel über sie her, und das wilde Schneegestöber, das auch der aus der Gaststube fallende Lichtschein kaum durchdringen konnte, nahm ihr fast jede Sicht. Aber da, neben dem weißen Haufen von Holzstapel, war doch ein vager Lichtfleck - Trins Laterne! Vorsichtig stapfte sie nun darauf zu, und rutschte dennoch einmal in dem wadentiefen Schnee aus, der den Hof jetzt bedeckte.

»Halt!« übertönte eine Stimme das Heulen des Windes. Sharik blieb wie angewurzelt stehen und faßte ihr Schwert fester. Da trat ein Schemen hinter dem Holzstapel hervor und ins Licht der zu Boden gefallenen Laterne. Der Anblick, der sich Sharik jetzt bot, ließ sie tief Luft holen.

Denn vor ihr stand, splitternackt und strahlend lächelnd, mitten im kalten Schnee und Sturmgebraus der schönste Mann, den sie je erblickt hatte. Er war schlank und muskulös und hatte ein fein geschnittenes Gesicht und dunkelblondes Haar. Nun bückte er sich anmutig und hob die Laterne auf, und seine Augen schimmerten rot in ihrem Schein.

»Die Frau ist in meiner Gewalt«, sagte er mit tiefer, herrischer Stimme. »Bring mir das Kind … oder sie ist des Todes.« Als Sharik endlich begriff, was er gesagt hatte, leckte sie sich nervös die Lippen. »Welches Kind?« fragte sie dann ruhig, um ihre Überraschung und Verwirrung zu verbergen. Der Fremde grinste.

»Ressas Kind«, erwiderte er. »Den Jungen der Frau mit dem gezeichneten Gesicht. Sag ihr, Haldan sei hier, und sie habe bis Sonnenaufgang Zeit, mir das Kind zu übergeben. Wenn sie sich weigert, bringe ich meine Geisel schön langsam um. Und jetzt geh!«

»Wie soll ich wissen, daß sie noch am Leben ist?« fragte Sharik.

»Ich möchte sie sehen.« »Geh!!«

Sharik zitterte und knirschte in ohnmächtiger Wut mit den Zähnen.

Er trug keine Waffe, soviel war sicher. Sie könnte sich hier und jetzt auf ihn stürzen. Aber der Schnee war so verdammt rutschig, und einer, der splitternackt im knietiefen Schnee stehen konnte, ohne sich den Tod zu holen, konnte womöglich noch mehr als das … Es war auch nicht zu erkennen, wo er Trin gefangenhielt und ob er wirklich allein war. Er war also klar im Vorteil. Und dann auch noch dieses verfluchte Lächeln!

Sie machte schweigend kehrt, um den Rückzug anzutreten, und sah sich erst an der Tür wieder um. Aber da war er verschwunden, samt der Laterne.

Als Sharik in die Gaststube zurückkehrte, fand sie dort, um Emry geschart, auch das übrige Gesinde vor. Der alte Pferdeknecht sah besorgt, aber auch zweifelnd drein. Und die Zwillinge standen mit angstgeweiteten Augen da - die eine weinte gar. Sie redeten alle zur gleichen Zeit und wild durcheinander. »Was war das?« »Was hast du gesehen?« »Lebt sie noch?«

Und Ressa, die Dreyan fest an sich drückte, stand stumm am Ofen und starrte Emry an, als ob er eine Viper sei. Da warf Sharik die Tür hinter sich zu und schrie: »Ruhe jetzt!« Und sie nutzte die nun eintretende Stille, um ihre Gedanken zu sammeln. »Trin lebt noch«, sagte sie dann, so überzeugend wie möglich. »Emry, erzähle mir, was da geschah!« Der verängstigte Junge schluckte hart und stotterte: »Ich … ich kam von euren Pferden zurück, nach denen ich noch geschaut hatte. Irgend etwas hatte sie so erschreckt, daß sie wie wild gegen die Boxen traten, aber ich habe sie beruhigen können. Ja, und da sah ich Frau Trin am Holzstapel stehen. Ich rief sie. Und sie sagte, komm und hilf mir mit dem Feuerholz.« Sein Gesicht verzerrte sich nun. »Da … stieg irgend etwas von hinten über den Holzstoß und packte sie.«

»Und du bist einfach weggelaufen?« fragte der Pferdeknecht böse.

»Trin wollte es«, verteidigte sich Emry. »Es stand dort im Schein der Laterne, so daß wir beide es gesehen haben. Zuerst war es auf allen vieren … aber als es sich aufrichtete, um Trin zu packen, sah es wie ein Mensch aus. Nur völlig behaart, mit einem Maul wie ein Wolf und mit glutroten Augen.«

Vom Ofen her erklang ein Keuchen. Ressa war weiß im Gesicht geworden, und ihr rotes Muttermal leuchtete wie frisches Blut.

»Und, hat es gesprochen, Emry?« fragte Sharik, ohne Ressa aus den Augen zu lassen. »Hat es irgend etwas gesagt?« »Etwas gesagt?« wiederholte Emry verständnislos. »Es knurrte wohl eher.«

Sharik runzelte die Stirn - Emrys Bericht und ihre Beobachtungen ließen nur den einen Schluß zu … Sie trat auf Ressa zu, die wie angewurzelt dastand, und sagte nur ein Wort: »Haldan!«

86Damit hatte sie wohl ins Schwarze getroffen! Ressa sah gehetzt um sich, wie ein Hase in der Falle, und ließ sich, da sie nun keinen anderen Ausweg sah, vor Sharik auf die Knie fallen. »Im Namen der Großen Beschützerin«, flehte sie, »bitte ich um Schutz für meinen Sohn!«

Sharik spürte ein Stechen, Kribbeln in sich hochsteigen und tief in ihrem Bewußtsein etwas wachsen… etwas, was Ressa kühl wog und maß. Dann überwältigte der helle Zorn sie. Und sie riß Ressa am Handgelenk auf die Beine und führte sie schnurstracks in die Küche. »Wir möchten nicht gestört werden«, rief sie den anderen noch zu und schloß die Tür fest hinter sich.

Dann gebot sie Ressa, sich zu setzen, und fragte. »Ist dir denn klar, worum du mich da eben gebeten hast?«

»Ja doch«, erwiderte Ressa, den Blick unverwandt auf das Kind auf ihrem Schoß gerichtet. Aber Sharik war nicht überzeugt. Schutz zu geben, das war eine der ältesten Traditionen des Ordens der Roten Falkin. Ja, sie reichte bis in jene Zeit zurück, in der es diesen Orden noch gar nicht gegeben hatte und die Falkinnen nur in losen Gruppen umher-geschweift waren und aus diesem oder jenem Grund in den Tempeln, die den anderen Erscheinungsformen der Großen Herrin geweiht waren, Zuflucht gesucht hatten und zum Dank dafür zu den Waffen gegriffen hatten, um die Tempel gegen Banditen und anderes Gelichter zu vertei-digen. »Du hast mich gebeten, Dreyans Beschützerin zu werden …«, klärte sie Ressa auf.

»Nicht nur vor dem, was immer da draußen sein mag, sondern auch vor jedem hier, der versuchen sollte, deinen Jungen auszuliefern.«

Als Ressa nickte, fuhr Sharik fort: »Du scheinst jedoch nicht zu wissen, daß dieser Schutz seinen Preis hat … die Wahrheit. Die Große Kriegerin bewahrt keinen vor dem Los, das er verdient. Ehe ich dir ihren Beistand zusagen kann, muß ich wissen, vor wem und warum du Schutz begehrst. Und glaube mir, die Kriegsherrin läßt es nicht zu, daß man ihre Dienerinnen belügt …« Das hatten ihr wenigstens ihre Lehrerinnen in der Ordensschule versichert - sie machte das zum ersten Mal. »Erzähle mir also von Haldan«, befahl sie. »Wer ist er, und warum will er deinen Sohn?«

Ressa zögerte, völlig ihrem Sohn zugewandt, ehe sie schließlich erwiderte: »Haldan war … er ist mein Mann und Dreyans Vater.

Und er gehört zu den Tierleuten.«

»Ein Gestaltwandler … ?« Sharik starrte sie verblüfft an. Aber da fiel ihr ein, was Emry von diesen Wesen berichtet hatte. Es wäre also denkbar, wenn auch verdammt schwer zu glauben. Die Tierleute waren ein ganz eigenes Volk, das in den abgelegensten Wäldern und Gebirgen hauste.

Sie blieben gern unter sich, und all die übrigen Hjelmarker wußten von ihnen eigentlich nur eines gewiß … daß es sie gab. Man raunte, daß sie manchmal auch Menschen fräßen. Aber in der Ordensschule hatte man gesagt, das seien Ammenmärchen, und in Wirklichkeit seien das hungrige Wölfe und Bären gewesen. »Wie, zur Winterhölle, kamst du nun dazu, einen von denen zu heiraten?« fragte Sharik zweifelnd. »Ich wußte ja nicht, daß er zu denen gehörte«, antwortete Ressa. »Ich war Magd im Haus des Lords von Pard’s Ridge. Haldan war sein Förster.

Der neue Förster … sein Vorgänger war von einem wilden Tier getötet worden, und Haldan bekam seine Stelle, weil er einen Wolf erlegte, der das, wie er behauptete, getan hatte. Wir haben uns dort kennengelernt … und er hat mir den Hof gemacht.«

Ressa verstummte und legte die Hand schützend über ihr Muttermal. Da mußte Sharik daran denken, was sie selbst beim Anblick dieses wild und prachtvoll aussehenden Haldan empfunden hatte, und sie fragte sich, was es für Ressa bedeutet haben mochte, daß einer wie er … sie auserkoren hatte.

»Wir haben dann geheiratet«, fuhr Ressa fort. »Ich war glücklich, obwohl er oft fort war, weil damals viele Schafe gerissen wurden und auch Hirten umkamen. Und Haldan kehrte dann immer mit einem erlegten Bären oder Wolf zurück, und er brachte auch Wilderer zur Strecke, aber ein, zwei Monate später fing dieses Töten immer von neuem an.

Ja, und kurz vor Dreyans Geburt hat Haldan mir schließlich alles gestanden … daß er den alten Förster und diese Hirten getötet habe.

Seine Leute hätten ihn verstoßen, weil er bloß so zum Spaß Menschen umgebracht habe. Und er habe mich geheiratet, um seinen eigenen Stamm gründen zu können. Er wolle nur eins, ein Kind, und dann mit mir fortziehen, wenn es entwöhnt wäre. Aber es kam noch schlimmer! Dreyan, sagte er, wäre vielleicht kein Gestaltwandler, sondern ein Mensch. Aber das ließe sich erst nach einigen Monaten sagen. Wenn er jedoch ein Mensch wäre, würde er ihn … ebenfalls umbringen«, schloß Ressa und sah auf ihren Sohn hinab.

Sharik starrte erschüttert den herzhaft gähnenden, mit der Faust nach seiner Mutter fuchtelnden Dreyan an. Bei den Göttern, dachte sie, von Übelkeit überkommen, seinen eigenen Sohn! »Dann bist du also geflohen?« bohrte sie weiter. »Und er ist dir gefolgt. Warum hast du ihn nicht einfach bei deinem Herrn angezeigt?«

Ressa lachte bitter. »Wer hätte mir denn geglaubt, daß ich erst da erfahren hatte, wer er wirklich ist? Ich war doch schon seit über einem Jahr mit ihm verheiratet!«

Als Ressa schwieg und sie mit brennenden Augen anblickte, lehnte Sharik sich an die Wand und wartete … auf ein Zeichen. Ressas Geschichte schien Hand und Fuß zu haben, aber etwas stimmte daran nicht. Gut, die Große Kriegerin war nicht mit Schwert und Rüstung und Donnerhall erschienen, um Ressa der Lüge zu bezichtigen, aber das Gefühl, daß jemand ihr über die Schulter blicke, war noch da, war sogar stärker geworden … Sie fühlte eine wachsende Gewißheit in sich, die sich in einen einzigen Satz fassen ließ: »Sie hat gelogen.«

Und noch ehe ihr bewußt wurde, daß sie laut gedacht hatte, schrak Ressa auf und beteuerte: »Falkin, ich habe die Wahrheit gesagt! «

Sharik musterte sie kühl und ohne sie einer Antwort zu würdigen, bis Ressa schließlich schuldbewußt den Kopf senkte. »Ich habe es von Anfang an gewußt«, flüsterte sie. »Haldan hat es mir vor unserer Heirat schon erzählt, weil er dachte, er könne es ohnehin vor mir nicht geheimhalten.«

»Warum hast du ihn dennoch genommen?« fragte Sharik unerbittlich und horchte mit einemmal dem Klang ihrer Stimme nach. Hatte darin nicht auch eine andere Stimme mitgeklungen?

Ressa fuhr mit den Fingern über ihr weinrotes Muttermal, das ihr halbes Gesicht bedeckte. Zornestränen schossen ihr in die Augen.

»Was ging es denn mich an, was er den anderen antat?« fragte sie aufschluchzend. »Für die war ich doch immer nur ein Spaß für eine Nacht oder Zielscheibe ihres Spottes gewesen. Und ich wußte, was man sich über die Tierleute erzählte. Daß jeder Mensch nach ihrem Biß wie sie wird und daß sie einen makellosen Leib haben. Haldan war ohne körperlichen Makel. Und er schwor mir, mich nach Dreyans Geburt ebenso makellos zu machen.« Nun wandte sie den Kopf, nach links, wie immer, und fuhr mit stumpfer Stimme fort:

»Ich habe ihm geglaubt… Erst später dann habe ich mich gefragt, wieso er denn ein Kind brauchte, um einen Stamm zu gründen, wenn er doch jeden Menschen in seinesgleichen verwandeln konnte.«

»Dann hast du ihn also verlassen, als dir klar wurde, daß er dich hintergehen wollte?« fragte Sharik in eisigem Ton. Aber Ressa sah auf und blickte ihr fest in die Augen.

»Ich verließ ihn, damit er meinen Sohn nicht töten konnte.« Da wußte Sharik, daß dies die Wahrheit war. Sinnend betrachtete sie Dreyan, der böse um sich sah. Wieviel an ihm war menschlich? Und wieviel von seinem Vater lauerte hinter diesen unschuldigen blauen Augen ? Aber darauf kam es nicht an. Dieser Junge war ohne Schuld, zumindest bis jetzt, und das Gelübde, das sie getan, war eindeutig.

»Im Namen der Großen Beschützerin«, schwor sie, »ich werde deinen Sohn beschützen.«

Da fiel alle Spannung von Ressa. Sie sank etwas in sich zusammen und flüsterte: »Ich danke dir, Falkin!«

Danke lieber deinem Sohn, dachte Sharik unwirsch, als sie nun die Küche verließ.

Sharik trat in den verschneiten Hof und sah sich genau um. Sie konnte Haldan nirgendwo entdecken, nicht die Spur von ihm, war sich jedoch sicher, daß er sie beobachtete. Langsam ging sie ein paar Schritte in den Hof hinaus und blieb dann abwartend stehen.

Der Sturm hatte sich gelegt und war zur Brise geworden. Aber auch die drang ihr noch so eisig durch den allzu dünnen Umhang und das fadenscheinige Kleid Ressas, das sie jetzt anhatte, daß sie eine Gänsehaut bekam. Das Haar hatte sie sich zum Knoten gebunden und unter der Kapuze verborgen, und die linke Gesichtshälfte hatte sie sich rot bemalt. Und in den Armen hielt sie ein längliches Bündel - ein in Dreyans Decke gehülltes Holzscheit -, das auch den Dolch in ihrer Hand verbarg.

Der hölzerne Dolchgriff war trotz der Kälte schweißnaß. Wenn ich nur mein Schwert hätte mitnehmen können! dachte Sharik. Aber ihre Verkleidung war schon fragwürdig genug und würde keinen täuschen, der sie länger in Augenschein nahm. Das Schneetreiben und auch der ihrem Gewände anhaftende Geruch Ressas müßten ihr erlauben, auf Dolchweite an Haldan heranzukommen, ehe er sie erkannte und sich der Gefahr bewußt würde. Aber das hieß, daß sie verdammt nah an ihn herankommen mußte! Sie hatte diese ganze letzte Stunde damit verbracht, Ressa über ihren Mann auszufragen, um einen Hinweis auf etwas zu bekommen, das sie gegen ihn nutzen könnte. Zum Glück hatte er seiner Frau nicht nur seine Macht und Stärke, sondern auch auch einige seiner Schwächen geschildert. Er war also verwundbar. Durch Silber natürlich. Aber das half ihr nun nicht weiter. Da müßte sie dem Bastard schon ein paar Silbermünzen in den Schlund stopfen können.

Feuer ging auch nicht. Mit Stahl wäre es möglich, aber nicht ohne weiteres. Denn bei den Tierleuten heilten Hieb- und Stichwunden anscheinend sehr schnell. Haldan hatte gegenüber Ressa geprahlt, er könne jede ihm mit Stahl beigebrachte Wunde, die ihn nicht auf der Stelle töte, ignorieren. Einen Gegner wie ihn konnte man mit einem Dolch nur an wenigen Stellen tödlich verwunden, und um die nun zu treffen, müßte sie hautnah an ihn herankommen.

Schade, daß Ressa nicht mehr Mut gehabt hatte! Sie hatte doch oft genug Gelegenheit gehabt … hätte ihren Mann jederzeit im Schlaf töten können und damit allen viel Leid … Ein Lichtschein unweit voraus ließ Sharik aufschrecken. Sie faßte den Dolch fester und beobachtete gespannt die zwei Gestalten, die aus dem Dunkel traten und sich ihr bis auf zehn Schritt näherten. Haldan hatte Trin die Hände auf den Rücken gefesselt. Sie schien durchgefroren und rasend vor Wut, aber unverletzt. Er lächelte noch immer und war noch immer so nackt wie ein Neugeborenes. Aber das berührte Sharik nicht mehr. Er war für sie nur noch ein Gegner - ein Ziel für ihren Dolch. »Bring ihn her, Ressa!« rief er ihr zu.

Sharik schüttelte nur den Kopf, um sich nicht durch ihre Stimme zu verraten, und zeigte auf Trin. Achselzuckend und lächelnd tat Haldan ihr den Gefallen. Er gab Trin einen Schubs. Sie stolperte und wäre fast in den Schnee gestürzt, fing sich dann aber wieder und taumelte, steif vor Kälte, voran. Da ging Sharik langsam auf ihn zu.

Durch ein Auge, dachte sie dabei. Oder ein Ohr. Ins Herz ist zu schwierig … zu viele Rippen. Ich muß nahe ran, ganz nah. Wenn wir doch Pfeil und Bogen hätten. Hilf mir, Herrin, so habe ich mir meinen ersten Kampf nicht vorgestellt!

Nun war Sharik auf gleicher Höhe mit Trin. Sie sah ihre Augen in jähem Erkennen aufleuchten. Mit einem leichten Kopfnicken schritt sie weiter und hoffte, daß Trin das einzig Vernünftige tun würde: weiterzugehen. Trin konnte ihr so, mit gefesselten Händen, nicht helfen - und sie ihr durchzuschneiden, hatte sie keine Zeit. Die Wirtin fluchte halblaut; aber schon hörte Sharik sie hinter sich durch den Schnee fortstapfen.

Als Sharik noch gut drei Schritt von Haldan entfernt war, schwand sein Lächeln. Er starrte sie durchdringend an, ließ seine Laterne fallen, sank dann auf alle viere und begann, sich blitzschnell zu verwandeln.

Damit hatte Sharik nicht gerechnet, denn über die Verwandlungen ihres Mannes hatte Ressa nichts aus eigener Anschauung erzählen können. Sie hatte gehofft, dies sei ein langwieriger Prozeß, der ihr Zeit gäbe, den Dolch zu gebrauchen. Aber nun sah sie im Licht der umgefallenen Laterne, daß Haldan binnen eines Herzschlags wie Quecksilber zu neuer Gestalt wogte. Das ging so schnell, daß sie vor Schreck erstarrte. Schon blickte er als Tier zu ihr auf - die Augen rotglühend und das strohfarbene Fell wütend gesträubt … Er riß sein dampfendes Wolfsmaul auf, heulte drohend und sprang mit einem gewaltigen Satz auf sie los. Jenes Heulen riß Sharik aus ihrer Starre.

Sie schleuderte ihm das Holzscheit mit aller Kraft entgegen. Aber er duckte sich darunter weg und rammte sie mit solcher Wucht, daß sie der Länge lang auf den Rücken fiel. Sie fühlte die Todeskälte des Schnees durch ihr dünnes Gewand, und ihre linke Seite war ein einziger Schmerz. Er war in Sekundenschnelle auf ihr, umklammerte ihr mit harter Pfote die Kehle, schlitzte ihr mit scharfer Klaue die Haut der Kinnlade auf und schnappte mit weit aufgerissenem Maul, aus dem Zähne wie Messer ragten, nach ihrem Hals.

Da stieß Sharik ihm den Dolch tief in den Bauch. Haldan grunzte bloß bei diesem Hieb - heulte aber gräßlich auf, als sie ihm mit einem Ruck den Leib aufschnitt, daß ihr sein Blut über Arme und Brust spritzte. Er wälzte sich von ihr und taumelte beiseite. Sie versuchte gleich aufzustehen, um ihm nachzusetzen, aber der tiefe Schnee und die Schmerzen in ihrer Brust bremsten sie. Als Sharik endlich hochkam, hatte Haldan sich schon wieder erholt. Er sprang sie an und verbiß sich so in ihr Bein, daß sie laut aufschreiend in die Knie brach, preßte ihr dann mit den Vorderläufen die Arme an die Seiten und warf sie zu Boden. Sharik spürte seinen heißen, stinkenden Atem im Gesicht. Sie wand sich verzweifelt zur Seite. Seine Zähne gingen ins Leere und schlugen knapp neben ihrem Ohr aufeinander. Er warf den Kopf zurück … und schon wieder näherte sich, wie in einem Alptraum, das schreckliche Gebiß ihrer bloßen Kehle.

Aber jetzt traf ihn ein Schlag in den Rücken, ein Schlag so hart, daß Sharik ihn durch ihn hindurch spürte. Er sprang knurrend auf, drehte sich wie rasend um … Als Sharik sich mühsam in die Hocke aufgerichtet hatte, da sah sie vor sich Ressa stehen. Sie war in irgendein geborgtes Hemdkleid gewandet und hielt ein Schwert so ungeschickt hoch, als ob sie Holz hacken wollte. Haldan gab ein Keuchen von sich, das ebensogut ein Lachen gewesen sein mochte, streckte seine Frau mit einem einzigen Schlag in den Schnee und stürzte sich wieder auf Sharik, um ihr den Garaus zu machen. Aber Sharik sprang mit einem Kriegsschrei auf die Beine und stieß ihm den Dolch durch die Kinnlade und tief ins Hinterhaupt. Haldan röchelte, die Klinge im Schlund, überschlug sich und fiel auf den Rücken. Sharik landete auf ihm und legte dann ihr ganzes Gewicht auf ihren Dolch, um ihn noch tiefer hineinzutreiben. Und als sie seinen blutbeschmierten Griff mit aller Kraft hin und her drehte, hörte sie Knochen krachen und sah, wie Haldan gleich erschauerte und erschlaffte.

Da blickte Sharik mit wildem Lächeln zu Ressa hinüber, die immer noch zitternd im Schnee lag und krank aussah. Trin erteilte laut Befehle, und das ganze Gesinde kam herbeigelaufen. Ein Blutfleck leuchtete im Schnee wie das Muttermal in Ressas Gesicht. Und ein Funkeln von Stahl lenkte Shariks Blick zu dem Schwert, das neben Ressa lag.

»Aber das ist doch mein Schwert!« protestierte sie noch schwach, als man sie auf die Füße stellte.

Zwei Tage danach kamen vier Reisende zum Falkinnennest. Es waren drei Männer und eine Frau, zu Fuß. Ihre Spur führte vom Waldrand quer über die Straße, durch den Schnee, der für ein Pferd zu tief war. Als Sharik sie von dem kleinen Fenster ihrer Dachkammer aus näherkommen sah, wußte sie sofort, daß es Tierleute waren. Denn ihre Haltung, ihr Gang waren von Haldans lässiger, animalischer Anmut.

Nun mußte sie sich rasch anziehen. Aber das fiel ihr trotz der Hilfe der von ihr dazu verdonnerten Zwillinge schwer … Sie trug einen Brustverband zur Schienung ihrer gebrochenen Rippen, und ihre Beinwunden waren gut vernäht. Aber wenn sie sich bückte, streckte oder zu schnell bewegte, raubten ihr stechende Schmerzen den Atem. Ihr Hemdkragen bedeckte die Krallennarbe am Hals, aber natürlich nicht den fingerlangen Schmiß, der sich vom Kinn fast bis zum Ohr zog. Sie musterte ihn für eine Weile in dem kleinen Handspiegel, den ihr eines der Mädchen hielt, und tat ihn dann mit einem Achselzucken ab … Als Falkin gewöhnt man sich an Narben, hatten ihre Lehrerinnen gesagt, und diese war ja nichts im Vergleich zu manchen anderen, die sie gesehen hatte.

Als Sharik endlich ihr Schwert gegürtet hatte, stieg sie humpelnd die Treppe hinunter. Trin erwartete sie schon im Flur. »Sie waren hinter Haldan her …«, begann die ältere Falkin ohne Umschweife. »Sein Stamm hatte von den Morden in Pard’s Ridge irgendwie Kunde erhalten. Zwei sind mit Emry eben zur Scheune, um sich die Leiche anzusehen. Die anderen sind da drin bei Ressa.«

»Du traust ihnen?« fragte Sharik, die noch ganz wackelig auf den Beinen war.

»Was bleibt mir anderes übrig?« sagte Trin und nahm ihren Arm, um ihr in die Schankstube zu helfen.

Ressa saß, mit Dreyan im Schoß, am Tisch und war mit der Frau und dem Mann in ein ernstes Gespräch vertieft. Als Trin nun Sharik in den Lehnstuhl am Ofen half und dicht hinter ihr dann Platz nahm, blickten sie alle drei auf.

Die Gestaltwandler sahen gut aus, obwohl sie in schlecht sitzende Wollsachen und schlichtes Leder gekleidet waren. Beide trugen sie geflochtene, mit Tierzähnen, Krallen, Federn und Knochenstückchen geschmückte Lederhalsbänder. Sie musterten Sharik lange und ernst und redeten dann halblaut miteinander. Sie verstand ihre Sprache nicht, konnte aber ab und zu ein hjelmarisches Wort heraushören.

Als die beiden anderen mit Emry zurückkamen, sagte die Frau etwas zu ihnen und wies mit dem Kopf auf Sharik. Einer, ein stattlicher Mann mit einigen grauen Strähnen im braunen Bart, trat auf Sharik zu. Seinem prächtigen Halsband nach, das auch mit Metallanhängern und Drahtgeflechten verziert war, mußte er der Anführer der Schar sein.

»Du bist die Falkin Sharik, die Haldan getötet hat?« fragte er in einem Hjelmarik mit schwerem Akzent.

»Ja, das bin ich«, versetzte sie argwöhnisch. Ihre Hand ruhte leicht auf dem Griff ihres Schwertes. Und Trin hinter ihr richtete sich auf.

»Er hatte keine Verwandten«, sprach der Gestaltwandler. »Er war ein Einzelgänger, der uns nur Schande brachte. Macht mit seiner Leiche, was ihr wollt.« Damit riß er sich einen der Anhänger von seinem Halsband und drückte ihn ihr in die Hand. »Du hast Freunde in den Gedna-Bergen, Falkin Sharik«, schloß er.

Sharik musterte erstaunt den Anhänger in ihrer Hand. Es war eine kleine Scheibe aus gehämmertem Messing, mit einer feinen Gravur, einem Hirschkopf, auf der Vorderseite. »Ich … ich danke dir«, sagte sie. Der Tiermann nickte, ging zu seinen Gefährten an den Tisch und ließ Sharik mit der Hoffnung zurück, daß ihre Freunde in Gedna, wo immer das sein mochte, es ihr nicht nachtrügen, wenn sie sie nicht besuchte.

Die Tierleute begannen wieder, halblaut miteinander zu reden. Ab und an richtete ihr Anführer oder die Frau - sie allein schienen des Hjelmarik mächtig - eine Frage an Ressa, und ihre Antworten entfachten die Diskussion jedesmal aufs neue. Und die drehte sich wohl, soweit Sharik das erraten konnte, um Dreyan. Ressa saß ruhig da, wiegte ihren schlafenden Sohn und beobachtete die vier aufmerksam und interessiert. Sie hatte nun für alle ein freundliches Lächeln und wich keinem Blick mehr aus, suchte nicht länger, ihr Muttermal zu verbergen. Vielleicht aus Erleichterung, dachte Sharik und fuhr sich mit dem Daumen sacht ihre Wangennarbe entlang.

Vielleicht auch aus noch anderen Gründen. Herrin, sie hat noch viel an sich, was mir nicht gefällt … sie hätte dies alles verhindern können … aber sie hat sich wirklich verändert.

Als die vier Besucher ihre Diskussion beendet hatten, brachen sie zum Wald auf. Sharik fühlte, wie sie sich bei ihrem Abzug leicht entspannte. Trin seufzte schwer, ging zur Küche und hieß Emry die Mädchen holen, die ihr bei der Zubereitung des Abendessens helfen sollten. Und Ressa kam zu Sharik herüber und hockte sich vor sie auf den Ofen.

»Sie kommen morgen wieder«, sagte sie und setzte sich ihren Sohn auf den Schoß. »Und wollen dann Dreyan mitnehmen … Wenn er sich als Gestaltwandler erweisen sollte, ist es wohl am besten, daß er unter seinesgleichen kommt.« Sharik blickte auf den Jungen hinab und suchte an ihm nach einem Anzeichen jener Andersartigkeit, die bei ihren vier Besuchern so augenfällig gewesen war. Sie fand nichts dergleichen … aber er war ja auch noch so klein. Selbst Haldan war sich da nicht sicher gewesen. »Und was, wenn er ein Mensch ist?« fragte sie ruhig.

»Dann gehen wir irgendwo anders hin«, erwiderte Ressa.

»Ihr? Du mit ihm? Man sagt, die seien ein verschworener Haufen.

Werden sie dich denn willkommen heißen?«

»Das weiß ich nicht«, gab Ressa zu und sah unverwandt auf ihren Sohn. »Aber das wissen wohl auch diese vier nicht. Das haben sie ganz offen eingeräumt. Sie boten mir an, den Jungen in Pflege zu nehmen. Aber ich kann ihn doch jetzt nicht allem lassen!« Ressa verstummte, und als sie nach einer Weile fortfuhr, flüsterte sie fast.

»Ich hatte noch keine Zeit für die feierliche Namensgebung. Aber du hast mir von dem Tempel in Tarzy’s Forge erzählt«, sagte sie und sah zu Sharik auf. »Wenn du da bist… könntest du dann die Priesterinnen bitten, für Dreyan ein Gebet zu sprechen und diese Feier zu vollziehen? Und würdest du mich dabei vertreten?« Sharik blinzelte erstaunt. »Du willst mich also zu seiner Patin haben?«

Ressa lächelte. »Ich könnte mir keine bessere vorstellen.« Da blickte Sharik von der Mutter zum Kind. Tausenderlei Einwände fielen ihr ein … Sie und der Junge würden einander nie wieder zu Gesicht bekommen.

Sie würde für ihn nie mehr sein als irgendeine Gestalt in den Geschichten, die ihm seine Mutter erzählte, und er für sie nur eine Erinnerung. Was sollte also so eine Patenschaft? Diese Idee war wirklich lächerlich. Aber irgend jemand mußte bei dieser Namens-gebung für die Mutter sprechen, und welche Falkin gründete schon eine Familie? Bei dem Leben, das sie gewählt hatte, wäre das vielleicht die einzige Art von Kind, die sie je haben könnte.

»Ja«, erwiderte Sharik mit leiser Stimme. »Ich werde beides tun. Darf ich ihn noch einmal halten?«

JENNIFER ROBERSON

Jennifer Roberson schreibt Geschichten, die unverhoffte Wendungen nehmen. Die hier ist eine der raffiniertesten (und subtilsten feministischen) Storys, die ich je gelesen habe; aber, wie gesagt… Jennifer, eine meiner faszinierendsten und auch produktivsten Entdeckungen, schreibt eben überraschende Geschichten.

Sie hat seit ihrem Debüt im Band I der Magischen Geschichten acht Folgen ihrer Cheysuli-Serie geschrieben (sieben davon publiziert) und vier Fortsetzungen ihres ebenfalls in dieser Reihe eröffneten Schwerttänzerzyklus verfaßt. Unter dem Pseudonym Jennifer O’Green hat sie Liebesromane veröffentlicht - wer sich als Schriftsteller seinen Lebensunterhalt verdienen will, muß oft die peinlichsten Kompromisse eingehen. Mir ist es immer ein Rätsel gewesen, warum Schriftsteller so viele seltsame Jobs ausüben … bis ich darauf kam, daß man als Autor eben keine Stelle anzunehmen wagt, die man nicht binnen zwei Wochen kündigen kann - wenn das große Ereignis eintritt, daß ein Lektor einen unter Vertrag nimmt und einem nun einen Ablieferungstermin setzt.

Jennifer ist mit einem ehemaligen Luftwaffenpiloten verheiratet, der heute Computerspiele entwirft, und hat eine ganze Menagerie in ihrem Haus: einen Labradorhund, einen Walisischen Corgi und eine (wohl siebzig Kilo schwere) Kreuzung aus Deutscher Dogge und Irischem Wolfshund sowie zwei Katzen, »die mit diesen insgesamt gut drei Zentnern an Hundevieh recht gut umzuspringen verstehen«. - MZB

JENNIFER ROBERSON

Fairer Tausch

Halb Kind, halb Frau war sie … er schätzte sie auf zwölf Jahre, höchstens. Aber halb verhungert und mit einer Verzweiflung in den Augen, die einer Sterbenden angemessener gewesen wäre. Zögernd, wie entmutigt, stand sie auf der Schwelle, unfähig, den Vorhang aus grobem Sackleinen loszulassen, der den Straßenstaub draußen halten sollte aus dieser Kneipe, wo man sich eine Holztür ja nicht leisten konnte. So stand sie da, ihre Hände in das Tuch gekrampft, bis ein Mann hinter ihr auftauchte, sie verfluchte, da sie ihm im Weg war, und den Vorhang beiseite riß. Der Mann wollte ein Bier, und zwar sofort. Und eine Hure, und zwar plötzlich.

Noch ein Blick, ein kurzer Seitenblick, und er schob sich an ihr vorbei, wobei er etwas von kleinen Mädchen murmelte, die gestern noch an der Brust gehangen hätten und sich heute schon ungefragt in Männer-angelegenheiten einmischten. Das Mädchen biß sich auf die Lippe und starrte mit tränenblinden Augen stumm hinter ihm her. Aber dann versiegten ihre Zähren, ihr kleines Kinn reckte sich … und in ihren schwarzen Augen loderte Entschlossenheit auf. Sie trat steif vom Eingang weg und musterte all die Männer im Raum, und es waren viele: zehn, zwölf oder sogar zwanzig. Sie sah sich jeden einzelnen genau an, wog und maß sie nacheinander, bis ihr Blick endlich auf ihn fiel und sie sah, daß auch er sie anstarrte. Daß auch er sie taxierte. Sie erbleichte, aber dann kam wieder rosiger Hauch in ihr braunes Gesicht. Er erwiderte ihren Blick kühl und gelassen und musterte sie von Kopf bis Fuß: verfilztes schwarzes Haar, das über schmale Schultern fiel, sanft geschwungene Braue, runde Wangen, zu jung noch für jede Derbheit, und ein kleines Grübchen im Kinn. Bei all ihrem Schmutz, ihrer wirren Mähne und ihren entstellenden blauen Flecken war doch zu ahnen, daß sie einmal schön werden könnte … Wenn sie noch lange genug lebte. Ob sie lange genug leben würde, hätte niemand jetzt sagen können; es wäre jedenfalls ihre einzige Hoffnung.

Aber in ihr war alle Hoffnung erloschen. Denn sie kannte die Welt schon zu gut.

Sie kam zu ihm, wie er es erwartet hatte. Schritt quer durch den Raum, von der Tür bis in seine Ecke, und stellte sich an seinen Tisch.

Sie zitterte am ganzen Leib und schalt sich stumm dafür. Schon war der Schankkellner zur Stelle, um die lästige Kleine zu verscheuchen.

»Nein, laß«, sagte er jedoch leise und schickte den Kellner zum Teufel.

Das Mädchen starrte ihn an - verzweifelt bemüht, ihr Zittern zu unterdrücken. Ihr zerfetztes knielanges Hemdkleid hatte die Farbe des Türvorhangs. Und die Flecken auf ihrem Kleidchen hatten die Farben der Flecken auf seinem Tisch: das Rot trocknenden Blutes und das Rot verschütteten Weins. »Nun?« fragte er ruhig.

Sie löste den dicken Knoten im schmutzigen Saum ihres Kleidchens. Zwischen ihren Fingern blitzte etwas auf. Sie legte es so vor ihn auf den Tisch, daß er die Prägung sehen konnte, und zog ihre Hand dann schnell zurück. »Ein Dreipennystück«, sagte er.

Sie biß sich auf die Unterlippe, fuhr sich mit der Zunge darüber.

»Ist das genug für einen Auftrag?« fragte sie hastig.

»Genug für manchen Auftrag. Was verlangst du dafür?«

Ihre Augen glänzten tränenfeucht und funkelten dann spöttisch und verächtlich auf. »Den Tod eines Mannes«, zischte sie und spuckte auf den Fußboden.

»Oh!« Er legte seine kundigen Fingerspitzen auf die blutbefleckte Münze. Metall leitet nicht so gut wie Stoff oder Fleisch; aber er war auch kein Anfänger mehr. Er las in der Münze und las in dem Mädchen, wie in einem offenen Buch. »Oh«, murmelte er von neuem.

Aber sie war verdammt hartnäckig. »Ist es denn genug?«

Da drehte er die Münze bedächtig um. Auf der Rückseite: die drei Kreuzschattierungen … und vorn: das Siegel des Großkönigs, ein Falke, der einen Hasen schlägt.

»Solche Königspfennige«, meinte er, »kommen einem nicht alle Tage unter.«

»Ich bin keine Diebin«, knurrte sie. »Und bin auch keine Hure … aber dazu will er mich machen!«

Ihre braunen Wangen glühten düsterrot. »Diese Münze hat meiner Mutter das Leben gekostet. Er hat sie getötet, weil sie sie vor ihm versteckte. Und jetzt will er, daß ich an ihre Stelle trete und mich für ihn verkaufe.« Sie reckte ihr Grübchenkinn. »Ich bin keine Diebin«, wiederholte sie, »und auch keine Hure.« »Nein«, erwiderte er ruhig, »und ich bin kein Mörder.« Sie öffnete ihren geschwollenen Mund um einen Hauch, ihre Nüstern blähten sich und bebten, und in ihren schwarzen Augen erlosch das Feuer. »Aber … du bist doch hier!« Er wußte wohl, was sie meinte. Hier, das war diese Bruchbude, die sich als Schenke ausgab. Das Strohdach war schwarz vom Rauch und fettig vom Küchendunst, der Fußboden aus gestampftem Lehm voller Schmutz und Schmiere. Im Gastraum stank es nach schlechtem Wein, schalem Bier, angebranntem Fleisch und ungewaschenen Männern.

»Ich bin hier«, erwiderte er gelassen, »weil dies das einzige Gasthaus am Ort ist. Ich bin auf der Durchreise.« Ihre schmutzigen Finger griffen sich die Münze. Aber er packte blitzschnell ihre zurückzuckende Hand und umklammerte sie eisern.

Nach einem vergeblichen Versuch, sie ihm zu entreißen, hielt sie ganz still. In ihrer Faust war das Dreipennystück, die Münze des Großkönigs.

Aber diese schmutzige und schwielige kleine Hand mit den bis aufs Blut abgekauten Fingernägeln war in seiner Faust und offenbarte ihm alles über ihre Welt. »Oh«, sagte er leise, »jetzt verstehe ich.«

Ihr zartes Kinn zitterte; aber schon hatte sie es wieder in ihrer Gewalt. »Wirklich?« fragte sie heiser, trotzig. »Du bist doch ein Mann. Wie könntest du das?« Und dann wurden ihre schwarzen Augen stumpf. »Aber vielleicht willst du mich ja …«

»Nein …«, fiel er ihr ins Wort und ließ sie los. »Bring mich zu ihm, Safiyah.«

Sie starrte ihn verdutzt an. »Woher weißt du … ?« Aber sie verbiß sich den Rest der Frage und sah ihn, die Münze fest umklammernd, zweifelnd an. »Einfach so?« Er erhob sich ruhig. »Einfach so.«

»Aber …« Verblüfft biß sie sich auf die Lippen. »Ich dachte, das müßte in aller Heimlichkeit… im Dunkel der Nacht…« »Duldet es denn so lange Aufschub?«

»Nein!« zischte Safiyah und schluckte krampfhaft. »Aber … jetzt gleich? Und ich soll dabeisein?«

Er strich ihr sacht über den Kopf. »Ist es denn nicht für dich?« Sie bleckte die Zähne. »Für meine Mutter!«

»Deine Mutter ist tot, Safiyah. Es wird sie nicht wieder lebendig machen. Ich tue es also für dich.«

»Ja denn«, stieß sie hervor, »für mich!«

Er lächelte verhalten. »Dann ist es wohl auch der Mühe wert.« Sie hielt ihm die Münze hin; aber er schüttelte den Kopf. »Willst du das Geld erst danach?« Enttäuschung malte sich in ihren Zügen. »Es ist nicht genug, ja? Du hast mir bloß etwas vorgemacht, damit ich gehe …«

»Bat ich dich nicht, mich zu ihm zu führen?« Verwirrt hielt sie ihm das Geld wieder hin. »Danach«, versetzte er ruhig. Da war sie es zufrieden.

Eine Bruchbude, so wie erwartet. Und der Vater ganz entsprechend: schlechte Kleidung und Gewohnheiten, aber bereit, die Tochter für Hurenlohn feilzubieten, damit er sich besaufen konnte.

Der Vater war beim Anblick seiner Tochter ganz selig, glaubte er doch, sie wollte sich fügen und endlich das Gewerbe ihrer Mutter übernehmen. Aber dieses Mißverständnis wurde schnell ausgeräumt.

Der gestampfte Boden war noch glitschig vom Blut. Aber die Leiche war nicht mehr da. »Du hast deine Frau ermordet.«

Seine dunklen Augen waren glasig vom Wein. Er entblößte ein paar faulige Zähne. »Sie hatte mir mein Geld gestohlen und es vor mir verborgen.«

»Durch Hurerei verdientes Geld. Sie war eine Hure, weil du sie dazu gezwungen hast. Weil du sie sonst geschlagen hättest.« Seine trüben Augen flackerten. »Ein Mann macht mit seiner Frau, was er will.«

»Schlecht fürs Geschäft, um nur soviel zu sagen. Eine tote Hure bringt nichts mehr ein.«

Der Vater wies leichthin auf Safiyah. »Dafür habe ich ja jetzt die da.«

»Willst du sie auch schlagen, wenn sie sich weigert? Vielleicht gar töten, wenn sie sich wie ihre Mutter etwas beiseite schafft, um eines Tages fortlaufen zu können?«

»Ein Mann macht mit seiner Tochter, was er will«, erwiderte der Vater träge und böse, »genau wie mit seiner Frau.«

»Und vergewaltigt sie sogar? So, wie du heute Safiyah geschändet hast?«

Der trunkene Vater spuckte dem Fremden vor die Wildlederstiefel.

»Soviel dazu!« höhnte er. »Sie war meine Frau, und die ist meine Tochter, und ich mache auch mit ihr, was ich will.« »Oh«, murmelte der Fremde. Dann sah er das Mädchen an, das stumm neben ihm stand. »Geh einmal vors Haus, Safiyah!« Sie starrte ihn fragend an.

Dann leuchteten ihre Augen verstehend auf. Und sie floh aus ihres Vaters Hütte.

Als es getan war, trat er in den strahlenden Sonnenschein hinaus und zog flink die runenbestickte Manschette zurecht, die aus dem Ärmel seiner Wildlederjacke blitzte. Das Mädchen erwartete ihn, natürlich. In Höllenqualen, zwischen Hoffnung und schrecklicher, lähmender Angst schwebend.

Sie stand vor dieser miesen Hütte und hielt sich den knurrenden Magen, »ja? Hast du es getan?«

Aber er blinzelte nur leicht gegen die Sonne und hob die Rechte schützend über die Augen. Auf seinem Handrücken war ein Zeichen zu sehen: ein blauer Halbmond.

»Er ist tot…«, murmelte sie stumpf.

Da drang ein Schrei aus der Hütte, ein klagender schriller Schrei voll Panik, jähem Begreifen, verzweifeltem Nichtwahrhabenwollen.

»Nicht tot!« stieß sie hervor und starrte den Fremden ungläubig an.

»Du … hast doch gesagt, er sei tot.«

»Nein«, versetzte er sanft, »ich sagte, daß ich das Nötige tat.«

Ihr Vater kam aus der Hütte gestürzt. Sein Hemd, seine Hose waren vorn ganz zerfetzt … und ließen volle Brüste mit dunklen Warzen sehen, eine schmale Taille, breite Hüften … und nichts als eine behaarte Scham zwischen den Schenkeln.

»Eine Frau, o mein Gott!« klagte er. Die Stimme eines Mannes.

Und das Gesicht eines Mannes. Aber der Körper einer Frau.

»Sieh, was du mir angetan hast!«

»Hm«, murmelte der Fremde und blickte zu Safiyah hinunter.

»Sieh, was du mir angetan hast!«

Safiyah sah starr vor sich hin. Der Fremde beugte sich leicht zu ihr hinab, nahm ihre kalte Hand und wärmte sie mit einem einzigen Gedanken, führte das Mädchen ruhig beiseite. Hinter ihnen brach der Vater in die Knie und schluchzte: »Sieh, was du mir angetan hast!«

Der Fremde kniete vor ihr nieder, ihre Hand fest in der seinen. In ihrem Gesicht malten sich ungläubiges Staunen und düsteres Entsetzen.

Er drückte ihr mit dem Daumen sacht den Handrücken, spürte unter der dünnen Haut zerbrechliche Knochen. Er sagte nur ein einziges Wort. Dann sprach er: »Sei frei davon!« und ließ ihre Hand los.

Safiyah starrte auf den blauen Halbmond, der auf ihrem Handrücken prangte. »Was … ?« hob sie an.

»Sei frei von Furcht«, sprach er. »Kennst du das Zeichen nicht?«

Safiyah erzitterte. »Nein …«

»Oh«, sagte er und lächelte sanft. »So wenig wie das Zeichen des Großkönigs auf dem Dreipennystück.« Er wies ihr lächelnd seinen Handrücken. »Siehst du? Dasselbe wie bei dir.«

Sie blickte wie gebannt auf ihr Mal. »Aber … was bedeutet es? Und warum hast du das gemacht?«

»Weil du eine Frau bist, die ganz allein ist in dieser Welt. Ohne einen Mann als Beschützer hat eine Frau es schwer, eine ehrliche, anständige Arbeit zu finden … und auch ein Mann ist noch keine Gewähr für ein sicheres Leben, wie deine Mutter erfahren mußte.«

Nun wies er mit dem Kopf auf ihren heiser schluchzenden Vater.

»Er wird fortgehen, weil er es nicht aushielte, so unter Leuten zu leben, die wissen, was er früher war. Auch du mußt fortgehen, damit du irgendwo neu anfangen kannst. Aber dein Weg ist nicht der seine. Ich gab dir dies als Schutzzeichen.« Sie sah ihn mit großen, argwöhnischen Augen an. »Das verstehe ich nicht.«

»Zeig deine Hand einem Mann, der dir Brot reicht, und er wird dir Fleisch geben. Zeig deine Hand einem Tuchhändler, und er wird dir Seide geben. Zeig deine Hand einem Maultierhändler, und er wird dir ein Pferd geben«, erwiderte er ernst und fuhr dann in leicht verändertem Ton fort: »Es sichert dir das Überleben. Bis du eine ehrliche, anständige Arbeit gefunden hast. Aber sobald du damit Reichtümer zu erlangen trachtest, wird es verschwinden. «

Sie starrte auf ihren kleinen blauen Halbmond. »Werde ich es für immer tragen?«

»Nur solange du es brauchst. Aber eine so starke Frau wie Safiyah wird es nicht lange brauchen. Sie wird es irgendwie schaffen. Sie wird die Welt rings um sich verändern, sie nach ihren Idealen neu erschaffen.« »Ich soll das können?«

»Das mußt du. Frauen sind weit mehr wert, als dein Vater glaubte.

Leute wie er haben zu lange schon das Sagen gehabt. Jetzt ist die Reihe an dir.«

Sie nickte mit leuchtenden Augen, streckte dann, wie beunruhigt, den Finger aus und tippte, nach kurzem Zögern, auf seinen blauen Halbmond. »Was ist das? Und wie hast du es bekommen?« »Das Zeichen eines Magiers unseres Großkönigs.« Nach einer Weile fuhr er fort: »Ich wurde damit geboren. Und die Priester haben mich daran erkannt.«

Sie nickte unbestimmt und verständnislos; für sie waren das bloß Worte. Für sie war er ein Mann. »Was wird denn aus ihm?« fragte sie und sah starr zu der Frau hinüber, »ja, was wird aus meinem Vater?«

»Dieser Rollentausch ist doch nur fair«, versetzte der Magier des Großkönigs lächelnd. »Von nun an muß er sich eben selber als Hure durchschlagen.«

Das verstand Safiyah. Sie brach in fröhliches Gelächter aus.

PAULA HELM MURRAY

Paula Helm Murray kann ich wohl zu »meinen« Autorinnen zählen, da sie ja schon in meinen Anthologien Magische Geschichten (Band IV) und Spells of Wonder und auch in Marion Zimmer Bradley’s Fantasy Magazine präsent war. Sie hält sich drei »Miezen« (Katzen, nehme ich an) und ein paar Vögel -eine Konstellation, die ich für die Katzen oder die Vögel für grausam oder zumindest für frustrierend halte. Sie hat auch mehr als ein Dutzend Ideen für neue Geschichten, alles auf Diskette gespeichert - wohl ein nützlicheres Medium als meine Notizbücher ~, hat aber auch einen Ausdruck davon, so daß nichts passieren kann. Zu ihren größten Leistungen zählt sie, daß sie die ständigen schlechten Wortspiele ihres Mannes überstanden habe (hoffentlich lernt ihr Papagei sie nicht -sonst bekommt sie sie noch in Stereo zu hören …). Sie arbeitet zudem — aber wer nicht? — an einem Roman. Bei ihrem Tempo könnte sie ihn auch durchaus zu Ende bringen. Natürlich hat niemand Zeit zum Schreiben; man muß sie sich eben nehmen. – MZB.

PAULA HELM MURRAY

Kayli wird entführt

Fyl, der rundliche Zwergdrache, huschte frohgemut zur Küche, um an seinem Lieblingsplatz vor Kaylis Herd diese gegrillten Mäuse, die er eben verzehrt hatte, in Ruhe und Frieden zu verdauen. Aber gerade als er sein Schnäuzchen durch die Tür steckte, erbebte die Küche von einem gotteslästerlichen Fluch und zerschellte über ihm ein Teller an der Wand. Göttin! Wo bin ich da nur hineingeraten?! dachte er, duckte sich und nahm die Beine in die Hand.

»Hugh, was, zum Teufel, hast du gemacht?« zeterte Kayli und ging, die Arme über dem schon dicken Bauch verschränkt, langsam auf und ab und starrte dabei ihren Mann fassungslos an. »Kayli, er befahl…«, stammelte der rothaarige Hüne und blickte schamroten Gesichts zu Boden. Nun hob er protestierend die Linke, ließ sie aber, noch tiefer errötend, wieder fallen, so als ob es zu solcher Geste beider Hände bedürfe - und den rechten Arm trug er ja, seit seiner schweren Verwundung im vorigen Frühjahr, lahm und zu nichts mehr nütze, in einer Lederschlinge. »Er befahl dir, ihm zu geben, was dir nicht gehört«, schloß sie an seiner Statt. »Schicke seinen Boten zurück. Troy muß mit mir reden. Ich will wissen, was vor unserer Verlobung hinter meinem Rücken vereinbart wurde.« Sie warf noch einen Teller nach ihm, daß es nur so klirrte.

Dann machte sie kehrt und stieg so rasch, wie es in ihrem Zustand ging, in ihr eheliches Schlafgemach hinauf und verriegelte sofort die Tür hinter sich. Oh, Göttin, gib mir Kraft! betete sie stumm. Ich brauche Ruhe, oh, ich bin seit kurzem immer so müde. Aber die jähen Stöße des Kindes in ihrem Bauch rissen sie aus ihren trüben Gedanken. Sie ließ sich behutsam auf die Bettkante nieder.

Warum muß das nun passieren und nicht in einem Monat oder in ein, zwei Wochen … wenn du erst einmal auf der Welt bist? Wie konnte Hugh ihm Leute für seine Armee versprechen, hat er denn nur Stroh im Kopf?

Die trüben Gedanken hatten sich nicht lange verscheuchen lassen. Und ich, so hilflos … und das Wetter in diesem Frühling genauso schlecht wie im vorigen … aber wenigstens ist das Dach jetzt dicht… O Göttin!

»Kay?« fragte Hugh durch die Tür. »Kay, bitte, laß mich rein! Ich habe getan, was du mir gesagt hast.«

»Ehrenwort?« fragte sie. »Oder lügst du mich mal wieder an?«

»Kay, laß mich bitte rein. Ich habe den Boten mit deinem Auftrag auf den Weg geschickt. Aber ich weiß natürlich nicht, wie Troy reagiert.«

Sie seufzte. Er klang ganz zerknirscht. Daß ich auch nie lang mit ihm böse sein kann! Sie erhob sich, entriegelte die Tür und legte sich dann der Länge lang aufs Bett.

Rasch trat er zu ihr und setzte sich neben sie. »Kay, er ist mein älterer Bruder. Ich konnte ihm ja noch nie …« Er streichelte ihr mit der Linken die Wangen und strich ihr ihr langes, weißes Haar glatt.

»… noch nie die Stirn bieten. Das hattest du schon mal gesagt.« Sie seufzte resigniert und schloß die Augen. »Hugh, diese Männer bekäme ich wahrscheinlich nicht einmal dazu, sich selbst und ihre Frauen und Kinder mit dem Schwert in der Hand zu verteidigen. Irgend so eine Wanderpriesterin hat sie eine seltsame Religion gelehrt. Und jetzt halten sie es für eine Sünde, absichtlich eines anderen Menschen Blut zu vergießen.«

»Aber bei dem Fremden, letztes Jahr, als Sylva entführt wurde, der …«

»Er hat sich offensichtlich auf sie gestürzt, wie rasend vor Wut, und sie haben sich verteidigt. Sein Tod dürfte ein Unfall gewesen sein. Aber sie fühlen sich trotzdem schuldig.« »Und was ist mit deinem Zauber?«

»Denk an Großmutters Warnung!« sagte Kayli. »Ich will, daß unser Kind groß und gesund und schön wird, wie sein Vater. Und wenn ich nun zaubere, riskiere ich, daß es nicht einmal lebendig zur Welt kommt!«

»Kay, was hieltest du von einem Magier gleich dir?« fragte Hugh zärtlich. »Die Chancen stehen doch nicht schlecht, bei dem Talent meiner Mutter und überhaupt.«

»O ja, ich denke schon«, erwiderte sie und zuckte zusammen, weil das Kind sie wieder trat. »Es scheint ja recht gesund!« Sie nahm seine Linke und legte sie auf ihren Bauch. »Es tritt mich schon den ganzen Tag.« Das Kleine bekräftigte ihre Worte, sehr zu ihrem Leidwesen.

»Ein äußerst lebhaftes Kind«, sagte er grinsend. »Und was, wenn es ein Mädchen ist?«

»Ich nehme, was kommt. Aber ich will ihm nicht etwa mit meinem Zauberfeuer schaden.« Sie ließ sich zurückfallen und spürte nun erst so richtig, wie erschöpft sie doch war.

»Hm, hm!« piepste jemand an der Tür. »Habt ihr ausgestritten, Mütterchen?« Als Fyl durch den Türspalt äugte, wurde es Kay froh ums Herz. Dieser kleine Geselle hatte ihr in diesem kalten Winter Trost und Wärme gegeben und war fast ihr einziger Lichtblick in dieser dunklen Zeit gewesen. »Oja«, erwiderte sie, »komm rein, mein Kleiner!« Schon kam er ins Schlafzimmer getrottet, kletterte geschickt zu ihr aufs Bett und rollte sich, sich an sie kuschelnd, zusammen. Und die beiden streichelten ihn liebevoll. »Was liegt an?« fragte Hugh schließlich.

»Der Bote ist fort«, piepste er und verdrehte seinen langen Hals, damit er sie beide ansehen konnte mit seinen großen Augen, die so bernsteingelb waren wie die von Kay. »Hugh hat ihn weggeschickt.

Mit deiner Botschaft, Mütterchen.« Kayli schlug die Augen auf und blickte zu ihrem Mann hoch. »Dann wird uns der König wohl bald einen Besuch abstatten. Das gefällt mir gar nicht, aber wenigstens kann ich dann mit ihm reden. Und was hast du ihm damals versprochen?« »Ich habe, als ich mit ihm über unsere Heirat redete, gar nichts versprochen«, antwortete Hugh. »Er sagte nur immer, daß ich hier der Herr sei, und ich, daß du die Lehensherrin seist. Wirklich, Kay, du mußt mir das glauben. Er dachte wohl, daß ich mir mein Recht schon nähme.«

Kayli wußte, daß Hugh die Wahrheit sprach; denn wenn er log, war ihm das stets im Gesicht anzusehen. »Und jetzt nimmt Troy an, daß du ihm Verstärkung schickst.« Sie regte sich immer auf, wenn sie von ihrem jähzornigen Schwager sprach. Dieser arrogante, grausame Mann glaubt, alle müßten nach seiner Pfeife tanzen. Und weil ich letztes Jahr meine alte Brücken-echse Ylgs verloren habe, will ich nicht riskieren, daß seine Bogenschützen jetzt ihre Nachfolgerin Thyr töten.

Das Wetter wurde wieder schön, wie so oft im Frühling. Es war nun eine Woche her, daß sie Troys Boten zurückgeschickt hatten.

Kayli ruhte in der Wiese oberhalb der Burg, sah den Schafen beim Grasen zu und ließ sich die Sonne auf die Haut brennen. Sie konnte Hugh, der in den Stallungen arbeitete, fröhlich singen hören und döste, die Wärme genießend, so vor sich hin. Auf einem Felsen unweit von ihr aalte sich Fyl ebenso ungeniert wie sie in der Sonne.

Das Stampfen eines Pferdes und Quietschen von Zaumzeug und Klirren einer Gebißstange rissen sie aus ihrem Behagen. Als sie hochfuhr und aufblickte, sah sie Troy, hoch zu Roß, vor sich. Er ritt ein Jagdpferd, trug ein ganz und gar unkönigliches Gewand - und sah darin so gewöhnlich aus, daß sie sich fragte, ob er es wirklich sei. Als er nun abstieg und vor sie hintrat, schrak Fyl hoch und richtete sich piepsend auf.

»Mylady«, begann Troy mit einer höflichen Verbeugung und streckte galant die Hand aus, um ihr beim Aufstehen behilflich zu sein.

Kayli fuhr zurück und starrte ihn an, als ob sie einen Geist vor sich hätte. War das ein Doppelgänger - eine jener Hexerkreaturen, von denen die alten Bücher berichteten? Denn der schwarzhaarige, stämmige Halbbruder Hughs, den sie kannte, hatte noch nie gute Manieren an den Tag gelegt…

»Ja, ich bin es, hohe Frau«, versicherte er mit dem Anflug eines Lächelns und fuhr mit ernster Miene fort: »Ich tu dir nichts.« Da reichte sie ihm ihre Hand, und er half ihr auf. »Oh, ich wußte nicht …«, begann er dann, mit einem vielsagen den Blick auf ihren Bauch.

»Ich wette, du hast meinen Brief an Hugh, in dem ich ihn um Verstärkung bat, nicht einmal gelesen.«

»Nein, Vetter«, erwiderte Kayli. »Hugh hat mir erzählt, was drin stand … und ich habe ihm gesagt, er solle dir antworten. Warum redest du denn nicht mit ihm, mein König?« sagte sie und musterte ihn scharf.

»Er meinte es offenbar ernst, als er mir sagte, du seist hier die Herrin«, versetzte er und nahm den Hut vor ihr ab. »Ich kam, dich um einen Gefallen zu bitten, hohe Frau.«

»Ich fürchte, ich kenne deinen Wunsch bereits. Aber ich kann ihn dir nicht erfüllen«, sagte sie und spürte dabei, wie sich ihr die kurz Geschorenen Nackenhaare sträubten. Was geht hier vor?

Er nahm wieder ihre Hand, wie um sie ihr zu küssen. »Dann, meine Schöne, muß ich dich dazu zwingen!«

Dann drehte er ihr, ehe sie sich’s versah, den Arm auf den Rücken und schrie: »Männer, ich hab sie! Sie ist schwanger und kann sich nicht wehren. Einer kümmert sich um den Drachen! Fangt ihn, tötet ihn!« Dann fesselte er ihr die Hände.

Kayli kam gar nicht auf den Gedanken, um Hilfe zu rufen, und also war der Knebel, den er ihr in den Mund schob, völlig überflüssig, nur lästig. Sie begann hastig einen Zauber, einen, der Donner und Blitz erzeugt, aber keiner Geste bedarf. Aber sie fühlte, wie das Kind in ihr sich dabei wand und sie heftig trat. Da erstarrte sie und brach den Zauber ab.

Sie hörte Fyl vor Angst piepsen und einen hohen, schrillen Schrei ausstoßen, der dann gleich darauf jäh erstarb. Aber in dem Gewühl ringsum konnte sie nichts erkennen - ihr wurde schlecht bei dem Gedanken …

»Ich bin sicher, das wird Hugh den Ruck geben, den er anscheinend braucht«, spottete Troy und führte sie zu einer bereitstehenden Pferdesänfte. »Du hast deinem Mann ein Rückgrat gegeben, Mädchen, aber warten wir ab, wie er sich jetzt verhält.« Er half ihr in die Sänfte.

»Versuche nicht, zu fliehen«, warnte er. »Meine Männer haben Befehl, dich in diesem Fall zu töten«, fuhr er mit häßlichem Lächeln fort. »Du bist jetzt nicht mehr so schnell, und Hugh hätte mir längst das Verlangte gegeben, ehe er von deinem Schicksal erführe.« Nun löste er ihr die Handfesseln. Kayli starrte ihn an. Sie war ganz krank vor Kummer. Soviel also zu dem Versuch, den Krieg aus dem Westen fernzuhalten, dachte sie.

Trotz des Gerüttels und Geschwankes ihrer Sänfte fiel sie bald in tiefen Schlaf, was vor allem eine Reaktion auf den Schock und die Anspannung war.

»Hilfe!« schrie Fyl so panisch, als er nun in die Scheune gerannt kam, daß Hugh einen großen Nagel, den Wilse vorgesetzt hatte, vor Schreck ganz krumm schlug.

»Verdammt! Fyl, was hast du?« fluchte Hugh und holte erst einmal tief Luft, legte dann seinen Hammer beiseite und half dem Drachen auf eine Boxenwand. Und als der Kleine jetzt auf Kopfhöhe vor ihm saß, sah er auch gleich die frische Schwellung an seiner Flanke.

»Es ist … es …«, stammelte Fyl, fuhr seinen langen, schlanken Hals ein, um den Kopf hinter den Vorderpfoten zu verbergen, und begann, jämmerlich zu wimmern.

»Was hat der denn?« fragte Wilse, Hughs jüngerer Halbbruder, und kam kopfschüttelnd herbeigelaufen. »Der ist ja ganz außer sich!«

Wilse war bei Hughs Rückkehr auch nach Riverwer gekommen, um beim Wiederaufbau der Burg zu helfen. Er war dann geblieben und hatte Sylva, die Tochter des Dorfvorstehers, geheiratet. »Also, Kleiner, was ist passiert?« fragte Hugh, der Fyl noch nie so verängstigt gesehen hatte. Der vorwitzige Wicht gab sich sonst selbst bei Lebensgefahr immer unerschrocken, ja, wie ein rechter Draufgänger. Die Sache mußte also wirklich ernst sein! Er setzte den Winzling sacht in seine Armschlinge und streichelte ihn sanft, um ihn zu beruhigen. »Fyl, kleiner Kerl, was ist nur los mit dir? Komm, erzähle, du bist doch hier unter Freunden.« Endlich, endlich hob Fyl den Kopf und sah mit aufgerissenen Augen und am ganzen Leibe schlotternd zu ihm auf. »Kay … Mütterchen. Sie ist verschwunden, Hugh, verschleppt!« piepste er.

Da ließ Wilse vor Schreck seinen Hammer fallen. »Verschleppt… Du meinst, entführt?«

»Das Wort kenne ich nicht«, erwiderte Fyl, nachdem er einmal tief Luft geholt hatte. »Einige Männer kamen, aber ich glaube, der sie packte, war dein Bruder, der König … glaube ich. Schwarzhaarig, stämmig und mit einem Akzent wie du. Hugh!« klagte er und verbarg erneut sein Gesicht.

»Verflucht, verflucht, verflucht noch mal!« stöhnte Hugh und trat wütend gegen die Box, streichelte aber Fyl weiter. »Ich hatte ja befürchtet, daß er irgendeine Gemeinheit begehen würde. O Göttin! Wilse, was soll ich nur tun? Ich will nichts Unbesonnenes tun … was Troy gemacht hat, war unbesonnen …« Damit drehte er sich um, ging zur Burg hinüber und stieg hinauf ins eheliche Schlafgemach.

Dort hob er Fyl behutsam aus seiner Armschlinge, bettete ihn auf einen Haufen Wolldecken und sah sich flüchtig um. Dann setzte er sich rücklings auf einen Stuhl, legte seine Linke auf die Lehne, stützte das Kinn darauf und starrte, ganz in Gedanken verloren, vor sich hin.

Das ist alles so unwirklich, dachte er, mir ist, als ob sie noch hier, noch ganz nah wäre. »O Kay, was soll ich nur tun?« stöhnte er auf. »Ich werde ihm die Männer aus dem Dorf nicht schicken … Das habe ich dir und ihnen versprochen. Und Thyr wäre in größter Gefahr, wenn sie sich aufmachte … denn Troys Bogenschützen sind fürchterlich!«

Er fuhr hoch, von dem endlich sich wieder regenden Fyl aus seinen Gedanken gerissen - und hätte nicht zu sagen gewußt, wie lange er schon grübelnd dagesessen hatte. Der Zwergdrache huschte vom Bett herab und kletterte ihm geschwind auf die rechte Schulter.

»Was überlegst du denn, Hugh?« fragte der Kleine sanft. »Wie ich unsere Kay zurückholen kann«, versetzte Hugh und lachte mit einemmal.

»Was ist? Was findest du so lustig?« fragte Fyl und schmollte.

»Wenn mir vor einem Jahr einer gesagt hätte, daß ich mich eines Tages mit einer kleinen Eidechse wie dir unterhalten würde …« »Ich bin aber keine Eidechse«, erwiderte Fyl keck. »Ich bin ein Zwergdrache. Ein himmel-weiter Unterschied!«

»Entschuldige, tut mir leid! Also, daß ich eines Tages einem so prächtigen Zwergdrachen Gesellschaft leisten würde!« sagte Hugh, klopfte ihm freundschaftlich auf den Rücken und kraulte ihn dann am Kopf, dort, wo Fyl anscheinend so gefühlig war. »Dem hätte ich gesagt, er sei wohl völlig verrückt … Aber die Dinge ändern sich mit der Zeit, nicht wahr?« »Ja, sicher. Wie wollen wir also unsere Kay befreien?« »Ich habe mir da etwas überlegt, muß es aber erst noch mit Wilse besprechen.« Hugh erhob sich. Plötzlich stieg ihm ein wunderbarer Essensduft aus der Küche unter ihnen in die Nase. Oh, es ist wohl später, als ich dachte. Von hier aus ist die Sonne nicht zu sehen … aber ich wette, es ist schon spät am Nachmittag. Mit Fyl auf der Schulter stieg er eilig die Treppe hinab. Als er in die blitzblanke Küche trat, sah er Sylva emsig dabei, das Abendessen - Brathähnchen mit Karotten und Kartoffeln - zu richten. Sie blickte kurz zu ihm auf und starrte dann wieder in ihren Gemüsetopf. Ihr hübsches Gesicht war tränenverschmiert.

Wilse saß stumm am Tisch und starrte düster in seinen Bierkrug. Als Hugh ihm gegenüber Platz nahm, blickte er auf. »Was hast du beschlossen, Bruder?« fragte er ruhig. Er sah recht erschöpft aus, so als ob er unterdessen schwer geschuftet hätte … um seine Wut auszulassen.

»Troy hat sein Wort gebrochen, das er mir gab. Ich werde ihn zum Zweikampf fordern«, erwiderte Hugh. Daß er es jetzt ausgesprochen hatte, erleichterte ihn, so als ob damit schon alles erledigt und vorbei gewesen wäre.

Sylva keuchte erschrocken, fuhr aber in ihrer Arbeit fort. »Du bist verrückt«, schimpfte Wilse, schon halb auf den Beinen.

»Setz dich wieder!« sagte Hugh bestimmt. »Niemand wird mich von diesem Entschluß abbringen.«

»Aber du bist doch ein Krüppel!« schrie Wilse und stand vollends auf. »Das ist nun mal so. Ehre oder nicht, er wird dich in Stücke hauen.«

»Wilse, ich habe ständig geübt und weiß mein Schwert zu füh ren. Nur mit dem Schild muß ich mir etwas einfallen lassen. Ich war Troy früher mehr als ebenbürtig … und fühle mich jetzt wieder genauso kampfstark wie damals.«

Wilse starrte ihn weit offenen Mundes an. »Du bist verrückt!« »Das hast du bereits gesagt. Ich sehe nur diese Möglichkeit… ihm in aller Öffentlichkeit gegenüberzutreten, wo alle um seine Treulosigkeit wissen. Er hat mir, vor vielen Zeugen, versprochen, die Dörfler Kaylis nicht zum Kriegsdienst anzufordern. Und er hat mich meines Armes wegen meiner Dienstpflicht enthoben. Ich werde mir mein Recht verschaffen.« »Wenn er dir dazu überhaupt Gelegenheit gibt…« »Er hat keine andere Wahl«, versetzte Hugh kühl. »Wir sind seine einzigen Verwandten. Er hat keinen Erben, und er hat öffentlich gelobt, unsere Rechte zu respektieren.« »Er hält doch kein Gelübde …«

»Dann muß er sich an mein Schwert halten«, sagte Hugh. Sein Grimm bedrückte ihn sehr. Er hatte seit seiner Heirat wieder einiges an Willensstärke erlangt. Und doch fehlte seine Frau ihm jetzt sehr.

»Ich bin stärker als er.«

»Das gefällt mir nicht…«, sagte Wilse mit einem ganz bestimmten Gesichtsausdruck.

»Das muß es auch nicht. Denn du bleibst hier.« »Hugh …«

»Verdammt, Mann, auch Sylva ist schwanger … Kayli ist in seiner Gewalt. Du und Sylva, ihr seid es nicht. Ihr seid hier sicher.«

Wilse starrte ihn an und blickte dann zur Seite. »Ich kann dir da nicht widersprechen, Hugh. Du hast auf deine Weise wohl recht.«

»Sylva? Was sagst du dazu?« fragte Hugh.

»Da ich ein Kind erwarte, will ich, daß Wilse hierbleibt«, sagte sie nach kurzem, verlegenem Zögern.

»Dann ist es also beschlossen«, sagte Hugh. »Wilse, komm ja nicht nach, wenn ich nicht wiederkehre … Versuche in diesem Fall, die Männer dazu zu bringen, daß sie sich bewaffnen. Sage ihnen: Wenn es mir nicht gelinge, ihre Herrin zurückzuholen, werde Troy ganz bestimmt hier erscheinen, um sie in seinen Dienst zu zwingen.«

»Ich werde es versuchen, Bruder.«

»Und ich gehe mit dir, Hugh«, meldete sich Fyl, als alle anderen schwiegen.

»Nein, Kleiner …«, erwiderte Hugh. Ich hatte ihn ganz vergessen, dachte er bei sich. Sylva hatte dem Drachen, wie immer, allerlei Leckereien hingestellt. Aber er hatte diesmal nur so auf seinem Teller herumgestochert und keinen Bissen gegessen … »Ich würde mir nur dauernd Sorgen um dich machen«, schloß Hugh. »Aber ich könnte nach Kay suchen, solange du gegen Troy kämpfst«, sagte Fyl, »und ich wette, daß ich sie leichter finde als du.«

»Du hast hier im Dorf ja schon Angst, von den Leuten zertrampelt zu werden«, sagte Wilse, »in einer so großen Stadt kämst du doch nie zurecht.«

»Dann ist es höchste Zeit, daß ich es lerne«, antwortete Fyl und starrte Hugh feierlich an. »Du kannst mich hier nicht anbinden, weißt du.«

»Also nehme ich dich wohl besser mit …«, sagte Hugh schließlich.

»Dann weiß ich wenigstens, daß du in Sicherheit bist und nicht irgendwo hinter mir her ziehst und dich vielleicht verirrst oder verwundet wirst.« Er seufzte. »Du kannst mitkommen.« »Danke, Hugh!«

Und nun machten sich alle schweigend über ihr Abendessen her.

Beim Morgengrauen brach Hugh auf. Er hatte mit Wilse in der Nacht noch ausprobiert, wie er sich den Schild für den Kampf mit einem Lederriemen sicher vor die Brust schnallen konnte. Jetzt hatte er Helm und Schild, Schwert und Kettenhemd, eine Bettrolle und einen Knappsack mit der Wegzehrung für sich und Fyl hinter sich an den Kriegssattel gegurtet. Er ritt den rotbraunen Schlachthengst, und der Zwergdrache saß vorn auf dem Sattelknopf. Es war klar und sonnig, aber nicht zu warm. Kein schlechter Tag für einen Ritt, dachte er. Aber daß Kay verwundet oder sogar tot sein könnte … Oh, dieser Gedanke stimmte ihn trübe! Fyl war in ähnlicher Gemütsverfassung: Er hockte wie versteinert da und tat, ganz gegen seine Gewohnheit, den Mund nicht auf. Die Dörfler kamen herbei und sahen stumm zu, als sie losritten. Hugh sagte ihnen kein Wort.

Ich wüßte nicht, wie ich ihnen all das erklären sollte, dachte er, so, daß sie es auch verstehen würden.

»Kayli, Mylady«, grüßte Troy mit einer Verbeugung und küßte ihre Hand. Die Zofe hatte ihn gemeldet und hereingeführt, da die Lady, trotz ihres Unmutes, geruht hatte, ihn zu empfangen. »Ich möchte dir erklären …«

»Du hast mir einiges zu erklären, Vetter«, sagte sie, erhob sich, verschränkte die Arme über ihrem Bauch, um ihr Kind zu schützen, und starrte ihn vorwurfsvoll an. »Warum sind wir eigentlich hier, Vetter? Warum nicht in der Hauptstadt?« »Ein Hexer namens Grimull hat uns mit seiner Armee aus der Stadt geworfen«, sagte Troy und setzte sich auf einen Feldstuhl, den er sich eben herangezogen hatte. »Ich will nicht in die Einzelheiten gehen und nur sagen, daß wir jeden Mann brauchen, den wir kriegen können.«

»Troy, meine Dörfler würden dir mehr schaden als nützen«, fauchte Kayli und begann auf und ab zu gehen. »Sie sind nicht ausgebildet und verhalten sich wie ein Haufen Schafe.« »Natürlich, mit einer Frau als Anführerin«, erwiderte Troy, »aber mit einem Mann an der Spitze, sei es Hugh oder ich … werden sie ihrer Aufgabe gewachsen sein.«

»Troy, du hörst mir nicht zu«, fuhr sie auf, holte dann aber tief Luft, um ihren Zorn zu zügeln. »Sie sind und bleiben Schafe. Und sie haben nicht zu kämpfen gelernt!«

»Wie auch immer«, versetzte Troy achselzuckend. »Aber ich wollte dir doch sagen, daß ich weder dir noch deinem Kind schaden will.«

»Daß ich fern von zu Hause bin, schadet mir, Troy«, sagte sie und setzte sich schwerfällig auf ihr Feldbett. »Ich werde von Tag zu Tag schwächer. Bitte …«, seufzte sie und verschränkte erneut die Arme.

Ein Blick in sein Gesicht, das so offen war wie das seines Bruders, sagte ihr, daß er die Wahrheit gesprochen hatte.

Troy stand auf. »Ich werde mein Möglichstes tun«, sagte er. »Du bist stärker, als ich dachte, hohe Frau. Vielleicht kann ich mir ja den Luxus leisten, dich ziehen zu lassen …« Damit machte er kehrt und verließ ihr Zelt.

Als Hugh auf der Landstraße drei Tage lang nach Westen geritten war, stieg ihm plötzlieh der Rauch von Lagerfeuern in die Nase. Was, zum Teufel, bedeutet das? fragte er sich. Er hatte nämlich seit seinem Aufbruch von Riverwer keine Menschenseele gesehen - nicht einmal einen Hausierer oder Landstreicher. Das Wetter war inzwischen wieder kalt und regnerisch geworden, so ein richtiges Hundewetter. Nun brachte er seinen Hengst zum Stehen, stieg aus dem Sattel und legte sein wattiertes Wams und sein Kettenhemd an.

Am besten, man ist für alles gewappnet, sagte er sich. Dann stieg er wieder auf und gab seinem Streitroß die Sporen.

Aber auf dem Hügelkamm hielt er verdutzt an. Denn zu seinen Füßen sah er ein großes Kriegslager, das den ganzen Talboden bedeckte. Über dem Zelt des Königs flatterten Banner mit Troys und seinem eigenen Wappen in der leichten Brise. »Zeit für mich zu gehen«, sagte Fyl nach einem Rundumblick. »Ist sie hier? Woher weißt du das?«

»Ich weiß nicht … aber sie ist hier«, versetzte Fyl, ließ sich vom Sattelknopf gleiten und verschwand ohne ein weiteres Wort im hohen Gras am Straßenrand.

Da holte Hugh tief Atem, gab seinem Pferd wieder die Sporen und ritt schnurstracks zum Lager hinab.

»Das ist Hugh«, hörte er beim Vorbeireiten die Wächter flüstern.

»Er sucht seine Herrin …«, raunte einer, und ein junger Bursche rannte spornstreichs zum königlichen Zelt, um den Ankömmling zu melden.

»Eure Exzellenz, Eure Exzellenz«, rief der Junge atemlos, als er an der Wache vorbei ins prächtige Königszelt stürzte. »Euer Herr Bruder ist ins Lager eingeritten. Er schäumt vor Wut.« »Ich weiß«, erwiderte Troy. Na großartig, dachte er bei sich, wir haben wieder ein Sauwetter, ich friere wie ein Schneider, es ist feucht und klamm, und dieses Biest von Kayli macht mir noch immer Schwierigkeiten, hm.

Hugh ist vermutlich so wütend … wenn er zu toben anfängt, kann ich ihn töten, ohne daß mir jemand deswegen einen Vorwurf machen könnte, sann er weiter und grinste tückisch. Dann habe ich immer noch die Lady … wenn Hugh tot ist, kann ich sie mir nehmen. Er erhob sich, und der Junge, der ob seiner grimmigen Miene entsetzt zurückgefahren war, floh aus dem Zelt.

Als Hugh auf das Gezelt des Königs zuritt, folgte ihm schon das halbe Lager. Und als er seinen Hengst vor dem Zelt anhielt, trat der König höchstpersönlich heraus.

»Dann bist du also gekommen, mir Kriegsdienst zu leisten«, rief Troy lauthals und mit spöttischem Grinsen. »Ich wußte doch, daß ich am Ende meinen Willen bekäme!« Aber sein Grinsen wurde zum Stirnrunzeln, als er seines Bruders Miene gewahrte. »Nein«, sprach Hugh für alle vernehmlich. »Ich komme, um meine Herrin zu holen.

Du hast dein Wort gebrochen, Bruder. Gib sie heraus!«

»Du kennst meine Forderung, Hugh. Du mußt…«

»Du hast deinen Eid gebrochen, Troy. Ich will meine Frau wieder.

Wenn du sie mir verweigerst, töte ich dich.« Da ging ein Keuchen durch die Menge, und Troy starrte den Bruder ungläubig an. »Ich kann doch nicht gegen einen Krüppel kämpfen!«

»Dann wirst du dich mit mir also schlagen? Ich fordere dich zum Zweikampf. Als dein Bruder habe ich das Recht dazu.«

»Aber, Hugh …«

»Ich bin dir noch immer überlegen, Bruder«, schnitt Hugh ihm die Tirade ab, zu der er angesetzt hatte. »Und wenn du nicht gegen mich antreten willst oder kannst, werde ich wohl besser an deiner Statt König.« Er sah Troy zusammengekniffenen Auges an und fragte sich, wie es nur mit ihnen beiden so weit hatte kommen können. Da brauche ich mich gar nicht zu fragen, dachte er dann, ich weiß es ja nur zu gut. Troy ist ein sturer Mistkerl, und ein hartherziger dazu. Aber ich frage mich, was hier vorgeht …

Warum sie nicht in der Stadt sind, sondern drei Tagesritte davon entfernt ihr Lager aufgeschlagen haben … aber das soll mich jetzt nicht kümmern.

Er vermeinte, die Gedanken der hinter ihm versammelten Soldaten lesen zu können. Sie sind nicht gekommen, um der Niederlage eines Krüppels beizuwohnen, sondern um zu sehen, ob sie doch vielleicht einen besseren König bekommen könnten … Aber das will ich nicht, dachte er, ich will nur meine Frau wiederhaben. Troy stand wie vom Donner gerührt und sah ihn an - eine Ewigkeit, wie es Hugh schien. Aber dann holte der König tief Atem. »Führe ihn einer zum Exerzierplatz … Ich muß jetzt Rüstung und Waffen anlegen«, sagte er, machte auf dem Absatz kehrt und verschwand in seinem Zelt. Und sein Knappe folgte ihm auf den Fersen.

Die Menge begleitete Hugh zu einem Sandplatz nördlich des Lagers.

Als er dort abstieg, stürzte ein Bursche herbei und führte seinen Hengst beiseite. Dann trat ein schlanker, blonder Jüngling zu ihm und verbeugte sich tief.

»Ich werde dein Sekundant sein …«, sagte er mit scheuem Lächeln.

»Ich habe dich früher schon kämpfen gesehen.« Hugh legte ihm die Hand auf den Kopf und ließ sich von ihm dann helfen, die Rüstung vollends anzulegen. »Ich danke dir. Ja, ich brauche jemanden, der mir zur Seite steht.«

»Aber hier stehen ja alle auf deiner Seite, Herr«, erwiderte der Bursche. »Troy ist grausam und launisch. Neuerdings soll er sogar feige geworden sein. Und die Entführung deiner Gemahlin kann nur das Werk eines Feiglings sein. Als du ihm noch dientest, hast du mäßigend auf ihn eingewirkt.«

Hugh musterte den Jungen interessiert und ließ sich dann von ihm den großen Helm mit dem Bärenfellbusch aufsetzen. Der Junge war doch älter, als er zuerst gedacht hatte. »Und wer bist du denn?«

»Man nennt mich Roger.« »Und wie heißt dein Vater?«

»Das weiß ich nicht, Lord Fitzhugh. Manche sagen, du seist mein Vater. Meine Mutter starb, als ich noch ein kleines Kind war …

Eine alte Frau hat mich großgezogen. Aber sie wußte nichts über meine Herkunft.«

Hugh starrte ihn eine Zeit forschend an, schüttelte dann den Kopf und sagte lächelnd: »Nein, Junge, ich habe vor meiner Kayli keine … Frau gehabt. Aber du bist so rank und schlank und blond, wie sie sich ihr Kind erträumt … Mein Vater ist meiner Mutter nicht treu gewesen, und das war für niemanden ein Geheimnis. Vielleicht bist du ja ein Halbbruder von mir. Wie alt bist du?« »Fünfzehn.«

»Alt genug«, sagte Hugh und reichte ihm seine Linke. »Ich wette, du bist mein Bruder, auch wenn ich das nicht beweisen kann.« »Ja«, erwiderte der Bursche grinsend und schüttelte ihm verlegen und ungeschickt die Hand.

»Nun sage mir, Roger, wie Troy … der König in diese Lage kam«, fragte Hugh, als der Junge ihm den Helmriemen fester zog.

»Irgendein Hexer mit einem barbarischen Namen«, antwortete Roger, »hat ein Heer auf die Beine gestellt und uns damit aus der Stadt vertrieben. Ich habe mit Troys Männern gekämpft, obwohl ich doch noch so jung und im Kriegshandwerk ungeübt bin. Der König scheint neuerdings nicht mehr so beherzt… und ist wohl in der Schlacht zu keiner rechten Entscheidung mehr fähig. Das war sogar so, als das Los unserer Stadt auf dem Spiel stand.« Er blickte sich um und wies in die Runde. »Daß diese Männer hier sind und nicht in der Armee des Hexers … ist mehr Loyalität zu deiner Familie als Treue zum König.«

»Weißt du, wo meine Frau ist?« Ich hatte vergessen, daß der Helm so schwer ist, dachte Hugh, aber ich hatte ja auch nicht vor, ihn noch einmal zu tragen.

»Leider nein, Mylord. Aber das Lager ist riesig.« »Hm, hm«, räusperte sich da jemand hinter ihnen. Als Hugh sich umdrehte, sah er Troy gewappnet vor sich stehen. Sein schwarzhaariger, stämmiger Bruder trug nun einen Helm mit Rabenschwingen als Zier und hatte sein großes Schwert gegürtet. Hinter ihm stand nur sein Knappe.

Hugh warf einen Blick in die Runde und sah, daß das ganze Heer um den Exerzierplatz geschart war. »Nun, Bruder, du trittst also zum Zweikampf gegen mich an«, sagte er, zog dann sein Schwert und hob es zum Gruß.

»Ja, Hugh, dabei wollte ich, daß deine Männer für mich kämpfen … Ich hätte nie geglaubt, daß wir uns einmal so gegenübertreten würden!«

»Du bist eidbrüchig geworden, Troy«, erwiderte Hugh. »Du hattest gelobt, uns in Ruhe zu lassen. Nun weiß ich allerdings, warum du die Männer angefordert hast. Warum hast du nicht gesagt, daß du die Stadt verloren hast?« Er fühlte helle Wut auf seinen Bruder in sich aufsteigen.

Jetzt zog auch Troy seine Klinge und salutierte. »Das verbot mir meine Ehre, die Angst vor der Schmach … Mit eingezogenem Schwanz zu meinem kleinen Bruder zu laufen … da hätte ich mich zu Tode geschämt. So kämpfen wir also.« Das machte Hugh nur noch ärgerlicher.

Troy führte den ersten Schlag - aber der Hieb ging fehl und riß ihn mit seinem Schwung an Hugh vorbei.

Der drehte sich schnell um und trat, durch seinen Schild gedeckt, auf ihn zu und schlug auf ihn ein. Troy warf seinen Schild noch rechtzeitig herum, um den Hieb abzufangen, taumelte unter dessen Wucht aber einen Schritt zurück - sehr zu Hughs Freude. Troy schöpfte Atem, wich noch einen Schritt zurück und führte den zweiten Schlag, der aber an Hughs Schild abprallte. Da griff Hugh erneut an und führte den Hieb von hoch oben herab. Troy taumelte rückwärts und wäre beinahe über einen Sandhaufen gestolpert. Hugh setzte gleich nach, aber sein Schlag verfehlte das. Ziel, und sein Schwung trug ihn gar einige Schritte an Troy vorbei.

Zur gleichen Zeit schlüpfte Fyl so vorsichtig wie möglich aus dem hohen Gras ins Lager. Aber ein paar Kinder entdeckten ihn. »Eine Schlange!« riefen etliche und und nahmen schreiend Reißaus. Nur ein flachsblonder Junge faßte sich ein Herz, hielt inne und lief hinter Fyl her. Der Zwergdrache huschte aber so schnell zwischen den Zelten hindurch, daß der Junge die Verfolgung bald aufgab. Jetzt trippelte Fyl spähend und witternd kreuz und quer durch das große Lager. Er spürte Kayli regelrecht. Das könnte ich Hugh nie erklären, dachte er, als er sich umsah, sie und ich sind von sehr ähnlicher Natur … Es wird schon wärmer, aber es sind ja so viele Zelte und so viele Menschen hier! Und mehr als eine Frau lief bei Fyls Anblick einen Stock holen, um »die Schlange« zu erschlagen.

Aber Fyl huschte weiter und immer weiter. Nach einer Weile dachte er: Hier sollte es besser sein, ich bin nämlich schon ganz schön fertig, und kroch unter einer Zeltbahn durch: gerade rechtzeitig, um noch zu sehen, wie eine Frau seiner Kayli ein kleines Bündel reichte - ein in Decken gehülltes, jämmerlich schreiendes Etwas.

»Mütterchen!« piepste er und lief schnurstracks zu Kayli hin. Da schrie die Frau entsetzt auf. »Eine Schlange!« rief sie und rannte aus dem Zelt.

»Ich bin keine Schlange!« schrie Fyl ihr gekränkt hinterher und stieß aus seinen Nüstern Rauchwölkchen aus. »Fyl!« strahlte Kayli.

Sie drückte das Bündel fest an sich und warf dem Drachen einen freudigen Blick zu. »Gleich, mein Kleiner. Erst muß ich die da noch beruhigen.« Sie girrte ihrem Baby zu und wiegte es sanft, so daß es bald zu schreien aufhörte. »Siehst du, nun wird sie ein Weilchen schlafen. Aber was machst du denn hier, Kleiner? Ich dachte schon, sie hätten dich getötet… Komm her!« Er huschte zu ihr, setzte sich ihr auf die Schulter und schmiegte sich an ihr Gesicht. »Hugh ist da, um gegen diesen Mann … Troy zu kämpfen. Ich wußte ja, daß ich dich finde, und ließ ihn darum allein.«

»Du … was? Er kommt zum Kampf, und du läßt ihn allein?« entfuhr es ihr so laut, daß ihr Kindchen aufwachte und wieder zu greinen begann. »Was ist nur in dich gefahren?!« Nun hörte sie mit einemmal den fernen Kampflärm.

»Ich verließ ihn, ehe er zum Lager hinunterritt«, antwortete Fyl aufrichtig. »Ich wußte, wo ich dich finden könnte.« Kayli erhob sich so ungestüm, daß sie ihn fast abgeworfen hätte. »Dann muß ich sofort zu ihm. Ich kann ihm vielleicht helfen. Oh, Fyl, Troy wird ihn noch töten!«

»Aber Mütterchen, hast du nicht eben … das da geboren?« fragte Fyl und spähte in das Bündel in Kays Arm. Die Kleine hörte auf zu weinen und starrte den Drachen wie gebannt an. Sie hatte Augen so strahlend, so strahlendblau wie Hugh und einen feuerroten, dicken Schopf.

»Nein, gestern schon«, erwiderte Kay, »die Hebamme war nur hier, um sich zu vergewissern, daß wir wohlauf seien.« Sie kraulte Fyl am Kopf und wiegte dann die Kleine, um sie zu besänftigen. »Komm, wir müssen gehen.«

Als Kayli aus ihrem Zelt trat, wollten die Wächter sie aufhalten -ergriffen aber schleunigst die Flucht, als sie mit rascher Hand einen kleinen, gleißenden Feuerball zauberte, der gleich krachend explodierte. Nicht gut, dachte Kayli wütend, das hat mich zuviel Kraft gekostet.

Als Troy wieder festen Stand hatte, drang er mit erhobener Klinge auf Hugh ein. »Ich habe sie getötet, weißt du«, schrie er dabei. »Das Miststück wurde mir zu lästig.«

Hugh parierte den Schlag. Und siedendheiße Wut über Troys Bosheit überkam ihn. »Das hättest du nicht sagen sollen, Bruder«, fauchte er, »das war schlimmer als dein Wortbruch.« Nun wirbelte er herum und ließ sein Schwert niedersausen. Troy tauchte darunter hinweg und schlug nach Hugh. Er traf dessen Schild mit solcher Kraft, daß der kühne Kämpfer gut einen Schritt weichen mußte.

»Und wenn ich dich erst erledigt habe«, höhnte er, »nehme ich mir deine Memmen von Dörflern vor … um sie kämpfen zu lehren.»

Der Zorn, der in ihm kochte, ließ Hugh zum Berserker werden … Er schlug wütend auf ihn ein - ohne Finesse, mit schierer Kraft. Und er überschüttete Troy mit einem solchen Hagel von Hieben, daß der mit Schwert und Schild zugleich parieren mußte und keinen Streich mehr zu führen vermochte.

Kayli eilte zum Kampfplatz, so rasch ihr Zustand es ihr erlaubte, und fragte sich bang, was sie dort wohl vorfinden würde. Und als sie das Geviert erreichte, drängte sie sich durch die schweigend gaffende Menge, blieb aber dann am Rand der Walstatt, vom Anblick ihres erbarmungslos auf seinen Bruder einschlagenden Mannes wie versteinert, abrupt stehen.

»Was ist geschehen?« fragte sie atemlos eine Alte, die neben ihr stand.

»Er ist wie ein Berserker«, erwiderte das Weib. »Aber das liegt in der Familie. Er wird erst wieder einhalten, wenn er den König und vielleicht noch ein paar mehr getötet hat. Das ist nicht das erste Mal, daß Hugh so durchdreht.«

Kayli starrte die alte Frau an. Ich habe ihn noch nie über irgend etwas so wütend werden gesehen, dachte sie, aber vielleicht eben deswegen. »Er kann doch nicht … nein! Hier, halte sie mal.« Sie reichte der Alten ihr Kind. »Fyl, habe ein Auge darauf.« »Ja, Mütterchen«, antwortete der Drache ruhig. Kayli betrat die Arena. »Halt, Herrin, er wird dich nur töten, du bist unbewaffnet«, rief Roger und war mit einem Satz bei ihr. »Mir passiert schon nichts … du bist mir viel eher in Gefahr«, sagte sie und dachte still bei sich: Wenn der wüßte, welche Angst ich ausstehe!

»Ganz, wie du willst«, erwiderte er und trat beiseite. Nun schritt Kayli auf die erbittert kämpfenden Männer zu. »Hugh, nein, hör auf … halt ein!« befahl sie. »Du mußt aufhören. «

»Verschwinde, Kayli, er ist nicht mehr zu bändigen«, schrie Troy, und dabei stolperte er über die unebene Stelle im Sand und schlug der Länge lang hin.

Sogleich malte sie mit den Händen einen großen Kreis in die Luft.

Da explodierte gut einen Klafter über Hugh ein Feuerball, und das lenkte ihn so ab, daß sein Schwert Troys behelmten Kopf verfehlte und knapp daneben in den Boden fuhr. Jetzt wurde es Kayli schwarz vor den Augen, und sie fiel in Ohnmacht.

Aber die Hitze und Helle des Feuerballs hatten den roten Schleier des Zorns, der Hugh umfangen hatte, durchbrochen. Und als er sich umblickte, sah er zu seinen Füßen Kayli liegen - ganz schrecklich blaß und schlaff im Sand der Walstatt. Er schüttelte langsam den Kopf, sah auf das Schwert in seiner Hand und dann auf Troy hinab. Und wieder auf Kayli.

»Mag sein, daß du Kayli getötet hast, Troy … aber indem sie ihr Letztes gab, hat sie mich gerettet«, sagte er, drehte sich um und stach mit einer Jähe, die Troy aufkeuchen ließ, sein Schwert noch näher an dessen Kopf tief in den Sand. Und die Menge stöhnte auf, denn alle glaubten, er habe seinen Bruder getötet. Hugh aber ging es durch den Sinn, daß Troy genau gewußt habe, was er tat, als er ihm zurief, er habe Kayli umgebracht … Er hat den Schrecken darüber, daß ich ihn fast geköpft hätte, verdient, sann er, ich hätte es tun sollen ,.. nur daß, mich dieser Hieb zum König gemacht hätte, was Kayli gar nicht gefallen hätte. »Roger, komm her!« rief Hugh mit lauter Stimme, »ohne deine Hilfe bekomme ich den Helm nicht ab!« Roger kam herbeigelaufen und half ihm, Schwert und Schild, Kettenhemd und Steppwams abzulegen. »Ich kann mich meiner Frau nicht nähern, solang ich noch Stahl am Leib trage«, sagte Hugh sanft und starrte auf Kayli hinab. Als er der Rüstung ledig war, kniete er sich neben Kay und strich ihr übers Gesicht. Da schlug sie langsam, wie zögernd, die Augen auf.

»Ich bin unversehrt… glaube ich. Hilf mir auf, Lieber«, sprach sie mit zitternder’ Stimme.

Hugh half ihr auf die Beine. Er kam sich töricht vor und fühlte sich leicht versengt, aber noch erstaunlich gut bei Kräften. »Geht es?« fragte er. »Ich muß mich um Troy kümmern, da es sonst wohl keiner tun will.«

Troy lag ruhig da. Hugh half ihm, sich aufzusetzen und den Helm abzunehmen. Aber Troy starrte ihn nur stumm an. »Alles heil, Bruder?« fragte Hugh.

»Ja«, sagte Troy nach einer Weile, »ich fühle mich nur ein wenig versengt und völlig ausgepumpt.« Da half Hugh ihm aufzustehen.

»Und laßt mich meine Rüstung im Rüstzelt ablegen«, fuhr Troy so leise fort, daß nur Roger, Hugh und Kayli es verstehen konnten.

»Ich habe mich wohl gründlich blamiert. Komm, Junge!« Mit Roger an seiner Seite verließ er die Arena.

Nun wandte Hugh sich zu Kayli um. »Frau …«, begann er und holte tief Luft, »Liebe … als er sagte, er habe dich getötet, geriet ich außer mir vor Wut!« Er ging zu ihr und herzte sie und hob sie dabei etwas empor. Dann ließ er sie wieder ab und starrte sie an. »Das Kind?«

»Oh, komm schon!« sagte Kayli, nahm ihn am Arm und führte ihn zu der Alten, die ihr die Kleine sogleich reichte. Fyl schoß an Hugh hoch und setzte sich auf seine rechte Schulter. »Sie ist wunderschön, Hugh«, strahlte er.

»Ein Mädchen?« fragte Hugh und schlug die Babydecke auseinander, um sich das niedliche Gesichtchen genau ansehen zu können.

»Darf ich? Ich bin zwar ein bißchen ungeschickt, so mit nur einem Arm, aber wenn du mir hilfst…«

Er ließ sich von Kayli helfen, die Kleine in seine Armschlinge zu betten. Dann strahlte er seine Tochter voller Stolz an. »Hast du schon einen Namen für sie, Frau?«

»Nun, wir dachten an >Eislinn<«, erwiderte Kayli. »Falls es ein Mädchen wäre … obwohl ich ja felsenfest überzeugt war, daß ich einen Jungen bekäme.« »Dann soll sie Eislinn heißen«, versetzte er.

»Und deinen Namen tragen«, sagte Kayli. »Bei euch sind Nachnamen doch Brauch … und ich habe ja nur den Namen meines Dorfes als eine Art Zuname.«

»Verzeiht die Störung«, sagte Roger, der eben zurückkehrte, »aber der König wünscht, euch beide zu sprechen.« Dann verbeugte er sich. Die Menge zerstreute sich bereits zusehends. »Hugh, laß uns später noch darüber reden«, sagte Kayli. »Troy ist in einer weit schlimmeren Lage, als ich gedacht hatte … Aber ich muß auch umgehend nach Hause.«

Roger führte die zwei zum Zelt des Königs, um das sich schon eine riesige Menschenmenge drängte. Troy erwartete sie im Zeltinneren - in prächtigem Gewand und mit der Krone auf dem Haupt. Und sein Gezelt barst fast vor Neugierigen.

»Mein Bruder«, sagte Troy, stand dabei auf und verbeugte sich vor ihnen, »und liebe Base«, fuhr er fort, nickte Kayli zu und setzte sich wieder. »Verzeiht mir diese Unannehmlichkeiten …«

»Unannehmlichkeiten!« fauchte Kayli und hob wie zu einem kleinen Zauber die Hand, erbleichte dann jäh und lehnte sich schwer gegen Hugh.

So habe ich sie noch nie gesehen! dachte Hugh, verlor jedoch kein Wort darüber und stützte sie nur, bis sie wieder allein zu stehen vermochte.

Aber Eislinn war erschrocken und begann zu weinen, so daß Kayli all ihre Aufmerksamkeit darauf wandte, sie wieder zu beruhigen.

»Verdammt, Troy, ich hätte dich beinahe getötet«, versetzte Hugh.

»Was, zum Teufel, geht hier nun eigentlich vor? Roger sprach von einem Krieg.«

»Ja, ein Hexer, der sich Grimull nennt«, erwiderte Troy, »etwa ein Freund von dir, Zauberin ?«

»Troy, hör auf damit!« sagte Kayli schneidend. »Ich bin nur eine Feuerzauberin, keine Hexe. Er hat sich mit mir zerstritten, vor gut einem Jahr … etwa vier Monate, bevor du mir Hugh brachtest. Ich dachte, er würde unsere Länder in Ruhe lassen, aber dich hat er ja in drei Tagen aus meinem Land geworfen.« »Ich brauche eure Hilfe«, sagte Troy, »ich brauche mehr Männer. «

»Meine Leute werden nicht kämpfen, können nicht kämpfen«, sprach Kayli. »Sie wären dir mehr Last als Hilfe. Und ich muß jetzt nach Hause, unbedingt, ich kann nicht mehr hier verweilen. Die Geburt hat mich geschwächt … und mein Zauber bei eurem Kampf hat mich zuviel Kraft gekostet.«

Troy setzte zu einer Erwiderung an, besann sich aber und starrte Kayli lange an. »So etwas habe ich doch schon mal gehört … als Hugh wollte, daß du mit uns heimkehrst.« Kayli nickte. »Hughs Mutter ist mir sehr ähnlich.« »Deshalb ist sie auch nicht mitgekommen, obwohl wir um ihr Leben bangten«, sagte Troy ruhig.

»Grimull wird sie bestimmt unbehelligt lassen«, fuhr Kayli fort.

»Sie kann ihm ja nichts anhaben. Und ich hätte zu Hause meinen Herrn und Gebieter an meiner Seite. Du hast es ihm versprochen, Troy, er hat dir in deinen Diensten genug gegeben.« »Ja, doch«, erwiderte Troy und seufzte. »Ich weiß nicht, wie das noch enden wird. Wenn er uns schlägt, wird sein Gebiet vielleicht bis an euren Fluß reichen. Und daß er euch dann ungeschoren läßt, würde ich nicht beschwören.«

»Grimull hat aber gelobt, Riverwer in Frieden zu lassen«, sagte Kayli.

»Dann muß ich euch wohl die Heimkehr gestatten«, versetzte Troy schließlich, »wenn ihr euch dazu in der Lage fühlt.« »Am besten jetzt gleich«, sagte Kayli. »Mit geht es schon wieder recht gut.«

»Bringt Hughs Pferd und auch eines für Kayli!« Roger flog nur so, Troys Befehl auszuführen. Die Menge zerstreute sich schon wieder.

»Nun nehme ich also erneut Abschied von dir, Bruder«, sagte Hugh, »und habe Dank dafür, daß du mir meine Frau wiedergabst.«

Kayli traute ihren Ohren nicht - so sarkastisch hatte sie ihren Mann noch nie reden gehört.

»Komm nun, Kay«, drängte Hugh, »wir sind zu Hause, ehe du dich’s versiehst.«

Da machten sie kehrt und gingen.

DIANA L. PAXSON

Eine regelmäßig in diesen Anthologien vertretene Autorin -die auch in der Science-fiction und anderen Genres großen Erfolg hat — ist Diana. Sie hat nach ihrer Heirat mit meinem Bruder (der unter dem Pseudonym »Jon de Cles« publiziert) offenbar entdeckt, daß das Schreiben gar nicht so schwierig ist, und hat inzwischen einige Romane über das fiktive Land Westria und einen wunderbaren historischen Roman mit dem Titel (The White Raven) geschrieben. Ihr neuestes und wirklich herzzerreißendes Buch (The Serpent’s Tooth) basiert auf den irischen Legenden, aus denen William Shakespeare seinen König Lear schuf. Ich bin stolz darauf, sie unter meine Schützlinge zählen zu dürfen, und freue mich, jetzt die Kriegerin Shanna, die erste Serienheldin in dieser Reihe, erneut begrüßen zu können. - MZB

DIANA L. PAXSON

Ytarras Spiegel

Es war während der dritten Nachtwache. Der fleckige Spiegel des abnehmenden Mondes warf ein fahles Licht auf den Nebel, der die schiefen Ladenfronten des alten Kaufmannsviertels von Bindir verschwimmen ließ. Als Shanna aus der Tür trat, ließ die feuchte, rauhe Luft sie so sehr frösteln, daß sie am liebsten kehrtgemacht hätte. Früher, als sie die Handelskarawanen noch als Söldnerin begleitete, wäre sie, ohne zu erschauern, in den allerärgsten Sturm hinausgeeilt. Aber vor meiner Gefangennahme durch Sklavenhändler, dachte sie mit einem Funken wiederkehrenden Humors, wäre ich auch kaum so töricht gewesen, eine Einladung zum Essen am warmen Feuer auszuschlagen.

Sie hatte sich schon halb wieder umgedreht, als im Haus der dünne Schrei eines Neugeborenen erklang. Da krampfte sich ihr der Bauch reflexhaft zusammen … und sie ließ die Tür hinter sich zufallen und sog die feuchte Luft mit vollen Zügen ein. Aber als der Mond eine Handbreit tiefer gesunken war, kam Tara aus dem Haus. Sie strahlte vor Freude und Stolz über die geglückte Entbindung, und in dem Lederbeutelchen an ihrem Gürtel klimperte leis ihr Hebammenlohn.

Als sie nun den Heimweg antraten und überaus erleichtert die gepflasterte Straße hinabschritten, hörte Shanna das Baby erneut schreien. Da hakte sie Tara unter und trieb sie zur Eile. »Tut mir leid, daß ich dir das zugemutet habe«, sagte Tara, schon etwas außer Atem, »aber wir brauchen das Geld, und ich mußte dem Ruf gehorchen.« Sie faßte sich an die linke Brust, wo sie, unter dem Hemd verborgen, die Halbmondtätowierung der Mondmütter trug.

Auch als entflohene Sklavin, die sich vor den Häschern verbergen mußte, konnte sie noch einen Teil der Arbeit leisten, zu der sie geboren worden war, und ihr Heilerinneneid verbot es ihr, denen Hilfe zu verweigern, die ihrer bedurften.

Und ich? dachte Shanna. Welcher Eid bindet mich denn noch? Aber sie unterdrückte den Gedanken und faßte Tara noch fester unter. »Nein … ich muß mich entschuldigen, dafür daß du jetzt meinetwegen im Dunkeln heimgehen mußt. Dabei hatte ich gedacht, diesmal würde ich es ertragen können. Wenn ich die Schreie der Gebärenden höre, bin ich immer froh, daß die Dunkle Mutter mich unfruchtbar gemacht hat. Aber bei dem Geschrei der Neugeborenen ist das anders.«

Sie schämte sich. Tara hatte sie aufopfernd gepflegt während der Entziehung von der Droge, mit der die Adlige, an die man sie verkauft hatte, sie sich hatte gefügig machen wollen. Nein, sie hatte nicht geschrien, obwohl sie sich vor Schmerzen die Lippen blutig gebissen hatte. Aber in den vergangenen Monaten hatte sie wieder gelernt, eine Frau zu sein. Vielleicht tat es ihr deshalb so weh. »Schon gut, bald sind wir ja in unserem warmen Bett«, sagte Tara, nahm fröhlich summend ihr Kopftuch ab und schüttelte ihr blondes Haar aus.

Der Nebel wallte immer dichter durch die Gassen. Nun war es nicht mehr weit bis zu ihrer Unterkunft nahe beim Hafen, in den auf den brackigen Wassern des Weltflusses die Schiffe einliefen, die die Schätze des Reiches nach Bindir brachten… Aber da spähte Shanna mißtrauisch ins Dunkel und entspannte sich erst, als jenes Etwas, das sie huschen gesehen hatte, sich als eine harmlose Wanderratte erwies, die ihr Loch suchte, jetzt sondierte sie mit ihrem Stock eine Pfütze und setzte mit einem großen Schritt darüber, verfing sich dabei aber erneut in ihren langen Röcken und verfluchte sie laut.

Tara drückte ihr aufmunternd den Arm. »Wir sind bald da, Liebste … sieh, dort ist schon die Schenke Zum Pelikan!« »Ich bin nicht müde!« knurrte Shanna. Der Krückstock diente ihr seit geraumer Zeit nicht mehr als Stütze, sondern als Teil ihrer Verkleidung. »Das sind diese verdammten Röcke, die du mich tragen läßt.« Tara schwieg gekränkt. Da biß Shanna sich zerknirscht auf die Lippen, wußte sie doch gut, daß Tara sich mit der Entbindung fast die ganze Nacht um die Ohren geschlagen hatte - während sie selbst am Kaminfeuer gedöst hatte.

»Entschuldige …«, fügte sie verlegen hinzu. »Aber ich werde sie mir ja schon bald ausziehen … und dir die deinen auch!« Da kicherte Tara erschrocken - nicht über diese Idee erschrocken, sondern darüber, daß Shanna sie jetzt in Worte zu fassen vermocht hatte. Die Liebe zwischen ihnen war noch so ganz neu … Manchmal dachte Shanna, Taras körperliches Verlangen nach ihr sei einfach aus der Intimität der Pflege damals erwachsen. Aber ihre eigene Empfänglichkeit dafür war ihr immer noch ein Schrecknis … und ein Wunder, das sie selbst nicht verstand. Da flog die Tür der Kneipe auf, und aus der Schankstube fiel ein rötlicher Lichtschein auf die Gasse, drang das Grölen betrunkener Männer, die ein Lied auf Belisama anstimmten, jene Kriegsgöttin, die stets für Bindirs Kurzweil sorgte, indem sie für die Kämpfe in der Arena immer neue Streiter lieferte.

»Ich trinke auf die Rote Hand!« schrie einer dort drinnen. »Und wette meine Kröten darauf, daß er bei seinem nächsten Kampf die Freiheit erringt…«

»Niemals«, rief ein anderer. »Er war ein Rebell. Hätte mit seiner Armee beinahe Teyn eingenommen. Warum sollte man ihn freilassen ?«

»Das müssen sie«, schnauzte ein dritter. »Ob er Sklave, Verrräter oder sonst etwas war … wenn ein Gladiator den Sieg erringt, ist er frei und ledig.«

Nun kamen die drei, noch immer streitend, aus der Tür geschwankt. Sie faßten aber Tritt, als ihnen die kalte Luft ins Gesicht fuhr. Shanna blieb abrupt stehen; aber Tara ging ruhig weiter, und ihr Haar glänzte auf im Licht.

»Heda, meine Schöne … Suchst du ein Bett? Wie wär’s mit meinem?«

Tara schoß das Blut ins Gesicht. Sie zog sich jäh den Schal über den Kopf, aber da torkelten die drei schon auf sie zu - Seeleute, der Kleidung nach, Kerle also, die es vermutlich gewöhnt waren, hart zuzuschlagen, und dabei auch vor Frauen nicht haltmachten. »Tut mir leid, ich bin keine …«, begann Tara entschlossen, ohne aber ein Zittern in ihrer Stimme unterdrücken zu können. Und die Männer hörten es heraus und lachten.

»Du denkst wohl, wir könnten nicht bezahlen? Aber wir haben trotz der Preise im Pelikan noch Geld genug für eine oder zwei Nummern!«

»Ihr irrt euch«, mischte Shanna sich ruhig ein. »Wir sind ehrbare Frauen. Laßt uns vorbei!«

»Welche ehrbare Frau wäre um die Zeit noch auf der Straße?« sagte einer der drei und grinste skeptisch. »Ist auch egal, ob ihr müde seid oder nicht … ihr braucht euch doch nur hinzulegen, und die Arbeit, die machen wir dann schon, he?« Er stieß seinem Nebenmann in die Rippen, und da brachen alle drei in lautes Gelächter aus. »Ich habe die letzte Runde bezahlt, Jungs, also kriege ich diese Blonde da. Ihr beide könnt um die Lange losen, und wer verliert, macht die nasse Schicht … wenn wir beide fertig sind.«

Tara keuchte entsetzt auf und klammerte sich an Shanna. Da nahm das Gelächter der Männer einen neuen Ton an. »Ihr dient wohl der Ytarra vom Spiegel, was?« knurrte der dritte. »Hab schon von Huren gehört, die dahin ausschlagen … Aber macht nichts … wenn ich euch meinen Mast in den Kiel stelle, werdet ihr das Segeln schnell lernen!«

Als der erste von ihnen nach Tara langte, stellte Shanna sich mit behendem Seitschritt schützend vor sie. Aber der Kerl zuckte nur die Achseln und breitete die Arme, um dann eben sie zu nehmen.

Da hob sie blitzschnell den Stock und bohrte ihn ihm knapp unter dem Brustbein so derb in den Bauch, daß ihm der Atem pfeifend entwich und er wie ein Sack umfiel. »Tara … lauf!«

Shanna merkte wohl, daß Tara nur bis in den Hausschatten lief und dann stehenblieb, aber daran konnte sie jetzt auch nichts ändern. Der eine Mann lag zwar noch um Luft ringend auf dem Rücken, aber die beiden anderen kamen nun in einer Formation, die sie wohl in unzähligen Kneipenschlägereien vervollkommnet hatten, langsam auf sie zu. So betrunken, wie sie waren, würden sie vielleicht sogar noch besser kämpfen als in nüchternem Zustand - wenn sie so helle gewesen wären, sich über Shannas erstaunliche Fertigkeiten irgend Gedanken zu machen. Aber die Energie, die Shanna bei der Einnahme ihrer Kampfhaltung durchpulste, belebte sie wie feuriger Wein.

Einer der zwei stürzte plump auf sie los. Aber sie trat mit einem Schritt zur Seite, der elegant und effizient hätte werden können, wenn sie nicht wieder über ihre langen Röcke gestolpert wäre. Sie rettete die Lage und sich, indem sie dem Kerl den Arm nach hinten riß und ihm den Ellbogen in den Leib stieß. Aber dabei fühlte sie schon, daß der andere auf sie losschoß, und empfing ihn mit einem Fußtritt und einem Stockhieb zugleich.

Ihre Unterröcke nahmen dem Fußtritt etwas von seiner Kraft, aber dafür traf ihn ihr Stockschlag so wuchtig mitten ins Gesicht, daß er heulend zur Schenke zurückwich. Shanna wirbelte herum und zog seinem Kumpan so hart eins über, daß er wieder in den Straßenkot sank. Ein Steinwurf aus dem Dunkeln, der Tara zu verdanken war, entmutigte die drei endgültig. Aber da in der Schenke die Stimmen lauter wurden und ein Mann in die Tür trat, widerstand Shanna dem Drang, ihre Feinde vollends fertigzumachen … und befolgte ihren eigenen Rat und rannte los.

»O Göttin … Shanna … entschuldige bitte!« stieß Tara atemlos hervor, als sie auf dem rechten Bogen der Doppeltreppe zu ihrem Zimmer hochstiegen. »Diese Entbindungen sind das Beste an meiner Arbeit, aber sie sind es nicht wert, daß wir uns auf dem Heimweg vergewaltigen lassen.«

»Wir waren unvorsichtig«, sagte Shanna und stieß die Tür zu ihrem Zimmer weit auf, um sich mit noch vom Kampf geschärften Sinnen zu vergewissern, daß ihnen da drin niemand auflauerte.

»Das nächste Mal passen wir besser auf.«

»Ich habe dich damit noch in eine andere Gefahr gebracht«, fuhr Tara fort. »Was, wenn sie sich zu fragen beginnen, wo denn eine Zwei-Penny-Hure gelernt haben könnte, ihren Stock wie ein Schwert zu führen? Die Aberaisi haben ihre Spione überall. Was, wenn Lady Amniset etwas von einem blonden Mädchen und einer Kriegerin zu Ohren kommt? Wenn wir ihr wieder in die Hände fallen, wird sie uns nicht bloß auspeitschen wie entlaufene Sklavinnen sonst!«

Tara blieb zitternd mitten im Zimmer stehen. Shanna lehnte ihren Krückstock an die Wand, nahm ihr den Korb ab, faßte sie dann an beiden Schultern und hielt sie fest, bis sie sich wieder beruhigt hatte.

»Die Kerle waren betrunken. Denen verbietet doch schon der Stolz, die Wahrheit zu erzählen. O nein … sie werden sagen, wir seien Lockvögel von Straßenräubern gewesen. Wir sind hier sicher! Die Aberaisi glauben bestimmt, wir hätten die Stadt verlassen. «

Da legte Tara den Kopf an ihre Schulter, und Shanna massierte ihr Nacken und Rücken und spürte auch bald, wie sich all ihre Knoten und Verspannungen zu lösen begannen. Aber bei dem Gedanken an die Flüche Lady Amnisets, damals, als sie Tara vom Altar der Dunklen Mutter befreit hatte, und bei dem Gedanken an das böse Aufglühen des Rubinrings, den sie der Lady samt Finger abgeschlagen hatte, mußte sie sich eingestehen, daß sie nicht die Wahrheit gesprochen hatte.

Tara hatte eine Haut so zart wie eine Hofdame, und ihr Haar roch fein nach Kräutern. Shanna liebkoste sie mit einem Genuß, den sie früher nur beim Streicheln ihrer so weich gefiederten Falkin oder ihrer seidenfelligen Stute verspürt hatte … aber auch mit einem wilden und ihr ganz neuen Schutzinstinkt, so als ob nur ihre Arme sie vor dem Rest der Welt beschirmen könnten, und Tara klammerte sich an sie, ganz als ob das wirklich wahr sei. »Tara, du solltest aus Bindir weggehen …«, sagte Shanna endlich. »Du brauchst deine Arbeit nicht so im verborgenen zu tun … wie eine Ratte in ihrem Loch. Die Mondmütter können dir doch in ihrem Tempel Schutz bieten.«

»Und ich soll dich Hungers sterben lassen? Glaubst du, ich könnte dich vergessen? Wo du auch deinen Bruder, den du doch eigentlich suchen solltest, nicht vergessen kannst, obwohl du ihn seit fünf Jahren nicht mehr gesehen hast …«

Tara lachte unsicher und löste sich von ihr. Dann zündete sie die kleine Lampe an, sortierte den Inhalt ihres Korbes und legte dies und jenes beiseite. Shanna sah ihr stirnrunzelnd zu, schleuderte dann ihre Schuhe von sich und zerrte wütend an ihren Rockbän dern, die wieder mal nicht aufgehen wollten. Früher, als Prinzessin von Sharteyn, hatte sie Kleider und Schleier getragen. Und dann, als ihr Bruder nicht von seiner Antrittsreise an den Hof des Kaisers zurückgekehrt war, hatte sie das Gewand einer Kriegerin angelegt und geschworen, ihn nach Hause zurückzubringen. Im fleckigen Wandspiegel sah sie Tara im Zimmer hin und her gehen - eine schimmernde Gestalt im Lampenschein. Das Haus war Teil des Palasts gewesen, den ein Reeder bewohnt hatte … damals, ehe der Kaiser all den Adelsfamilien die zweifelhafte Ehre gewährt hatte, unter seinen Augen droben in der Zitadelle zu leben. Es war noch im alten Stil erbaut, mit Balkonen und Treppen, die sich wie Efeu an die Mauern schmiegten, und von seiner einstigen Pracht zeugten noch einige Deckenfriese, Spiegel und andere Dinge, die dem Zahn der Zeit widerstanden hatten. »Wenn du die Rockbänder abreißt, muß ich sie nur wieder annähen. Laß mich mal versuchen …sagte Tara und trat, wieder gefaßten Gesichts, auf sie zu.

Shanna stand ganz still, als Tara sich mit gebeugtem Kopf an den Bändern zu schaffen machte. Aber plötzlich pochte ihr das Herz in der Brust. Sie spürte die Wärme des nahen Körpers, sah den zarten Nacken, der ihr blondes Haar teilte. Dann gab der widerspenstige Stoff nach, und in diesem Moment der Erleichterung küßte Shanna den zarten Nacken und legte Tara ihr die Arme sacht um die Hüften und hielt sie fest umschlossen.

Ihr weiches Bett stand unweit hinter ihnen, aber es dauerte eine Ewigkeit, bis sie es erreicht hatten, entledigten sie sich doch bei jedem Schritt eines Kleidungsstücks, bis es für sie nur noch die süße Empfindung von nackter Haut auf nackter Haut gab. »Laß mich nicht gehen«, flüsterte Tara, als sie endlich unter der Decke lagen.

Da umschlang Shanna ihre kleine Geliebte. Als deren Lieb-kosungen aber sicherer wurden, war sie es, deren Geist frei auf der steigenden Flut schwamm.

Als Shanna wieder zu sich kam, verlieh das Frühlicht ihrem Zimmer trügerische Schönheit. Sie lagen nackt und bloß auf dem Bett, die Decke zurückgestreift, und im alten Spiegel sah sie ihre einander umschlingenden Körper: ein von Taras Locken vergoldetes und durch ihre schwarzen Strähnen schattiertes Wogen milchweißer Rundungen.

»Ytarra vom Spiegel …«, sagte sie sanft. »Mein Leib spiegelt den deinen und dieser Spiegel alle beide. Birgt irgendein Tempel denn ein schöneres Bild der Göttin als dieses?«

Tara lächelte und streckte sich, um die Geliebte anzublicken, und so lagen sie dann Brust gegen Brust und Schenkel an Schenkel. »Ich glaube nicht, daß der Matrose das so gemeint hat. Kennst du jene alte Geschichte nicht? Man sagt, daß es weit im Westmeer eine Insel gibt, wo die Frauen einander ansehen, wie Ytarra sich in ihrem Spiegel ansieht … voll Entzücken und Verlangen.« Nun lachte Shanna. »Ob uns wohl eines der Schiffe, die im Hafen liegen, dorthin brächte? Lady Amniset liebt nichts und niemanden. Sie würde uns nie folgen.«

Tara schüttelte den Kopf. »Der Weg dorthin ist in Vergessenheit geraten«, seufzte sie und schmiegte sich an Shannas Schulter. Shanna blickte wieder in den Spiegel und verdrängte alle anderen Bilder, die in ihrem Inneren aufschienen - das einer Falkin und eines Pferdes, das einer Frau mit verwittertem Gesicht und eines rothaarigen Mannes … und das hinter allen anderen stehende Bild eines Jungen mit einem Gesicht wie dem ihren. Ja, sie verdrängte sogar den Gedanken daran, warum sie und Tara noch immer in Bindir weilten.

»Meinst du?« fragte sie und fuhr der Geliebten durch ihr seidiges Haar. »Ich glaube, wir haben genau diesen Weg entdeckt…«

Shanna schob sich mit einem Geschick, das sie sich in den letzten Monaten notgedrungen erworben hatte, zwischen zwei Händlern durch und an einigen um Fisch feilschenden Frauen vorbei und eilte dann weiter - zum Kräuterstand am anderen Marktende. Früher, als sie noch ihr nietenbesetztes Panzerhemd aus scharlachrotem Leder und ihr Schwert am Gurt getragen hatte, da hatten die Leute ihr Platz gemacht … Aber jetzt lagen ihre Klinge und ihr Panzer, in Rupfen gewickelt, unter ihrem Bett versteckt. Denn sie jetzt zu tragen, würde sie in tödliche Gefahr bringen, anstatt ihr Sicherheit zu geben.

An einem grellbunten Stand, dicht bei dem der Waffenhändler, nahm man Wetten auf die anstehenden Spiele an. Es wurde hoch gewettet für diesen letzten Kampf der Roten Hand, der am nächsten Feiertag in der Arena hinter dem Marktplatz, die jetzt noch leer und öd in der glühenden Sonne lag, stattfinden sollte. Schon manche hatten dort die Freiheit errungen, viele aber auch bei dem letzten Kampf den Tod gefunden: vielleicht, weil die Aussicht auf ein Leben, in dem ihnen statt der klaren Risiken des Rings eine Unzahl diffuser Gefahren drohte, ihren Siegeswillen geschwächt hatte.

Als nun in der Menge vor ihr Unruhe entstand, richtete Shanna sich in ihrer ganzen Länge auf, um zu sehen, was dort vorging. Da stachen ihr ein paar violette Uniformen ins Auge, und sie duckte sich und zog sich blitzschnell den Schal ins Gesicht. Lord Irenos Aberasis Garde! Die Soldaten würden sie nicht erkennen, weil sie ja damals als Sklavin ständig im Frauenflügel gewesen war, zu dem sie keinen Zugang hatten - aber der fette Eunuch, der da in ihrer Mitte in der Sänfte daherkam, hatte sie gut gekannt. Sie musterte den vorbeiziehenden Trupp hinter ihrem Schal hervor: die Wächter, die ihre Blicke so professionell wachsam über die Menge schweifen ließen, und den Eunuchen, der verächtlich, wie abwesend über das Meer der Köpfe hinwegstarrte. Aber dann wurde sie gewahr, daß sie den Griff ihres Krückstocks wie ein Schwertheft gefaßt hatte.

Nur eine Trau … Shanna bemühte sich, nur diese Worte zu denken. Ich bin nur eine Frau, die die Mühsal eines Frauenlebens vor der Zeit altern ließ … Hier in Bindir hatte sie Frauen ihres Alters gesehen, die so alt wirkten, wie sie zu wirken suchte. Nach ihrem Entzug war sie so schwach und hinfällig gewesen wie jene Ärmsten, aber nun war sie erneut stark; denn sie hatte nach diesem Vorfall mit den Matrosen ihr Kampftraining wieder aufgenommen und seither jeden Tag geübt, sobald Tara aus dem Haus gegangen war. Aber nun zitterte sie vor Anstrengung, den Kopf gebeugt zu halten: auf daß niemand die in ihren Augen lohende Wut gewahre.

Aber dann war der Trupp vorüber, und sie konnte tief Luft holen, staubige, stinkende Luft, und sich einzureden versuchen, daß sich nichts geändert habe. Aber sie wußte, daß sie und Tara Sklavinnen blieben, solange sie Flüchtlinge wären.

Nun eilte sie zum Kräuterhändler, zählte ihm die Pennies für das von Tara gewünschte Fünffingerkraut und Aloepulver vor, steckte ihre Besorgung ein und machte sich dann auf den Weg zurück über den Marktplatz.

»Für diese Klinge würde selbst die Rote Hand töten, und er war ja oft genug hier, um bei uns einzukaufen … Nur das Allerbeste für die Herren der Arena von Bindir!«

Der Waffenhändler hob das Schwert ins gleißende Sonnenlicht, und da funkelte und blitzte es, daß Shanna blinzeln mußte. Aber dann sah sie, daß es nur aufpoliert war … Das Heft war neu vergoldet, aber die Schneide hatte eine Unebenheit - der Rest einer schlecht ausgewetzten Scharte, die ein Hieb auf einen Helmbusch oder einen Schildrand verursacht haben mochte. Als nun ein junger Soldat die Klinge ergriff, lächelte Shanna grimmig und wünschte ihm, daß er damit mehr Glück hätte als der frühere Besitzer.

Da sah sie an einem Stand hinter dem Soldaten Dolche in der Sonne glitzern und ging wie gebannt darauf zu. Der Händler musterte sie abschätzig - denn was sollte sich eine Frau schon für edle Waffen interessieren?! Die meisten der kleineren Klingen waren gebraucht - Beutegut aus Schlachten in allen Teilen dieses Reichs. Da lagen lange Dirks aus dem Hohen Norden neben abscheulichen Krummdolchen aus Menibbe, robuste Seemannsmesser neben den bösartigen kleinen Stechern, die die Dorianer in ihren faltigen Gewändern verborgen tragen, und es waren sogar einige beschwerte Wurfmesser zu sehen.

Als Shanna ihren Blick über eine Handvoll edlerer Klingen wandern ließ, die abseits davon lagen, stach ihr das weinrote Feuer eines Granats ins Auge, der am Knauf eines feinen Gürteldolchs prangte. Die Fassung aus Silberfiligran stammte aus ihrem Hause! Sie hatte als Prinzessin von Sharteyn nur jene kleinen Dolche getragen, die als damengemäß galten, aber dieser nun war ihr seltsam vertraut. Als sie ihn mit zitterndem Finger umdrehte, sah sie, daß in den Heftbuckel das königliche Wappen von Sharteyn eingraviert war.

»He, he … was machst du denn da ?!« rief einer der Gehilfen und zog ihr das Messertablett weg.

Shanna richtete sich kerzengerade auf. »Dieser Dolch da!« sagte sie mit rauher Stimme. »Woher habt ihr den?« »Was geht das dich an …«, versetzte der Junge und sah sie von oben herab an. »Diese Waffe ist nichts für deinesgleichen!« »Mein Herr hat eine ganz ähnliche verloren«, sagte Shanna rasch. »Laß mich sie mal halten! Laß mich sie mal ansehen!« Der Bursche zögerte, zuckte dann aber gnädig mit den Achseln, und da schloß Shanna schon ihre Hand um das gerippte Heft. Nicht ihr Herr, nein, ihr Bruder hatte einen Dolch wie diesen getragen, und er hatte ihr, aus der Nachgiebigkeit eines Bruders heraus, ab und an erlaubt, sich im Gebrauch seiner Waffe zu üben. Sie schloß die Augen und schrieb mit geschmeidigem Handgelenk die Paradefiguren in die Luft. Mit den Jahren verblaßte Erinnerungen wurden wieder frisch und klar - das neckende Lächeln ihres Bruders, sein Stolz, das todtraurige Gesicht des vergeblich auf die Heimkehr des Sohns wartenden Vaters. Dieser Dolch bestätigte, was ein geschwätziger Soldat ihr einst erzählt hatte - Janos war in Bindir gewesen …

Als sie die Augen wieder öffnete, gewahrte sie, daß der Gehilfe sie mit sehr merkwürdigem Blick betrachtete. Ihr erster Impuls war, zu lachen, ihr zweiter jedoch … sich vorzusehen. »Wieviel?« krächzte sie und spürte sogleich, daß ihr Ton genauso unangemessen war wie ihre Klingenübung. »Er wäre glücklich über einen Ersatz dafür … Was kostet der Dolch?« »Sag deinem Herrn, er möge einen Mann danach schicken, mit einem Beutel Gold«, erwiderte der Junge mißtrauisch. »Wir legen ihn für ihn zurück«, fügte er hinzu und streckte die Hand nach dem Messer aus. Shanna suchte sich zu erinnern, was sie hinter dem Kaminsims noch an Geld gehortet hatten. Die Leute, denen Tara half, konnten ihr nur Silber- und Kupfermünzen geben, wenn überhaupt. Aber der im Sonnenlicht aufglühende Granat erinnerte sie an einen anderen roten Stein.

»Mein Herr belohnt mich reich, wenn ich ihm diesen Dolch bringe«, keuchte sie, suchte mit der freien Hand in ihrem Gürtelbeutel und holte daraus Lady Amnisets Ring hervor. Als der Bursche den Rubin und das Gold leuchten sah, hellten sich seine Augen jäh auf. »Reicht das?«

Und als er sich nun rasch umblickte, um sich zu vergewissern, daß niemand sie beobachte, wußte Shanna, daß sie gewonnen hatte.

»Shanna, hörst du mir denn überhaupt zu?!« schrie Tara mit sich überschlagender Stimme, und Shanna dachte, daß sie ihre Kleine -außer bei ihren Zornausbrüchen über ihren angeblichen Mangel an Genesungswillen damals während des Entzugs - noch nie wirklich wütend gesehen hatte.

»Was, glaubst du wohl, passiert, wenn dieser Junge den Rubinring zu verkaufen versucht? Selbst wenn er diese eingravierten Symbole nicht erkennt… der erstbeste Juwelier, dem er ihn zeigt, wird das bestimmt. Mutter des Lebens! In die Innenseite des Reifs ist Lady Amnisets Siegel geprägt… Wie lange, meinst du wohl, werden die Aberaisi brauchen, um uns aufzuspüren?« »Es gibt hier in Bindir sicher aberhundert Frauen, die aussehen wie ich«, verteidigte sich Shanna lahm. Dabei drehte und wendete sie den Dolch in ihren Händen.

»Wie du?« fragte Tara und lachte - aber nicht die Spur belustigt.

»Der Bursche wird dich so wahrgenommen haben, wie ich dich jetzt wahrnehme, als eine Frau, die einen Dolch zu führen weiß … und wie viele gibt es davon wohl in Bindir … sieht man von der Arena und der Walkürengarde des Kaisers ab? Für deine Verkleidung würde ich im Augenblick keinen roten Penny geben!« Da stieß Shanna den Dolch in den zerkerbten Tisch, daß er stak. »Tara, ich bin, was ich bin«, rief sie und wies auf die bebende, im letzten Licht der Abendsonne rotglühende Klinge, »eine Waffe, durch einen Eid verpflichtet, den Mann, dem diese Klinge gehörte, lebend zu finden oder aber seinen Tod zu rächen. Du hast recht … ich kann, mich wohl nicht ändern, selbst wenn ich es ernsthaft versuche!«

»Shanna, vergiß es!« bat Tara und streckte die Arme aus; aber die Klinge stand zwischen ihnen. »Behalte diesen Dolch zur Erinnerung an deinen Bruder … aber höre auf, ihn zu suchen! Siehst du denn nicht, daß das jetzt hoffnungslos ist?! Diese Klinge dürfte durch ein Dutzend Hände gegangen sein, ehe die Händler sie bekamen, und selbst wenn sie um ihre Herkunft wüßten … du kannst doch nicht wieder hin, um sie danach zu fragen.« »Ich weiß«, sagte Shanna. »Aber Janos hat die Klinge getragen, wo er ging und stand. Deshalb könnte ein Seher uns vielleicht sagen, wo er war, als er sie verlor … und mir sagen, ob er da noch am Leben war.«

»Du hörst mir wirklich nicht zu! Wenn du es weiterverfolgst, bist du bald nicht mehr am Leben… Bindir war schon bisher gefährlich für uns, aber jetzt ist es mehr als das!« versetzte Tara und ging so zornig auf und ab, daß selbst ihre Röcke ärgerlich zu rauschen schienen. »Wir müssen fort von hier, Shanna. Irgendwo werden wir einen Ort finden, wo wir frei leben können.« Shanna starrte sie an und mußte daran denken, daß sie doch einst, lange ehe sie beide begonnen hatten, Ytarras Feuer zu entfachen, am Altarfeuer der Göttin Yraine einen Eid geschworen hatte. »Du mußt gehen«, erwiderte sie sanft, »und ich muß bleiben. Sogar auf Ytarras Insel würde die Sichel der Mondmütter noch auf deiner Brust brennen und würde mich mein Bruder aus dem Spiegel dieser Klinge vorwurfsvoll ansehen. Was wäre unsere Freiheit wert, wenn wir das verleugneten, Tara? Wer würden wir sein?« »Zwei Frauen, die einander lieben …«

Taras Stimme war brüchig, und Shanna schwamm die Welt vor Augen. Als sie sich die Tränen weggeblinzelt hatte, war die Sonne schon untergegangen, sah sie nur noch Taras Gesicht, das im Dunkeln wie ein nebelverhangener Mond schimmerte.

Vier Tage nachdem Shanna Lady Amnisets Ring gegen den Dolch ihres Bruders eingetauscht hatte, fuhr sie aus Träumen voller Blut und Feuer auf und griff nach ihrem Schwert.

Tara war bereits ausgegangen. Das war inzwischen Brauch geworden. ja, ihre Liebste würde wohl den ganzen Tag wegbleiben - jemanden pflegen, der ihrer Pflege bedürfte, oder auf dem Marktplatz nach den Aberaisi Ausschau halten oder die Möwen drunten am Strand mit Brotkrumen füttern. Und sie selbst würde wieder den ganzen Tag zu Hause verbringen, um von keinem gesehen zu werden, und sich alle Mühe geben, ihr Geschick in der Schwertführung wiederzuerlangen. Sie hatten sich darüber bis zur Erschöpfung gestritten und ihren Zwist schließlich unter allerlei Ausreden begraben … unter den Teppich gekehrt - wie eine schlampige Hausfrau den Schmutz ihrer Wohnung. Nach einer Weile wälzte sie sich seufzend aus dem Bett, streifte ihr Nachthemd ab und musterte sich im Spiegel. Im vollen Tageslicht ähnelte ihr Körper nicht mehr dem Taras. Im Frühlicht waren die weißen Wülste der typischen Narben berittener Kämpferinnen -Narben an Armen und Schenkeln - und die runzligen Vertiefungen der Pfeilwunden unübersehbar. Aber als sie sich nun kerzengerade aufrichtete, veränderte sich das Bild, ihr Körper war in all seiner Schlankheit wie eine schimmernde Schwertklinge. Hemd, Röcke, Weste lagen griffbereit auf dem Sessel. Aber statt danach zu greifen, zog sie aus dem Dunkel unterm Bett ein Bündel mit ihrer Ausrüstung hervor. Tara hatte alles vom Blut gereinigt, ehe sie es versteckt hatte. Die schwarze Bluse und die schwarzen Reithosen, die Shanna jetzt auspackte, rochen zwar etwas modrig, sahen aber wie neu aus: Die Stiefel glänzten wie gerade poliert, das vergoldete Kettenhemd glitzerte wie am ersten Tag … und die Nieten in dem Panzerhemd aus scharlachrotem Leder schimmerten wie frisch aus der Schmiede. Im Nu war Shanna gerüstet. Aber sie kam sich verwundbar vor, so ohne die Röcke und Schals, die ihren Leib monatelang verhüllt hatten, und das Panzerhemd war steif und gab nicht nach - was aber ja daran liegen mochte, daß sie schon lange nicht mehr so aufrecht dagestanden hatte … Sie holte tief Luft, sammelte sich, steckte den Dolch ihres Bruders in den Gürtel und zog ihr Schwert.

Die erste Figur fiel steif aus, die zweite schon weniger. Aber im Lauf der ersten Übungsfolge fand ihr Körper seine Ausgewogenheit wieder. Und am Ende der Trainingsstunde war er schon wieder eine Verlängerung ihrer Klinge.

Vor und zurück blitzte ihr Schwert … vorbei an einer hohen oder tiefen Deckung und herum in einem singenden Hieb, der den Gegner enthauptet. Sie fühlte die süße Harmonie der Muskeln und auch das Nachgeben des Holzbodens, hörte die Klinge die Luft zerschneiden und den Wind durchs offene Fenster säuseln, spürte ihr Sein und den dumpfen Herzschlag der Stadt dort draußen. Der Klang rasch näherkommender Schritte überraschte sie nicht … Sie führte gelassen die letzte Figur zu Ende und stand wie eine Statue der Belisama in der Arena, als die Tür aufflog und Tara auf die Schwelle trat.

»Shanna! Shanna, oh, nein…«, rief sie, hielt sich am Türrahmen fest und starrte die Kriegerin an.

»Tara«, erwiderte Shanna ruhig, »du siehst die, die ich bin …« »Oh, ja«, schluchzte Tara, »die Aberaisi werden sich freuen… dich so zweifelsfrei erkennen zu können!«

»Nun kommen sie also?« fragte Shanna. Aber das hatte sie bereits gewußt. Schon beim Aufwachen hatte sie gewußt, was dieser Tag ihr bringen würde.

Tara nickte. »Die Straße vom Marktplatz her! Lauf, Shanna … Ich halte sie mit irgendeiner Geschichte hin, um dir einen Vorsprung zu verschaffen …«

»Was dir nur gelingen wird … bis dir einer von ihnen die Bluse aufschlitzt«, fiel Shanna ihr ins Wort. »Oder hast du vergessen, daß Lady Amniset auch die Mondmütter haßt? Wir müssen jetzt beide fliehen, aber ich gehe als erste, und du nimmst einen anderen Weg als ich.«

»Wir treffen uns beim Brunnen am Tor der Weisheit«, keuchte Tara, die schon unter dem Kaminsims nach dem Beutel mit ihrer Barschaft tastete. »Wir teilen uns das Geld … für den Fall, daß eine von uns aufgehalten wird!«

»Nein, nimm du alles«, erwiderte Shanna und horchte zur Tür.

»Und warte nicht auf mich!« Da hörte sie drunten Stein unter Stiefeln knirschen und Metall klirren. Mit einem Satz war sie neben Tara, legte ihr die Hand über den Mund und flüsterte ihr zu:

»Geh zu den Mondmüttern zurück, und sei eine Heilerin … Du wirst erneut lieben, denn dazu bist du geschaffen. Ich werde zu leben versuchen, aber mir ist wohl das Alleinsein bestimmt.« Tara weinte stumm. Shanna nahm sich noch die Zeit, ihr die Tränen fortzuküssen. Aber da drang von der Straße dumpfes Stimmengewirr zu ihnen. Tara fuhr erschrocken zurück, und Shanna stieß, als sie der Balance wegen den Arm schwang, mit dem Schwertknauf gegen den Spiegel. Da lief ein Zickzackriß durchs Glas, und die zwei Frauen starrten für einen Moment ihre plötzlich getrennten Spiegelbilder an, bis dann das ganze Haus unter den schweren Schlägen gegen die Eingangstür erbebte und die beiden Spiegelhälften zu Boden fielen und in tausend Stücke zersprangen.

Drunten flog die Tür krachend auf. Shanna schob Tara schnell zum Bett und hoffte dabei, daß sie klug genug wäre, sich darunter zu verstecken. Schon hörte sie ihre Feinde den rechten Treppenbogen heraufpoltern. Einen Atemzug lang zwang sie sich noch abzuwarten, aber dann sprang sie auf den Absatz hinaus. Ein Dutzend Männer in violetten Livreen drängte die Treppe herauf. Gesichter konnte sie im trüben Licht nicht ausmachen, nur das Schimmern von gebleckten Zähnen und gezückten Schwertern. Sie verharrte kurz, um sich den Häschern zu zeigen, querte den Treppenabsatz mit einem Sprung und stürmte dann den linken Bogen hinab.

Die beiden Schlußmänner waren schlau genug, sofort kehrtzumachen, um Shanna den Weg abzuschneiden. Aber den einen schickte sie mit einer klaffenden Halswunde jäh zu Boden, und der andere stolperte über seinen Kameraden und schlug der Länge lang hin, während sie durch die offene Tür hechtete. Als Shanna nun die Straße entlanglief, hörte sie hinter sich ihre Verfolger aufheulen. Sie hoffte, daß ihr alle folgten - sie waren von Rachedurst und Pflichtgefühl beseelt und sahen sie genau vor sich; aber wahrscheinlich würden sie nicht säumen, das Zimmer zu durchsuchen. Shanna riskierte noch einen kurzen Blick zurück und beschleunigte ihren Schritt. Sie hatte zwar ihre Kampffertigkeit wiedererlangt, aber schon lange kein Lauftraining mehr absolviert und mußte ihre Kräfte daher genau einteilen.

Schneller, Shanna … du kannst sie in einem dieser Seitengäßchen abhängen und dann das Weite suchen! War das, was in ihrem Schädel hämmerte, ihre oder Taras Angst? Sie schüttelte den Kopf, um sich davon zu befreien, und nahm die erstbeste Abzweigung in Richtung Tempelplatz. Die Aberaisi folgten ihr noch immer, und nun sah sie auch schon die Stadtwächter im gelbbraunen Wams auftauchen.

Gut, die gäben gar noch bessere Zeugen ab! Sie wich rasch einem Wagen aus und lief zügig weiter. Die Prachtstraße zum Tempel war sehr belebt, aber so breit, daß ihr genügend Raum blieb. Die Menschen stoben auseinander, als sie so stürmisch daherkam, und rissen die Augen auf vor Schreck, als sie die Häscher sahen, die ihr folgten. Auf dem Felsen hinter der Menge sah Shanna die hoch aufragenden Mauern der Zitadelle. Aber die Mauern, denen sie zustrebte, waren niedriger und hoffentlich näher.

Nun ragten die Tempelsäulen düster vor ihr auf. Als sie an ihnen vorbeistürzte, sah sie einen Trupp Bewaffneter aus dem Tempel des Toyur kommen. Da fluchte sie bei sich, hielt mitten im Lauf inne und ging gesetzten Schritts weiter, ganz als ob sie keine Ahnung hätte, wen die dicht hinter ihr anrückenden Aberaisi und Wächter suchten. Und sie war auch schon fast an der Abteilung vorbei, als einem dieser Priester aufging, was das Geschrei der Verfolger zu bedeuten hatte. Er trat ihr jäh in den Weg. Shanna schlug seinen Speer mit der flachen Klinge zur Seite, rief »Tempelasyl!« und rannte los, so schnell sie konnte. Der Priester stand für einen Moment noch verdutzt da, unschlüssig, in welchem der vielen Tempel sie Zuflucht suchen würde. Aber da stießen die Aberaisi einen Warnruf aus, der ihr sagte, daß sie das Ziel ihrer Flucht erraten hatten. Na ja, wenigstens lief sie nun nicht mehr Gefahr, sie ganz abzuschütteln. Sie mußte nur schneller sein als sie, und hinterm Marktplatz sah sie ja bereits das Rund der Arena sich abzeichnen.

Die Lungen brannten ihr wie Feuer. Aber sie hatte keine Zeit zu verlieren, denn hinter sich hörte sie bereits das Keuchen ihrer Verfolger. Ein schlecht gezieltes Messer zischte an ihrer Schulter vorbei, und die Leute stoben schreiend auseinander. Vor dem Tempel dunkel hing etwas wie ein niedergegangener Mond. Da tauchten Stufen vor Shanna auf. Sie stolperte, fing sich jedoch wieder und hastete treppauf, verhielt oben und wirbelte herum. Die Verfolger duckten sich, als sie ihr Schwert schwang. Aber es zielte nicht auf sie, sondern fuhr hoch im Bogen empor und schlug gegen Metall. Schmerz schoß durch ihren Arm - nein, ein Ton, der ihr durch Blut und Knochen zitterte.

»Tötet sie!« riefen Lady Amnisets Leute. »Sie ist eine entlaufene Sklavin!«

Shanna rang um Atem. Sie fühlte, daß hinter ihr immer mehr Männer die Treppe empor drängten. Vor ihr gleißte noch der angeschlagene Mond, aber der schreckliche Ton erstarb langsam. »Nein …«, schrie sie feierlich, »ich gehöre jetzt Belisama.« Ein Hüne in roter Robe, kahl und mit rasierten Augenbrauen, beugte sich zu ihr herab.

»Die Arena verläßt man durchs Siegestor oder durch das Tor des Todes«, polterte er. »Willst du kämpfen?«

Shanna hatte beim Herumlungern am Marktstand, wo die Männer ihre Wetten abschlossen, ja oft gehört, wie es zu schaffen sei. Lady Amnisets Leute wichen zurück. Sie wußten, daß sie ihnen entwischt war, ob sie in der Arena die Freiheit erränge oder den Tod fände, und Shanna wußte, daß jeder Krieger, der vor ihr dort gestanden, sich wie sie aus ganzem Herzen geschworen hatte, die Arena durch das Siegestor zu verlassen.

Ein Blick bestätigte ihr, was sie gehört hatte. Der Mond, den ihr Schwert angeschlagen, war ein schildartig geformter, spiegelblank polierter Gong. In diesem noch bebenden Spiegel sah sie ihr Bild sich wandeln. Sie sah eine schwarze Kriegerin mit Rabenschwingen als Helmzier, sah einen weißen Pferdekopf mit samtenen Augen, und für einen Moment glaubte sie gar, darin Tara in all ihrer blonden Schönheit zu erblicken.

»Ich werde für die Göttin kämpfen«, erwiderte sie mit lauter Stimme. »Möge sie mir den Sieg schenken.« Jetzt begriff Shanna auch, daß sie immer die Wahrheit gesprochen hatte und daß sie, indem sie sich Belisama unterstellte, all die anderen Eide, die sie geschworen, nicht brach, sondern erfüllte.

WALTER L. KLEINE

Es gibt zwei Grundtypen von Geschichten. Beim einen bekommt der Gute - oder in diesen Anthologien wohl eher: die Gute —, was er (sie) will, und beim anderen erhalten die Schlechten das, was sie verdienen. Zu welchem diese Story gehört, könnte ich nicht genau sagen. Aber sie ist spaßig. Womit sie vielleicht in eine eigene Kategorie fällt. Walter Kleine kehrt mit dieser Geschichte nach einer langen Pause wieder zur Belletristik zurück. Er hat achtundzwanzig Jahre lang als Photoreporter gearbeitet, nachdem er 1969 zum letztenmal eine Story veröffentlicht hatte.

Er sagt, er habe mit sieben oder acht zu schreiben begonnen, und zwar Comic-Epen, in denen seine Plüschpandas die Welt erretteten oder den Krieg gewannen. »Richtig« zu schreiben begonnen habe er nach der Lektüre einer Poster-Geschichte aus Planet Comics, die ihn zu der unbedachten Äußerung »Das kann ich besser!« verleitet habe. Bei seinen eigenen Versuchen habe er dann aber feststellen müssen, daß das gar nicht leicht ist… Aber nach drei Jahren war die erste der fünf Storys fertig, die er in den fünfziger Jahren veröffentlichen konnte. Nach einem Studium an der Universität von Iowa wurde Walter Photojournalist (von fünf Veröffentlichungen in zehn Jahren kann man nicht leben, hatte er sich gesagt), und nach einem Job als Kritiker von Klassik-Schallplatten (Schriftsteller müssen sich - wie erwähnt - mit den seltsamsten Tätigkeiten ihren Lebensunterhalt verdienen) ist er nun wieder zur Science-fiction zurückgekehrt. Willkommen daheim! Und möge diese Geschichte nur die erste von vielen sein. — MZB

WALTER L. KLEINE

Herzenswünsche

»Shaigiss«, brummelte Prinzessin Yareth, »hat Vater dir erzählt, daß er von mir verlangte, der Zauberei abzuschwören?« Das war das erstemal in diesen anderthalb Tagen, daß sie von sich aus etwas gesagt hatte - das erste Mal, seit ich sie vom Internat der Bergschwestern abgeholt hatte. Ihre Wortkargheit beunruhigte mich, war sie doch, als ich sie acht Jahre zuvor ins Heim dieser Schwestern gebracht hatte, ein überaus redseliges Kind und wahres Plappermaul gewesen.

Da brummte eine Biene unter meiner Nase vorbei, fand aber wohl die Blumen neben meiner Schulter nicht anziehend genug und schwirrte weiter. Irgend etwas stimmte da nicht. Ich spürte, daß ich vor Unbehagen eine Gänsehaut bekam.

»Nein«, sagte ich und warf meinen Wächtern einen prüfenden Blick zu, »dein Vater würde es für unser Bündnis sicher für abträglich halten, wenn um König Krangs Schloß die Teller flögen, sobald du Königin von Loth bist.«

»Das war ich nicht«, sagte sie, »und du weißt das auch!« Mir war hier gar nicht wohl in meiner Haut. »Sereff!« schrie ich. »Behalte den Wald im Auge, zum Dämon noch mal!« Sereff fuhr zusammen … aber auch die zwei anderen Wächter, die ihren Dienst bestens versahen. Die drei, die eben zu Mittag aßen, sahen mich schuldbewußt an. Sogar Yareth blinzelte, und dabei war ich ihr doch seit ihren Kindheitstagen die liebste Leibwächterin. »Entschuldige, Hoheit«, sagte ich, »aber diese zehn Jahre Frieden haben dazu geführt, daß die Jungs nicht begreifen, wie sehr unser Leben von kriegsmäßiger Wachsamkeit abhängt. Noch etwas Wein?«

Sie hielt mir schmollend ihren Becher hin. »Ich will nicht, daß man mich mit diesem alten Schwein von Krang verheiratet. «

Ach, das war es also. Die Heirat des Jahrhunderts, und sie wollte nicht . Das hätte ich mir ja denken können. Yareth war schon immer ein eigensinniges Gör gewesen. Sie hatte stets ihren eigenen Kopf gehabt - nicht eben ein erwünschter Zug an einer Prinzessin, gleichgültig, wie sehr ich sie dafür liebte. In neckendem Ton, ganz wie früher, versetzte ich: »Ich würde ihn nehmen. Er könnte sogar für mich noch Manns genug sein. Königin Shaigiss. Wie hört sich das an?«

»Aber er ist doch steinalt, Shaigiss! Noch älter als du! Er hatte ja schon graue Haare, als Vater mich zu den Schwestern schickte.«

»Nun, ich bin alt genug, um deine Mutter zu sein…« Jetzt spürte ich, daß etwas Schlimmeres in der Luft lag, etwas Böseres als das, was eine Biene Blumen verschmähen läßt.

Ich hatte mich kaum aufgerappelt, blank gezogen und meine Befehle gebrüllt, als Cyboths Rauhreiter aus dem Wald hervorbrachen. Sie waren in Uniform, versuchten also nicht einmal, sich als Banditen auszugeben.

Cyboth nahm offenbar Anstoß an unserem Bündnis. Oh, diese Politik! Sie bringt uns schneller um als jede Zauberei. Aber wir brauchten uns nichts vorzumachen: Bei vier oder fünf auf einen hatten wir schlechte Karten, obwohl die Wächter durch meine Schule gegangen waren, obwohl ich mitkämpfte und obwohl ich diese Ziegenbastarde zu einem überstürzten Angriff provoziert hatte.

Ich stellte mich schützend vor Yareth und hoffte bei mir, daß sie klug genug wäre, sich zu töten, bevor sie den Kerlen in die Hände fallen konnte. Mit einem Ohr hörte ich sie hinter mir murmeln … und ich nahm das für ein Gebet.

Die Angreifer fielen im Handumdrehen, einer nach dem anderen. Ich kämpfte wie der flammende Dämon, und die Leichen häuften sich vor mir.

Aber nun traf mich einer der Bastarde, den ich wohl nicht richtig kaltgemacht hatte, mit seinem Schwert knapp über der Ferse … Als es mir die Achillessehne durchhieb, fuhr mir ein Schmerz so heiß durch das Bein, als ob alle lohenden Höllenpfuhle vom Dämonenberg sich darein ergossen hätten.

Ich wankte, konnte mich nicht mehr aufrecht halten.

Da fühlte ich einen Zauber.

Alles wurde kalkweiß.

Dann war ich irgendwo anders.

Ich hörte den Schneesturm heulen, und mir war entsetzlich kalt.

»Shaigiss! Trink … Du mußt das trinken!« Das war Yareths Stimme, aber wie war das möglich? Ich war doch tot und längst auf dem Weg zum Gipfel des Dämonenbergs, und Yareth mußte auf ihrem Weg hinab in den Schoß der Großen Muttergöttin sein. Etwas drückte gegen meine Lippen, etwas Flüssiges sickerte mir in den Mund. Mein Schlund wußte noch, was er mit Wasser zu tun habe, und so schluckte ich. Aber es war kein Wasser. Das Zeug schmeckte wie Jauche, Jauche mit Mist… und mein Kopf brannte mir wie der prächtigste Höllenpfuhl.

So allmählich wurden meine Augen klar, aber in meinem Bein tobten die Schmerzen. Als ich nun aufblickte, sah ich ein durchhängendes Schindeldach über mir, das mir vertraut war. In der aufgegebenen Scheune hatte ich schon oft auf dem Kreuz gelegen, öfter als sich zu zählen lohnt. Aber bisher war mir das immer ein Spaß gewesen.

Zumindest war ich nicht im Begriff, dem Dämon gegenüberzutreten. In der Bruchbude würde er sich nicht sehen lassen. Ich hieß meine Schmerzen zu verschwinden, und sie verschwanden, fast jedenfalls.

Wer von uns hatte das Gemetzel eigentlich überlebt? Irgend jemand mußte mich doch hierher getragen haben, und Yareth war dazu weder groß noch kräftig genug. Von dem Ort des Überfalls bis zu dieser Scheuer waren es zwei Meilen, bergauf, über drei Flüsse und durch die zweifache Dornhecke, die den Sommerpalast umgibt.

»Hoheit!« rief ich mit aller Kraft, brachte aber nur ein mir kaum vernehmliches Flüstern zuwege. »Wer ist sonst noch am Leben?

Geht zum Sommerpalast … Drei Dutzend Cybothi haben uns überfallen, da dürften jetzt dreimal soviel die Gegend nach dir durchkämmen.«

»Shaigiss, wir sind wohlauf«, sagte sie und nahm wie eine Mutter, die ihr Kind tröstet, meinen Kopf in ihre Hände. »Ich hatte keine Angst zu sterben … Besser tot sein, als unter diesem Schwein von Krang liegen! Aber ich konnte es ja nicht zulassen, daß sie dich töteten. Du bist mir immer eine Freundin gewesen, auch wenn sonst niemand zu mir hielt … Ich sehe dich noch vor mir, wie du Vater ein Dutzend Kriegerinnnen zum Bluteid brachtest. Damals begriff ich, daß es sich lohnen kann, eine Frau zu sein! Ich rief einen Sturm herbei, als ich die Cybothi sah … Und als du fielst, sprach ich einen Leichtigkeitszauber, um dich forttragen zu können. Diese Scheune beschützte ich mit einem Abwehrbann. Trink das vollends aus, und dann werde ich dein Bein heilen.« Wieder schüttete sie mir die schleimige Brühe in den Mund. Das Bein heilen! Eine Achillessehne wächst nicht wieder zusammen. Oh, wenn ich das hier überstünde, würde ich mein Leben fortan als lahme Hure fristen müssen - und das nur wegen dieses Bastards von Cybothi!

»Das ist kein leichter Zauber«, erklärte Yareth, dicht über mich gebeugt und seltsam lächelnd. »Aber erst einmal geht es um reine Chirurgie. Der Zauber soll die Sehne dann wieder zusammenwachsen lassen. Ich hab das bisher nur unter der Aufsicht einer Schwester praktiziert und bin von den anderen Zaubern sehr erschöpft, aber wenn ich es nicht jetzt mache, dürftest du nie mehr richtig gehen können. Du mußt es selbst wollen, sonst glückt es nicht… Bitte sag, daß ich es tun, daß ich es versuchen soll.« Ich verabscheue die Zauberei. Sie fordert immer einen Preis, den man lieber nicht zahlen würde und den man auch erst erfährt, wenn einem die Rechnung präsentiert wird. Aber wenn ich zwischen einem Zauber und dem Leben als halblahme Hure wählen muß … wähle ich natürlich den Zaubereingriff, zum Dämon noch mal!

»Tu es, Hoheit«, sagte ich, und diesmal war mein Flüstern etwas besser vernehmlich.

»Danke, Shaigiss! Es freut mich, daß du meine Hilfe annimmst«, sagte sie so vornehm, als ob sie eine Teegesellschaft in der Burg begrüße. »Der Zauber beginnt mit einem Tanz. Sieh mir dabei genau zu. Es ist ein Eingangszauber, der mich in deinen Körper versetzt … damit ich deine Sehne heilen kann. Du dürftest dann allerlei durch meine Augen sehen. Danach müssen wir beide schlafen, um uns auszuruhen. Aber wenn wir wieder aufwachen, werden unsere Pferde da sein, so daß wir zu essen haben.« Irgend etwas stimmte da nicht; aber ich war von dieser wer weiß was enthaltenden Schleimbrühe so benebelt, daß ich unfähig war herauszufinden, was das sein könnte.

Yareth legte im Handumdrehen ihr Reitkleid und Unterhemd und ihre Unterröcke ab und stand nun in Korsett und Strumpfhosen vor mir. Vielleicht war es das, was nicht stimmte … Aber mit einem dieser idiotischen Tänze, die eine Hofdame in langen Röcken absolviert, kann man wohl auch keinen Zauber vollführen, oder?

Ich sah ihr zu, als sie anmutig wie eine Wolke, ein Wasserstrahl oder ein Rauch über den Boden dieser alten Scheune dahinschwebte.

Dann half sie mir, mich auf den Bauch zu drehen, vergrößerte die Wunde etwas, suchte und fand den zusammengeschnurrten Muskel und streckte ihn. Ich sah den Schnitt und fühlte ihre Finger, als ob sie die meinen wären. »Gut so«, kommentierte ich. »Du hast ihn.

Nein, etwas mehr nach links. Da. So ist es gut.« Das alles erschien mir völlig normal - ein Routineeingriff. Nur, daß ich so schrecklich müde war … Ihr Zauberblizzard heulte wie sieben irrwitzige Dämonen, und durchs schadhafte Dach fegten die Schneeböen herein.

Ich sah mich durch Yareths Augen, als sie die Sehne zusammennähte und mit Kräutern, Salben und Ölen versorgte. Jedes dieser Mittel war mir nach Name und Wirkung vertraut; auch an ihnen war nichts Seltsames. Jetzt vernähte sie die Wunde, verband mir das Bein mit Stoffstreifen, die sie von ihren Unterröcken abriß, und schiente es mit zwei alten Faßdauben.

Ich hatte noch nie in meinem Leben einen Rock getragen, und nun hatte ich so einen, wenn auch in Streifen, um mein Bein. Das war eigentlich komisch, aber mir war nicht nach Lachen zumute.

»Nun tanze ich den Zauber zu Ende«, sagte Yareth und erhob sich.

»Sieh mir wieder genau zu. Danach werden wir schlafen.« Ich sah ihr zu, bis mein Blick verschwamm. Da deckte Yareth mich mit etwas Warmem zu und kroch auch darunter, nahm mich sanft in die Arme und küßte mir das Ohr, daß meine schweren Ohrringe leise klirrten. »Oh, Shaigiss«, flüsterte sie erschöpft, »ich bin ja so froh, daß du wieder genesen wirst…« Ich schlief ein … Und träumte …

… träumte, daß ich ein Dutzend blutbespritzter Kriegerinnen zum Bluteid vor König Lerrig führte … und daß ich mich hinter einem Vorhang vor dem dicken Kindermädchen versteckte, das mich überall suchte und halb flüsterte, halb schrie: »Yareth! Yareth! Wo bist du? Komm auf der Stelle heraus!« Und unter meinem Fenster legten die blutbefleckten Kriegerinnen von Shaigiss vor meinem Vater den ältesten Eid unseres Königreichs ab: »My-lord, ich habe das Blut deiner Feinde geschmeckt und es köstlich gefunden.«

Ich träumte von meinem und … von Yareths Leben … sie waren so ineinander verschlungen, daß ich sie nicht mehr auseinanderhalten konnte, und es schien mir bis zu meinem Aufwachen auch gar nicht merkwürdig, daß ich da Yareths Erinnerungen träumte.

Zum Begreifen brauchte ich wohl nur eine Sekunde oder weniger.

Es schien einfach so weiterzugehen, weil ich genau wußte, was da geschehen war, und ich der Wirklichkeit nicht ins Gesicht sehen wollte.

Ich lag in Korsett und Strumpfhosen unter einer Decke, und Yareth schlief, in blutverkrustetem Lederpanzer und Kettenhemd, dicht an mich geschmiegt neben mir. Ich sah mich nicht nur mit ihren Augen. Nein, ich war auch in ihrem Körper. Und er paßte mir nicht!

Ich neige ja nicht zur Panik. Wenn ich das täte, wäre ich längst nicht mehr am Leben. Aber jetzt war ich zum erstenmal kurz davor durchzudrehen.

Ich lag einfach da, spürte sie neben mir, versuchte zu atmen und sagte mir, daß sie ja bald aufwachen und mich dann in meinen Leib zaubern würde. Ja, sie hatte gesagt, daß sie schlafen würde, bis sie sich von den Strapazen ihrer Zaubereien erholt hätte - solche Taten haben eben ihren Preis. Ich mußte also nur warten, bis sie aufwachte …

Aber daran glaubte ich selbst nicht.

Wie gesagt, ich verabscheue die Zauberei.

Und dann fiel mir etwas ein, was Yareth auch gesagt hatte … daß unsere Pferde nach dem Abflauen des Sturms kämen, so daß wir dann zu essen hätten. Durch Zauber herbeschworen, natürlich. Wie denn sonst? Götter und Dämonen!

Glaubte sie etwa, daß die Cybothi so feines Pferdefleisch einfach abziehen ließen? Daß also unsere prächtigen Kertigans ohne diese Banditen als Reiter hier einträfen?

Nun ja, wahrscheinlich glaubte sie das tatsächlich.

Ich stieß die Decke weg und sah an mir hinunter. An mir, an ihr?

Beim Höllenpfuhl und Dämonenfeuer! Wessen ist mein Leib, wenn ich nicht in ihm stecke?

Sie schlief tief und ruhig. Meine gepanzerte Brust hob und senkte sich gleichmäßig. Beim syphilitischen Dämonenschwanz, was bin ich doch häßlich… Ich hatte ja nicht gewußt, daß mir die Spiegel so schmeicheln! Ein Gesicht so eckig wie ein Pflasterstein, mit zwei Augen ganz unterschiedlicher Farbe und Größe, mit einer Nase, die mir die Vanesti eingeschlagen haben, und dem langen weißen Schmiß auf der linken Wange, den ich einem Cybothi verdanke.

Mein großer Mund ist das einzige einigermaßen Weibliche daran.

Für eine Kriegerin ist es ein gutes Gesicht. Es jagt den Feinden eine Höllenangst ein.

Nun gut, laß sie schlafen. Mein Körper muß ausheilen, und sie muß sich von der Zauberei ausruhen. Ich bewegte behutsam ein Bein und dann das andere. Seltsam, so klein und leicht zu sein; als ob ich wieder acht Jahre alt wäre. Aber warum fiel mir denn das Atmen so schwer?

Das Korsett. Beim Dämon, dieses zweimal verfluchte Korsett! Wozu braucht ein so zarter Körper wie dieser ein Korsett? Kein Wunder, daß ich mir so eingeengt vorkam! Kein Wunder, daß ich nicht mehr anständig atmen konnte! Ich faßte nach hinten, um die Schnürung zu öffnen - aber natürlich saß der Knoten nicht unten, wo er doch hingehört, sondern ganz oben! Und als ich ihn zu lösen versuchte, zog ich ihn wohl nur noch fester zu. Ich war nicht nur in ihrem Körper, sondern auch in ihrem Korsett gefangen! Und mir war kalt.

Ich nahm mir ihr Hemd, ließ es aber wieder fallen. Noch nie in meinem Leben hatte ich solche Frauenkleidung getragen. Aber Yareth war doch warm gewesen in diesen Sachen. Plötzlich war mir warm. Wie hatte ich das nur fertiggebracht? Ja, ich hatte die Hände bewegt. Aber kein Wort gesagt. Mir bloß gewünscht, daß mir warm würde, und dabei etwas mit meinen Händen gemacht.

Ob Yareths Muskeln sich oft geübter Zaubergesten erinnerten … wie die meinen der Schwertführung und ihrer Bewegungen? So etwas mußte es wohl sein.

Ich dachte keine Sekunde daran, daß ein Teil von mir das Zaubern dem Tragen von Frauenkleidern vorzog - aber so war es. Noch nie hatte ich mir Gedanken darüber gemacht, was mir verhaßter sei.

Nun, da mir warm war, wandte ich mich der kalten Wirklichkeit zu. Sobald der Sturm sich gelegt hätte - und er hatte sich so gut wie gelegt -, kämen unsere Pferde, und auf ihnen die Cybothi. In meinem Leib könnte ich nicht kämpfen, und in ihrem könnte ich nicht lange standhalten.

Aber ich hatte den Tod noch nie gefürchtet. Kriegerinnen kämpfen, Kriegerinnen sterben. So würde ich also in Yareths Leib gezwängt sterben. Na und? Tod ist Tod.

Mit Yareths Tafelmesser, das ich in ihrem Reisesack fand, schnitt ich die Schnüre an meinem Korsett durch. In diese Scheußlichkeit gepreßt, wollte ich nicht sterben! Ich warf das Ding auf Yareths Kleiderhaufen. Mir war weiterhin so, als ob ich aus ihrem Körper quelle.

Dann ging ich mein Schwert holen. Es lag noch genau da, wo es mir entglitten war, als Yareth mich hingelegt hatte. Ich hob es auf.

Besser gesagt: Ich versuchte es. Yareths Leib war stark für seine Größe, vom Tanzen durchtrainiert - aber doch nicht kräftig genug, meine Klinge zu führen.

Behendigkeit und das Überraschungsmoment würden es mir vielleicht erlauben, wenigstens einen jener Ziegenbastarde mit in den Tod zu nehmen. Ich zog mein Kampfmesser aus der Scheide. Wie gut es doch in ihrer Hand lag!

»Shaigiss?« fragte Yareth da mit zittriger Stimme. Sie hatte die Augen ganz weit offen und sah so aus, als ob sie gleich in Tränen ausbrechen würde. Nun biß sie sich auf meine Lippe, und mein Kinn bebte, und meine Wimpern flatterten. »Sh … Shaigiss, ach bitte, entschuldige!«

»Entschuldige? O Gottes Schrumpfhoden! Hoheit, entschuldige dich nicht, sondern tu etwas!«

»Shaigiss, das kann ich nicht. Nicht, solange ich in deinem Leib bin! Ich kann nicht mehr tanzen«, keuchte sie und versuchte, sich aufzurichten, stöhnte aber gleich auf und sank schmerzverzerrten Gesichts zurück. »Ich muß den Eingangszauber verpatzt haben.

Aber das allein erklärt es nicht. Wir haben wohl beide die andere sein wollen. Oh, wie oft habe ich mir gewünscht, wie du zur Kriegerin geboren zu sein, frei zu gehen, wohin ich will, zu tun, was ich will, und zu lieben, wen ich will … aber ich mag dich doch so! Ich würde dir nie wünschen, dieses Schwein von Krang auf dir zu spüren! Und du würdest doch nie so wie ich sein wollen! Ich weiß nicht, was ich denn falsch gemacht habe! Oh, ich wollte ja nicht wirklich eine Kriegerin sein, nein, ich wünschte mir nur deine Freiheit …«

Sie begann zu weinen. Mein großes, häßliches und durch eine Narbe verunstaltetes Gesicht begann zu weinen! Aber weder Hysterie noch Furcht verzerrte es — kleine, halb erstickte Klagelaute entrangen sich meinem Mund, und dicke Tränen kullerten meine Wangen hinab.

Ich kniete mich neben Yareth hin und sagte so sanft wie möglich:

»Hoheit … hast du je daran gedacht …« Aber dann wußte ich nicht mehr, wie ich es ausdrücken sollte, und nahm einen neuen Anlauf:

»Hoheit, du mußt ja bloß deinen Brüdern, deiner Mutter und deinem Vater gehorchen. Und wenn du einmal Krangs Frau bist, hast du nur noch ihm Gehorsam zu erweisen. Ich hingegen muß Hanthor, Odoc und jedem von adligem Blute gehorchen, dir und deinen Brüdern, deiner Mutter und deinem Vater, und muß alles tun, was sie mir befehlen. Denkst du, ich hätte nie davon geträumt, so eine verdammte kleine Königin zu sein?« Als ich meine geheimsten Wünsche ausgesprochen hatte, ging mir auf, wie unbedacht und ungeheuerlich sie waren. »Oh …«, erwiderte Yareth, ganz als ob sie sich das auch in ihren wildesten Träumen nie vorgestellt hätte - was sicher auch zutraf. »Die Schwestern werden uns wieder zurückverwandeln«, fuhr sie fort, klang dabei aber nicht sehr überzeugt.

Da warf ich mich aufs Gesicht, küßte die Erde und wühlte mit den Händen im Staub. »Oh, Große Muttergöttin«, betete ich. »Das habe ich nicht gewollt! Ich wußte es nicht besser … Ja, ich habe mich nicht genügend nach dir gerichtet, aber ich habe nie deinen Namen mißbraucht. Jedenfalls nicht häufig. Ich habe dich nie um etwas anderes gebeten, als Kriegerin sein zu dürfen und viele Liebhaber zu bekommen, und diese Gebete sind erhört worden. Ich wollte nie wirklich Königin in irgendeinem Land werden. Wirklich! Alles das war doch nur so dahingesagt, war das Gewäsch einer Kriegerin!

Bitte, Große Muttergöttin, hörst du mich ?«

Yareth an meiner Seite betete so inbrünstig wie ich zur Großen Göttin.

Aber ich blieb in ihren engen kleinen Körper gezwängt. Jetzt ertönten draußen schon die Rufe der Cybothi. Ich legte Yareth so kameradschaftlich wie einer Waffengefährtin die Hand auf die Schulter und flüsterte: »Hoheit, das ist jetzt unwichtig. Die Cybothi sind da. Ich nehme so viele mit in den Tod wie möglich.« Ich zog mein Schwert näher zu ihrer Hand. »Sorge du dafür, daß sie dich töten.«

Wie ich die Scheune durchquerte, weiß ich nicht mehr … Ich weiß nur noch, daß ich zur Stelle war, als ihrer vier durch das große Scheunentor hereinstürzten.

Ich ging den Anführer frontal an und zog ihm den Dolch durch die Kehle. Sein Nebenmann schwang drohend sein Schwert. Ich hörte es über meinem Kopf zischen. Aber ich stieß ihm mein Messer in die Lende, als ich mich in einer von Yareths Tanzbewegungen zu Boden fallen ließ, um mich zur Seite wegzurollen. Der Kerl schrie laut auf, und da warfen sich die zwei anderen mit gezückten Schwertern auf mich.

Oh, wie wünschte ich mir, in meinem eigenen Leib zu sein und mein Schwert in der Hand zu haben!

Da durchbohrte mein Schwert einen der beiden aus eigener und mit solcher Kraft, daß es ihn hochhob und an den Türrahmen nagelte, wo er nun, zwei Fuß über der Erde, hilflos zappelte … Das war ja nicht schlecht, daß mir einer der zwei Wünsche erfüllt worden war - aber die Erfüllung meines anderen Wunsches wäre mir noch lieber gewesen.

Nun fiel ein Ballen alten Heus vom Heuboden herunter und streckte den anderen Ziegenbastard der Länge lang zu Boden. Ich erwischte den Kerl mit einem Hechtsprung und rammte ihm mein Messer unterm Kinn in den Kopf.

Der an der Leiste Verletzte hielt sich, obschon schwankend, noch auf den Beinen und streckte mir sein Schwert entgegen. Da krachte ihm ein altes Faß, dem schon die Hälfte seiner Dauben fehlte, auf den Kopf, daß er vor mir zu Boden ging. Ich schnitt ihm die Kehle durch und sprang wieder auf die Beine - gerade zur rechten Zeit, um die nächsten vier in Empfang zu nehmen, die nun durch die Tür gestürmt kamen.

Mein Schwert schlug den vorderen beiden die Köpfe ab und schwebte dann - leuchtend, bebend und über und über von Blut triefend - in der Luft.

Die anderen zwei rissen Mund und Augen auf, schrien entsetzt und stürzten wieder zum Tor hinaus.

Und schon ertönten draußen Schwertergeklirr und die so vertrauten Kampfrufe von Lerrig, Odoc, Hanthor und wohl der halben Garde.

Da drehte ich mich zu Yareth um. »Beim schwanzlosen Gott! Hoheit, warst du das oder war ich das?« »Ich … ich weiß es nicht. Vermutlich wir beide!« Nun, das war jetzt auch gleichgültig. Denn Odoc hatte mir, sowie sein Vater vor ihm, ja immer eingehämmert: »Setze jede Waffe ein, die du hast!« Wenn ich ein Zaubertalent besaß, dann mußte ich es, zum Dämon noch mal, auch nutzen! Also ergriff ich mein immer noch leuchtendes Schwert und stürzte zum Scheunentor hinaus.

Aber ich kam zu spät! Odoc hatte wie immer ganze Arbeit geleistet - und mir nicht einen Cybothi übriggelassen! Dann mußte ich daran denken, wessen Körper ich trug … Schon fielen ihre Blicke auf mich.

Ich glaube nicht, daß sie mich erkannten, in diesem Moment, meine ich. Aber ich wich in die Scheune zurück und lief zu Yareth hin. »Bei den gefrorenen Dämonen! Was soll ich jetzt tun?« »Fluche nicht!« flüsterte sie. »Eine Prinzessin darf solche Worte nicht in den Mund nehmen.«

Da stürmte König Lerrig, mit Odoc zu seiner Linken und Hanthor zu seiner Rechten, in die Scheune herein. Aber plötzlich blieben die drei wie vom Blitz getroffen stehen und starrten mich an, denn ich trug außer Yareths zerfetzter Strumpfhose nur Blut am Leib.

Da dankte ich meiner Muttergöttin, daß keiner von ihnen Yareth in den letzten acht Jahren gesehen hatte. Ich konnte also - beinahe - alles sagen, was ich wollte. Jetzt hob ich mein Messer und mein noch immer leuchtendes, ganz schwereloses Schwert und reckte mich zu Yareths voller Länge, hielt mich aufrecht wie eine Tänzerin.

Dann sagte ich ganz gelassen - hoffend, daß meine Stimme wie die ihre klänge: »Mein Herr und Vater, ich habe das Blut eurer Feinde geschmeckt und es köstlich gefunden.« Da war es heraus.

Sollte Lerrig sich doch selbst einen Reim darauf machen!

»Shaigiss!« brüllte er. »Wo ist meine Tochter?« Zum Höllenpfuhl!

Yareth mußte nun ich sein, aber mich kannten sie ja alle bestens.

»Deine Tochter steht vor dir, Herr«, erwiderte sie. »Sie hat sich als deine Dienerin ehrenhaft mit Blut bedeckt. Nun bringe ich sie dir wohlauf und jungfräulich, wie du es mir befohlen hast …« Sie hatte meine Stimme und sprach in meinem Tonfall und Rhythmus, nur etwas schwächlich und müde.

»Durch Zauberei mit Blut bedeckt?« fragte Lerrig und musterte das Schwert, kam aber keinen Schritt näher. »Sie hat den ersten getötet, eh die Berggeister, die sie behüten, ihr zu Hilfe kamen«, versetzte Yareth eine Spur zu wohlerzogen. Da wurde es ganz still in der alten Scheune. Nur das Rauschen des Winds in den Bäumen und das Glucksen des vom Dach rinnenden Schmelzwassers waren noch zu hören.

Schließlich räusperte Lerrig sich und sagte: »Tochter, ich hatte dir doch befohlen, der Zauberei abzuschwören!« »Wäre es dir lieber, wenn wir beide nun tot wären?« Aber es klang so sehr nach mir, daß ich es rasch anders versuchte: »Vater, ich kann aufs Zaubern so wenig verzichten wie aufs Atmen. Hat dir die Schwester Oberin das denn nicht gesagt?« Ich wußte nicht, ob die Oberin das getan hatte - aber es schien mir die richtige Linie zu sein.

Er blickte zur Seite, legte die Stirn in Falten und sah mich dann wieder an. »Du wirst deine Pflicht tun, ob als gehorsamsschuldige Tochter oder als eidgebundene Kriegerin.«

»Als die eine wie als die andere …«, sagte ich mit einem Knicks, wie ich ihn Yareth vor ihm machen gesehen hatte - und ihr Körper wußte ihn noch genau auszuführen. »Bewegt Shaigiss nicht von der Stelle, bis ich die Heilzeremonie vollzogen habe. Und bittet die Schwestern, einen Heiler zu senden. Er soll sich vergewissern, ob ich auch alles richtig gemacht habe.«

Der König nickte leicht, legte seine Stirn aber in noch tiefere Falten.

Mir ging auf, daß ich mein leuchtendes Schwert noch auf Armlänge vor mich hinhielt. »Und ich fordere das Recht einer blutbedeckten Kämpin ein, mich als Kriegerin zu kleiden und zu wappnen. «

Damit erhob ich die Faust samt Schwert zum Kriegerinnengruß.

Ich sah in seinen Augen jene dämonische Wut aufblitzen, die ich immer gefürchtet hatte, und konnte nur hoffen, daß ich nicht zu weit gegangen war. Langsam senkte ich das Schwert, und da schwand das Leuchten.

Eine Ewigkeit lang starrte er mich schmallippig an. Dann zog er seine Mundwinkel nach oben, so als ob er einen prachtvollen Witz gehört hätte. Er steckte sein Schwert in die Scheide, kam zu mir und klopfte mir auf die Schultern, wie er es oft getan hatte, um mich für meine Tapferkeit in der Schlacht zu loben. »Tochter, ich muß sagen, mir gefällt, was die Schwestern zurückgeschickt haben. Ich hätte mir nie träumen lassen, daß du einmal so stark würdest. Ist da auch dein Blut dabei?« »Nein, Vater.«

Da drehte er sich zu seinen Leuten um. »Odoc! Schafft Wasser her, damit die Prinzessin ein Bad nehmen kann. Und ein Gewand für sie und Handtücher! Und sendet einen Boten zu den Schwestern!«

Dann schickte er sie mit einem Wink hinaus und überließ es ihnen, eine Badewanne und warmes Wasser aufzutreiben. »Shaigiss!« rief er darauf, ging zu meiner wahren Erscheinung und klopfte ihr, also Yareth, auf die Schultern. »Wieder einmal hast du mir gut gedient!

Geleite Prinzessin Yareth, sobald du genesen bist, mit einer Ehrengarde nach Loth. Da sie nun eine vereidigte Kriegerin ist, sollst du ihre Ausbildung übernehmen. Und schone sie dabei nicht!«

Da hob Yareth die Faust, soweit das eben geht, wenn man flach auf dem Rücken liegt, und erwiderte: »Zu Befehl, Mylord!« Nun faßte Lerrig mich väterlich unters Kinn. »Könntest du mir … vielleicht sagen, weshalb du so gut wie nackt bist? Oder ist das ein Zauberinnen-geheimnis?« Muttergöttin, was sollte ich ihm antworten? Aber Yareth rettete mich. »Weil sie in diesem verdammten Korsett einfach nicht schlafen konnte.«

Lerrig ging lauthals lachend hinaus. Und ich starrte hinter ihm her und fragte mich, was ihn so belustigen mochte … Ja, er amüsierte sich wohl über die Idee, eine Zauberin nach Loth zu schicken.

Da sagte Yareth in meinem Kasernenflüsterton: »Beim schwanzlosen Gott, Shaigiss, wir haben es geschafft! Die Oberin wird uns jetzt jemanden schicken, der uns zurückverwandeln kann. Das hoffe ich.«

»Hoheit, für dich, meine Shaigiss«, erwiderte ich. »Oder Yareth, im vertraulichen Umgang. Und daß sich keine von uns beiden jemals verspricht!«

Wieder jeder in seinen wahren Leib - hoffte sie?! Bei den sieben flammenden Höllenpfuhlen! War das mein Lohn für all die Male, da ich das Ding des Dämons vergeblich in mir aufgenommen hatte?

Der Gedanke, zwischen Yareths schmalen Hüften ein Kind zu tragen … Wie benimmt man sich überhaupt als Königin? Große Muttergöttin, hoffentlich weißt du auch, was du da tust! Nun fiel es mir wie Schuppen von den Augen. Lerrig, mein Herr und König, hätte doch nicht vierzig Jahre lang König bleiben und zehn davon mit den Nachbarn Frieden haben können, wenn er ein Dummkopf gewesen wäre. Er hatte genau begriffen, was da geschehen war, und war darüber hoch erfreut. Politik, wie ich schon sagte …

Nun gut, Mylord, ich habe geschworen, dir treu zu dienen, zu tun, was immer du befiehlst … Das hier ist zuviel verlangt, aber ich werde mein Bestes geben.

Dann mußte ich tief im Innern schmunzeln. Ich bin jetzt zweiunddreißig Jahre alt, in meinem richtigen Leib, und habe mir noch kein Balg eingefangen. Ich kann Dinge, die Krang noch nie in seinem Bett erlebt hat. Und auch er hat Yareth ja in den letzten acht Jahren nicht zu Gesicht bekommen.

Nun wünschte ich, daß der herabgefallene Heuballen wieder auf den Heuboden zurückkehre. Und es geschah. Königin von Loth, heh?

König Krang, ich habe eine Überraschung für dich parat!

NANCY L. PINE

Daß Glücksspielgeschichten so viele Leute faszinieren, überrascht mich immer wieder. Dion Fortune hat meines Wissens einmal gesagt: Je sanftmütiger ein Mensch, desto blutrünstiger seine Lektüre - und was dieser Mann mit dem sonnenverbrannten Weltumseglergesicht da eben liest, ist bestimmt ein Gärtner-Magazin …

Wie wahr! Nancy Pine ist Bibliothekarin. Was, milde ausgedrückt, ja nicht auf ein Abenteurerleben schließen läßt. Sie versichert, sie sei weder ein Vampir noch ein Mensch mit zwei Köpfen: »Nein, danke! Ein Kopf beschert mir schon genügend Probleme.« Nancy ist ledig, wohnt in Kingston, arbeitet in der Stadtbücherei und ist Mitglied im Kirchenchor - hat also die besten Voraussetzungen, um eine Story über einen Glücksspieler zu schreiben. Sie arbeitet an einem Roman, der, »nach meinen geringen derzeitigen Fortschritten zu urteilen (ich werde ja ständig durch so törichte Dinge wie die berufliche Arbeit vom Schreiben abgehalten), wohl irgendwann um die Mitte des nächsten Jahrhunderts fertig werden wird«.

Dieses Gefühl ist, denke ich, vielen von uns nur allzu vertraut. — MZB

NANCY L. PINE

Ein Glücksspiel

Der Rauch in der Schankstube ließ Karis die Augen tränen und die Kehle brennen, so daß sie blinzeln und sich räuspern mußte. Sie versuchte, mit scharfem Blick die Schwaden zu durchdringen, wobei sie sich wünschte, der Wirt hätte seinen Kamin endlich einmal in Ordnung bringen lassen. Und wenn er einige Kerzen anzündete, wäre das auch nicht so schlecht! Dann könnte man vielleicht endlich etwas sehen …

Jarale müßte hier irgendwo sitzen. Aber es waren so viele Männer da, und der Raum war so dunkel und verräuchert, daß es schwierig war, jemand Bestimmten auszumachen. Sie sah eigentlich nur viele Köpfe, über Tische gebeugte Köpfe.

Dort! Sie hatte seinen Blondschopf an einem Würfeltisch inmitten vieler ihr unbekannter Köpfe entdeckt und zwängte sich zu diesem Tisch hindurch, wobei sie ihre Röcke gerafft hielt, um weder die Männer noch die Dielen zu streifen. Die Würfeltische waren einer der Gründe gewesen, warum Jarale in diesem miesen Gasthaus hatte absteigen wollen, statt in einem guten Hotel Quartier zu nehmen. Das war ihr von Anfang an klar gewesen. Natürlich hatte auch der Umstand, daß in ihrer Reisekasse fast Ebbe herrschte, bei dieser Entscheidung eine Rolle gespielt - aber die Gelegenheit zu einem Spiel hatte den Ausschlag gegeben.

Als sie endlich vor ihm stand, konnte sie dem Schweigen, das sich im Raum ausgebreitet hatte, entnehmen, daß nun jeder Mann in der Schankstube sie anstarrte … Hochgewachsene Blondinen sah man in dieser Gegend wohl nicht alle Tage!

»Jarale? Alles in Ordnung?« fragte sie. Sein Gesicht war vom Wein gerötet, und er hatte seinen Stuhl etwas zurückgeschoben, so als ob er drauf und dran gewesen sei, zu gehen und zu ihr ins Zimmer hochzukommen. Vielleicht störte sie ja und war im falschen Moment erschienen.

Er sah zu ihr auf und lächelte - ein dünnes, flackerndes Lächeln, das gar nicht dazu angetan war, sie zu beruhigen. Er war so viel jünger als die anderen Männer am Tisch. Hatte er beim Würfelspiel denn überhaupt eine Chance gegen die? Karis sah die hungrigen Blicke all der Männer auf sich gerichtet und sah sich in ihren Pupillen gespiegelt: Groß, schlank, blond, von makelloser Schönheit und mit Augen von einem leicht ins Violette gehenden Kornblumenblau, stach sie aus dieser Gästeschar hervor wie ein Klipper aus einer Fischkutterflotte. Sie wich diesen Blicken aus und sah auf den Spieltisch hinab, und da fielen ihr einige Dinge ins Auge. Etwa, daß einer der Spieler, ein schmieriger, großer Kerl, einen ganzen Stapel von Münzen vor sich stehen hatte. Er war wohl der große Gewinner dieses Abends!

»Mach dir keine Sorgen, Karis, mir geht es gut«, sagte Jarale. So sah er aber gar nicht aus! Er wirkte so bekümmert, daß ihr Unheil schwante. Womöglich hatte er ihr ganzes Reisegeld verspielt. Dann müßten sie demnächst im Freien übernachten und sich von der Jagd ernähren. Aber falls das so wäre, würde er das noch lange von ihr zu hören bekommen! Vielleicht täte sie gut daran, die Geldbörse künftig in ihre Obhut zu nehmen. »Bestimmt, lieber Bruder?«

»Bestimmt.« Er hatte derweil wohl den Gesichtsausdruck der Männer ringsum wahrgenommen - Mienen, die sie nervös machten und ihr das Gefühl gaben … nun in aller Öffentlichkeit mit Blicken förmlich ausgezogen zu werden - und fuhr fort: »Warte doch besser oben auf mich. Ich komme bald nach.« Oben, fern von dieser Gesellschaft. Ja, eine ausgezeichnete Idee. »Gut. Wenn du bestimmt…«

»Nur noch eine Minute.« Ja, vielleicht würde er sich gleich bei seinen Mitspielern entschuldigen und nachkommen, wenn sie jetzt ginge. Und die Miene mancher dieser Männer gefiel ihr überhaupt nicht. Sie ging, und aller Augen folgten ihr.

Fast eine halbe Stunde später kam Jarale endlich. Als sie ihn auf sein Klopfen einließ, sah sie, daß er jemanden bei sich hatte – den großen, schmierigen Kerl, der beim Würfeln so schwer gewonnen hatte.

»Karis«, sagte Jarale zögernd. »Ich … ich muß dir etwas sagen. «

Da lief es ihr eiskalt den Rücken hinab. Was hatte er getan? Und warum musterte der Fremde sie so von Kopf bis Fuß, als ob er eine Neuerwerbung begutachte?

»Ich schwöre dir«, fuhr Jarale fort. »Die müssen mir etwas in den Wein getan haben. Oh, ich muß total verrückt gewesen sein, darauf einzugehen.« Was hatte er getan?

Er wies auf den Fremden. »Das ist Marant… Wir haben miteinander gewürfelt, und er hat gewonnen. Er hat den ganzen Abend immer nur gewonnen.«

Das hatte sie bereits aus jenem Münzstapel geschlossen.

»Ich weiß nicht, was da in mich gefahren ist, aber ich habe immer mehr Geld gesetzt.«

Ihre Reisekasse. Sie hatte es doch geahnt. Welche Strafe stand in diesen Landen eigentlich auf Brudermord? »Und schließlich habe ich alles verloren, was wir besaßen.« Alles? Sogar die Pferde?

»Und dann hat Marant mir einen Vorschlag gemacht.« Karis fiel da mehr als nur einer ein.

»Und ich, ich ließ mich breitschlagen, ich weiß nicht, warum, so unglaublich es klingt…« Was hatte er getan?!

»Ja, da habe ich dich gesetzt… und wieder verloren.« Einen Moment lang verstand sie nur den ersten Teil seines Satzes. Mich gesetzt? Mich am Würfeltisch zum Einsatz gemacht? Warum hat er mich da nicht gleich auf dem Marktplatz feilgeboten? Und dann verloren? Nun erst begriff sie ganz, was Jarale da gesagt hatte.

Und Marant musterte sie wie ein Stück Vieh!

»Du hast mich gesetzt? Du hast um mich gewürfelt?« rief Karis mit bebender, sich überschlagender Stimme. Jarale nickte.

»Das soll ein Scherz sein, oder? Bitte, Jarale, sag mir, daß das nur ein Scherz war. Ich werde es dir verzeihen …« Er schüttelte bekümmert den Kopf. Also war das doch sein Ernst gewesen. Furcht mischte sich in ihr mit Zorn.

»Was ist nur über dich gekommen? Wie konntest du so etwas tun?

Jarale, warum?« Ich soll jetzt diesem schrecklichen Menschen da gehören?!

Sie hätte speien mögen. Sie hätte weinen und wüten und Teller an die Wand werfen mögen. Dem da sollte sie gehören?

Niemals.

»Ich schwör’s dir … das muß der Wein gewesen sein … schau, es tut mir so leid.« Es tut ihm leid!

»O Götter, o Mutter!« Tränen traten ihr in die Augen … Bei einem Würfelspiel an diesen entsetzlichen Kerl verloren, den sie nicht ansehen konnte, ohne daß ihr übel wurde. Alle ihre Hoffnungen und Pläne und Träume und ihre ganze Zukunft, mit einem einzigen Wurf weggefegt … Das Atmen wurde ihr schwer, und ihr verschwamm alles vor den Augen.

Als sie jetzt wieder zu Marant hinübersah und seinen zufriedenen Blick gewahrte, erschauderte sie bei dem Gedanken an das, was ihr bevorstand.

Eine klamme Kälte umfing sie, drang ihr durch Mark und Bein, und sie spürte zu ihrem großen Schreck, daß ihr die Tränen die Wangen hinunterliefen.

»Wie konntest du das nur tun? O Jarale, bitte, du bist doch mein Bruder. Wie konntest du dich darauf einlassen?« Da sie noch nicht volljährig war, hatte er die Verantwortung für sie, und er konnte nach dem Gesetz mit ihr tun, was ihm beliebte - aber auch sie zum Einsatz beim Glücksspiel machen?

Er stammelte nur etwas vor sich hin und starrte dann zu Boden. Da sah sie Marant lächeln, und sie wich jäh vor ihm zurück. Das kann doch nicht wahr sein, gleich werde ich aufwachen und feststellen, daß dies alles nur ein Traum war. Selbst in diesen schrecklichen Zeiten mit all ihren Scheußlichkeiten kann es doch nicht angehen, daß ich plötzlich diesem Monster zu eigen werde! »Komm, meine Liebe, du wirst bald merken, daß ich sehr umgänglich und großzügig bin. Ich bin ein reicher Mann und schenke dir allen Schmuck, den dein Herz begehren mag.« Er war entsetzlich. Schmierig, selbstzufrieden und arrogant. Sie hätte ihn am liebsten auf der Stelle in Stücke gerissen. Ja, der bloße Gedanke, ihm weh zu tun, tat ihr wohl.

»Aber, oh, bitte … Jarale, wie konntest du das bloß tun?« Nun stand sie mit dem Rücken zur Wand, wie ein gestelltes Reh, und ballte und öffnete nervös die Hände. Der erste Schock war vorbei, und sie fühlte sich einem Zornausbruch näher als den Tränen. Oh, ihr Zorn wuchs von Minute zu Minute. Sie hätte am liebsten alle beide umgebracht.

Und bevor sie sich von diesem Mann anfassen ließe, würde sie das auch machen: sie beide töten.

»Schwester! Karis, es tut mir so leid. Aber ich werde dich bald auslösen, das verspreche ich dir. Ich gelobe es! Ich werde bald zurückkommen. Vertraue mir, Karis.«

»Dir vertrauen, dir!« Nachdem er sie beim Würfeln eingesetzt und verspielt hatte, sollte sie ihm vertrauen?! »Aber, meine Liebe!« sagte Marant salbungsvoll. Ihr Zornausbruch schien sein schmieriges Lächeln immer breiter werden zu lassen. Vielleicht hätte ich so sanftmütig wie ein Schaf bleiben sollen, dachte sie, mich fügen sollen. Aber wer könnte sich in solch eine Ungeheuerlichkeit schon sanftmütig fügen? Wenn ich doch bloß an seinen Dolch herankäme…

Aber während sie noch erwog, alle beide anzugreifen, trat Marant schon auf sie zu und packte ihr Handgelenk. Er starrte ihr lange in die Augen, und bald fühlte sie sich von einer seltsamen Schwäche überkommen. Sie war benommen, wurde zunehmend willenlos, und es dämmerte ihr wie von fern, daß sie sich seinem Willen beugen und tun mußte, was er von ihr verlangte.

Sie konnte noch denken, wenn auch nicht klar. Aber … sie fühlte nichts mehr. Nur eine Taubheit, als ob ihr Körper jemand anderem gehöre.

»Hol deinen Umhang, mein Liebes, wir wollen aufbrechen.« Umhang. Sie nahm ihr Cape, und Marant half ihr, es umzulegen und zu schließen. Das holte sie halbwegs aus der Ferne zurück.

Seine Berührung war ihr widerlich: wo er sie am Arm streifte, bekam sie eine Gänsehaut - aber sie spürte einen Zwang, ihm zu gehorchen … Da begann sie zu ahnen, wie er Jarale gezwungen haben mußte, sie beim Spiel einzusetzen. Ja, er verfügte über hexerische Kräfte. Aber wie stark waren sie?

Als sie gingen, hörte sie Jarale wie aus meilenweiter Entfernung sagen: »Du wirst ihr doch nicht weh tun, ja? Du wirst sanft mit ihr umgehen?«

»Sie wird sich nicht beklagen, das versichere ich dir.« Sich nicht beklagen. Natürlich nicht, da er sich ihren Willen ja unterworfen hatte. Aber sie kannte den Ausdruck in seinen Augen, und der sagte ihr, daß Schmerzen ihrer harrten, viele Schmerzen.

Jetzt führte er sie durch die dunklen Straßen. Es war weit bis zu seinem Haus, und sie fragte sich in einem noch denkfälligen Winkel ihres Hirns, warum er des Würfelspiels wegen einen so weiten Weg auf sich genommen hatte. Sein Haus war groß und prachtvoll …

Ach ja, er hatte sich ja als reichen Mann gerühmt. Benommen sah sie ihm zu, wie er die Haustür hinter ihnen wieder mit Abwehrzaubern versah; aber sie begriff, daß er so Jarale hindern wollte, ihr zu Hilfe zu kommen und sie zu befreien. »Komm, meine Liebe.« Sie war noch seinem Willen unterworfen, und so folgte sie ihm gehorsam die Treppe hinan. Dicke, weiche Läufer dämpften ihre Schritte. Überall waren prächtige Möbel und andere Einrichtungsgegenstände zu sehen - er mußte wirklich steinreich sein. Aber warum hatte er dann diesen ganzen weiten Weg durch die Stadt machen müssen, um sich eine Bettgefährtin zu beschaffen?

Natürlich. Ein Teil des Puzzles fügte sich zum Bild. Er mußte sie heute abend in die Stadt einreiten gesehen haben, sie und Jarale, und dann auf der Suche nach ihr in die Taverne gekommen sein … oder auf den Tip eines Spitzels, den er da sitzen hatte. Und die Würfel waren sicher verhext gewesen. Ihr schwante, daß Schönheit am Ende vielleicht ein unheilträchtiges Geschenk war. Marants Schlafgemach war riesig und sein Bett von atemberaubenden Ausmaßen. Wozu braucht er so ein Lager? Auf einer Kommode unweit davon standen allerlei seltsame Utensilien, die sie lieber nicht genauer in Augenschein nehmen wollte. Jetzt sicherte er auch die Schlafzimmertür mit etlichen Zaubern, wandte sich dann zu Karis um, lächelte sie an und entließ sie aus seinem Willensbann.

Endlich war sie wieder frei. »Nein! O liebe Götter, liebe Mutter, schützt mich!« Sie wich zurück, stolperte nun über die Bettkante, flog in hohem Bogen über diesen Pfühl, rappelte sich aber auf der anderen Seite wieder hoch. Da lächelte er sie bloß noch eine Spur breiter an.

»Hast du Angst, schöne Karis?«

Ihre Kapuze war zurückgefallen, und das Haar hing ihr wirr über Gesicht und Schulter. Sie strich sich die Strähnen fort, fuhr zu Marant herum und sah ihn starr an. Ihre Augen weiteten sich, und er starrte wie gebannt zurück.

Jemandem das Bewußtsein zu rauben, ist nicht schwer, wenn man die Kraft dazu hat - und Karis hatte sie. Marant brach bewußtlos über dem Bett zusammen.

Sie berührte ihn mit leichter Hand. Nun würde er lange schlafen. Und die Dienerschaft? Ach, der hatte er sicher befohlen, ihn am nächsten Morgen nicht zu stören. Ihr bliebe also viel Zeit. Als erstes leerte sie ihm die Taschen, nahm sie ihm die gezinkten Karten und die verhexten Würfel ab - und dann das Geld, das er an diesem Abend gewonnen hatte. Ein Teil davon gehörte ihm, und ein Teil hatte ihr und Jarale gehört. Aber ein weiterer gehörte wohl seinen Freunden und Kumpanen, die bei dem Betrug mitgemacht hatten … denn daß das eine abgekartete Sache gewesen war, stand für Karis außer Zweifel. Marant würde also seinen Partnern einiges erklären müssen, wenn er ihnen ihren Anteil morgen früh nicht zurückgeben könnte.

Nun durchsuchte sie sorgsam den ganzen Raum. Eine Truhe, die für sich in der Ecke stand, interessierte sie besonders. Sie löschte die drei darauf liegenden Abwehrzauber, hob den Deckel hoch -und riß Mund und Augen auf und pfiff leise durch die Zähne. In dieser Schatulle verwahrte Marant wohl den Großteil seiner Spielgewinne.

Da lagen Münzen zuhauf, Gold- und Silberstücke aller Arten, aber auch zahllose ungefaßte Edelsteine: Dies war mehr als genug, um Jarale und sie über viele Monate gut bei Kasse zu halten! Keine miesen Absteigen mehr, nur noch die besten Gasthäuser … und die Freiheit, auch einmal Aufträge abzulehnen und nur die lohnendsten anzunehmen. Hervorragend. Diesen Coup würden sie mit einer guten Flasche Dermianwein feiern! Sinnend nahm sie eine Handvoll Münzen und ließ die funkelnden Silberlinge und Goldfüchse zwischen ihren Fingern hindurch auf den großen Haufen zurückfallen. Das war mehr … weitaus mehr, als sie erwartet hatten. Sie lächelte, und ihre Zähne schimmerten hell im Kerzenlicht.

Aber das war so viel Geld, daß es gar nicht in ihren Gürtelbeutel paßte. So durchsuchte sie schnell Gemach und Garderobe - bis sie zwei Säckchen fand, die den ganzen Schatz faßten. Die waren dann aber so schwer, daß sie sie nur mit Mühe tragen konnte. Aber sie nahm nichts, was einen Zauber trug, und nichts, was auf dieses Haus wies. Marant bekam nur, was er verdiente - aber sie hatte nicht die geringste Lust, als Diebin überführt zu werden. Als Karis fertig war, starrte sie Marant erneut an und holte sich von ihm das Wissen, das sie jetzt noch benötigte. Schon zum Gehen gewandt, hatte sie noch einen Einfall … Und sie beugte sich über ihn, legte ihm die Hand auf den Kopf (wie eklig es ihr war, auch nur sein Haar zu berühren!) und sandte ihm Impulse ins Hirn. So verharrte sie etwa eine Minute lang. Dann erhob sie sich und ging zur Tür. Sie lächelte noch immer. Aber es war kein freundliches Lächeln.

Als Karis die Tür hinter sich zugezogen hatte, brachte sie gleich die Abwehrzauber wieder an. Die würden die Diener eine ganze Zeit am Betreten des Zimmers hindern. Und je mehr Vorsprung sie beide hätten, desto besser!

Trotz des von ihm erhaltenen Wissens brauchte sie einige Minuten, um sich von der Anlage des Hauses ein Bild zu machen. Aber dann wußte sie mit einem mal, welchen Weg sie gehen mußte, und so huschte sie die Treppe hinauf, die zu einer Reihe kleinerer Räume führte. Vor einem Zimmer, dessen Holztür über und über mit Schutzzaubern bedeckt war, blieb sie stehen und sondierte die Wellen von Pein und Verzweiflung, die daraus drangen.

Das Schloß zu knacken, war nicht so leicht. Aber schließlich war auch das geschafft. Da zog sie die Tür so geräuschlos wie möglich auf. Das Gesinde würde wohl bald auf den Beinen sein, und ihr war gar nicht nach langen, komplizierten Auseinandersetzungen zumute, die ja immer sehr unerfreulich enden. Auf dem Bett in dem Zimmer sah Karis eine schlafende junge Frau liegen, eine große, schöne Blondine, die ihr selbst sehr ähnelte, aber rötlicheres Haar als sie hatte. Der Raum war etwas schäbig, bei weitem nicht so kostbar eingerichtet wie Marants Gemach, aber doch komfortabel genug für einen langen Aufenthalt. Hätte Marant auch sie in solch einem … Gefängnis verwahrt, sobald er mit ihr fertig gewesen wäre?

Sie schloß die Tür hinter sich, zündete zwei Kerzen an, ging zum Bett und berührte die Schlafende mit sanfter Hand. Da schlug die junge Frau die Augen auf, strahlendgrüne Augen, und sah erstaunt und mißtrauisch um sich. Ängstlich blickte sie drein und, als sie die Fremde gewahrte, verblüfft und fragend. »Wer bist du?«

»Eine Freundin. Ich bin gekommen, um dich hier herauszuholen.

Tu einfach, was ich dir sage. Dann wird alles gut. Ich heiße Karis.

Und du?« »Shelara.«

»Schön. Zieh dich rasch an und komm dann mit. Und sei so leis wie möglich. Die Diener werden bald aufstehen, und ich möchte aus dem Haus sein, bevor sie hier herumschwirren.« Shelara säumte nicht, sich anzukleiden, starrte dabei aber Karis verwirrt an. »Ich verstehe nicht, wie du hierherkommen konntest. «

»Marant hat mich beim Würfelspiel gewonnen.« Da bekam Shelara einen harten Zug um den Mund, und in ihren Augen erglomm ein altes Leid. »Das ist auch mir geschehen. Mein Bruder hatte mich beim Spiel eingesetzt.«

»Aber sei ihm nicht allzu gram deshalb. Marant ist ein Hexer, von niedrigem Grad zwar … und doch mächtig genug, um eines Menschen Bewußtsein zu beherrschen. Er hat deinen Bruder dazu gezwungen. «

Shelara schien nicht überzeugt. Aber sie zog sich vollends an und nickte dann. Nun nahm Karis ihre Geldsäcke wieder auf und führte Shelara die Treppe hinunter.

Um von der Haustür all die Sperrzauber Marants zu heben, brauchte sie wieder einige Minuten. Dieser Hexer muß ein sehr ängstlicher Mensch sein, dachte sie, wo ich doch die Zimmer oder Lagerplätze, die Jarale und ich benutzen, bloß mit einem Bann schütze … Dann befahl sie den Türriegeln zurückzugleiten, und sie öffneten sich geräuschlos - so geräuschlos, wie Schnee auf Schnee fällt.

Sie stieß die Tür weit auf und trat, mit Shelara im Gefolge, in die Nacht hinaus. Als sie die schwere Tür wieder verriegelte und die Wahrzauber erneuerte, hörte sie hinter sich Shelara tief Luft holen.

»Das ist seit Monaten das erste Mal, daß ich aus dem Haus komme. Er hat mich so eingeschlossen gehalten, daß ich nun nicht einmal weiß, wie lange ich seine Gefangene gewesen bin.« »Du wirst staunen! Können wir los?« »Ja, aber wohin gehen wir?« fragte Shelara.

»Zum Stadttor. Es wird in einer Viertelstunde geöffnet, und dann können wir das Weite suchen«, sagte Karis und musterte sie genau.

»Zieh dir deine Kapuze so weit wie möglich ins Gesicht.« Als Shelara getan, wie ihr geheißen, übernahm Karis die Führung durch die dunklen Straßen und Gäßchen. Jarale hatte Monate darauf verwendet, ihr beizubringen, wie man sich in einer fremden Stadt zurechtfindet. Das kam ihr nun gut zustatten. Die Straßen und Gassen waren fast ganz verwaist, und die wenigen Nachtschwärmer, die die beiden sahen, waren zu betrunken, um sie zu sehen.

Schon ragte das Stadttor vor ihnen auf. Karis sah sich um und zog Shelara dann schnell in eine finstere Seitengasse. Die junge Frau fragte nach dem Warum und Wieso … aber Karis war dabei, sich zu sammeln, und hatte keine Zeit für Erklärungen. »Später«, wisperte sie nur, und da verstummte Shelara.

Da erklang Hufegetrappel, das rasch näherkam, und ein leiser Ruf ertönte:

»Karis?«

»Hier.«

Nun kam Jarale um die Ecke. Er zog vier Pferde hinter sich her. Eines davon trug ihr Gepäck, die anderen drei waren gesattelt - bei ihrem Einzug in die Stadt war deren eines noch mit Säcken und Kisten als weiteres Packpferd getarnt gewesen. Als Jarale Shelara gewahrte, nickte er ruhig. »Du hast sie also rausgeholt, gut. Gab es irgendwelchen Ärger?« »Nein. Da ist meine Beute«, sagte Karis und lächelte ihn an. »Nun brauchen wir ein paar Monate lang nicht mehr hinter jedem Auftrag herzurennen.«

Jarale wog die Geldsäckchen in seinen Händen. Er bekam ganz große Augen und erwiderte ihr Lächeln. »Diese Nachtarbeit hat sich aber gelohnt. Wahrlich ein Auftrag, den wir feiern können. «

Im Gegensatz zu den vorigen zwei, dachte sie ironisch. Schmunzelnd verstaute er den Schatz in ihren Satteltaschen, und Karis sammelte sich von neuem. Ein Licht erglomm, und sie fühlte ein vertrautes Kribbeln, und dann verwandelte sie sich wieder in sich selbst: eine kleine, stämmige junge Frau mit einem schwarzen Wuschelkopf. Nur die Augen behielten jenes Kornblumenblau mit der violetten Tiefe. Hexenaugen, hatte jemand einmal gesagt.

Nun mußte sie sich aber Shelara vornehmen, die ihr ganz erstaunte Blicke zuwarf - ihr freundliches Lächeln aber gar nicht erwidern konnte. »Versuchen wir doch das«, murmelte Karis, hob ihre Hände und konzentrierte sich auf ihr inneres Bild. Da war ein Schimmern … und an Shelaras Statt stand nun ein fünfzehnjähriges Mädchen mit hellbraunem Haar und rundlicher Gestalt vor ihr. Das dürfte als Verwandlung genügen, um jeden Verfolger zu täuschen, dachte sie. Und Shelara blickte staunend an sich hinab, bekam wieder so große Augen und flüsterte schließlich voller Bewunderung: »Eine Illusionistin!«

Nun, Karis war mehr als nur eine Illusionistin. Aber sie ließ es ihr

durchgehen und gab dann auch Jarale seine normale Erscheinung zurück: die eines großen, schlanken Mittdreißigers mit schwarzem Haar, einem schiefen Lächeln und zynischem Blick. Nicht mehr ihr Bruder, sondern ein entfernter Vetter, den sie ganz zufällig auf der Landstraße wiedergetroffen hatte. Als es vollbracht war, seufzte Jarale: »Ich bin froh, wieder ich selbst zu sein.« Er hatte sich anfangs etwas gesträubt, sich dann aber in die Verwandlung gefügt. Denn mit diesem Äußeren da hätte er niemandem als leichtes Opfer gedeucht… Auch die Pferde befreite Karis vom Illusionszauber und gab ihnen ihr übliches Aussehen zurück. Sie und Jarale waren diesmal aber wirklich vorsichtig gewesen!

Nun wandte sie sich Shelara zu und sagte: »Fertig zum Aufsitzen?«

»Ja … aber ich weiß immer noch nicht, warum ihr hierhergekommen seid.«

Da erscholl ein Trompetensignal. Sogleich wurde das Stadttor mit viel Geschrei und Gepolter aufgemacht, und die Straßen und Gassen hallten von dem Lärm der Menschen wider, die ihren Tag begannen. Jarale und Karis führten Shelara zu dem für sie bestimmten Pferd und halfen ihr aufsitzen. Im stillen hofften sie, daß die Kleine trotz der langen Gefangenschaft das Tempo durchhalten könnte, das sie nun, ob sie wollten oder nicht, vorlegen müßten.

Während sie dann ihrerseits zu Pferde stiegen, erläuterte Karis ihr in aller Kürze, wer sie und Jarale waren und weshalb sie hier waren:

»Dein Bruder hat uns gedingt, dich zu befreien. Er hatte nach dem unglückseligen Spiel gelobt, nicht zu rasten, bis er dich wieder zurückgeholt hätte. Aber all seine Versuche schlugen fehl, und da dachte er, eine Hexe und ein Krieger wären der Aufgabe wohl eher gewachsen als er.«

Die drei Reiter reihten sich hinter anderen frühen Reisenden ein und wurden auch bald durchs Tor gewinkt. Als Shelara nun in die Freiheit hinausritt, erschauderte sie und fragte bang. »Ob Marant versuchen wird, uns zu folgen?«

»Gut möglich. Aber er kennt uns nur in anderer Gestalt. Hör, ich muß dir was erzählen«, sagte Karis und kicherte bei dem Gedanken an das, was sie Marant mit ihrem letzten Handauflegen da beschert hatte. »Und was?«

»Er wird nicht mehr so zum Spielen kommen. Weil ihm künftig, wenn er einen Kartensatz oder Würfelbecher in die Hand nimmt, sogleich das Wort >Falschspieler< auf der Stirn erscheint.«

ANDREA PELLESCHI

Eine Geschichte, in der anfangs irgendein Mann (sinngemäß) sagt: »Das tut eine Frau nicht…«, lehne ich normalerweise ab. Denn in einer Anthologie wie dieser braucht man das nicht noch des langen und des breiten zu widerlegen. Storys über Drachen interessieren mich in der Regel ebensowenig. Denn Drachen sind inzwischen wohl das Klischeehafteste, was es in der Fantasy-Literatur gibt.

Aber keine Regel ohne Ausnahmen. Wenn so eine Story mich wirklich fesselt… Diese hier hat mich gefesselt. Und ich denke, daß sie auch Sie in ihren Bann schlagen wird. Andrea ist »achtundzwanzig Jahre alt, Maschinenbauingenieurin von Beruf und in einem Kraftwerk vollzeitbeschäftigt«. Ich staune ja immer wieder darüber, was für Berufe Frauen heute so ausüben. Als ich klein war, galt es als selbstverständlich, daß sie Hausfrauen waren - oder aber Krankenschwestern oder Lehrerinnen. Die Zeiten haben sich offenbar geändert. - MZB

ANDREA PELLESCHI

Das Lied des Drachen

Terri stürmte den leeren Flur entlang. Der Klang ihrer Schritte hallte von den Wänden wider. Sie durfte nicht zu spät kommen -nicht zu Storos’ Stunde über Zaubertheorie. Er war der mächtigste Magier ihrer Schule, und sie fürchtete seinen Zorn. Schwer atmend nahm sie nun immer zwei Stufen auf einmal und drückte dabei ihre Zauberbücher fest an sich. Aber als sie um die Ecke bog, sah sie Dugan und seine Bande da stehen. Diese Burschen lauerten ihr also schon wieder auf!

»Hast du auch brav deine Zauberübungen gemacht … Terri?« fragte einer der Jungs. Terri würdigte ihn keiner Antwort und versuchte, an ihnen vorbeizukommen. Aber sie verstellten ihr den Weg.

»Oh, sie spricht heute nicht mit uns«, spottete ein anderer, als sie sie umringten. »Vielleicht hat sie ihren Stummzauber an sich selbst ausprobiert.«

»Bestimmt, und morgen vielleicht den Tarnkappenzauber, und dann sehen wir sie nie mehr wieder!« Da lachte der ganze Haufen.

»He, Terri, gib mir doch mal deine Zauberbücher«, sagte Dugan, der älteste der Jungs. »Ich will ja nur sehen, ob du auch schön deine Hausaufgaben gemacht hast…« Damit langte er nach ihrem Bücherpacken.

»Nein, laß mich in Ruhe«, rief Terri. Und in ihrer Stimme war ein Zittern.

»Laß mich in Ruhe! Laß mich in Ruhe!« äfften die Jungs sie nach.

»Schon gut, wir lassen dich ja in Ruhe«, sagte Dugan, wieder ganz ernst. »Zeig mir nur erst deine Bücher.«

Terri schüttelte abweisend den Kopf. Da waren mit einemmal all ihre Bücher und Hefte verschwunden, ihre Arme leer … Sie sah verstört um sich; aber keiner der Jungs hatte ihre Sachen. Nein, die Kerle standen bloß da und lachten sie aus. Und Dugan? Der blickte, ganz konzentriert und mit zusammengezogenen Augenbrauen, vor sich hin und bewegte nur stumm die Lippen. »Ein Zauber! Du hast mir meine Bücher weggehext. Und wo sind sie jetzt?« rief sie wütend. »Hol sie dir doch, Terri.« »Ja, zeig uns deine magischen Kräfte.«

»Vielleicht hat sie ja Angst. Vielleicht fürchtet sie, nicht auf den richtigen Zauber zu kommen.«

Einer der Jungs sah nach oben. Terri folgte seinem Blick. Da sah sie ihren Bücherpacken: Er schwebte etwa einen halben Meter unter der Decke frei in der Luft! Sie sprang hoch und langte danach … aber er glitt geschwind zur Seite.

»Gebrauch deine Magie. Zeig uns einen schönen Zauber«, riefen die Kerle hohnlachend.

Terri versuchte, sich an diesen Spruch zu erinnern; aber ihr Kopf war wie leer. Und die Ohren klangen ihr vom Spott der Jungs. Sie fühlte, wie ihr die Augen von heißen Tränen zu brennen begannen.

Aber sie biß sich trotzig auf die Lippen. Nein, sie durfte jetzt nicht weinen - nicht vor diesen Kerlen. Aber je mehr sie sich zu konzentrieren suchte, desto leerer wurde ihr Kopf. Endlich läutete die Schulglocke. Die Jungs vergaßen darüber ihr Opfer und rannten den Flur entlang zu ihrem Klassenzimmer. Und Terris Bücherpacken krachte auf die Steinfliesen. »Du wirst nie eine Zauberin werden, Terri, nie, hörst du?« schrie Dugan ihr noch über die Schulter zu. »Geh lieber nach Hause und lerne kochen und putzen. Benimm dich endlich wie ein Mädchen !«

Langsam verklangen ihre Stimmen und Schritte. In den Flur kehrte wieder Stille ein. Terri stand mit hängenden Armen da und atmete ganz tief, um ihr wild pochendes Herz zu beruhigen, und wischte sich ärgerlich die Tränen weg, die ihr über die Wangen kullerten.

Das ist ungerecht, dachte sie. Warum lassen sie mich nie in Ruhe? Ich habe genauso wie die das Recht, hier zu sein!

Dann sah sie auf den wüsten Haufen zu ihren Füßen hinab: All ihre Hefte und Bücher lagen kunterbunt durcheinander. Seufzend hob sie eins der Bücher auf. Es sah sehr mitgenommen aus. Die Bindung war gebrochen, und der Ledereinband hing nur noch an ein, zwei Fäden. Traurig versuchte sie, die zerknitterten Seiten zu glätten. Das war ihr erstes Zauberbuch … Ihr Vater hatte es ihr zum zwölften Geburtstag geschenkt.

»Du wirst einmal eine große Zauberin sein«, hatte er gesagt, als er ihr den damals schon alten und abgenutzten Band gab. »Das war auch mein erstes Magiebuch … Dein Großvater hat es mir vermacht, als ich so alt war wie du«, hatte er mit freudestrahlenden Augen hinzugefügt. »Und von nun an soll es dir gehören.« »Aber ich bin doch nur ein Mädchen«, hatte sie ihm erwidert. »Ich kann doch nicht wie du das Zaubern lernen.« »Unsinn. Du bist meine Tochter, ja? In dieser Familie werden alle Zauberer.« Dann hatte er sie einen Moment lang scharf angesehen. »Ich konnte nicht zur Schule gehen, weil dein Großvater mich hier zu sehr brauchte. Aber du wirst diese Chance haben. Und ich werde dafür sorgen, daß du sie nutzen kannst.« Darauf hatte er das Buch aufgeschlagen und ihr die erste Stunde im Zaubern gegeben.

In den folgenden Jahren hatte er ihr fast alles beigebracht, was er über die Magie wußte. Er hatte ihr die verschiedenen Kräuter und Wurzeln gezeigt und erklärt, wozu sie in der Heilkunst nütze waren. Sie hatte auch gelernt, die wilden Tiere zu verstehen und ihre Fährten zu deuten, und hatte ihm sogar bei seiner Arbeit für die Dörfler und Bauern geholfen.

Als sie zum Internat aufgebrochen war, war er überzeugt gewesen, daß sie für alles gewappnet sei - keiner von ihnen beiden hatte geahnt, daß die Mitschüler für sie das größte Problem darstellen würden. Jetzt war sie schon seit zwei Monaten in dieser Schule -aber niemand nahm sie hier ernst. Keiner traute ihr zu, daß sie eine richtige Zauberin werden könnte.

Nun murmelte Terri - ohne nachdenken zu müssen - den Zauber, der ihr so arg ramponiertes Buch wieder instand setzen sollte. Und da wurde die Bindung wieder heil, nähte sich der Einband von selbst wieder zusammen. Das Buch war jetzt wieder so fest und schön wie zuvor … Terri riß verblüfft die Augen auf. Wenn sie allein war, fielen ihr diese Sprüche anscheinend im Handumdrehen ein.

Weshalb nur konnte sie nicht auch vor den Jungs so zaubern?

Aber nun fiel ihr siedendheiß ein, daß sie viel zu spät dran war, und so las sie schleunigst ihre Siebensachen auf und lief weiter. Vor der Klassenzimmertür zögerte sie. Storos machte ihr immer so Angst. Vielleicht wäre es besser, seine Stunde zu schwänzen, als bei ihm zu spät zu kommen. Aber wenn sie schwänzte … würden die Jungs nur glauben, sie traue sich nicht zu ihnen herein. Entschlossen stieß sie die Tür auf und ging hinein. In der Klasse trat eine tödliche Stille ein. Storos sagte kein Wort und starrte sie nur an, als sie scheu zu ihrem Platz schlich und sich setzte. »Guten Morgen, Terri«, sagte er sodann - mit sanfter Stimme, aber stahlharten Augen. »Wie schön, daß du uns heute die Ehre gibst!«

Die Jungs begannen zu kichern, verstummten aber schlagartig, als Storos sich zu ihnen umdrehte.

»Ich hoffe doch, daß du dich bei mir künftig an den Stundenplan hältst«, fuhr Storos nun fort und sah wieder Terri an. »Ich dulde keine Unpünktlichkeit.«

»Ja, Meister«, erwiderte sie beschämt. Einer der Jungs feixte. Storos drehte sich wieder zu seiner Schiefertafel um und fuhr mit dem Unterricht fort. Terri hörte aufmerksam zu, mußte aber an all die Gerüchte denken, die sie in den zwei Monaten über ihn gehört hatte - Gerüchte, die besagten, daß er nicht sei, was er scheine. Offenbar konnte sich keiner an eine Zeit erinnern, zu der er noch nicht an dieser Schule gewesen war … Dann müßte er ja weit über zweihundert Jahre alt sein, dachte sie, aber das kann doch nicht sein… nur Kobolde, Trolle und Drachen werden so alt! Nun musterte Terri ihn eingehend. Ja, er sah aus wie ein Mensch -aber die Gerüchte behaupteten, daß er etwas anderes, etwas nicht so ganz Menschliches sei. Fröstelnd suchte sie sein Gesicht nach einem Anzeichen seiner Kobold- oder Trollnatur ab. Sein schwarzes Haar, seine gebogene Nase und seine hohen, sichelförmigen Brauen gaben ihm ein recht wildes Aussehen, das aber durchaus menschlich war.

Mit seinen schwarzen Roben, die er allzeit trug, und seinen scharfen Augen, denen nichts zu entgehen schien, erinnerte er sie irgendwie an einen riesigen Raubvogel. »Nun denn, Terri…«, sagte Storos und holte sie damit jäh in die Gegenwart zurück. »Nun zeig uns mal, daß du deine Hausaufgabe gut erledigt hast. Sag, womit tötet man einen Troll am sichersten? «

»Hm. Mit Arsen und Silber«, erwiderte sie unsicher, während sie noch suchend in ihrem Schulheft blätterte - sie hätte sich dafür ohrfeigen können, daß sie so in den Tag hineingeträumt hatte! »Also, mit Arsen und Silber … ja?« bohrte Storos weiter. »Ja, hm, also …«

»Colin«, schnitt Storos ihr das Wort ab, »was meinst du denn?« »Ja, mit Arsen und Silber«, erwiderte Colin selbstsicher und warf Terri einen triumphierenden Blick zu. Und da fühlte sie, wie ihr das Blut in die Wangen schoß.

Storos sah Colin mit hochgezogener Braue an. »Stimmt genau. Einen Troll tötet man am besten mit in Arsen getauchten Silber-pfeilen.« Dann rieb er sich mit dem Finger seine lange, gebogene Nase. »Und warum ist das so?«

»Warum ?« fragte Colin verblüfft. »Meister … was meinst du mit >warum<?«

»Ich will wissen: warum mit Silber und mit Arsen? Warum nicht mit Gold und Arsen oder mit Silber und Quecksilber? Warum?«

»Nun, ich nehme an … oh, das ist eben so. Das weiß doch jeder.«

Colin sah aus, als ob er am liebsten irgendwo weit fort gewesen wäre - nur nicht in diesem Klassenzimmer-, und ließ seine Augen nervös hin und her huschen. Terri wußte die Antwort, traute sich aber nicht, sich jetzt zu melden.

Da kniff Storos mißmutig die Augen zusammen, wandte sich an einen anderen Jungen und wiederholte ungeduldig: »Warum?« Der sah nur vor sich auf den Boden und versuchte nicht einmal zu antworten … Nach einer Minute vergeblichen Wartens fragte Storos den nächsten und den nächsten, aber stets mit demselben Resultat.

Endlich schlug er mit der Faust auf den Tisch und musterte seine Schüler einen nach dem anderen. Terri machte sich ganz klein auf ihrem Stuhl und wäre am liebsten unsichtbar geworden.

»Oh, ich sehe, hier in meinem Klassenzimmer sitzen keine Schüler, sondern lauter Schafsköpfe!« sagte Storos sodann in leisem, aber schneidendem Ton. »Schafsköpfe, die ohne alle Überlegung tun, was man ihnen sagt.« Er verschränkte kühl die Arme über der Brust und starrte einen nach dem anderen tadelnd an. »Also, warum versuchen wir es nicht erneut?! Ich stelle euch Fragen, und ihr werdet sie mir nicht nur beantworten, sondern mir eure Antworten auch hübsch begründen!«

Da überfiel er sie, wie ein auf seine Beute herabstoßender Falke, mit vielerlei Fragen. Und wenn ein Schüler eine nicht beantworten konnte, stellte er sie dem nächsten und dem nächsten, bis er eine befriedigende Antwort samt Begründung erhalten hatte … Und dabei sparte er keinen aus.

Als endlich die Pausenglocke erklang und alle erleichtert von den Plätzen aufstehen wollten, gebot ihnen Storos mit hoch erhobenen Händen, noch sitzenzubleiben.

»Ich werde in den nächsten Tagen nicht hier sein«, verkündete er. Da blickten die Schüler einander vielsagend an. »Ihr bekommt eine Vertretung, glaubt aber ja nicht, daß ihr faulenzen könnt … Mein Stellvertreter weiß, was er zu tun hat!« Er zog einen Mundwinkel hoch. »Und wenn ich zurück bin, will ich hier Zauberlehrlinge vor mir sehen und keine Schafsköpfe mehr.« Sprach’s und schritt mit wehendem Umhang hinaus. Da entspannte sich alles sichtlich. Es hob ein großes Palaver an. Terri fühlte sich ganz erschöpft und ausgepumpt. Sie klappte ihr Buch zu und wollte schon aufbrechen, als ein Gesprächsfetzen, den sie zufällig auffing, sie innehalten und neugierig zuhören ließ.

»Nun ist es soweit«, sagte Dugan eben zu einigen der Jungs. »Wenn wir ihm folgen wollen, dann heute nachmittag. Wer übernimmt das?« Während er sich nun fragend in der Runde umsah, machte sich Terri an ihrem Pult zu schaffen und spitzte dabei die Ohren. Wem denn folgen? fragte sie sich erstaunt.

»Colin, erzähle ihnen mal, wie das letztes Jahr abgelaufen ist.«

»Nun«, begann Colin, »ich wartete, bis Storos zum Schultor hinaus war, und schlich ihm dann einfach hinterher. Ich habe ein paarmal meine Spürzauber ausprobiert, leider vergeblich. Storos hatte zu viele Gegenmagien erstellt.« Nun zog er einen an seiner Halskette befestigten glatten, weißen Stein unterm Hemd hervor. Einige der Jungs pfiffen leise durch die Zähne. Da reckte Terri den Kopf, um einen Blick darauf werfen zu können. Keiner der Jungs schien sich ihrer Gegenwart bewußt … sie hatten sie wohl völlig vergessen.

»Dies Amulett hat mir mein Bruder gegeben«, fuhr Colin fort. »Er möchte genauso gern wie wir wissen, wohin Storos einmal jährlich verschwindet. Und mit diesem Stein sei es jedem ein leichtes, ihm zu folgen.«

»Ich verstehe das nicht. Warum müssen wir ihm denn überhaupt folgen?« fragte ein Junge, der am selben Tag wie Terri eingeschult worden war.

»Ihr wißt doch noch, was wir euch an Merkwürdigkeiten über Storos erzählt haben?« erwiderte Dugan. Da nickten die Jungs. »Also, ich glaube, daß sein jährlicher Ausflug etwas mit seiner wahren Natur zu tun hat. Denkt doch nur daran, daß Colin ihm im Vorjahr nicht folgen konnte!« Das ließe sich auch ganz anders erklären, dachte Terri. »Storos verbirgt etwas … Und ich glaube, daß wir das, was er verbirgt, es sei was es sei, gut brauchen könnten. Vielleicht ist er ein Kobold, dann könnten wir an Zauberpfeile kommen. Oder an Gold, wenn er ein Drache ist … Wer will ihm also nachgehen?« schloß Dugan drängend.

»Und es darf nur einer sein«, warnte Colin. »Wenn zu viele gin-gen… könnte man hier in der Schule Verdacht schöpfen.« Ein langes Schweigen war die Antwort. Alle Jungs überdachten den Plan und sahen einander immer wieder nachdenklich an, aber keiner tat den Mund auf.

»Ich werde gehen«, meldete sich Terri plötzlich und sehr zu ihrer eigenen Verblüffung - und alles fuhr zu ihr herum und starrte sie erschrocken an. »Ich meine, nun, ich habe meinem Vater immer beim Aufspüren von Tieren geholfen und war darin sehr gut, und mit ihm dürfte es wohl auch kaum schwieriger sein«, sprudelte sie hervor. Ihr Herz raste, und ihre Hände zitterten. Aber die Jungs protestierten sogleich: »Ein Mädchen kann das doch nicht!« riefen sie immer wieder.

Bis Colin die Hand hob, sie also zum Verstummen brachte, und dann Terri einen merkwürdigen Blick zuwarf. »Ich sage … laßt sie es versuchen. Wir werden ja sehen, ob sie das schafft.« Dugan wollte Einspruch erheben - biß sich aber auf die Zunge, als er die große Erleichterung in den Gesichtern all der Jungs sah, und fügte sich achselzuckend.

Terri atmete erleichtert auf. Sie ließen sie also gehen. Ja, nun konnte sie ihnen beweisen, daß sie mehr war als nur ein Mädchen. Als sie sich umblickte, gewahrte sie, daß einige ihrer Mitschüler sie respektvoll ansahen. Da wußte sie, daß sie - was immer auch folgen mochte - gut daran getan hatte, sich freiwillig für diese Aufgabe zu melden. Denn jetzt wurde sie zum ersten Mal an dieser Schule nicht mehr als Mädchen behandelt. Später an jenem Nachmittag versteckte sie sich dann draußen beim Schultor und wartete auf Storos. Dabei befühlte sie immer wieder das Amulett, das ihr nun um den Hals hing. Colin hatte gesagt, es zeige durch Glühen an, wenn sie auf dem rechten Weg sei. Und sie hoffte inbrünstig, daß er damit recht habe. Es würde ja alles so viel leichter machen. Dann überprüfte sie - wohl zum zehnten Mal in dieser Stunde des Wartens - den Inhalt ihres Rucksacks. Alles war da: ihre Wegzehrung und ihr Schlafsack und, vor allem, ihr erstes Zauberbuch.

Endlich sah sie Storos durchs Schultor schreiten. Er hatte einen langen Spazierstock in der Hand und trug einen Knappsack über der Schulter. Terri blieb in ihrem Versteck hinter dem großen Felsen, bis er auf einem schmalen Pfad den Wald betreten hatte, und nahm die Verfolgung auf, als er außer Sicht war. Als sie den Waldweg erreichte, zog sie ihren Amulettstein hervor und beschrieb damit langsam einen Kreis um sich. Und tatsächlich: Er erglühte, wenn sie ihn in die Richtung hielt, in der Storos verschwunden war. Es funktionierte! Da lächelte Terri erleichtert und schritt, mit dem Amulett als Führer, tiefer in den Forst hinein.

Etwa eine Meile konnte sie Storos so leicht folgen, daß sie schon unruhig zu werden begann - vielleicht geht er ja bloß zum Markt, dachte sie, oder zu einem kranken Verwandten … oder vielleicht haben diese Kerle mir nur einen Streich spielen wollen. Bei der Vorstellung, daß Dugan und seine Freunde sich nun über sie lustig machten, wurde sie so ärgerlich und dadurch so unvorsichtig, daß sie fast in eine Lichtung hineinspaziert wäre, in deren Mitte sie mit einemmal Storos, unbeweglich wie ein Vogel, stehen sah.

Da duckte sie sich schnell hinter ein paar Büsche und beobachtete ihn wie gebannt. Nach etwa einer Viertelstunde begann er, mit den Händen ein kompliziertes Muster in die Luft zu zeichnen und dazu ein Lied in einer ihr unbekannten Sprache zu singen. Er fing ganz leise an und sang immer lauter, so laut schließlich, daß sie sich die Ohren zuhalten mußte. Oh, es war einfach unmenschlich! Terri schloß die Augen und knirschte mit den Zähnen vor Pein. Aber als sie schon glaubte, es nicht länger ertragen zu können, brach der entsetzliche Gesang mit einemmal ab. Terri nahm nun die Hände herab, schlug langsam die Augen auf und blickte sich um - aber da war kein Storos mehr zu sehen! In Panik musterte sie das Rund, vergeblich. Dann lief sie auf die Lichtung hinaus, stellte sich an den Platz, an dem Storos gestanden hatte, und holte mit fliegenden Händen ihr Amulett hervor. Es gab keinen Schimmer von sich. Sie drehte sich so ruhig wie möglich im Kreis, aber der Stein wollte und wollte nicht erglühen. Der Zauberer war wahrhaftig spurlos verschwunden. Verzweifelt ließ sie sich zu Boden fallen. Nun war sie kaum eine Stunde hinter ihm her gewesen und hatte ihn schon verloren, hatte schon versagt. Die Jungs hatten recht gehabt. Sie würde nie eine rechte Zauberin werden. Wutentbrannt riß sie sich das Amulett vom Hals und warf es weit von sich. Es war ja jetzt nutzlos geworden! Dann hockte sie sich ins Gras und weinte bitterlich. All ihre in diesen zwei Monaten aufgestaute Wut und Enttäuschung brachen sich nun Bahn. Mit riesigen, quälenden Schluchzern weinte sie über die Grausamkeit der Jungs in der Schule und über die ungerechte Welt, die Mädchen das Zeug zum Zaubern absprach. Schließlich weinte sie auch über sich und ihren größten Wunsch - den Wunsch, einmal eine Zauberin zu werden.

Als ihre Tränen dann endlich versiegten, fühlte sie sich zu ihrer Überraschung besser als je zuvor in den zwei Monaten - erschöpft, aber erleichtert. Doch was soll ich nun tun? dachte sie dann, ich kann den Jungs nicht so bald wieder unter die Augen treten. Aber als sie im Rucksack ein Taschentuch suchte, mit dem sie sich die Augen hätte trocknen können, kam ihr ihr Zauberbuch in die Hände. Da dämmerte ihr, was sie tun mußte. Vielleicht würde ihr ja einer ihrer Zauber weiterhelfen, wo das Amulett versagte.

Fieberhaft schlug sie einen Spruch auf, mit dem man angeblich den Weg, den ein Verfolgter genommen, aufleuchten lassen konnte. Sie erhob sich schnell, nahm das Buch in die Rechte, verdrängte alle anderen Gedanken und las den Spruch mit lauter Stimme ab.

Daraufblickte sie langsam um sich, um festzustellen, ob er gewirkt habe - aber da war nichts zu sehen. Sie versuchte es erneut, auch ohne Erfolg. Enttäuscht schlug sie die nächste Seite auf und probierte es mit einem anderen, komplizierteren Spruch, den sie da fand. Aber auch er hatte nicht die geringste Wirkung. Da legte sie das Buch hin und rief sich in Erinnerung, was Colin über diese von Storos verwendeten Gegenzauber erzählt hatte. »Erst nachdenken«, hätte Storos gesagt. Und bei der Vorstellung, wie er sie mit erhobener Braue gemahnt hätte, sich nicht wie ein Schafskopf anzustellen, mußte sie einfach lächeln. Sie versuchte, sich zu sammeln, und ließ den bisherigen Ablauf noch einmal Revue passieren. Erstens: Storos war mit seinem Spazierstock und seinem Schultersack in den Wald gegangen. Dann hatte er auf der Lichtung gehalten und sein Zauberlied gesungen - und war jäh verschwun-den. Darauf hatte sie all die einschlägigen Spürzauber rezitiert, aber keiner davon hatte angeschlagen. Keiner meiner Zauber hat angeschlagen, wiederholte sie bei sich. Aber wer sagt denn, daß ich hier auf Magie bauen müßte? Vor ihrem inneren Auge sah sie Storos mit seinem Spazierstock vor sich - er kann sich doch nicht einfach in Luft aufgelöst haben, dachte sie in plötzlicher Eingebung, er muß diese Lichtung zu Fuß verlassen haben. Und wenn er das getan hat, muß er auch Spuren hinterlassen haben, die zu finden es keiner Magie bedarf. Sie hätte sich dafür ohrfeigen können, daß sie darauf nicht gleich gekommen war - war aber dennoch stolz auf sich und ihren Gedankenblitz … Sie konnte vielleicht nicht zaubern, hatte aber soeben weit mehr Scharfsinn bewiesen als Colin oder die anderen Jungs in all dieser Zeit.

Terri verstaute ihr Zauberbuch, schulterte ihren Rucksack und sah sich nach Fußspuren um. Da es bereits dunkelte, zauberte sie sich noch schnell eine magische Fackel, die nun neben ihr her schwebte und ringsum alles erhellte. Dort, da war doch ein Fußabdruck und da ein zweiter, ein dritter … Das mußte seine Spur sein! Terri folgte ihr von der Lichtung in den Wald, ganz wie sie mit ihrem Vater nur wenige Monate zuvor einer Fuchsfährte nachgegangen war. Der Spur meines Lehrers zu folgen, ist auch nicht viel schwerer, dachte sie frohgemut.

Immer tiefer in die Nacht hinein schlich Terri. Geknickte Zweige und hier und da ein Kiesel, den ein Fuß beiseite gestoßen hatte, wiesen ihr den Weg, und ihr Vater führte sie sacht. Nachdem sie Stunden so durch den Wald gespürt hatte, sah sie vor sich im Hang eines Hügels eine Höhle - die ihr bestimmt entgangen wäre, wenn diese Fußspur nicht direkt darauf zugeführt hätte und darin verschwunden wäre. Sie gönnte sich erst noch eine Atempause und wagte sich nun in den gähnenden Schlund. Ihre magische Fackel leuchtete ihr bestens, ließ jedoch unheimliche Schatten über die Höhlenwände tanzen. Terri schritt sehr langsam und vorsichtig voran, um ja nicht unverhofft in Storos hineinzulaufen … Die einzigen Geräusche, die sie da vernahm, waren das ihres Atems und das der ringsum ständig herabfallenden Wassertropfen. Als es weit voraus plötzlich hell wurde, löschte sie schnell ihre Fackel.

Sie schlich gebückt auf das Licht zu, tastete sich dabei mit den Händen an den Wänden entlang und trat vorsichtig auf, um sich ja nicht durch Geräusche zu verraten. Als sie um eine Ecke bog, sah sie, daß die Helle kein Feuerschein, sondern der Nachthimmel war, auf den sich die hier endende Höhle öffnete. Terri trat ins Freie und verbarg sich hinter einigen großen Felsblöcken. Nun gewahrte sie, daß sie sich auf einer schmalen Bergnase befand, die unweit vor ihr schroff zum Tal abfiel. Zu ihrer Rechten lagen noch mehr Felsblöcke, die von irgendeinem Bergrutsch herrühren mochten. Und zu ihrer Linken stand Storos. Da hielt Terri den Atem an. Aber Storos hatte sie offenbar nicht bemerkt. Er stand mit dem Rücken zu ihr hart am Abgrund, und sein schwarzer Umhang flatterte im Wind. Er hielt etwas in den Händen, das sie aber nicht zu erkennen vermochte, und reckte es gegen den bestirnten Himmel. Terri hörte, daß er ein Lied in einer fremden Sprache sang … und sie hatte das Gefühl, Zeugin einer zutiefst persönlichen Zeremonie zu sein. Jetzt lugte der Mond hinter einer Wolke hervor. In seinem Schein erkannte sie, was Storos in seinen Händen hielt: einen goldenen Kelch. Er setzte ihn langsam ab und begann dann, immer lauter zu singen. Da ihr Schlimmes schwante, hielt sie sich rasch die Ohren zu und schloß fest die Augen. Er sang tatsächlich noch lauter, aber doch nicht so fürchterlich laut wie beim vorigen Mal … Nun war es ein melodischer Singsang, der durch die Nachtluft zu ihr herschwebte, sie mit nie gefühlter Traurigkeit erfüllte und ihr ihre eigenen Sorgen als belanglos und kindisch erscheinen ließ. Sie spürte mit einemmal eine schreckliche Sehnsucht in sich aufsteigen. Ein Sehnen nach Menschen und Orten, die sie nie in ihrem Leben kennenlernen oder gar verstehen würde. Dieser Gesang war zugleich wunderschön und fürchterlich. Terri spürte, daß ihr die Tränen übers Gesicht liefen, und ihr ganzer Körper vibrierte mit jedem Ton mit.

Da brach der Gesang ab. Terri keuchte auf vor plötzlicher innerer Leere. Sie wischte sich die Tränen ab und versuchte, ihr Zittern zu unterdrücken. Für einen Augenblick lag die Bergwelt stumm und reglos da. Dann erscholl das Flattern von abertausend Vögeln, und es erhob sich eine Bö, die Staubwolken aufwirbelte und die Kiesel wild tanzen ließ. Als Terri um einen Felsen spähte, sah sie bloß Schwärze vor sich. Aber bald glommen rings um die Schwärze einige Sterne auf und dann noch mehr. Da begriff Terri, daß die Schwärze ein Ding war. Es bewegte sich anscheinend von ihr fort, wobei das Geräusch der Vogelschwingen leiser wurde … Irritiert sah sie zum Steilabhang hinüber - Storos war verschwunden. Dieses Etwas mußte ihn verschlungen haben. Terri faßte sich ein Herz und lief zu der Stelle hin, wo er soeben noch gestanden hatte. Das schwarze Ding schien ihrer nicht zu achten.

Als Terri in den Abgrund blickte, sah sie etwas, das ihr erneut den Atem nahm: einen Goldschatz, der in einem Spalt der Steilwand lag.

Den hatte bestimmt Storos zusammengetragen! Da lagen goldene Kelche, Teller, Armreifchen und Ringe und vielerlei Kostbarkeiten mehr. Terri hob einen der prächtigen Kelche auf und sah dann zum Himmel empor. Das schwarze Ding hatte sich nun so weit entfernt, daß sie es erkennen konnte: Es war ein riesiger Drache.

Er war das schönste Wesen, das sie je zu Gesicht bekommen hatte. Andächtig sah sie ihm zu, wie er über dem Berghang kreiste. Seine schwarzen Schuppen glitzerten im Mondlicht und brachen es in alle Regenbogenfarben auf. Mit seinen majestätischen Schwingen ließ er sich von den Luftströmungen tragen. Anfänglich flog er so langsam und unbeholfen wie nach einer ganz langen Flugpause. Dann flog er schneller, sicherer und verspielter. Er stieß steil ins Tal hinab und fing sich knapp über dem Bogen, um sich dann lustvoll wieder emporzuschwingen, und wirbelte und tanzte in der Luft umher …

Er schickte gar einen lauten Schrei zum Mond empor, so als ob er ihm verkünden wollte: »Ich bin frei, ich bin frei!« Nun lachte Terri laut auf und klatschte vor Begeisterung in die Hände.

Darauf drosselte der Drache sein Tempo und kam langsam, suchend herbeigeschwebt. Während sie ihm noch entgegenblickte, wandte er den Kopf und blickte sie an. Da sah sie seine Augen und wich vor Schreck zurück. Diese Augen kannte sie. Das waren die Augen von Storos.

Da ließ sie in heller Angst den goldenen Kelch fallen und rannte los. Sie rannte so schnell sie konnte - nur fort von Storos dem Drachen! Sie rannte durch den Höhlengang und in den Wald hinein, ohne auch nur daran zu denken, die Fackel wieder anzuzünden. Sie rannte, bis ihr die Lunge wie Feuer brannte und ihre Beine weich wie Gummi waren. Er hatte sie gesehen, also mußte sie das Weite suchen, ohne zu ruhen und zu rasten. Wer weiß, wie wütend er nun war! Wenn sie nicht mehr rennen konnte, eilte sie im Laufschritt weiter, und wenn sie das auch nicht mehr konnte, floh sie eben im Schritt weiter durch die Nacht.

Mit dem ersten Sonnenstrahl erreichte Terri ihre Schule - war sie wirklich erst nachmittags zuvor von dort aufgebrochen? Einige der Jungs standen bereits im Garten herum und kamen sogleich zum Tor, um sie zu empfangen. Sie zogen sie hinter eines der Schulgebäude, setzten sie auf ein altes Faß und eilten dann, Dugan und Colin zu holen.

Als Terri die zwei ankommen sah, wußte sie, daß sie es geschafft hatte. Sie hatte Storos aufgespürt und sein Geheimnis gelüftet… Sie hatte vollbracht, wozu keiner ihrer Mitschüler fähig gewesen war.
 Jetzt müßten die Jungs sie als ebenbürtig anerkennen. »Nun, was hast du herausgefunden?« fragte Dugan höhnisch lachend. Für ihn war es offenbar schon klar, daß sie versagt habe. Terri holte tief Luft. Weil sie die ganze Nacht nicht geschlafen hatte, fiel ihr das Denken nun etwas schwer. Aber ein Reigen von Erinnerungen wirbelte durch ihren Kopf. Sie sah Storos den Kelch zum Mond hochhalten.

Sie hörte den schrecklich traurigen Gesang, der sie tief in ihrem Inneren noch immer schmerzte. Sie spürte den Nachtwind und vernahm das Flügelschlagen der Vögel. Und sie sah Storos den Drachen schweben und niederstoßen - majestätisch jetzt und dann wieder verspielt.

Nun musterte Terri die neugierigen Gesichter ringsum. Wie könnte sie es ihnen sagen … so, daß sie es verstünden? Wenn sie ihnen offenbarte, daß Storos ein Drache war, würden sie ihr dann noch zuhören, wenn sie von der Schönheit seines Flugs und seiner Lust daran erzählte … oder sich nur noch für den Schatz im Felsspalt interessieren? Terri wußte nicht, weshalb Storos an ihrer Schule Lehrer war, dachte sich aber, daß er schrecklich traurig darüber sein müsse, an die Erde gefesselt zu sein, wo er doch viel lieber fliegen würde. Hatte sie das Recht, sich in seine Angelegenheiten einzumischen? Und was würde mit ihm geschehen, wenn sie das täte ?

Die Jungs warteten ungeduldig darauf, daß sie berichte. »Was ist passiert?« fragte Colin.

»Gar nichts«, sagte sie endlich. »Dieses Amulett hat versagt. Ich hab’s mit ein paar Zaubersprüchen versucht, aber vergeblich. Dann habe ich mich auf den Heimweg gemacht.« »Das paßt ja genau!« rief Dugan triumphierend. »Habe ich es euch nicht gesagt? Mädchen sind eben nicht zum Zaubern gemacht.« Und damit machte er auf dem Absatz kehrt und schlenderte zur Schule zurück.

Mißbilligend den Kopf schüttelnd, trollten sich auch die übrigen Jungs. Nur Colin warf ihr einen mitfühlenden Blick zu, bevor er ging. Aber Terri war das jetzt alles gleichgültig. Sie wollte nur noch eins: schlafen. So schlich sie sich auf schwankenden Beinen auf ihr Zimmer.

Einige Tage danach sah sie Storos, wieder in Menschengestalt, zum Schultor hereinkommen. Daher nahm sie allen Mut zusammen und ging ihm entgegen. Als sie ihn auf halbem Weg traf, wandte er ihr den Kopf zu. Da kreuzten sich ihre Blicke wie damals, in jener Nacht. Aber diesmal hielt Terri seinem Blick stand. Und für einen Moment herrschte ein stummes Verstehen zwischen ihnen, ein aus dem gemeinsamen Wissen um ein Geheimnis und aus gegen-seitigem Respekt genährtes Verstehen. Aber dann zog Storos eine Augenbraue hoch, drehte sich um und ging ins Schulgebäude hinein.

VERA NAZARIAN

Variationen über Märchen sind nicht gerade mein Fall. Ich lehne sie in der Regel ab. Aber bei der hier, die mir - wie alle Storys von Vera - merkwürdig, ergreifend und vorzüglich erscheint, mußte ich eine Ausnahme machen. Vera schrieb mir, zur Aktualisierung ihres Lebenslaufes, daß sie nun in einer Computerfirma arbeite und so in der glücklichen Lage sei, alle möglichen Programme testen zu können. Diese Tätigkeit, bei der sie etwa fünfzigerlei Dinge zugleich erledigen müsse, sei genau nach ihrem Geschmack. Sie »arbeite auch fleißig an ihrem Roman über eine Welt ganz ohne Farben« — was für ein seltsames Thema für jemanden, der so farbig schreibt wie sie. Aber das dürfte nun Science-fiction nach Ihrem Geschmack sein! - MZB

VERA NAZARIAN

Der Schöne und das Tier

Sie hatte die Gewohnheit, all die Liebenden, die Hand in Hand und Blick in Blick zwischen den Rosenbüschen und dem üppigen Grün der Gärten lustwandelten, zu beobachten, aus den Winkeln ihrer kalten und klaren Augen zu betrachten. Das waren ja ihre Gärten, und sie tat diesen verliebten Eindringlingen hin und wieder, wenn es ihr gefiel, ihre Gegenwart kund - nur zur Erinnerung, damit sie nicht vergäßen, daß dies wunderbare Idyll, dieser Garten Eden, nur ein kleiner Teil ihres Wohnbereichs sei, den sie mit ihnen zu teilen geruhe. Und die Liebenden, deren viele nur aus einer Laune heraus dorthin kamen, rechneten immer damit, hinter der nächsten Biegung des gewundenen Weges oder in der Nische irgendeiner Hecke auf sie zu stoßen - auf diese abstoßend häßliche und düstere Gestalt, die man, wie sie erfahren sollten, die Schwarze Königin nannte.

Diese üppigen Gärten umgaben ihren Palast wie schimmernde Wimpern ein glitzerndes Auge. Aber die Königin, die Letzte aus einem vor Altehrwürdigkeit schon dekadenten Geschlecht, war aufgrund einer genetischen Laune mißgestaltet und als Monster zur Welt gekommen. Mit dreiundzwanzig Jahren, bei ihrer Krönung, war sie genau zwei Meter groß. Sie hatte einen Buckel und war obendrein mit einem Kopf geschlagen, der so ungeschlacht und übergroß wie ein Felsen war; ihr muskulöser, fleischiger Ho-minidenleib und selbst ihr Gesicht waren völlig mit schwarzen Borsten bewachsen, und als Haar hatte sie eine scheußliche schwarze Mähne, die ihr bis auf die Hüften herabfiel … Ihre Gesichtszüge waren kaum menschenähnlich, waren eigentlich unkenntlich - ja, niemand hatte sich je getraut, sie aus der Nähe zu betrachten. Aber ihre Augen waren strahlend hell und von kalter Intelligenz, waren unsagbar menschlich.

Auch ihre Stimme war erschreckend menschlich - voll und tief und so weich wie ein Hermelinfell. Es war eine Stimme, die von einer erstaunlichen Bildung zeugte und makellos gewesen wäre - wenn sie nicht ab und an von hohlen Pfeiftönen überdeckt worden wäre, die von ihrer chronischen, angeborenen Lungenkrankheit herrührten.

Diese junge Frau hatte gleich nach dem Tod ihres Vaters den Thron bestiegen und grundlegende Veränderungen im Land vorgenommen. Ihr Vater war - wenn auch körperlich durchweg menschlich gestaltet - ein finsterer Mann gewesen. Er hatte ein hartes Regiment geführt und das Land in Apathie, Elend und Zerfall versinken lassen. Nach seinem Hinscheiden erwuchs aus der Dekadenz und Apathie plötzlich eine schöpferische Energie. Die Tier-Königin gab dem Reich einen neuen Pulsschlag, regierte es jedoch gleichfalls mit fester Hand. Denn sie war stark, stark wie ein Minotaurus - und das aus reiner Willenskraft … Ja, in ihrem scheußlichen Leib wohnte ein enormer Wille. Die Königin, die als Mädchen trotz ihrer Mißgestalt standesgemäß aufgezogen und erzogen worden war und den Namen »Vinnaea« erhalten hatte (aber hinter ihrem Rücken nannte sie keiner so!), hielt nun in ihrem prunkvollen Palast prächtig hof. Sie kannte und schätzte die Künste und Wissenschaften und förderte jeden, der sich darin hervortat.

Und sie liebte auf subtilste Weise das Schöne und die Schönheit.

Das vor allem war, nach Ansicht einiger Leute, der Grund, warum sie ihre Gärten den Liebenden öffnete und sich mit solchem Prunk und solch erlesenen Menschen umgab. Ja, diese Leute sagten, die Königin wolle sich in eine völlige Harmonie von Linien, Klängen und Gedanken versenken, wie um darin zu ertrinken und ihr Ich zu verlieren - um nicht mehr das Tier zu sein, das sie, wie sie wohl wisse, in den Augen der Menschen sei.

Bei Hofe trug die Königin immer nur lange, wallende Kleider, die ihre groteske Gestalt so gut wie möglich kaschierten. Und ehe sie erschien, mußte man immer die großen Leuchter hochziehen und das Licht im Thronsaal dämpfen.

Denn helles Licht schmerzte angeblich ihre abnorm empfindlichen Augen.

Im Halbdunkel der üppigen Gärten fand die Tier-Königin öfter als andernorts Ruhe und Frieden. Sie verbrachte dort ganze Tage. Wenn die Sonne vom Himmel brannte, flüchtete sie sich in den Schatten des Ahornhains oder der Trauerweiden am lustig plätschernden Bach oder erging sich zwischen den kunstvoll beschnittenen Hecken des Irrgartens. Wenn es jedoch regnete, setzte sie sich in eine ihrer Lieblingsgrotten, um philosophische Werke zu lesen oder mit ihrer so ungefügen, schwarz behaarten Hand in ihrem in Leder gebundenen Tagebuch einen ausnehmend schönen Gedanken zu notieren.

Zu anderen Tageszeiten, wenn die Sonne in einem bernsteinfarbenen Feuermeer versank oder Wolken den Horizont verbargen, pflegte sie die in ihren Gärten promenierenden Paare zu beobachten.

Sie waren ein schöner Anblick für sie … diese jungen Männer und Frauen, wohl so vollkommen wie der schönste Sonnenuntergang, aber lebendiger. Die Tier-Königin liebte es, diese flirtenden Menschen zu beobachten, die einander zärtliche Worte zuflüsterten -Worte, die sie geflissentlich zu überhören versuchte, aber nicht konnte. Sie weckten in ihrem so unmenschlich reinen Herzen ein ihr neues Gefühl, das sie nicht hätte in Worte fassen können, das sie jedoch immer wieder überkam und mitunter schmerzhaft an ihr nagte. Aber der Anblick all dieser Verliebten, so sehr er auch eine seltsame Sehnsucht in ihr nährte, erfüllte sie doch mit einer merkwürdigen Zufriedenheit.

Bis nun eines Tages ein junger Mann eine blutrote Blüte von ihrem Lieblingsstrauch brach. Da war es um den Frieden der Tier-Königin geschehen.

»Oh, wie hübsch! Und wie groß sie ist, die will ich haben!« rief Aysnera und wies auf die prachtvolle, exotische Blüte, die soviel größer war als die übrigen an diesem Busch. »Ich weiß nicht recht, meine Liebe«, erwiderte Moere bedächtig, »vielleicht wäre es nicht recht, hier einfach irgendwelche Blüten zu brechen.«

»Warum nicht?« schmollte die junge Frau. »Es hat ja so viele hier … wem würde das schon auffallen oder weh tun? Oder hast du etwa vor ihr Angst?«

Moere errötete. Ihm sah man jede Gemütsbewegung immer sofort an, da er eine so helle, porzellanzarte, durchscheinende Haut hatte, daß der leiseste Blutandrang sein Gesicht mit der flammenden Röte eines Sonnenuntergangs überzog - die dann genauso schnell wieder einer edlen Blässe weichen konnte. Aysnera war nicht die einzige, die Moere mit seinem Air außergewöhnlicher Empfindsamkeit, seinen honigfar-benen Locken und seinem sanften, in sich gekehrten Blick bezaubert hatte, und in ihrem Freundeskreis hatte er, bei Frauen wie bei Männern, den zärtlich neckischen Spitznamen »Der Schöne«.

»Tja dann«, versetzte Lady Aysnera. trotzig, »pflücke ich sie mir eben selbst!« Schon streckte sie ihre reich beringten Hände aus und reckte sich, stellte sich sogar auf die Zehenspitzen, um die schöne Blüte zu erreichen … aber vergeblich, und so gab sie es auf und klagte: »Oh, dieser blöde Busch! Er ist zu hoch für mich! Aber wie hübsch das leuchtende Rot doch in meinem schwarzen Haar aussähe … Wenn du doch bloß etwas lieber zu mir wärst, Moere! Du bist ja groß genug!«

Seufzend gab der junge Mann nach und brach die Blüte. Aber dabei empfand er ein ihm unerklärliches Unbehagen - wie einer, der sich bei einer Ungehörigkeit beobachtet fühlt. Und schon sah er Aysnera bestürzt ihre Röcke raffen und in einem tiefen, ehrerbietigen Knicks niedersinken … und hörte sie »Eure Majestät!« murmeln … und er fühlte, wie sein Puls aussetzte und dann, halb von Furcht und halb von einem nicht benennbaren Gefühl befeuert, wie wild zu rasen begann. Aber noch ehe er seine tiefe, höfliche Verbeugung machte, musterte er mit raschem Blick die vor ihm aufragende, wie aus dem Nichts gekommene schwarze Mißgestalt - und sah menschliche Augen, in denen ein kaltes Feuer glomm. Da senkte er den Kopf und umklammerte den Blütenstengel mit bebender Hand.

»Erhebt euch, erhebt euch … und tut das nie wieder«, sprach die Gestalt nun mit tiefer Stimme, aus der Machtbewußtsein, aber auch unterdrückter Zorn klang, und fuhr dann, an die zitternde Aysnera gewandt, fort: »Wer hat dir denn deine Manieren beigebracht?«

»Oh, es tut mir so leid, Majestät! Bitte, entschuldigt…«

Die zwei erhoben sich, wie ein ungeschriebenes Gesetz befolgend, wagten jedoch nicht, die Augen zu heben und … sie anzusehen.

»Wie heißt du, junge Frau ?« fragte die Tier-Königin.

»A … Aysnera, Eure Majestät. Lady Aysnera Hild. Es tut mir so leid…«

»Aysnera Hild, wärst du denn damit einverstanden, daß sich deine Gäste in deinem Haus einfach dein Silbergeschirr von deiner Tafel nehmen oder deine Gobelins von den Wänden holen? Dies sind meine Gärten, und ihr seid hier meine Gäste … Die Blüte, mag ihr auch seit Wochen meine Liebe gelten, ist nicht wirklich wertvoll. Aber was mich stört, ist deine Einstellung, Lady, die Unbekümmertheit, mit der du sie dir nahmst.«

»Ich bin der Schuldige …«, warf der junge Mann da ein. »Ich habe die Blüte gebrochen.« Damit hob er den Blick und sah dem Tier in die Augen. »Moere Deiwall, Majestät, zu Euren Diensten.« »Ja«, erwiderte die Tier-Königin, als er schon glaubte, der Kopf zerspringe ihm unter dem Blick, den sie ihm aus dem Dunkel ihrer Kapuze zuwarf. »Ich weiß, aber du hast es doch nicht aus eigenem Antrieb getan. Ich habe nämlich alles gehört.« Nun wandte sich das Tier wieder ebenso jäh an Aysnera: »Du kannst gehen, junge Frau.

Ich trage dir die Sache nicht nach.« Und dann an Moere: »Aber du bleibst. Ich möchte, daß du mit mir kommst.«

Der junge Mann wurde so von kalter Furcht überkommen, daß er wie betäubt war, ja, nicht einmal hörte, wie Aysnera hastig Abschied nahm, und nicht einmal mehr sah, daß sie sich fast im Laufschritt entfernte, ohne sich noch einmal umzudrehen. Jetzt war er allein mit dem Tier.

Und diese Furcht ließ ihn auch nicht los, als er der in schweren, schwarzen Brokat gehüllten unförmigen Gestalt, von der er nur die Stimme und den Blick kannte, auf gewundenen Gartenpfaden zu einem ihm unbekannten Ziel folgte. Er ging wie unter einem Bann hinter ihr her, von einem intuitiven Gefühl der Verpflichtung, aber auch von einer ihm neuen Erregung getrieben und gedrängt.

»Ich will dir Dinge zeigen, die du noch nie gesehen hast«, sagte das Tier, als sie nun dahinschritten. »Dir, im Gegensatz zu all den anderen, muß ich sie zeigen.«

Und er dachte nicht einen Augenblick daran, sie nach dem Warum zu fragen.

Sie kamen durch Ahorn- und Eichen- und Birkenhaine, und das Tier erzählte ihm von der Schönheit der Geräusche fallenden Laubs und vom weichen Atem der Erde. Sie sahen in die munter plätschernden Bäche hinein, und sie lehrte ihn, mit einem Blick all die Kiesel auf deren Grund zu zählen. Sie zeigte ihm das Spitzenmuster der Schatten, die die an den Bachrändern wachsenden Trauerweiden mit ihren so zarten Blättern und Zweigen warfen, und da erinnerte er sich, daß er Spitzen dieser Delikatesse schon an den kunstvollen Tapisserien bei Hof gesehen hatte. Dann betraten sie die Grotten. Und er sah, daß die Steingebilde ein unheimliches, hypnotisches Licht verströmten … Der Anblick einer aufflatternden Fledermaus löste in ihm nicht mehr Ekel und Angst aus, sondern ein seltsam freundliches Mitleid und gar Bewunderung für ihre elegante Stromlinienform. Ja, er wurde gewahr, daß seine Furcht lebhafter Neugier gewichen war. Er hätte vor allem so gern wieder die Stimme der Tier-Königin gehört. Da sagte sie auch schon, mit einemmal innehaltend: »Die Sonne geht gleich unter, du mußt nun Abschied nehmen. Behalte die Blüte, die du gepflückt hast, als ein Geschenk von mir. Komme morgen zu der Stelle, wo wir uns begegnet sind. Dann zeige ich dir noch mehr.«

Er nickte stumm, da er wußte, daß er gehorchen mußte.

Moere Deiwall kehrte am folgenden Nachmittag zurück - wie sie ihn geheißen. Und auch am nächsten und übernächsten Tag. Und das Tier führte ihn jedesmal umher und zeigte ihm dieses und jenes, bis er jedes Zeitgefühl verlor und begann, die Gärten als durchsichtigen Spitzentraum wahrzunehmen, den Wind aber als etwas Festes und die Sonne als golden glühendes Gas im Himmelseis. Wenn er dann, immer vor Sonnenuntergang, wieder zu seinen Freunden kam, wunderten die sich sehr über seine Geistesabwesenheit, seine Blässe und seinen leeren Blick. »Was ist los … Schöner, was ist mit dir?« fragten sie beunruhigt, hatten sie doch stets das Gefühl, er blicke durch sie hindurch, wenn er sie ansah. Aber als sie herausfanden, daß er seine Nachmittage mit der Tier-Königin zugebracht hatte, musterten sie ihn insgeheim bedauernd, aber verständnislos, und sie raunten einander zu, er müsse wohl den Verstand verloren haben.

So gingen Monate ins Land. Der Herbst mit seiner goldenen Pracht aus Reife und Verfall löste im ewigen Zyklus der Jahreszeiten den Sommer ab. Und im Winter, als die Bäume und Büsche kahl und schon mit funkelnden Eiskristallen bestäubt waren, traf sich Moere noch immer mit ihr im Park. Frierend, die Lippen vom Atem umwölkt und vom Rauhreif gesäumt, stand er dann neben ihr und lauschte ihren Worten und ihrer Stimme. Und er begann allmählich, zu seinem eigenen Erstaunen, selbst zu reden, und er erzählte ihr, die stets in samtenes Dunkel gehüllt war, vieles, was er sich selbst noch nie gesagt hatte.

Dann hörte sie ihm ernst und aufmerksam zu, und er erhaschte dabei ab und an erneut einen Blick ihrer so klaren menschlichen Augen. Und er bat sie jedesmal, noch etwas länger … bis nach Sonnenuntergang bei ihr bleiben zu dürfen - da er nicht verstand, warum sie ihn immer zuvor wegschickte. Aber das Tier bestand mit einem Nachdruck, der keine Widerrede duldete, darauf, daß er gehe, bevor die Sonne den Horizont berühre.

Jetzt bedrängten ihn die, die er seine Freunde nannte, oft so mit ihren Fragen, daß er am liebsten auf und davon gelaufen wäre und sich in einem Mauseloch verkrochen hätte. »Moere, worüber redest du mit ihr? Und was treibst du denn mit ihr?« fragten Aysnera und ihresgleichen.

»Nichts«, sagte er dann. »Nichts wirklich …« Und weil ihm bewußt wurde, wie rätselhaft diese Antwort sogar für ihn war und daß sie ihren Argwohn nur schürte, fuhr er fort: »Oh, wir diskutieren … über Philosophie, ja. Ihre, Ihre Majestät interessiert sich sehr dafür und hat in mir einen guten Gesprächspartner gefunden. «

»Oh!« rief Aysnera darauf empört. »Wie kannst du bloß! Wie kannst du dich bloß mit dem … Tier treffen?!« Da lief Moere zum erstenmal seit Monaten wieder knallrot an. »Du sollst sie nicht so nennen! Sie heißt Vinnaea, und sie ist unsere … Königin.«

»Höh!« spottete Aysnera. »Sie ist aber auch das Tier. Und was für eins! Du bist wohl schon blind für ihre äffische Häßlichkeit!« »Ich … ich habe sie noch nie gesehen«, erwiderte Moere, und als er das sagte, wurde ihm plötzlich klar, wie seltsam es in der Tat war, daß er sich nie gefragt hatte, was außer diesen Augen unter der Kapuze sei. Er sah mit einemmal, als ob sich sein inneres Auge heimlich neu eingestellt habe, daß die ganze Sache wirklich sehr bizarr war. In all diesen Tagen ihres Zusammenseins hatte er sich nie überlegt, warum … warum sie immer nur so ziellos im Garten umher-wanderten, warum sie niemals vor ihm ihren Umhang abnahm, um sich ihm zu zeigen, warum er nie bis nach Einbruch der Dunkelheit da bleiben durfte und warum sie, die als Königin doch anderes zu tun hatte, überhaupt soviel Zeit mit ihm verbrachte. Ich muß, dachte er, unter einem Bann gelebt haben, der mich alles doppelt sehen ließ. Selbst jetzt, wenn ich mich in dem eleganten, hell erleuchteten Raum umblicke und Aysnera in ihrem prächtigen, edelstein-besetzten Abendkleid betrachte, sehe ich - wie aufgrund einer Doppelbelichtung in meinem inneren Auge - alle Dinge halb durchscheinend, sehe ich Halbdunkel in diesem Lichterglanz … Ja, er konnte durch Aysnera hindurch fast ungehindert den Wandschrank sehen, denn auch sie war nur halb Körper, halb Schatten und wurde zudem, je länger er sie ansah, immer körperloser, und wenn er sie noch einen Moment ansähe, würde sie vollends substanzlos …

Er blinzelte, um diese Vision fortzuwischen, denn er fühlte sich von einer Woge der Furcht überkommen - von etwas Großem, das sein Vorstellungsvermögen bei weitem überstieg. Dann verebbte es, und die Dinge stellten sich wieder normal dar, also in der einen und einzigen Art, in der er sie einst wahrgenommen hatte. Vielleicht verliere ich ja wirklich den Verstand, ging es ihm dann durch den Sinn.

»Bitte, triff dich nicht mehr mit ihr …«, flüsterte Aysnera nun flehentlich. »Komm doch mit uns. Wir feiern morgen ein Fest, mit einer Partie im Drachenschlitten! Komm mit uns, wenigstens dieses eine Mal!«

»Aber …«, widersprach er, von einem dunklen Herzweh beschlichen.

»Es wird ein rauschendes Fest, mit Musik und Tanz, mit fahrenden Sängern und Schellnarren, Tamburinen und Flöten, und wir gleiten schneller als der Wind dahin! Du wirst wieder lächeln und lachen, Moere! Komm, gib dir einen Ruck und sei wieder der, der du einmal warst… Du wirst sehen, das ist gar nicht so schwer!« »Aber ich versprach ihr zu kommen. Wie immer … Sie wird es sich nicht erklären können, warum ich ausbleibe, sie wird … Was, wenn ich sie damit verletze?«

»Hast du etwa schon Angst vor ihr, kleiner Moere?« Wieder dieser Spott! dachte er und überlegte scharf. »Sie nicht zu sehen, nur dieses eine Mal. Vielleicht wäre das gar nicht so schlecht. Sie wird sich denken können… daß ich anderes zu tun habe. Das wird sie sich doch vorstellen können, bei den Göttern! Ich habe schließlich auch noch ein eigenes Leben!« Aber jetzt war es, als ob sein inneres Sehvermögen, jenes, das seine Wahrnehmung verdoppelt und ihm die vierdimen-sionale Sicht geschenkt hatte, plötzlich schwand und schrumpfte und sich verengte. Und nun sah er nur noch die banale stoffliche Opulenz des Gemachs und Aysneras aufmerksamen Blick.

Irgendwo anders aber erschauerte, wie unter einem Windhauch, die prächtige blutrote Blüte, die das Tier ihm einmal geschenkt hatte und die nun schon monatelang, seltsamerweise von allen außer ihm unbemerkt, in ein und derselben Kristallvase unermüdlich geblüht hatte. Schon im nächsten Moment war sie verdorrt und braun - aus ihrer Zeitlosigkeit jäh in den Zerfall gehaucht.

Die Tier-Königin stand wartend auf dem nun trostlosen Gartenweg. Rings um sie tobte der Winterwind und zerrte roh an den kahlen, schwarzen Zweigen der Büsche und Bäume und fegte kristallweiße Schneewirbel auf. Sie reckte den Kopf und lauschte, und von fern her drang, durch die eisigen Böen hergeweht, das fröhliche Lachen und Lärmen der jungen Paare bei der Großen Winterausfahrt an ihr Ohr. Sie hörte auch das Dröhnen der Hufe, die über den gefrorenen Boden rasten, und das wilde Klagen von Panflöten und das Wummern der Tamburine. Wilde überschäumende Freude klang daraus, und die Tier-Königin konnte mit ihrem Sehvermögen ihn ausmachen, ihn, den lachende junge Frauen und Männer umgaben, die vor Kälte feuerrote Wangen hatten. Er war so jung wie die anderen, sah aber frischer und blühender aus als sie alle, und sein helles Lachen übertönte das Heulen des Wintersturms. Und die Tier-Königin gewahrte den sanft entflammten Blick seiner funkelnden, gütigen Augen, der ihr seit ihrer ersten Begegnung so vertraut und so teuer war. Erschrocken, aber unbeirrt diese Blüte mit kühler, blasser Hand umklammernd, hatte er vor ihr gestanden, und sie hatte diese Güte in seinen Augen gesehen, diese seltsame Einfühlsamkeit, die ihr noch nie zuvor begegnet war. jener Blick hatte die Mauer der Unschuld, die sie umgab, durchdrungen und ihr diamantenes Herz durchbohrt, war ihr ins tiefste Innere, in ihren weichen Kern aus Regenbogen und Perlmutt gegangen und hatte sie mit einem Gefühl erfüllt, das sie noch nie gefühlt hatte und dem sie keinen Namen geben konnte.

Sie sah, wie »der Schöne« und die anderen, mit scharlachroten und goldenen Bändern geschmückt, aus den Drachenschlitten stiegen. Er lachte, faßte die vor Kälte zitternde Aysnera mit sanfter, warmer Hand um die Hüfte und drückte sie an sich, und die Lady legte ihm die Arme um den marmorgleichen Hals, strich ihm über die weichen, honigfarbenen Locken.

Da traten der Tier-Königin Tränen in ihre menschlichen Augen und trübten ihr für einen Moment die Sicht; aber der kalte Wind ließ die Zähren, die ihr über die schwarzborstigen Wangen liefen, im Nu zu Eis erstarren.

Sie hatte ihm noch nie gesagt, daß sie ihn liebte. Sie hatte ihm nie gesagt, daß er wiederkommen müsse, so er nicht wolle, daß sie sterbe.

Aber das war auch nicht nötig, denn sie hatte ihn sehen gelehrt.

Wieder sah die Tier-Königin durch die Dunstschleier in die Ferne, hörte sie das Singen und Lachen den Wind übertönen. Sie sah, daß der Schöne sich über den Busen jener Frau beugte, sah jede sanfte Rundung seines Profils und sah seine Haut: so glatt, transparent wie Porzellan und dabei so lieblich errötend wie der rosenfarbene Morgen.

Jetzt sah die Tier-Königin seinen sanften Blick - jenen offenen, rückhaltlosen Blick, den er einst ihr geschenkt hatte und den er jetzt genauso einfach und ehrlich einer anderen schenkte. Da war es, daß tief in ihr, tief in diesem borstigen, muskulösen, verwachsenen Leib, etwas brach und barst. Sie gab keinen Laut von sich, aber ihre Kraft, diese ungeheure Kraft des Tieres, war aus ihr gewichen … Und sie war nur noch ein in schwarze, jämmerliche Gewänder gehüllter Krüppel und sank nun, wie ein Embryo gekrümmt, schwerelos und langsam in den blendend weißen Schnee.

Als Moere mit noch von der Schlittenfahrt roten Wangen nach Hause kam, fand er seinen verzauberten Schatz, diese Blüte, die wie ein Leuchtfeuer vor seinem inneren Auge gestrahlt hatte, schwarzbraun verdorrt in ihrer Kristallvase vor. Da erinnerte er sich, daß er das ganze Fest über tief in seinem Inneren gesehen hatte, wie sie starb und verging, und daß er zu seinem Staunen mitunter auch die klaren und durchdringenden Augen der Tier-Königin erblickt hatte, und sie waren hell leuchtend wie der Tag gewesen, aber zum ersten Mal von Tränen feucht… Aber er hatte sich nicht darum geschert, hatte sich lieber von der Lust des Augenblicks wie von einer Woge forttragen lassen und diese Vision einfach verdrängt.

Nun jedoch, da eine dunkle Flut über ihm zusammenschlug, ließ er es wieder zu, daß er sah, und da geschah es, daß sich seine Sicht erneut entfaltete, entzerrte und verdoppelte, bis sie wieder wie früher war und ihm aufging, was er begangen hatte. Die Gärten ruhten weiß und still, und ein silbrigvioletter Nebel hing darüber. Der Wind hatte sich gelegt, kein Laut war zu hören, und alles lag reglos und verschwamm im Spätnachmittagsdunst.

Sein Puls raste vor Weh, sein Atem ging schwer, und die Haut riß ihm vor Kälte, als er nun wie wahnsinnig und der Zweige, die ihn im Gesicht trafen, gar nicht achtend, den vielfach gewundenen Weg entlanglief. Und als er wieder um eine Biegung kam, sah er sie - oder das, was sie sein mußte -, und da überkam ihn ein Schwindel, daß er fast ohnmächtig geworden wäre. Ein Hauch feinen Pulver-schnees überzog schon die mitleiderregende schwarze Gestalt, die da vor ihm hingestreckt lag. Und aus diesem formlosen Haufen sah er ein kleines schwarzborstiges Etwas ragen, das einer Hand ähnelte - ja, eine rheumatisch verkrümmte, knotige Hand mit langen Tierkrallen statt Fingernägeln … Seltsam, dachte er, daß mir ihre Hände, diese gespenstischen, schwarz behaarten, jämmerlichen Klauen, bisher noch nie aufgefallen sind …

Moere sank in die Knie und kniete sich neben der Tier-Königin in den Schnee. Einen Moment dachte er, sie sei tot - hörte sie dann aber, zu seiner Erleichterung, leise röcheln. Aber ihr pfeifender Atem klang wie der einer Sterbenden.

Nun sandte die Sonne ihren letzten Strahl und sank unter den Rand der Erde, und Abenddunkel fiel wie ein Tuch über den Garten.

Eine intuitive, aber unwirkliche Angst erfaßte Moere. Da legte er sein Ohr an ihre Brust und lauschte ihrem wenn auch recht leisen Herzschlag.

Merkwürdig, dachte er, ihr Gesicht ist noch immer von der Kapuze verborgen. Er fand es selbst schon unheimlich, daß sich in seiner Brust keinerlei Gefühl regte … Wieder war es, als ob ein Zauber ihn umfinge, nur daß er jetzt alles sah und hörte, aber überhaupt nichts empfand.

Nun schob er sacht die Kapuze zurück. Diesmal legte sich, wie um es zu bergen, das Abenddunkel über ihr Antlitz, so daß er diese Rauchschwärze mit suchenden Augen durchbrennen mußte, um es sehen zu können. Schweigend betrachtete er das Gesicht der Tier-Königin … das wie eine grotesk-entsetzliche Karnevalsmaske war. Aber er fühlte noch immer nichts. Da schlug die Tier-Königin jäh die Augen auf. Und sein bisher so eiskalt ruhiges Herz raste mit einemmal, als ob es ihm zerspringen wollte.

Denn ihre Augen waren so verändert: Rotglühende Vulkane starrten ihn an. Und nach einer Weile, in der ein Erkennen darin aufglomm, flüsterte sie: »Moere … Du bist also wieder da. Aber du hättest nicht um diese Stunde kommen dürfen. Es ist ja schon dunkel. Und nach Einbruch der Dunkelheit verliere ich, wie du ja siehst, den letzten Rest meines menschlichen Aussehens, immer nach Einbruch der Dunkelheit.«

Sie atmete schwer und rauh, suchte mit ihren feurigen Blicken in seinen gefrorenen, bloß aufnehmenden Augen nach einer Reaktion.

»Es tut mir leid …«, flüsterte er, »ich konnte nicht kommen …«

»Ja. Wie wahr, nicht zu mir. Das ist nur natürlich, lieber Moere. Es hätte mich überrascht, wenn es nicht geschehen wäre …«, sagte sie und gab sich Mühe, ihrem Tiergesicht ein Lachen abzuringen. »Ich …«

»Sprich nicht weiter«, flüsterte sie und bleckte die langen Zähne zur schrecklichen Karikatur eines Lächelns. »Nun, o Schöner, was denkst du jetzt, wo du mich so siehst, wie ich bin … mit meinem so entsetzlichen wie lächerlichen Gesicht und Leib? Und hab keine Angst, ehrlich zu antworten. Ich würde es merken, wenn du lügst, weißt du. Ich kenne dich … zu gut. Ja, ich bin das Tier, mein liebster Schöner, und könnte dich, wie die Leute sagen, in Stücke reißen«, sprach sie in jetzt bissigem, spöttischem und eigenartig stolzem Ton und sah ihn abwartend an. »Nenne dich nie mehr so!« rief er, plötzlich hellwach und offen.

»Weshalb nicht, mein Hübscher? Denn ich bin das Tier. Die Königin aller Tiere …«

Da würgte es ihn tief im Hals, daß er zu ersticken fürchtete, und das Blut hämmerte ihm im Kopf. Er sah sie wortlos an, blickte sie einfach an, so wie er sie … früher immer angesehen hatte. »Also«, fragte das Tier, »was siehst du jetzt?« Moere begann zu weinen.

Tränen schossen ihm in die Augen, liefen ihm über die Wangen und gefroren zu Eiskristallen schärfer denn Stahlklingen, blauem Eis, das ihm die zarte Haut zerschnitt. »Ich weiß es nicht!« stammelte er immer wieder. »Ich sehe nichts! Ich sehe nicht…«

Nein, er hatte noch nie etwas so gut in Worte fassen können wie sie!

Aber als ihm der Kopf von dem aufwallenden Schmerz, den so lange unterdrückten Gefühlen zu platzen drohte, rief er: »Kannst du es mir denn nicht sagen? Weißt du, die du mich ja diese andere Sicht gelehrt hast, denn nicht, was ich sehe?« Dann hielt er keuchend inne, schluckte seine Tränen hinunter, und fuhr danach ruhiger fort:

»Du mußt es also hören, Vinnaea? Wenn ich dich jetzt anblicke, sehe ich nur, was ich immer sah. Nicht diese schwarze Mißgestalt, nein, nicht die triste Hülle aus Dunkelheit, die du dir aus irgendeinem Grund vor langer Zeit, lang vor deiner Geburt erwählt hast! Sie ist nur ein substanzloser Schatten, wie alles, was ich rings um mich erblicke … Nein, du bist nicht das da, sondern ein Licht! Du, meine Königin, bist die strahlendste Lichtgestalt, die ich je erblickt, und ich sehe dich deutlicher als die Sonne oder diese armen Wesen in meiner Umgebung. Wenn ich sie lang genug ansehe, schwinden sie vor meinen Augen zum Nichts. Und sobald ich mir selbst vormache, ich sähe nichts, beginne auch ich, wie sie, zu verblassen … Aber du nicht! Du bist das einzige Wesen, dessen Anblick mich blendet, und du bist die konkreteste Erscheinung dieser Welt.« Nun sah er das Tier zögernd an, fuhr dann aber entschlossen fort: »Ja, meine Gleißende, ich fürchte mich bis heute vor dir … und werde mich wohl immer etwas vor dir fürchten. Denn du bist soviel strahlender als ich. Ich fühle, daß du mich fortbrennen könntest, und muß dennoch immer bei dir sein …« Und er kam zu ihr ins Dunkel des samtenen, schwarzen Umhangs und schmiegte sich an sie, legte seine Arme fest und ohne Zaudern um ihren schwarzborstigen Leib, grub sein mit gefrorenen Tränen noch bedecktes Gesicht in ihre dunkle Halsbeuge und weinte, daß er am ganzen Körper zitterte.

»So ist mein Leben nicht unnütz gewesen«, flüsterte das Tier und drückte ihn an sich. »Du, mein sanfter Schöner, du meine zweite Seelenhälfte … Denn ich wurde ja nur als Tier geboren, um dir zu helfen, die Dinge zu sehen, wie sie wirklich sind … Und das hast du jetzt geschafft…«

Da schluchzte er noch wilder, und seine bis dahin stets getrübte, verzerrte Sicht wurde plötzlich klar und scharf … so daß er die Tier-Königin ganz und gar sah: taghell in der Mitte der Nacht und strahlender und schöner, als er gedacht hatte. Nun sah er bis in die fernsten Ecken ihres Reichs und erblickte alle Dinge, die da waren, sah sie wie von innen heraus, ganz als ob sie geschliffene Kristalle wären, aus deren glasigen Regenbogenkernen er blicke. Und sie spürten die Kälte jener Nacht nicht, als sie sich inniger umarmten.

Zwei Wesen aus reiner Energie verschmolzen nun zu einem einzigen.

Moere vermeinte, in einer unnatürlich weit entfernten und kalten, körperlosen Kammer eine kleine, aber taghelle, blutrote Blüte zu sehen, die sich von der verdorrten wie in einem Doppelbild abhob.

Und dann glaubte er noch zu sehen, daß am Stiel der großen, welken Blüte eine Knospe so rot wie Feuer aufgebrochen war.

STEPHANIE SHAVER

Stephanie war und ist wohl eine meiner jüngsten Autorinnen. Sie hat mir, statt meinen üblichen Lebenslauffragebogen auszufüllen, einen köstlichen Brief geschrieben, dessen Geschwätzigkeit sie zu entschuldigen bat und im übrigen darauf schob, daß sie (während der Schulferien) zuviel »Teenage Mutant Ninja Turtles« (»Kleine Monsterschildkröten«) gesehen habe. Laß dir deshalb keine grauen Haare wachsen, Stephanie - die wenigsten von uns können zwischen Realität und Horrorfilm unter-scheiden!

Sie sei noch nie bei einem Konzert, einer Lesung oder einem Folk-Festival gewesen, beklagt sie sich. Aber neulich, da sei sie auf einen Frühlingsmarkt gegangen und habe von dort auch so einiges mitgebracht: »ein nerviges, aber schmuckes Musikinstrument, das Okarina oder mittelalterliches Kazoo heißt, ein Langschwert aus Holz (das nun an meiner Wand hängt) und eine Drachenkralle, die einen Kristall hält (und jetzt an meinem Hals hängt). Und eine Menge Kirsch-Wein, Brot und Wurst.« Sie habe auch Dunkelbier probiert, es aber nicht gemocht. Oh, wieder fünfzehn zu sein und zum erstenmal auf den Maimarkt zu gehen! Oder zum erstenmal eine eigene Geschichte bei einem Verlag unterzubringen … Aber dann müßte ich auch wieder in Texas leben, mit meinem ersten Mann und einem dreijährigen Kind. Nein, ich glaube, da bleibe ich doch lieber sechzig! Aber sehen Sie doch, wie gekonnt und farbig Stephanies Story geschrieben ist … was beweist, daß Alter auch nicht alles ist.

Oh, Stephanie hat mir noch mitgeteilt, sie widme ihre Geschichte »Judith Louvis und Leslie Crawford, die schon wissen, warum«. -MZB

STEPHANIE SHAVER

Kristallsplitter

Schatten stiegen und wogten, als sie eintrat, und der Steinboden erdröhnte unter ihren eisenbeschlagenen Stiefeln. Das Zauberlicht der glühenden Kugeln tanzte und flackerte wie von einem kalten Zug erfaßt, als sie an ihnen vorüberschritt, und ihr bizarrer Schatten fiel auf die auf dem Umbra-Thron sitzende Gestalt und tauchte sie in noch tieferes Dunkel. Auf den blanken Griffen der beiden Schwerter, die sie gekreuzt auf dem Rücken trug, schimmerte trübes oranges Licht, und die bloßen Dolche in ihrer Schärpe gleißten so hell wie die Schienen um ihre Handgelenke. Der einzige Laut, den man in der Halle vernahm, war das Klick-klick ihrer Sohlen auf den goldgeäderten Marmorfliesen. Sie war ganz in Schwarz gekleidet, und ihr Haar, das bis auf die zwei von den Schläfen ausgehenden Silbersträhnen pechschwarz war, trug sie straff nach hinten gebunden … Die fahre und der Schmerz hatten tiefe Furchen in ihr Gesicht gegraben. Sie war keine junge Frau mehr.

Ihre kalten Augen funkelten wie grünes Eis, als sie sich dem Umbra-Thron bis auf wenige Schritte näherte. Nun blieb sie stehen. Stille.

Und dann …

»Du, meine Feindin?«

Nicht aus dem Dunkel des Thrones, aus der Höhe darüber war dieses Fauchen gekommen.

Sie lächelte nicht, sie nickte nur. »Ja, Imadrail, ich bin es.« Dann war wieder Stille. Sie wartete, wartete lange. Und langsam, unnatürlich langsam, hob sich das Dunkel, dem dieser Thron seinen Namen verdankte. Als erstes sah sie zwei in Sandalen steckende knochige Füße und dann einen Rock in Silbertönen, deren Schimmern und Changieren ihm den Anschein von Bewegung gaben. Nun wurden zwei auf den Armlehnen ruhende Spinnenhände sichtbar, dann der dünne faltige Hals und, unter Resten einst blonden Haars, ein Gesicht mit Wangen so hohl und Jochbeinen so spitz, als ob es nur aus Haut und Knochen wäre. Das einzig Lebendige daran waren diese strahlendblauen Augen, die ein unnatürliches Glühen erfüllte, und der in die Stirn gesetzte kreisrunde, rauchig-blutrote Edelstein, dessen Feuer bedrohlich pulsierte.

»Du bist also zurückgekehrt?« fragte diese Stimme, die nicht aus seinem Mund kam. Da nickte die Kriegerin erneut. »Ja«, sagte sie dann, wies ihre leeren Hände und fuhr kalt fort: »Die Dei-Gilde ist so tot wie ihre Göttin. Und du bist jetzt ohne jeden Rückhalt und Schutz, Imadrail.«

Jetzt glomm etwas vage Menschliches in Imadrails Augen auf, wurde aber gleich wieder von deren kaltem, inhumanem Licht überstrahlt.

»Du bist gekommen, um mich zu töten«, stellte er fest, ohne jeden fragenden Unterton. Sie gab ihm trotzdem eine Erklärung: »Ja. Ich muß dich töten. Denn das habe ich, wie du ja weißt, vor vielen Jahren geschworen.« Damit zog sie einen der Dolche aus der Schärpe, die sie schräg über der Brust trug. »Aber meine Ehre … gebietet mir, dir zu erlauben, dich selbst umzubringen.« Imadrail starrte auf die scharfe Schneide. Da schwebte der Dolch zu ihm. Er faßte ihn mit zitternder Hand, musterte flüchtig seine stählerne Klinge und schüttelte leicht den Kopf. Sogleich zerfiel der Dolch wie ein trockener Erdklumpen zu Staub. »Du bist eine alte Närrin, kleine Nemesis, und nun auch ohne jede Chance und Hoffnung.«

Die Frau senkte ihren Kopf und sprach: »Ich werde … ich muß … dich töten.«

Ein dünnes Lächeln huschte über sein Gesicht, und er antwortete:

»Wie willst du das anstellen? Ich bin unsterblich, und das auch ohne die Gilde.« »Du warst einmal ein Mensch.«

Er nickte kaum merklich. »Vielleicht. Aber seit ich den habe …« - der Stein in seiner Stirn sprühte rote Funken des Zorns - »… kann mir der Tod nichts mehr anhaben. Ich war einst ein Mensch und daher auch dem Tod unterworfen, aber das ist vorbei… Denn das ist der Stein des Lebens.« »Der Stein des Todes.«

»Der Stein des Lebens, den ich von Tetkiris selbst empfing, gibt mir Unsterblichkeit und immerwährende Macht über mein Volk.«

»Oh, dieser Stein des Todes, von Deis Hand, hat dich zum lebenden Leichnam gemacht, deine Seele an diesen Leib aus Staub gefesselt. Sieh dich doch an! Du bist zu schwach, um auch nur deine Hand zu heben, und für ewig an diesen Thron gekettet. So hast du dich nun schon dreißig Jahre selbst überlebt …«, sagte sie kopfschüttelnd und faßte nach einer der Silbersträhnen, die ihr Haar durchzogen. »Selbst ich bin darüber schon alt geworden.« Jetzt zeigte sie mit dem Finger auf ihn. »Sollte ich heute scheitern … meine Tochter wird es wohl nicht.«

Seine Augen flackerten erneut auf. »Du hast eine Tochter?« fragte er mit körperloser Stimme.

Die Frau nickte. »Sie heißt Ysanne. Nach ihrer Großmutter.« Die Stille, die nun eintrat, schien die ganze Halle zu füllen. »Dann versuche doch, mich zu töten.«

Die Kriegerin zog ihre schimmernden Schwerter und machte sich zum Angriffbereit.

Langsam, langsam umkreiste sie nun die skelettartige Kreatur, die unbeweglich auf dem Thron saß, ihr bloß mit den Augen folgte, und dann schlug sie blitzschnell zu.

Aber die beiden Klingen prallten von einer unsichtbaren magischen Mauer ab und brachen in tausend Stücke. Die Frau warf es so hart zu Boden, daß ihr alle Rippen schmerzten - und sie überzeugt war, daß zumindest eine gebrochen war. Da lachte er, daß es von den Wänden widerhallte. Aber sie machte sich zornroten Gesichts zur nächsten Attacke bereit. Sie zog ihre Dolche und warf sie nach ihm, einen um den anderen. Aber denen erging es wie ihren Schwertern, nur daß sie zu Staub - statt in scharfe, ihr um den Kopf fliegende Splitter - zerfielen. Als ihr nur noch einer blieb, mußte sie sich auf ihre letzte, die verborgene Waffe besinnen.

Während er ihr noch ins erhitzte und gerötete Gesicht lachte, zog sie aus einer am Leib getragenen Geheimtasche einen wasserklaren Kristall, der im selben Rhythmus pulsierte wie jener Stein in der Stirn des Königs. Sie sah, wie sich seine Augen weiteten, als er eine der heiligen Waffen Tetkiris’ in ihrer Hand erblickte, sah, daß der blutrote Stein zornentbrannt aufflackerte, und hörte, wie Ima-drails Gelächter erstarb - und da schleuderte sie den Kristall wie einen Dolch nach ihm.

Der helle Stein sauste durch die Luft, durchbrach die unsichtbare Wand, zerschellte dann aber, eine Handbreit vor seinem Gesicht.

»Du siehst«, schrie er, »selbst die mächtigsten Waffen können mir nichts anhaben. Ich bin die Macht und die Unsterblichkeit … Ich bin ein Gott!«

Da erhob die Frau ihre Stimme gegen die des Todessteins und rief:

»Du warst mein Vater!«

Damit sprang sie vor, den letzten Dolch zum Stoß erhoben, und die Augen des Königs erglühten ob ihrer Worte … Es waren Lichter von einem Blau so hell, daß sie fürchtete, von ihrem Strahl geblendet zu werden. Aber sie wußten, ja, diese … menschlichen … Augen wußten, was sie vorhatte, was sie tat, als sie durch die Bresche schlüpfte. Der Dolch stieß auf Silberflügeln hinab, hinab … so tief hinab, und teilte die Luft, durchschnitt das Dunkel, und das Licht des Steins pulsierte heller und heller … Sie hörte, wie der Dolch knirschend gegen etwas stieß, und hörte, wie aus der Brust des alten Mannes der Atem entwich. Dann war wieder Stille, diese schreckliche, fürchterliche Stille. Imadrail sank ihr schlaff in die Arme.

Er atmete rauh, aber wieder menschlich. Und seine Augen verloren dieses übernatürliche Glühen und wurden zu den trüben Augen eines alten Mannes.

Da schossen ihr, drei Jahrzehnten des Hasses zum Trotz, Tränen in die Augen. Durch deren glitzernden Schleier sah sie ihre Zähren, eine nach der anderen, in seine hohlen Wangen fallen.

Nun sprach Imadrail, mit eigenem Mund und mit vor Alter brüchiger Stimme: »Ysanne … sagst du?«

Sie nickte, blinzelte sich die Tränen fort und bettete den heftig blutenden Vater zu Füßen des Throns auf die kalten Fliesen. »Hat sie … hat sie … deine Augen?« flüsterte er, und sie sah, daß das Licht des Lebens rasch aus seinem traurigen Gesicht wich. »Ja, die hat sie.«

Da nickte er sacht und holte ein letztes Mal Atem. »Sie hat die Augen deiner Mutter… Kalyra.« Damit starb Imadrail, Kalyras Vater.

Sein Körper zerfiel in ihren Armen zu Staub, und seine leere Robe sank auf den Marmorboden und wurde im Nu zu einem Haufen Lumpen.

Aber der rote Stein, der ihr in den Schoß gefallen war, pulsierte unbeirrt weiter.

Sie nahm ihn sanft, hob ihn hoch und starrte tief in ihn hinein. Ein eiskaltes Feuer der Macht lohte in ihm. Für sie war er eine Versuchung so stark wie für ihren Vater dreißig Jahre zuvor … Ja, damals hatte die Dei-Gilde ihn ihm geschenkt, die Gilde, die sie seither unermüdlich bekämpft und vor kurzem denn auch vernichtet hatte. Viele Fragen gingen ihr durch den Sinn. Vor allem aber die eine …

Hatten diese Augen wirklich gewußt und womöglich sogar gebilligt, was sie vorgehabt hatte? Oder war das alles nur eine Lüge gewesen?

Sie würde es nie erfahren. Denn er konnte ihr jetzt ja nicht mehr antworten.

Kalyra starrte noch immer diesen Stein an, hob ihn so hoch empor, daß seine vielen Facetten wütend tanzten, und warf ihn mit aller Kraft auf die Steinfliesen, daß er in tausend Stücke zerbrach. Die Splitter glitzerten im schwindenden Zauberlicht. Die Tochter Imadrails aber stand auf und wandte sich jäh zum Gehen, ohne sich auch nur den Staub vom Gewand zu klopfen. Ein kalter Wind schien ihr zu folgen - erlosch doch jede der zischenden Zauberlampen, an der sie auf dem Weg zur Hallentür vorüberschritt.

Der Umbra-Thron, ein Denkmal in Obsidian, stand nun endlich, nach drei Jahrzehnten, leer und verwaist. Zu seinen Füßen jedoch lagen ein Häufchen Staub und ein paar verschossen-graue, fadenscheinige Lumpen.

Und als hinter Kalyra die Tür zufiel, erlosch auf den klaren wie auf den blutroten Kristallsplittern das Licht.

ELUKI BES SHAHAR

Eluki bes Shahar kam über Sheila Gilbert, Lektorin bei Daw Books, zu uns.

Sie ist Auskunftsbeamte der Bibliothek von Greater Pough-keepsie (New York). Das erinnert mich an Basingstoke; ich bin im Norden des Bundesstaats New York aufgewachsen, und Poughkeepsie war, als ich zur Grundschule ging, nichts als ein Nest mit einer riesigen bundesstaatlichen Nervenklinik. Aber heute ist es eine Stadt mit gut 80000 Einwohnern. Alles ändert sich eben, und nichts bleibt, wie es war.

Aber sei’s drum: Eluki hat unter dem Pseudonym »Rosemary Edghill« drei historische Liebesromane und unter ihrem richtigen Namen den Science-fiction-Roman Hellflower (Höllenblume) publiziert. Einen Roman mit dem gleichen Titel, aber von einem anderen Autor (von George O. Smith, soweit ich mich erinnere) habe ich als junger Sci-fi-Fan gelesen … so um 1953. Wie doch die Zeit vergeht! - MZB

ELUKI BES SHAHAR

Schwarze Magie

Sie hieß Coelli Lightfoot und trug zwei grüne Türkise im linken Ohr, und von ihrem rechten Ohr baumelte ein goldener Mond. Sie hatte blaue Augen, braunes Haar und ein energisches Kinn. Sie war nach ihrer Geburt beim Orden in Harkady in Pflege gegeben worden und hatte die recht ereignislosen ersten zwölf Jahre ihres Lebens mit Kochen und Putzen und Botengängen für die Ordensoberen verbracht. Dieser Orden hatte einst einer Gottheit gedient, deren Namen inzwischen in Vergessenheit geraten war. Er nahm nun, wegen ihres Geschicks für seine anspruchsvolle Kunst, lieber Frauen als Männer auf, und als Coelli älter wurde, war es ihr großer Wunsch, daß man sie zum Bleiben auffordere. Darum bat der Orden ja nicht alle Pfleglinge. Er bekam alljährlich viele Säuglinge anvertraut, weil er sie ernährte und aufzog, und schickte alljährlich Kinder fort, die ihm untauglich erschienen. Andere lehnten das Angebot zu bleiben ab, weil die Ordensregeln streng und hart waren.

Aber an Coelli Lightfoot entdeckten die Oberen von Jahr zu Jahr mehr Talente und Tugenden. Sie wuchs in einer Welt schweigsamer, arbeitsamer Männer und Frauen auf, und als sie zum erstenmal ihre Tage bekam, rief der Chef-Buchmaler sie in sein Studierzimmer und fragte, ob sie gewillt sei, ihre Reihen zu verstärken… Er sagte ihr nur, was sie bereits wußte - daß sie die Geheimnisse, die ihr anvertraut würden, nicht verraten dürfte und keine anderen Kinder haben könnte als die, die bald aus ihrer Hände Arbeit hervorgehen würden.

Aber Coelli wünschte sich kein anderes Leben als dieses, und so verabreichte man ihr die Droge, die mit ihren Tagen ein für alle Male Schluß machte, und begann, sie in den Künsten des Ordens zu unterrichten.

In der Zurichtung des Pergaments. Im Mischen der Pigmente und im Ausglühen des Golds. Im Destillieren der Tinte, Zuschneiden der Federkiele und Pinsel sowie in allen anderen Feinheiten der hohen Kunst des Buchmachens.

Und als sie alles gelernt hatte, was ihre Lehrmeister sie lehren konnten, begab sie sich ans Werk.

Coelli Lightfoot stellte Bücher her. Bücher, die Abschriften von Wachs- oder Tontäfelchen oder von zerlesenen, uralten Originalen waren, auch Mehrfachkopien besonders gefragter Werke, so daß man statt einem dann zwei, drei oder fünf Exemplare hatte -die alle gleich und doch so unterschiedlich wie jene Hände waren, die sie geschrieben hatten. Und wenn ihre Arbeit endlich getan war - die Pergamentseiten beschrieben, illuminiert und an den Lederrücken angenäht, die Buchdeckel gefertigt und je nach Rang und Reichtum des jeweiligen Kunden verziert, die Schnallen und Schließen fest geschlossen waren -, konnte sie sich sagen: Ohne mich würde dies hier nicht existieren. Und in diesem Sinne mangelte es ihr nicht an Kindern. Fünf Jahre später trug Coelli dann die Schildpatt-federbüchse der Gesellin am Gürtel, und sie machte weiter. Und wieder fünf Jahre später erhielt sie die fein mit Silber eingelegte Lackbüchse der Schreiberin, und man bat sie wieder zu bleiben. Als sie aber ihre Kunst weitere fünf Jahre ausgeübt hatte und nun endlich die mit dicken Bernsteinperlen verzierten, dunkelroten Seidenquasten der Meisterilluminatorin von ihrer Federbüchse baumelten, war es Zeit für sie zu gehen.

Denn das Ordenshaus bot nur für wenige Platz, und die Jungen und Starken und Begabten mußten in die weite Welt hinaus, um für den Orden und sich Reichtümer zu erwerben. So nahm Coelli Lightfoot im siebenundzwanzigsten Lenz ihres Lebens ihr Meisterstück unter den Arm und begab sich zum Heuermarkt vor den Toren der Stadt, um festzustellen, wer denn an den Diensten einer Meisterbuchmalerin aus der Ordenswerkstatt zu Harkady interessiert sei.

Haushofmeister Meule war ein Mann mit eiskalten Augen, der seinen Blick so zwischen ihr und ihrem Buch hin und her schweifen ließ, daß sie geschworen hatte, er werde zu guter Letzt noch die Farben ihrer schönen Initialen verwischen. Dem Markttratsch zufolge kam er aus einem Großen Haus mit Namen Windwalls, das hoch im Gebirge jenseits der Wüste lag. Aufgrund all der Fragen, die er zu ihrem Können stellte, war Coelli Lightfoot sich sicher, daß er jemanden suche, der einem Großen Scriptorium mit vielen Schreiberinnen und Schreibern vorstehen könne. Meister Meule war einer von denen, die weder ein Ja noch ein Nein über die Lippen bringen, zählte jedoch ihrem Orden genügend gutes Rotgold hin, um Coelli mitnehmen zu können, ohne einen einzigen Fetzen Pergament unterschrieben zu haben … Er versprach hoch und heilig, ihren Dienstvertrag zu schicken, sobald sein Herr ihn mit höchsteigener Hand ausgefertigt habe, wobei Coelli überzeugt war, daß die Hand, die den Kontrakt fein säuberlich schriebe, die ihre sein würde.

Es wurden zwei Wochen Wegs durch die Wüste und dann ein paar Tage harten Aufstiegs auf Bergsteigen, die minder noch als Ziegenpfade waren. Dabei kamen sie durch die dichten hohen Wälder, die ihrem Orden Galläpfel, Misteln und Weidenholz für die Tintenherstellung lieferten. Endlich erreichten sie die aus weißen Quadern erbaute Rundburg, die Windwalls genannt war, und so sah Coelli erstmals, welche Art von Großem Haus ihre Dienste begehrte.

»… aber die Dienstdauer und Bezahlung, Meister Meule. Sie sind hier gar nicht genannt«, sagte Coelli und tippte mit schwieligem Zeigefinger auf das ihr vorgelegte Pergament. Meule runzelte nur die Stirn. Hirnloser Narr, dachte sie, wer mich als Schreiberin dingt, weiß doch wohl, daß ich auch lesen kann. »Schau noch mal genau hin, Mädchen«, brummte er und stellte einen Weidenkorb auf den Tisch, auf dem die drei Vertragsausfertigungen lagen: eine für das Haus, eine für sie und eine für die Oberen in Harkady.

»Komm, Meule, dir bräche keine Zacke aus der Krone, wenn du mich mit meinem Titel anreden würdest! Du hast eine Meisterbuchmalerin des Ordenshauses zu Harkady gedingt … nenne mich also Meisterin Coelli und erweise mir die Großzügigkeit deines Hauses.«

»Solange du nicht unterzeichnet hast, Meisterin Coelli, haben wir niemanden gedingt. Solltest du aber nicht vorgehabt haben, ihn zu unterschreiben, hättest du mit deinem Kommen nur unser aller Zeit vergeudet.«

»Und die würde ich noch mehr vergeuden, wenn ich diesen Vertrag unterschriebe, der nicht rechtskräftig wäre«, murmelte Coelli und wandte sich wieder den Klauseln zu, die sie bereits ihren ganzen ersten Morgen in dieser Burg gekostet hatten. Diese Verträge, die da im Sonnenlicht lagen, das durch die hohen, schmalen Fenster einfiel, waren so sauber und schön geschrieben - wie von ihr oder ihresgleichen! Meule hatte ihr aber erzählt, daß sonst niemand aus ihrem Orden hier tätig sei. Vielleicht hatte er doch die Wahrheit gesagt … vielleicht konnte ja der Herr dieses Hauses tatsächlich lesen und schreiben.

Aber warum ließ man dann ihre Dienstdauer und ihre Löhnung so im unklaren? Sie studierte die Dokumente von neuem, und da stach ihr eine Formulierung in die Augen, die sie bisher offenbar übersehen hatte.

»>Für die Lebenszeit der Katze<«, las sie mit lauter Stimme vor.

»Welcher Katze?«

»Dieser da«, erwiderte Meule und hob eine rötliche Fellkugel aus seinem Weidenkorb. Coelli nahm das kleine Wesen ganz automatisch in ihre hohlen Hände, und da sah es mit seinen noch kätzchenhaft blauen Augen ganz unnahbar eulenhaft zu ihr auf. »Meule, du bist wohl wahnsinnig?« knurrte Coelli belustigt. »Gib mir deine Feder, oder soll ich meine nehmen?« Aber seine Feder aus Feinsilber hatte eine so rasiermesserscharfe Spitze, und er preßte ihr beide Finger so fest darum, daß sie ihr ins Fleisch fuhr und Blut daraus quoll - das ihr als Tinte dienen sollte. Sie fluchte leise, da es weh tat, aber als Meisterin aus Harkady hatte sie gegen Hexerei ebensowenig einzuwenden wie gegen guten Lohn, und so unterschrieb sie diese drei Ausfertigungen mit der hellroten Tinte, die ihre Farbe wohl so lange behält wie jede andere.

Dann nahm Meule das rötliche Katerchen in die eine Hand und ihre Finger in die andere und zwang dem Tierchen das Maul auf, so daß ihm ihre Blutstropfen auf die Zunge fallen konnten. Darauf sprach er aber ein Wort, das die Sonne erbleichen und die Silberfeder in Coellis Hand rauchen und jäh verglühen ließ. Das Katerchen setzte sich mißmutig auf, um sich einer Katzenwäsche zu unterziehen, und Coelli wünschte sich, weil es jetzt leider viel zu spät war, noch etwas zu ändern, daß sie mehr Angst empfunden -und ihrer inneren Stimme Gehör geschenkt hätte. »Meule, was hast du da getan?« fragte sie nur, und da lächelte er -zum erstenmal, seit sie ihn kannte.

Am Ende des ersten Jahres versuchte sie, sich freizukaufen. Am Ende des dritten Jahres versuchte sie zu fliehen. Aber jetzt war sie schon sieben Jahre in Windwalls.

Als Coelli pünktlich zu Dienstbeginn die Schreibstube betrat, saß Cheyne wie üblich auf dem Fenstersims. Er sonnte sich und zuckte nur schläfrig mit einem Ohr, als sie an ihm vorüberging. Wie lange lebte eigentlich so ein Kater?

Sie schlug ihr Pult auf und stellte Federn und Tintenfaß bereit. Der riesige, rötlich gefärbte Kater auf dem Fenstersims bewegte sich unruhig im Schlaf.

Im folgenden Jahr ließ ihr Gedächtnis stark nach. Sie konnte sich bald an kein Gesicht, keine Stimme und keine Minute der Muße oder Freude aus all der Zeit mehr erinnern, die sie in der kalkweißen Zitadelle verbracht hatte. Da war die Arbeit und gelegentlich, zu ihrem Mißbehagen, auch Meule … An den Hausherrn, der ihr ja wohl ihre Arbeit zuteilte, und die Dienstboten, die ihr doch Speis und Trank, Bettwäsche und Waschwasser und Kerzen brachten, hatte sie keinerlei Erinnerung.

Aber Cheyne war ihr immer sehr präsent. Cheyne, der sie im Winter gewärmt hatte und ihr Licht im Dunkel gewesen war. Cheyne, der im Frühling einmal Schmetterlinge gejagt und dann reglos, mit einem Riesenbuckel, auf ihrem Fensterbrett gehockt hatte. Cheyne, das einzige Lebewesen in Windwalls, das ihr gab, was jedes Lebewesen braucht. Cheyne, ihr Kerkermeister.

Die Sonne ging schon unter, als sie endlich die Pinsel und Federn forträumte. Ein gutes Tagwerk, so gut wie jedes andere in diesen letzten sieben Jahren. Ihre Dienstherren würden zufrieden sein. Solide. Meisterhaft… Zum Verrücktwerden.

Das war nicht die Art Arbeit, von der sie während ihrer Lehrzeit geträumt hatte - nicht die Kunst, zu der ihr Orden in Harkady sie einst, im Wissen um ihr Talent, ausgebildet und angehalten hatte. All die noch ungebundenen Seiten, die sich da unter ihren Händen breiteten, waren einfachste Schreibarbeit - Buchstaben zu Worten gereiht, Worte zu Seiten und Seiten zu Seiten, zu einem uferlosen Meer von Seiten. Sie malte keine Initialen mehr rot aus, ja, sie schrieb überhaupt keine Initialen mehr, zog keinen sauberen, dem Auge wohltuenden Rand mehr, schmückte die Deckel der Bücher, die sie hier fertigte, nicht mit leuchtenden Edelsteinen. Alles, was sie hier hervorbrachte, war nur klein und rund und säuberlich -ordentlich, grau, verläßlich.

Und ihrer Fähigkeiten ebenso unwürdig wie der Mühe und Liebe, die für ihre Ausbildung aufgewandt worden waren. Warum hatte das Haus Windwalls überhaupt eine Meisterbuchmalerin gedingt, wenn man nicht mehr als das wünschte? Und warum ließ man sie nicht endlich ziehen?

Coelli seufzte … Sie hatte mit Meule geredet und gestritten und ihm vor Augen geführt, daß er für diese Vertragssumme ein ganzes Heer von Schreibern hätte haben können. Aber nein … Windwalls hatte sie gedingt, und er beantwortete ihre Tränen, Drohungen und Bitten mit Schmeicheleien und der Versicherung, man sei mit ihrer Arbeit höchlich zufrieden — und einem deutlichen Hinweis auf die Laufzeit ihres Vertrages. Für die Lebenszeit der Katze.

Die Tage wurden kürzer. Coelli mußte sich eingestehen, daß wieder ein Sommer vorüber war und sie noch immer in Windwalls saß.

Bald wäre es Winter, und dann würde sie ihre Zeit damit zubringen, bei Lampenlicht harmlose, graue Bücher zu fertigen und vom kommenden Frühjahr zu träumen, das ihr, vielleicht, die Erlösung von ihrer Fron und die ersehnte Freiheit brächte. Coelli spürte, daß ihr Können verkümmerte, da es nicht gefordert wurde, und hatte endlich den Eindruck, von Morgen zu Morgen ein Stück mehr an Kraft und Würde zu verlieren und von Tag zu Tag auf mehr ungemachte Bücher zurückzublicken - ihre ungeborenen Kinder, deren Klagen sich mit dem Heulen des Windes vereinten.

Man machte sie zum Krüppel! Mit jedem Tag und jeder Beteuerung, man verlange nur Mittelmäßiges, stahl man ihr noch ein wenig mehr von ihrer Größe, ihre Verzweiflung wuchs von Verlust zu Verlust. Aber Windwalls’ Magie hatte ihr ihren Widerstandswillen wie mit sanfter Chirurgie genommen. Waren diese Leute grausam? Oder haßerfüllt? Sie wußte es nicht. Ihr war die Gabe, zu richten und zu urteilen, abhanden gekommen. Dieses Haus war in seinen Unternehmungen so sehr auf Sicherheit bedacht, daß es ihr mit dem schändlichen Dienstvertrag die Seele geraubt und in den Körper des Katers verpflanzt hatte. So daß sie nicht fliehen und nicht einmal von Flucht träumen konnte, solange Cheyne am Leben war.

Die Äste peitschten ihr ins Gesicht. Schluchzend, verängstigt und voller Scham über ihre Tat, stolperte Coelli Lightfoot durch den dunkler werdenden Wald. Das Blut klebte ihr so an den Händen, daß sie wünschte, ihre armen Hände hatten Augen zum Weinen.

Hatte sie das tun dürfen, um sich den letzten Rest ihrer ach so grandiosen Begabung zu bewahren? letzt, in der dunklen, feuchten und kalten Wildnis, erschienen ihr ihre Talente bloß als banale Gaben, die keineswegs ihre aus jugendlichem Ungestüm geborene Tat rechtfertigten.

Sie hatte nicht nur den Lohn für sieben Dienstjahre, sondern auch ihre Zukunft als Meisterbuchmalerin vertan. Denn ihr Orden würde sie aus seiner Liste streichen, sobald er von ihrem Tun erführe.

Coelli stöhnte laut auf, taumelte weiter durch die Dunkelheit und suchte die innere Stimme zu übertönen, die ihr einzureden suchte, sie habe recht getan, als sie den Teil des Ichs verteidigte, den keiner opfern darf. Aber irgendwann konnte sie einfach nicht mehr weiter:

Ihre Kehle brannte ihr wie Feuer, und ihr war eng um die Brust, ihre grauen Röcke waren ganz zerfetzt und durchnäßt, die dünnen Sohlen ihrer Stiefel durchgelaufen und durchlöchert. Nun, dachte sie, ist es Zeit nachzusehen, was meine Meisterfederbüchse an Dingen enthält, mit denen ich meine so teuer erkaufte Freiheit feiern könnte.

Aber sie war sich kaum über diesen Schritt klar geworden, als der Boden unter ihr nachgab. Und sie fiel durch schlammiges Gesträuch und schlug endlich so hart auf, daß ihr auch ihre letzten Flausen vergingen. Sie sah nichts mehr, da es nun stockdunkel um sie war, aber ihre Nase sagte ihr, daß sie am Rand eines Sumpfes gelandet war. So lehnte sie sich an die steile Bank, die sie herabgesaust war, strich sich die Röcke glatt und wartete darauf, daß der Mond aufgehe und ihr leuchte.

Kein Tritt ließ die noch dicke Laubschicht aus dem vorigen Herbst rascheln, und aus dem Tümpel vor ihr war nur ab und zu ein leises Plätschern zu vernehmen. Coelli wußte nicht, wie nah sie dem Sumpf war, und verspürte auch keine Lust, das herauszufinden. Sie wartete. Vielleicht sollte sie eine Buße auf sich nehmen, zur Sühne dafür, daß sie Cheyne aus Eigennutz getötet hatte! Aber sie hatte schon volle sieben Jahre gebüßt und damit im voraus für ihr Verbrechen bezahlt … Sobald der Mond aufgegangen wäre, würde sie weiterziehen, um zu sehen, ob sie sich wirklich ein lebenswertes Leben erkauft habe.

Würde der unsichtbare Herr von Windwalls sie so verfolgen lassen wie irgendeine entlaufene Dienstpflichtige, die zum Brandmarken und Auspeitschen zurückgeschleift wird? Aber ihre Dienstzeit war abgelaufen, mochte sie das Ende auch etwas beschleunigt haben …

Nein, er wird mich nicht hetzen, sagte sie sich endlich, sondern sich über die Lohnersparnis für fast acht Arbeitsjahre die Hände reiben.

Da hellte der Himmel sich so weit auf. daß er sichtbar wurde durch die Lücken im Blätterdach. Die nächtlichen Laute, die bald nach ihrem Sturz wieder eingesetzt hatten, verstummten erneut, so daß Coelli nur noch ihre eigenen Atemgeräusche hörte und sich fragte, worauf sie denn da eigentlich horche. Dann sah sie den Mond, der über die Bäume aufgestiegen war … und das graubraune Biest, das über das spiegelglatte Wasser des Sumpfs auf sie zuglitt. Sein flacher, kleiner Kopf duckte sich zwischen starke Schultern, und die Krallen seiner gespreizten Pfoten hinterließen keine Spur auf dem mondlichthellen Wasserspiegel. Coelli sah genau, daß sein Nackenfell vor Erregung funkelte und seine Schnurrhaare gesträubt waren, und hörte, daß es leise ein Jagdlied summte, ein Lied von Beute und Behexung. Es war Cheyne.

In seinen furchteinflößend gelben Augen glomm kein Erkennen auf, lag nicht einmal die schläfrige Gleichgültigkeit, mit der er sie immer betrachtet hatte … Cheyne war durch Schwarze Magie wieder zum Leben erweckt und dabei tausendfach vergrößert worden, und in seinen irren Lichtern war kein Fünkchen von Beseeltheit.

Seine Seele war woanders - an die ihre gekettet und vorzeitig und ohne Weihen abberufen, war sie mit ihrer geflohen … Da fletschte Coelli, ehe sie sich’s versah, ihre stumpfen, mickrigen Zähnchen und miaute dem sich anpirschenden Kater herausfordernd entgegen.

Der erstarrte, als ob er nun lohnendere Beute entdeckt hätte, und kam dann, schneller als zuvor, geradewegs auf sie zu. Aber den Tod, welchen auch immer er mir bereiten würde, habe ich nicht verdient, dachte Coelli. Sie unterdrückte ihren seltsamen Impuls, sich zum Kampf zu stellen, und ergriff nun die Flucht … vergeudete aber kostbare Sekunden damit, am Ufer des Tümpels, auf dem ja ihr Tod heranschlich, entlangzulaufen, und hangelte sich dann an Wurzeln, die aus dem Lehm ragten, die steile Böschung hinauf.

Sie sah sich suchend um. Aber im Licht des Vollmonds bot der Wald keine Deckung, wirkten die Bäume wie die stehengebliebenen Säulen eines zerstörten riesigen Tempels. Auf einen Baum konnte sie sich nicht retten, da das Biest, das ihr folgte, bestimmt viel besser kletterte. Also lief Coelli weiter, obwohl sie gut wußte, daß sie nicht die kleinste Chance hatte. Windwalls würde sie nicht wieder aufnehmen, nachdem es dieses Untier auf sie losgelassen hatte.

Das Rasseln von Bernsteinperlen ließ Coelli aufhorchen … Sie sah in vollem Lauf zu ihrem Rangabzeichen hinab und umklammerte es in einer jähen Aufwallung. Aber dann hätte sie fast bitter über sich selbst gelacht - mit so einer Meisterfederbüchse konnte sie ihren Verfolger doch nicht beeindrucken!

Doch die Beine wollten ihr nicht mehr gehorchen. Sie blieb stehen und machte kehrt. Nun hieß es Atem holen und dann kämpfen. So sie konnte. Sie war weder Priesterin noch Kriegerin … und hatte als »Waffe« ja nur ihre Lackfederbüchse, die das Werkzeug ihrer Kunst enthielt: Federkiele, Pinsel, Tintenstift und Block und dazu ein winziges Federmesser mit silbernem Griff. Nun hielt sie ihr Etui wie ein heiliges Amulett schützend vor sich hin und grub in ihrem schlechten Gedächtnis nach dem Wissensfetzen, auf dem ihre ganze Überlebenshoffnung gründete. Und dabei hörte sie den Höllenkater, schon viel zu nah, die Böschung heraufklettern.

Aber das Bedürfnis nach einer Waffe, irgendeiner Waffe, ließ sie jetzt die Büchse öffnen und das winzige Messer herausholen. Hell blitzte nun die schmale Klinge im Mondlicht auf, und ihr Gleißen schlug in den Augen des zum Sprung ansetzenden Katers Funken, die wie eine Erwiderung darauf waren.

Er war viel massiger, als sie gedacht hatte, und warf sie einfach um. Sie glitt über nasses, halb verwestes Laub und spürte seinen heißen, höllisch stinkenden Atem, als er den Kopf zum Biß senkte.

Halb von Sinnen vor Angst, hämmerte sie ihm mit den Fäusten gegen die Schläfe, und dabei drehte sich ihr das Messer in der Hand und schnitt ihr ins Fleisch … Der Kater riß ihr mit den Hinterpfoten tiefe blutende Wunden in die Beine, da er Halt suchte, um ihr den Bauch aufzuschlitzen, und näherte seinen Dämonenschädel und sein weit aufgerissenes Maul wieder ihrem Hals. Jetzt fiel Coelli ein, warum sie sich von dem Federmesser Rettung versprochen hatte, und sie wappnete sich gegen die kommenden Schmerzen und stieß nun dem Teufelstier, so weit ihr Arm reichte, die Klinge durch den Rachen ins Gedärm. Daß Cheynes Geist in ihr zustimmend miaute, nahm ihr die Angst.

Das Untier war so überrascht, daß es das Zubeißen vergaß. Da ließ sie, um aus seinem ekligen, klebrigen Gekröse freizukommen, das Messer los und zog Arm und Hand zurück — spürte dabei aber noch, wie der Kater seine Kiefer zu schließen begann. Und da wußte sie, daß sie einen Fehler gemacht hatte. Dann verschwand der von Eisen und Silber verbrannte Nachtmahr in tonlosem Geheul. Nur die tiefen Beinwunden und dieser ringförmige Biß um ihren Oberarm, aus dem rubingleiche Blutstropfen quollen, erinnerten nun noch an ihn.

Eine Meisterilluminatorin ist zwangsläufig auch Gelehrte. Denn um ein Werk richtig schmücken und binden zu können, muß sie den Text nicht nur lesen, sondern auch verstehen können.

Eisen bricht die Mondzauber.

Silber bricht die Sonnenzauber.

Und das kleine Messer bestand aus beiden Metallen.

Nach einer Weile rollte Coelli sich auf die Seite, zog die Beine an und begann zu weinen. Nun war sie wirklich frei.

Als die Sonne den Mond am Himmel ablöste, wusch sie sich mit dem klaren Wasser des hier in den Sumpf mündenden Baches ihre Wunden aus und verband sie mit Moos und Stoffstreifen, die sie von ihrem Hemd abriß, und kaute nun eine bestimmte Baumrinde, bis sie einen klaren Kopf hatte. Dann machte sie sich auf den langen Weg zurück nach Windwalls. Ihre Federbüchse aber ließ sie da, wo sie lag.

Der Wald hatte immer Rohstoffe für ihre Kunst geliefert. Nun ließ Coelli sich von ihm ernähren, am Leben erhalten, auf daß sie ihre Aufgabe zu Ende bringen könne. Sie brauchte beinahe drei Tage für den Rückweg durch die Wildnis, den sie auf dem Hinweg in einer Nacht im Lauf hinter sich gebracht hatte, und schon am ersten Tag, als die anfänglich gesammelte Rinde aufgebraucht war, kam es ihr vor, als ob sie nicht allein unterwegs sei: Cheyne strich ihr mitunter um die Beine und brachte sie damit zu Fall -aber dann schwebten Meule und Unbekannte herzu und bestürmten sie, wieder aufzustehen und dorthin zu kommen, wo sie ihr helfen könnten.

Und wenn Coelli sich daraufhin weiterschleppte, sprachen sie mit ihr und lobten sie. Aber an das, was sie da sagten, konnte sie sich später nicht mehr erinnern.

Als ihr Fieber am dritten Tag fiel, wußte sie, daß sie überleben und ihre Wunden vernarben sehen würde.

Die Grenzsteine von Windwalls passierte Coelli kurz nach Mittag. Meule - in Weiß statt in seine grüne Kastellansrobe gekleidet -erwartete sie schon vor dem Burgtor. Dicht hinter ihm sah sie all die anderen stehen, die sie nur aus ihren Fieberträumen kannte … Sie schritt langsam auf sie zu, setzte dabei behutsam Schritt vor Schritt, um ja nicht noch zu stolpern.

»Willkommen«, grüßte Meister Meule. »Willkommen daheim, Meisterin Coelli.«

Dann erhob sich ein Flüstern gleich dem des Windes in den Bäumen, und da wußte Coelli, ohne eines weiteren Belegs zu bedürfen, wer diese Katze geformt und zu ihr geschickt hatte. Willkommen, flüsterten nun die versammelten Herren von Windwalls. Willkommen … willkommen … willkommen … »Ich komme, weil ich um meine Entlassung nachsuchen will, Meule«, erwiderte Coelli mit rauher Stimme. Ihre Kehle war wie Pergament und des Sprechens ungewohnt. Aber sie hatte gesagt, was sie hatte sagen wollen.

Meule meinte, seinen Ohren nicht trauen zu können. Als er nun den Mund zu besänftigenden Platitüden auftat, fühlte sie eine panische Angst in sich aufsteigen, daß sie seinen Worten erneut Glauben schenken könnte.

Aber Cheyne kam ihm zuvor: Ihr Kater-Ich, nun für immer ein Teil von ihr, stimmte ein HohnIied auf diesen Ort der Hexerei und des Wahnsinns an. Da stöhnte Coelli-Cheyne auf und wich einen Schritt zurück.

»Der Kater«, murmelte Meule ungläubig. »Du hast den Kater.«

»Cheyne ist tot. Du mußt mich gehen lassen, deinem Wort gemäß.«

Da begannen die Herren wieder zu flüstern, und es war ein Raunen wie von Blättern im Wind. Aber Coelli blickte die Burg hinan. Die Feste erschien ihr nicht mehr starr und stark, sondern weich und schlaff wie ein Lebewesen, dem man den Lebensfunken geraubt hat.

»Dich gehen lassen ? Ja, wohin denn ? Für dich gibt es kein Zuhause mehr als dieses. Deinem Orden haben wir berichtet, du hättest ihn verraten. Von hier ging kein Vertrag, kein Schreiben nach Har-kady ab. Für deinen Orden bist du tot. Ja, wir haben dich mit Bedacht ausgewählt … eine begabte Meisteriluminatorin, die sich gegen die Zerstörung ihres Talents wehrt… und du hast nie begriffen, wie nützlich du uns warst und warum. Du hast uns gehaßt. Geglüht vor Haß … ach, so heiß geglüht. Du hättest dich noch Jahre so verzehrt und uns mit dem Feuer deiner Wut gewärmt.«

Uns gewärmt, seufzten die Geister im Chor. Meule trat auf Coelli zu. Er sah plötzlich nicht mehr aus wie ein Mensch, sondern weit eher wie etwas, das ihr einst vorzuspiegeln vermocht hatte, er sei ein Mensch.

»Jetzt müssen wir uns wohl nehmen, was wir bekommen können, und das alles auf einmal«, sagte Meule.

Die Geister heulten zustimmend. Bei diesem disharmonischen Geheul war es Coelli, als ob Windwalls jetzt wirklicher werde und sie in jenen Alptraum zurückholen wolle, aus dem es für sie kein zweites Erwachen gäbe. Komm zu uns … Glühe für uns … O Feuerkind, O Königin … Bleib bei uns … Rette uns …

Eine über der Zeit stehende Königin, die für immer über Windwalls und dieses Geschlecht aus dem Reich der Legenden herrschen würde. Coelli sah in der Glorie von Windwalls schon ihren Krönungsornat schimmern.

»Nein«, sagte sie. Ein Teil von ihr war Cheyne. Und Cheyne hatte kein Interesse an Legenden, sondern an Jagd und Beute. Aber sie würde nicht die Beute sein!

»Du wirst doch nicht so weitermachen wollen, wie du jetzt bist«, sagte Meule. Aber da wog sie schon die Klinge in ihrer Hand und schleuderte sie.

Ihr Blick maß den Bogen, den die Klinge beschrieb. Sie sah sie im Sonnenlicht blitzen und hörte sie auch gegen die weiße Ringmauer klirren.

Da schwieg der Wind. Kein Lüftchen ging mehr … Coelli stand auf einem Gipfel, auf dem einst eine Feste namens Windwalls gethront haben mochte, und starrte auf ein kleines Federmesser aus Eisen und Silber hinunter, das auf den Felsen unter ihr im Sonnenschein glitzerte.

»Wie gesagt, Meister Meule … die Katze ist tot. Und in Harkady schließt man nur mit Menschen Verträge.«

Wer in einen gewissen Laden geht, der in einer gewissen Straße in Choirdip liegt, sieht da eine Frau, die im linken Ohr zwei grüne Türkise und im rechten einen goldenen Mondanhänger trägt. Sie hat blaue Augen, braunes Haar und ein energisches Kinn. Sie handle mit Antiquitäten und Kuriosa, sagt sie. Der Magistrat von Choirdip weiß genau, daß alles, was irgendwo gestohlen wird, irgendwann den Weg in den Laden von Coelli Lightfoot findet. Es heißt, sie sei einst Schreiberin gewesen und mit ihrem Liebsten aus ihrem Ordenshaus geflohen. Man sagt auch, sie verwandle sich bei Vollmond in eine Katze … und sie sei eine Hexe, die mit den Geistern der Lüfte in Verbindung stehe. Ja, man erzählt sich viel über sie. Aber niemand wüßte zu sagen, wohin sie geht, was sie tut oder wie sie zu all den Büchern kam, die ihre Wände bedecken …

Coelli Lightfoot lohnt Choirdip seine Unwissenheit gut, und sie ist weder Diebin noch Hehlerin. Aber sie ist sehr gut zu Katzen. Und sie ist frei.

JOSEPHA SHERMAN

Josepha Sherman hat in dieser Reihe schon zwei Storys publiziert, deren jede höchst subtil erzählt war. Geschichten von »Gewalt und Rache, Vergewaltigern and Rächern« interessieren mich eigentlich kaum; daß die hier auch zu dieser Kategorie zählt, wurde mir aber erst klar, als ich sie zu Ende gelesen hatte — und da hatte sie mich bereits so überzeugt, wie sie wohl auch Sie überzeugen wird.

Josepha hat zwei Romane abgeschlossen, die inzwischen schon veröffentlicht sein dürften: The Horse of Flame (Das Feuerpferd) und Chiled of Faerie, Chiled of Earth (Elfenkind, Erdenkind). 1980 erhielt sie den Crompton Crook Award für The Shilling Falcon (Der gleißende Falke), einen Fantasy-Roman nach Motiven der slawischen Folklore. Und sie hat außer den erwähnten beinahe fünfzig Storys veröffentlicht — eine stolze Leistung, wenn man bedenkt, wie eng der Belletristik-Markt heutzutage ist. Ich wette, daß sie genauso faszinierend sind wie dieses kleine Kunstwerk, das ich Ihnen hier vorstellen möchte. - MZB

JOSEPHA SHERMAN

Der Preis der Macht

Ich hatte schon die Grenze von der Verzweiflung zur Erschöpfung überschritten und war wie benommen, als ich an die schäbige Tür der windumtosten Berghütte hämmerte. Hütte, sage ich? Eher eine Bruchbude und ein Hohn auf jede Hütte - ein Verschlag aus rohen Brettern, die ein paar Nägel notdürftig zusammenhielten. Welch elende Zuflucht, dachte ich dumpf. Aber doch gut genug, um Atem zu schöpfen und mir zu überlegen, wo sonst ich mich verstecken könnte. Denn daß sie mir noch immer dicht auf den Fersen waren, stand für mich außer Frage.

Da gab die schadhafte Tür so jäh nach, daß ich den Halt verlor und der Länge nach über die Schwelle fiel. Und eine Hand schloß sich um meine Schulter, daß ich vor Schreck beinahe aufgeschrien hätte. Entsetzt blickte ich auf. Ierans Männer?! Nein, nein, das war ja eine Frau - ein altes, graues und zerlumptes Weiblein. Der kalte Wind peitschte mir ihr wirres, langes Haar ins Gesicht, als sie sich jetzt über mich beugte und mich mit dem starren Blick eines alten Raubvogels musterte. Ihre Augen waren fahl wie der Wind -seltsam fahl für dieses Land, dessen Bewohner ja meist dunkeläugig sind. Ich erwiderte ihren Blick so gebannt, verwirrt wie ein kleiner Vogel den einer Schlange, und mir war, als ob die Zeit stillstünde.

Da ließ die Alte mich los und murmelte: »Ja, ja« und fügte dann fast höflich hinzu: »Armer Junge. Komm herein, hier geht so ein rauher Wind.«

»Gute Frau … Mütterchen … Ich sollte nicht … Sie werden …«

»Sie werden nicht so bald hier sein.« »Woher …«

»Ich weiß es eben«, sagte sie, und ihre fahlen Augen funkelten.

»Komm, ich tu dir ja nichts. Herein also!«

Eine Hexe? Eine Wahnsinnige? Aber mir war längst nicht mehr warm vom Laufen, und ich schlotterte schon so vor Kälte und Müdigkeit, daß mir die Vorstellung, vor dem durchdringenden Wind Schutz zu finden, und sei es nur für kurze Zeit… Außerdem: Was hatte ich schon von dem gebrechlichen Weiblein zu befürchten, das gut einen Kopf kleiner war als ich?!

Kurz entschlossen sprang ich auf und betrat ihre Bleibe. Sie war, wie erwartet, alles andere als behaglich … ein paar ramponierte Möbel und mottenzerfressene Felle bildeten die ganze Einrichtung. Die alte Frau sah mir mein Unbehagen wohl im Gesicht an, denn sie lächelte mit einemmal ironisch und sagte: »Ich spüre die Kälte nicht mehr.« »Entschuldige, ich wollte dir nicht zu nahe treten.« »Hier ist Brot. Und hier«, erwiderte sie nur und hielt mir einen irdenen Krug hin, »ist Wein. Er wird dich wärmen.« Gift? Oder irgendein obskures Gebräu? Aber ich war über den Punkt hinaus, wo man sich Sorgen macht, und nahm den Krug und trank. Es war tatsächlich Wein, und er wärmte mich, ein bißchen wenigstens.

»Setz dich, junger Mann. Sag, wer bist du? Der Sohn eines reichen Adligen?«

»O kaum! Gute Frau, ich bin nur ein armer Student der Universität Berin-Lar. Das ist… war jetzt… meine Reisezeit.« »Ja und? Was ist schiefgelaufen?«

Ich wich ihrem durchdringenden Blick aus und starrte in den Krug in meiner Hand. Aber die Gesetze der Gastfreundschaft verlangten, daß ich ihr die Wahrheit sagte. »Ich … ich habe einen Menschen erschlagen.«

»Wirklich?« fragte sie. Aber das klang gar nicht sehr überrascht.

»Und wie kam das?«

Ja, wie eigentlich?! Ich hatte versucht, die Ländereien von Lord Ieran zu umgehen, da ich mir dachte, wenn auch nur die Hälfte der Geschichten, die man sich über diesen grausamen Fürsten erzählte, wahr sei, täte ich wohl besser daran, weder ihm noch einem seiner Männer über den Weg zu laufen. Aber … »Da war eine Jagdgesellschaft, die neben der Landstraße lagerte«, begann ich widerstrebend, »so mit prächtigen Zelten und Bannern. Aber unweit davon, im Dunkel des Waldrands, war einer von denen dabei, irgendein armes, kleines Bauermädchen … Und er lachte so! Ich … ich komme aus Tailan, wo man die Große Mutter verehrt und wo kein Mann jemals, jemals … Ich habe mich wie ein Narr auf ihn gestürzt. Er war ein geübter Soldat, und ich war unbewaffnet. Er schlug mich einfach zu Boden, ließ mich halb betäubt dort liegen, und fiel wieder über sie her … Ich hörte ihre Schreie, und dann … ich weiß nicht, was darauf geschah.« »Häh?«

»Es … war, als ob plötzlich der Wind überall um mich und in mir sei, der kalte, beißende, wütende Wind, und mir übermenschliche Kraft und Unverwundbarkeit gebe …« Ich verstummte jäh, denn der Gedanke daran ließ mich schaudern. Aber die alte Frau sah mich so unverwandt und drängend an, daß ich seufzend fortfuhr: »Als ich wieder zu mir kam, war diese Kraft von mir gewichen. Der Kerl lag tot zu meinen Füßen, und die Spitze meines Scholarenstabs war rot von Blut. Vor mir aber stand der Mann, dem ich aus dem Weg hatte gehen wollen: Eindeutig Lord Ieran, nach dem Wappen zu urteilen, das er trug! Ieran persönlich, mit vor Zorn funkelndem Blick. Ich hatte einen seiner Männer erschlagen, den Hauptmann seiner Garde. Und zur Strafe dafür sollte ich eines langsamen, langsamen Todes sterben.«

»Da bist du gerannt, armer Junge, gerannt und gerannt. Und diese Bluthunde immer hinter dir her … Sie lassen nicht von einem ab, diese Hunde, nicht, solange ihre Herren sie auf einen hetzen!«

»Woher kannst du das wissen …«

»Pscht! Ich weiß es eben. Aber nun ist für eine Weile Schluß mit dem Rennen.« »Nein! Sie werden …«

»Nicht so bald, nicht so bald. Ruh dich aus, junger Mann. Schlaf ein bißchen.«

Sie fuhr mir mit kühler, sanfter Hand übers Haar und sprach mit weicher Stimme besänftigend auf mich ein … der Wein wärmte mich und machte mich so schläfrig. Und ich? Ach, kein Mensch hält der Angst und Anspannung ewig stand! Wahnsinn, sagte ich mir, das ist doch heller Wahnsinn … Aber sosehr ich mich auch sträubte - die Müdigkeit überwältigte mich, und ich schlief ein.

Und im Schlafe sah ich … einen Mann, eine Frau, jung und schön, die mit derselben panischen Angst, die mich erfüllt hatte, um ihr Leben liefen. Und der Mann trug ihren kleinen Sohn im Arm … Da!

Da! Die Reiter holten auf, waren ihnen nun dicht auf den Fersen, trieben sie gegen eine Felswand, so daß ihnen kein Ausweg blieb, und lachten, trieben mit ihrem Entsetzen Spott, ihr Anführer … Ieran. Lord Ieran!

Da geschah das Schreckliche. Ich sah, wie jener gleich einem Wild gestellte Mann sich schützend vor Frau und Kind warf -aber, ach, vergeblich … Ich sah ihn sterben, einen grausigen, blutigen Tod, sah, wie sie der Mutter das schreiende Kind aus den Armen rissen, wie Lord Ieran seinem Schreien und Weinen mit einem Speerstoß ein Ende setzte. Ich sah die Frau … Nein, Ieran legte nicht Hand an sie, o nein! Aber grausamer als jeder Tod war, daß ihr nunmehr beschieden wurde, unversehrt bei ihren erschlagenen Lieben zurückzubleiben. Als die Schlächter mit rohem Gelächter über diesen Mordsspaß davonritten, da kniete sie sich gramgebeugt neben die Toten und breitete ihr langes Haar im Staub … und ich dachte voller Angst und Mitleid: Laß mich aufwachen! Oh, laß mich doch aufwachen! Da hob die Frau den Kopf, und ich sah ihr bleiches und vom Kummer gezeichnetes Gesicht. In ihren Augen, diesen schrecklichen Augen, sah ich jede Liebe, Hoffnung und Barmherzigkeit sterben. Und sie erhob sich und stieg den Berg hinan, bis sie endlich den höchsten Gipfel erreichte. Aber die eisigen Winde, die sie dort umtosten, waren nicht kälter als der Blick in ihren Augen. Und sie trat an den Abgrund und rief mit einer Stimme so rein und scharf und hart wie Eis: »Ai-Chan! Ai-Chan! Ai-Chan!«

So beschwor sie den Herrn der Winde, den Großen Einen … und Ai-Chan kam. Da war ein blendend heller Lichtwirbel und ein Flüstern wie aus dem Mund des Windes selbst. »Was ist dein Begehr?«

Kein Mitleid lag in dieser Stimme, keine menschliche Milde. Keine Milde aber auch in ihrer Antwort:

»Rache … Verleihe mir die Macht des Windes, Ai-Chan. Gewähre mir die Kraft zur Rache.«

»Alles hat seinen Preis«, säuselte der Herr der Winde. »Und diese Macht hat einen hohen Preis. Bist du bereit, ihn zu zahlen?« »Ja!« rief sie laut. »Ja!« »Dann wisse, was …«

Aber da riß mich eine Kälte aus meinem Traum - die kalte Hand der Alten, die mich am Arm rüttelte.

»Schnell, junger Mann! Diese Bluthunde werden gleich da sein.«

Ich sprang keuchend auf, sah verstört um mich und versuchte, mir den Schlaf aus dem Kopf zu schütteln. Da spürte ich, wie sie ihre kalte Hand um die meine schloß.

»Dort entlang, Junge! Dort hinauf! Komm, ich führe dich zu einem Versteck …«

Sie stürzte mit unheimlicher Behendigkeit in diese Bergwelt hinaus, die grau in grau vor Nebel war… Und ich stolperte hinter ihr drein, sah weder Weg noch Steg und wußte nur, daß wir immer höher und höher stiegen. »Das kann doch kein Fluchtweg sein…«

»Doch, doch! Beeil dich!«

Der Nebel wurde immer dichter, kälter, feuchter und beklemmender. Als ich, hustend und um Atem ringend, meinen Schritt verlangsamen mußte, spürte ich, wie mir die Hand der alten Frau entglitt.

»Warte!« rief ich. Ich sah sie nicht mehr - der graue Nebel hatte die graue Alte verschluckt. Aber ich hörte ihr rauhes Lachen und hörte sie rufen: »Komm, Junge! Komm doch!« Aber ich horchte, starr vor Angst, auf die schon so nahen, harten Schritte hinter mir. Ierans Männer? Nein, den Geräuschen nach war das nur einer - Ieran?

Natürlich, natürlich! Auch wenn sich seine ganze Truppe in dieser grauen Suppe verirrte, er würde mir an den Fersen bleiben, um sich seine Beute nur nicht entgehen zu lassen. Von seiner Unerbittlichkeit erneut in Panik versetzt, machte ich kehrt und floh … und ich hörte ihn hinter mir keuchen, als ich, ohne jede Orientierung in den grauen Schwaden, wie im schlimmsten Alptraum über nebelfeuchte Felsen stolperte und schlidderte.

»Du Narr!« keuchte er, und er keuchte mir nun schon fast ins Ohr.

»Gleich habe ich dich!«

Aber trotz alledem: Er konnte mich ja nicht deutlich sehen - und ich sah mit einemmal keinen Boden mehr vor mir! Unter meinen Füßen war nur graue Leere, und ich fiel…

Nicht tief. Denn eine kalte, starke Hand ergriff mich am Arm und riß mich grob zur Seite - eben als der keuchende Ieran, blind auf sein Gespür vertrauend, mit einem gewaltigen Satz dorthin sprang, wo ich kurz zuvor gewesen war. Ich hörte ihn entsetzt aufschreien und dachte noch: Was …

… als plötzlich ein Fallwind den Nebel auseinanderjagte. Große Mutter! Wir kauerten ja am Rand eines Abgrunds, und die sicheren Gefilde lagen tief unter uns …

Ieran aber war mit seinem wilden und unbedachten Sprung über die Kante geraten. Dort hing er nun und klammerte sich mit zitternden Händen an den bröckligen Felsen. Da mußte ich ihm einfach, obwohl er ein Monster war, die Hand hinstrecken. Aber die Alte stieß sie barsch zur Seite und sah mich mit einem flammenden Blick an, der nun wahrlich der eines Raubvogels war … Halb betäubt sah ich zu, wie sie sich geschmeidig erhob und, klein, aber schrecklich, zur Kante trat, auf diesen Mann hinabblickte und seinen verzweifelten Kampf verfolgte - ohne Lust und Freude, aber auch ohne eine Spur von Mitleid, »Ieran!«

»Hilf mir, Frau!«

»Denk einmal nach, Ieran.«

»Bist du verrückt ? So hilf mir …«

»Erinnere dich, Ieran. Erinnere dich an Tierel. Den jungen Tie-rel … dessen einziges Verbrechen es war, nicht so kaltherzig wie du sein zu können. Er war nicht imstande, die zu ermorden, über die du insgeheim und ruchlos das Todesurteil verhängtest. Tierel und Sarai-ye, seine Frau. Tierel, Sarai-ye und ihr Sohn, ihr kleiner Junge.

Mann und Frau und Kind, eins in ihrer Liebe, eins in ihrer Freude.

Erinnerst du dich jetzt, Ieran?« »Du Wahnsinnige!«

»Ah ja, du erinnerst dich! Du hättest sie verschonen können. Sie waren keine Gefahr für dich, Tierel hatte dir sein Wort gegeben, deine Geheimnisse zu bewahren. Ja, du hättest es gut sein lassen können und ihr Glück achten. Aber Ieran hat ja kein Herz. Ieran kehrt nicht unverrichteterdinge von einer Hetzjagd zurück. Oh, du erinnerst dich an diese Hatz, an dieses scheußliche, schreckliche Schlachten. Du erinnerst dich gut.« »Verdammt sollst du sein, Frau, wer bist du?« »Der Tod, Lord Ieran. Dein Tod.«

Da hob sie den dünnen Arm, und der Wind kam. Sie wies auf Ieran, und der Wind fuhr herab und riß ihn von dem bröckligen Halt, und da sah ich für einen Moment seine ungläubig aufgerissenen Augen. Dann fiel er, und ich beobachtete aus den Augenwinkeln, wie die Frau seinen langen, tiefen Sturz mit ruhigem Blick verfolgte. Und in ihren Augen zeigte sich auch jetzt weder Gram noch Freude, nur … Erleichterung. »Rache«, keuchte sie nach einer Weile. »Oh, wie süß!« Sie wurde sich meiner Gegenwart bewußt und sah mich an. Aber der Ausdruck ihrer geweiteten Augen ließ mich zusammenzucken, und ich stammelte: »Der Wind … der Nebel … Die waren dein Werk!« »Ja.«

»Dann … oh, Große Mutter! Und dieser Wind, der mich erfaßte und mich den Kerl töten ließ? War der auch dein Werk? Ja?« »Ja.«

»Du … du … hast mich benutzt! Aber weshalb? Was habe ich dir denn getan?«

»Nichts, mein Junge.« Nun endlich lag eine Spur von Mitgefühl in ihrer Stimme. »Mir sind Grenzen gesetzt … Wenn ich meinen Berg verlasse, verliere ich meine Macht über den Wind. Ierans Männer konnte ich von hier nicht anrühren, weil sie ein Herz so kalt und hart wie Eis haben. Aber dich … Du bist jungen und offenen Sinns und empörst dich über jedes Unrecht. Verstehst du?

Ich benötigte jemanden, der meinen Feind aus seiner sicheren, warmen Ebene auf diesen Berg locken konnte, wo der Wind ihn zu erfassen vermochte. Hierher, wo ich seinen Fall mit eigenen Augen beobachten konnte.« »Wer bist du? Und was?«

»Dieser Traum … denk an den Traum, den ich dir sandte.« »Ich verstehe das nicht. Du bist… Tierels Mutter?« »Nein, Junge, ich bin Tierels Frau.«

»Sarai-ye! Aber das ist unmöglich … Sie hatte dunkle Augen …«

»Der Wind hat sie mir ausgebleicht.« »Und sie war jung, so jung, und du bist doch so …« Mir versagte die Stimme. Denn wie ich sie so anstarrte, vermeinte ich, in ihrem steinalten Gesicht einen Hauch von Jugend zu sehen, denselben Augenschnitt, denselben Wangenschwung … »So alt?« schloß die Frau sanft an meiner Statt.

»Oh, Junge, die Macht hat ihren Preis. Und so gab ich Ai-Chan meine Jugend, gab ihm all die Jahre des Hätteseinkönnens… und sah zu, wie sie in Stücke gerissen und vom Wind verweht wurden.«

Da muß ich vor Entsetzen oder Mitleid leise gestöhnt haben, denn die alte Frau rief unwirsch aus: »Genug davon! Ierans Bluthunde werden nicht hier herauf finden. Du umgehst sie, wenn du auf dem Weg dort, an der Nordseite des Bergs, ins Tal hinabsteigst.« Dann fuhr sie mit milderer Stimme fort: »Hör mir gut zu! Du warst mein Werkzeug und bist daher genausowenig zu tadeln wie eine Axt oder ein Schwert. Denk daran, auf dir lastet keine Blutschuld. Gehe zu einem Priester oder einer Priesterin, so du es mußt, und entblöße deine Seele. Lebe dann aber in Frieden.« »Aber … deine Jugend hinzugeben…«, stammelte ich. »Warum nicht? Ich brauchte sie nicht mehr, da ja meine Lieben tot waren. Verstehst du das nicht?

Und jetzt liegt mir gar nichts mehr am Leben«, schloß sie und sah mich ruhig und gelöst an. Dann trat diese alte Frau, die einmal die junge Sarai-ye gewesen war, vor meinen Augen leichtfüßig ins Leere hinaus und ließ mich ratlos auf dem kalten Gipfel zurück.

LINDA GORDON

Den Teilnehmerinnen meiner Schreibkurse sage ich immer: »Leute, es gibt im Grunde nur zwei Plots oder Handlungsmuster … beim einen bekommen die Guten, was sie sich ‘wünschen, und beim anderen kriegen die Bösen, was sie verdienen.« Diese Geschichte hier zählt eindeutig zur zweiten Kategorie.

Linda Gordon ist in dieser Reihe keine Unbekannte mehr. Sie hat es aber leider versäumt — vielleicht, weil sie Knall auf Fall aus ihrer Wohnung ausziehen mußte —, für diesen Band ihre Biographie auf den neuesten Stand zu bringen. Also steht es Ihnen frei, sie sich als eine Professorin vorzustellen, die sich im Elfenbeinturm Storys ausdenkt, oder als überlastete Hausfrau, die zugleich fünf Kinder großzuziehen und zu schreiben versucht. (Es gibt Fälle, da hat das geklappt.) Ich stelle sie mir als Lastwagenfahrerin vor, die schreibt, wenn sie mit ihrem Mann auf all den großen Straßen unterwegs ist. Oder verwechsle ich sie vielleicht mit jemand anderem ? Ihr Lebenslauf müßte eigentlich irgendwo hier sein, weil sie in den Bänden V und VI der Magischen Geschichten vertreten war.

Wenn ich ihn doch nur fände in diesem Durcheinander … In meinem Beruf müßte man vier Hände haben! — MZB

LINDA GORDON

Das Buntglasbild

Cathon war nicht schnell genug, als sie dem Stockhieb der Königin auszuweichen suchte. Der lederbezogene Stab grub ihr knapp unter ihrem dunkelbraunen Auge einen blutigen Striemen in die Wange.

Wutentbrannt hob sie die Hand, um der Königin einen Feuerball ins Gesicht zu schleudern.

»Nicht so hastig, Hexe«, höhnte die um Jahre ältere Königin Isra und hielt drohend ein Fläschchen empor, in dem etwas lavendelblau glühte und schillerte. »Wenn mir das hier entglitte, könnte es zu Bruch gehen!«

Da erstarrte Cathon und holte, gebannt auf das Fläschchen sehend, tief Atem, um ihren Zorn zu zügeln, und ließ, wenn auch sichtlich widerwillig, die erhobene Hand sinken.

Königin Isra lächelte triumphierend. »Du bekommst es zurück, wenn du mir mein Spezialglasbild rechtzeitig zu dieser gottverdammten Geburtstagsfeier Seiner Majestät fertigstellst«, drängte sie und schwenkte dabei lockend die winzige Flasche. »Wozu brauchst du das Bild?« fragte Cathon. Ihre Augen waren auf Isras Gesicht gerichtet, ihre Gedanken aber auf das Fläschchen in ihrer Hand.

»Nun, als Geschenk für Seine Majestät natürlich«, erwiderte Isra krampfhaft lächelnd.

Da seufzte Cathon und sagte: »Isra, so ein Buntglasbild ist kein Präsent für diesen König.«

Isra verbiß sich ihr Lächeln und knirschte mit den Zähnen. »Für dich, Hexe, immer noch >Königin Isra<! Ich bin Königin!« zischte sie und rollte die Flasche in ihrer Hand gefährlich hin und her -was auf Cathon seine Wirkung nicht verfehlte. »… Königin… Isra«, verbesserte sie sich zögernd, dachte aber dabei: Für andere magst du Königin sein, aber nicht für mich, du Ausgeburt der Hölle, du!

Die Königin dankte ihr die Reverenz mit einem flüchtigen Lächeln.

»Ich weiß, daß du deiner Kunst gern im verschwiegenen nachgehst«, sagte sie und beugte sich zu Cathon vor. »Um dein Geheimnis hüten zu können … damit niemand erfahre, daß du dort mehr als nur deine schönen Glasbilder machst«, knurrte sie. »Aber ich weiß nun um dein Geheimnis, Hexe, und werde das zu nutzen wissen.« »Wer hat es dir verraten?«

»Hab keine Angst«, versetzte Isra schmalen Blicks, »und denk auch nicht an Rache!« »Was soll das heißen?«

»Manche Leute glauben«, erwiderte die Königin achselzuckend, »sie könnten mir ihre Gedanken und Kenntnisse verheimlichen. Aber ein weißglühender Schürhaken und ein scharfes Messer in meiner Hand können da Wunder wirken und sie schnell eines Besseren belehren.« Jetzt lächelte sie wieder und genoß sichtlich Cathons Bestürzung. »Aber sei ohne Angst. Dein Geheimnis ist sicher, jetzt wissen ja nur noch du und ich darum.« Cathon kannte in diesem Lande niemanden, der von ihrem besonderen Talent wußte. Und all die, denen sie früher damit geholfen hatte, hatten Verschwiegenheit schwören müssen. Aber vielleicht war die Person, der Isra ihr Geheimnis entrissen hatte, jemand aus ihrer Vergangenheit. Oder jemand, der es zufällig erfahren hatte. Aber mochte dieser Jemand auch Dinge ausgeplaudert haben, die besser für immer unausgesprochen geblieben wären - sie hatte Mitleid mit ihm, denn er mußte furchtbar gelitten haben …

»Hör, Hexe«, fuhr Isra fort. »Vielleicht sollte ich dir erklären, was es mit jener leider Tradition gewordenen Geburtstagsfeier auf sich hat. Mein Gemahl lädt zu diesem gottverdammten Fest nämlich immer auch all seine Untertanen ein. Also nicht nur«, betonte sie mit angewiderter Miene, »die Leute von Stand und Wohlstand, auch die gemeinen Bürger und Bauern, die Habenichtse.« Dabei schnaubte sie voller Abscheu durch ihre zierliche Nase. »Ich könnte so viel reicher werden, wenn er als Eintritt eine Gabe in Gold oder auch Juwelen verlangte, aber nein!« Sie verstummte zornig und schritt heftig auf und ab. »Mein Mann ist ein richtiger Schafskopf … Er löst Streitigkeiten mit Nachbarreichen lieber durch Verhandlungen als mit Waffengewalt und erläßt allen Unter-tanen, die er für arm hält, doch glatt die Steuern, zu deren Einführung ich ihn ja mit großer Mühe überredete.« Wieder schnaubte sie verächt-lich durch die Nase. »Seine ewige Güte und Milde bringt mich noch um!«

Aber Cathon knurrte bei sich: Mögen die Schicksalsschwestern uns gnädig sein!

Isra barg das Fläschchen in einem Samttäschchen an ihrem Gürtel und neigte sich zu Cathon vor. »Man hat mir berichtet, es genüge, daß er dein Spezialglas berühre, es in die Hand nehme … schon raube es ihm sein inneres Wesen. Dann sei er nur noch eine leere Hülse, äußerlich zwar der Mann, der er einmal war, aber nun ein Mann, den ich mit dem kleinen Finger lenken könne«, sagte sie und kicherte böse. »Dann wird das ganze Königreich mein, wie es sich gehört, und doch wird niemand etwas davon ahnen.« Nun schwieg sie nachdenklich und sagte dann lächelnd: »Er wird für immer gefangen sein.«

Cathon musterte sie und sah flüchtig auf das Gürteltäschchen. Ob die Königin wußte, wie dringend sie ihr inneres Feuer benötigte, um nicht zu vergehen?

Sie spürte schon, wie ihre Kräfte schwanden und eine eisige Kälte in ihr wuchs. »Du willst dieses Bild also wirklich?« Wieder sah Isra sie finster an. »Ja! Ich, eine starke Frau, muß hier die Zügel übernehmen. So ein Schwächling wie mein Mann taugt nicht zum Regieren«, sagte sie, und ihre dunklen Augen funkelten höhnisch.

»Und sollte mir als heimlicher Herrscherin ein kleiner Fehler unterlaufen, muß Seine Majestät dafür bezahlen, aber nicht ich!«

Nun holte sie das schimmernde Fläschchen hervor und hielt es gut sichtbar empor - und Cathon knirschte in ohnmächtigem Zorn mit den Zähnen.

»Du wirst mir«, flüsterte die Königin, »dieses spezielle Glasbild machen, Hexe … Mit schönen Blumen oder dergleichen, damit es mir bis ans Ende meiner Tage ein schöner Anblick sei. Ich will es ihm unter vier Augen überreichen, kurz vor Beginn des Festes. Und das findet, wie ich hinzufügen möchte, in diesem Jahr zum letzten Mal statt«, schloß sie, zog die Braue hoch und sah Cathon fragend an.

»So ein Buntglasbild braucht aber seine Zeit, Königin Isra.« »Oh, nimm dir alle Zeit, die du benötigst«, erwiderte die Königin flammenden Blicks. »Aber sieh bloß zu, daß es vor dem Fest fertig ist.«

Cathon zog sich ihren fadenscheinigen schwarzen Umhang fester um die Schultern und beugte sich über ihre Arbeit. Eine innere Kälte quälte sie, sie wurde zusehends blasser und fühlte sich von einer lähmenden Schwäche überkommen.

Aber als sie auf ihrer Vorzeichnung, die einen fliegenden Falken zeigte, nun die roh zugeschnittenen Glasstückchen anordnete, trat ein spöttisches Lächeln auf ihr Gesicht … und sie flüsterte bei sich: »Ein Geschenk für den König muß ihm auch gefallen können !«

Es waren alles farblose Gläser, die sie da zurechtlegte - manche durchsichtig wie Bergkristall, manche opak und manche geriffelt, als ob man Wasser darüber geschüttet hätte … Aber das Glas, das den Falken umgeben sollte, war milchig mattiert. Nun schliff sie mit dem surrenden Schleifstein jedes Teil sorgsam zurecht, bis es sich mühelos an seinem Platz einfügen ließ. Als der Falke ganz zu ihrer Zufriedenheit gelegt war, sprach sie ihr Zauberwort darüber und versah Glasstückchen um Glasstückchen mit einer Fassung aus einem besonderen, pergament-dünn gewalzten Metall.

Doch schon wurde sie wieder von Kälteschauern geschüttelt. Bald hätte sie nicht mehr die benötigte innere Hitze, um die Fassungen aneinander löten zu können, und dann würde das Falkenbild ja nicht fertig werden.

Sie durfte also keine Zeit mehr verlieren! Daher riß sie sich zusammen und prüfte noch einmal ihr Werk, und als sie nun sah, daß es gut war, machte sie sich daran, mit einem Glühstab, den sie mit der ihr gebliebenen Körperwärme heizte, die Bildteile punktweise aneinanderzulöten. Darüber wurde der Abend zur Nacht und die Nacht zur Hexenstunde, und als die Hexenstunde vorüber war und der Tag anbrach und mit seinem Licht neues Leben in ihre Welt brachte, war das Glasbild vollendet.

Erleichtert hielt sie ihr Werk gegen das goldene Frühlicht, das nun in ihre stille Werkstatt fiel. Wunderschön war er anzusehen, der Falke, und prächtig, wie er da mit gebreiteten Schwingen über den Wolken aus Milchglas schwebte. Cathon lächelte matt. Er würde ja noch viel schöner, wenn erst die Farben herauskämen !

Nun könnte sie sich Ruhe gönnen, denn bis zum Fest hatte sie noch einen ganzen Tag Zeit. Und ihr ging es ja wirklich nicht gut: Die Knochen schmerzten, die Augen brannten ihr, und aus ihrem Gesicht war alle Farbe gewichen. Sie zog ihr Cape fester um sich.

Aber es half nichts. Diese Kälte kam von innen. Ja, sie brauchte dringend die feuergleiche Substanz, die ihr die Königin mit List entwendet hatte. Sie brauchte ihre Essenz. Cathon wankte zu der schmalen Pritsche, ließ sich auf den harten Strohsack fallen und zog sich ihre alte Wolldecke bis übers Kinn. Ihr war ja so kalt, und ihr wurde immer kälter. Aber heiß brannte der von der rauhen Decke gestreifte Striemen auf ihrer Wange, und sie befühlte behutsam das schändliche Mal. Sie kämpfte gegen die fürchterliche Müdigkeit an, die sie erneut überkam und ihr immer wieder die Augen zufallen ließ. Würde sie durchhalten können, um Isra das Falkenbild zu überreichen? Aber mit dem Schmerz in ihrer Wange flammten auch ihr Zorn und ihre Entschlossenheit von neuem auf, womit auch die Frage beantwortet war …

Allerlei Gedanken und Erinnerungsfetzen gingen ihr durch den Sinn — bruchstückhafte Erinnerungen an längst vergessene Länder und an Menschen, die sie nie mehr wieder gesehen hatte, an angenehme und weniger angenehme Geschehnisse und Dinge … Die Augen fielen ihr zu, und ein Gefühl der Wärme überflutete sie.

Da pochte es an die Werkstattür.

Cathon wälzte sich zur Seite und versuchte, das störende Geräusch zu überhören. Aber es riß sie unbarmherzig aus den warmen Tiefen ihres Schlafs.

Das Klopfen wurde lauter und ungeduldig.

Nun schlug Cathon seufzend die Augen auf und erhob sich unwillig von ihrem Lager. Schlaftrunken warf sie sich ihre Decke über und stolperte zur Tür und öffnete. Dabei war ihr, als ob diese Tür um vieles schwerer sei als noch am Abend zuvor. »Hast du das Bild?« fragte die Königin ohne ein Wort des Grußes und drängte sich an ihr vorbei in die Werkstatt. »Ja, es ist fertig«, murmelte Cathon, zog sich die Wolldecke fest um die Schultern und stieß ihre Tür zu. »Hast du mein Fläschchen mit?«

»Zuerst das Bild, Hexe«, sagte Isra und sah ungeduldig von Cathon zu der mit vielen Glasbildern übersäten Werkbank und dann wieder zu Cathon. »Ich sehe da aber kein Blumenbild.« »Wie soll ich denn wissen, ob du Wort hältst und mir mein Elixier wiedergibst?«

Die Königin nahm lächelnd das Fläschchen aus der Gürteltasche und hielt es ihr vor die Nase. »Ich dachte mir schon, daß du das gute Stück erst hervorholst, wenn du das Feuer hast. Aber vergiß nicht … ich kann es mir wieder holen, wenn es sein muß.« Nun reichte sie ihr, wenn auch widerwillig, das blaue Fläschchen. »Und jetzt, wo ist mein Glasbild?«

Cathon hob das Fläschchen an ihre Brust und prüfte mit magischen Sinnen, ob die Königin es mit einem Zauber belegt hätte. »Da auf dem Tisch, das Falkenbild da«, sagte sie rasch und entkorkte die offenbar unverhexte Flasche. Und die Substanz darin quoll sofort heraus, stieg empor und verschwand in ihrer Brust. Eine wohlige Wärme breitete sich jetzt über ihren Körper aus, und ihre Kraft kehrte im Nu wieder.

»Was soll denn das, Hexe?! Ich hatte mir doch ein Bild gewünscht, das ich in meinen Gott weiß wie vielen restlichen Jahren mit Lust und Freude betrachten kann. Und Falken kann ich nicht ausstehen«, schimpfte Isra und sah sie böse an.

»Aber der König vermutlich, und das soll ja ein Geschenk für ihn sein. Oder sollte es ihm etwa nicht gefallen?« versetzte Cathon, ging zur Werkbank, nahm ihr Bild und hielt es der Königin hin.

»Gib schon her«, rief die und riß es ihr aus den Händen - aber da spürte sie schon, daß sie einen Fehler gemacht hatte. Sie hörte Cathon noch murmeln: »Wie gesagt, Isra… das ist kein Geschenk für diesen König …« Aber ihre Gedanken waren woanders. Denn sie fühlte, daß aus ihrem ganzen Leib, von den entlegensten, tiefsten Stellen, dünne Fäden eines Etwas gezogen wurden und daß ihr mit diesem zarten Etwas alle Kraft schwand und eine Leere an deren Stelle trat. Ihre Gedanken verwirrten, verflüchtigten sich, ihre Augen brannten, und in ihrem Schädel hallten Cathons Worte wider. Sie versuchte, von der Hexe zu weichen und das Falkenbild loszulassen, und wäre am liebsten fortgerannt - irgendwohin, nur möglichst weit weg. Aber plötzlich war sie nicht einmal mehr des Wünschens fähig, und ihre Willenskraft schwand und schwand. Sie hörte zwar die vor ihr stehende Frau sprechen. Aber was sie sagte, kam von so ferne her und klang so fremd, daß sie es nicht recht verstand und fragend die Stirn runzelte.

»Teufelsglas, Isra, mein Spezialbuntglas, es verhext nur Menschen wie dich, die, die ein böses Herz haben. Aber guten Menschen, wie meinem König, kann es nichts anhaben«, sagte Cathon, nahm ihr das Falkenbild aus den bebenden Händen und hielt es gegen das Licht.

Da färbten sich all die Glasstückchen in den prächtigsten Farben, in vielerlei Abstufungen von Dunkel- und Gelbbraun, von Gold und Lavendel, und sie gaben dem Falken Glanz und Leben. »Nun hast du dein Buntglasbild, dein Geburtstagsgeschenk für den König«, sagte Cathon und drehte sich zu Isra um und hielt ihr das schöne Stück hin.

Aber die Königin riß nur die Augen auf und wich jäh einen Schritt zurück. »Bunt … Buntglas …«, murmelte sie stirnrunzelnd. Da war von Glas die Rede gewesen, Glas, mit dem sie etwas tun solle …

»Wie gesagt, Isra, es schadet nur den Bösen. Und nun verstehst du vielleicht auch, warum es Teufelsglas heißt.«

Die Kunde von der plötzlichen Erkrankung der Königin verbreitete sich wie ein Lauffeuer im ganzen Reiche. Man sagte, ein hitziges Fieber habe ihren Geist verwirrt und verzehrt und man könne rein gar nichts für sie tun. Aus ihrer Umgebung war zu vernehmen, daß sie wie halb anwesend und halb abwesend sei, und viele wunderten sich über das merkwürdige Verhalten, das sie an den Tag legte.

Aber der König ließ erklären, das Fest finde wie üblich statt. Er glaube, daß dies ganz im Sinne der Königin sei und wünsche allen Frohsinn und Freude.

Der große Tag brach an. Bürger und Bauern, hohe Herren und Damen, aber auch Musikanten, Gaukler und Zauberer und viele andere kamen von nah und fern herbei. Bald erklangen die Fiedeln und Flöten, die Pfeifen, Trommeln und Lauten, und ihre Weisen mischten sich mit Gesang und fröhlichem Geplauder. Ein warmes Lüftchen ging und trug den herrlichen Duft von Braten, Gemüse und frisch gebackenem Kuchen bis in die hintersten Winkel der Stadt, und allerorten lud man zu Spielen für Ritter, Bürger oder Bauern, Frauen und Kinder. Die Festgäste schlenderten Arm in Arm umher und hielten hier, um ein wenig zu schwatzen, und dort, um ihre Gläser oder ihre Teller nachzufüllen.

Viele hatten auch diesmal wieder ungefragt ein Geschenk für den König mitgebracht, und sie alle stellten sich jetzt, stolz ihre mit viel Liebe ausgewählten Gaben haltend, längs des mit dicken Seilen abgegrenzten Bereichs in einer langen Reihe auf, um ihrem Herrscher ihr Präsent zu überreichen.

Auch Cathon reihte sich ein. Mit ihrem Buntglasbild im Arm, das mangels eines Geschenkpapiers in fadenscheiniges Tuch geschlagen war, rückte sie nun langsam zum König vor. Sie sah, wie die hohen Herren der Nachbarreiche ihm Kostbarkeiten aus feinstem Gold und Silber schenkten und die weniger Begüterten und die Habenichtse ihm Daunen- und Wolldecken, Töpferwaren und Lederarbeiten, Kräuter und Gewürze, Backwaren und ähnliches mehr verehrten.

Und ihr entging auch nicht, daß der König jede dieser Gaben mit aufrichtiger Dankbarkeit entgegennahm.

Und ihr Bild fest an sich drückend, rückte sie Schritt um Schritt nach, bis auch sie endlich an die Reihe kam.

Sie sah zum König auf, der in einem riesigen, aus dem großen Saal herbeigeschafften Sessel thronte und mit Wohlgefallen auf all die Geschenke blickte, die seine Diener auf einem Tisch ausgebreitet hatten. Und sie sah zur Königin hin, die an seiner Seite saß und das Geschehen ruhig, aber leicht abwesend verfolgte. Als der König jetzt den warmen Blick seiner grauen Augen auf sie richtete und sie freundlich anlächelte, machte sie einen tiefen Knicks und sprach:

»Eure Majestät, nehmt dieses Geschenk von mir an. Ich habe es mit großer Sorgfalt für Euch gefertigt.« Und sie erhob sich und reichte ihm ihre Gabe.

»Ich danke dir«, erwiderte der König, enthüllte behutsam ihr Bild und hob es vor die Sonne. So betrachtete er es lange … und sein Lächeln vertiefte sich dabei. »Ein Falke … Er ist wunderschön!« sagte er endlich, drehte sich zu Isra um und hielt ihr das Bild hin. »Schau, Liebes, ist das nicht prachtvoll?«

Seine Stimme ließ die Königin den Kopf wenden, und als ihr Blick auf das Bild fiel, weiteten sich ihre Augen. Aber dann zuckte sie vor dem Falkenbild zurück, ohne ein Wort zu sagen. Da drehte der König sich zu Cathon um. »Meine Frau ist nicht mehr dieselbe, bitte verzeihe ihr Verhalten«, sprach er und hielt das Buntglasbild erneut gegen das Sonnenlicht. »Das lasse ich in ein Fenster unseres Schlafgemachs hängen«, sagte er und nickte. »Hab Dank für dieses schöne Geschenk!«

»Oh, bitte sehr, Hoheit«, versetzte Cathon lächelnd und verbeugte sich, trat sodann einen Schritt zurück und mischte sich unter die festliche Menge.

Da ihr Geschenk so gut aufgenommen worden war, ließ sie sich nun gern von den köstlichen Essensdüften locken … fragte sich aber noch, obwohl ihr Magen begehrlich knurrte, wer die Königin zu dem Irrglauben verleitet haben könnte, daß sie mit einem Buntglasbild von ihrer Hand diesem gutherzigen König etwas anhaben könnte.

Wohl jemand, der nicht wußte, was er tat, dachte sie und lächelte dabei.

Oder doch?

JERE DUNHAM

Werwolf-Geschichten sind buchstäblich eine Landplage. Ich bekomme pro Saison Dutzende zu lesen und bin darum wohl etwas zu kritisch geworden. Für mich muß eine Werwolf-Story schon etwas Besonderes haben, damit ich sie nicht als »x-ten Werwolfaufguß« abhake. Aber wenn ich eine wie diese hier erhalte, die nicht nur ein weiterer Abklatsch des neuesten Horrorfilms ist — greife ich zu.

Jere Dunham gehört zu den Autorinnen, die hier ihr Debüt haben. Sie ist verheiratet, hat eine neun Jahre alte Tochter und, wie sie es formuliert, »zwei Pit-Bull-Terrier, die zu unserem und zu unserer Nachbarn Glück, als Chihuahuas zur Welt kamen«. (Also noch eine Hundefreundin!)

Jere schrieb mir aber auch: »Sie als Fantasy-Spezialistin dürften wissen, daß die Frauen von Sauromatien die historischen Amazonen sein könnten (aber nicht sein müssen).« Nein, das habe ich nicht gewußt. Ich dachte immer, wenn die Amazonen tatsächlich existiert haben sollten, dann bei den Etruskern. Das ist natürlich auch nur eine Vermutung, aber Vermutungen sind das Thema jeder Fantasy und unser Motiv zum Schreiben. - MZB

JERE DUNHAM

Östlich des Morgens

Als Sofyia am Ostufer des Stromes zu sich kam, lagen ihre nackten
Füße noch im Wasser. Sie hatte Sand in den Augen und zwischen
den Zähnen, scharfkörnigen, knirschenden Sand. Ein kühler Wind
drang in ihr wasserschweres Gewand und ließ sie erschauern. Sie
hob den Kopf, richtete sich mühsam auf Händen und Knien auf
und schleppte sich zwei, drei Längen das steile Flußufer hinauf.
Dann brach sie wieder zusammen. Ihre wochenlange Ernährung mit blutloser, wenig gehaltvoller Menschenkost und mit Wurzeln, Beeren und faden Blättern hatte ihr alle Kraft geraubt. Sie brauchte endlich wieder Fleisch - aber hier gab es ja weit und breit kein Wild.

Traurig schloß sie die Augen und stellte sich all ihre Brüder und
Schwestern in Wolfsgestalt, im glänzenden, in vielerlei Grau
prächtig schimmernden Sommerfell vor … Sie hörte das Geheul, das sie zu ihrem Aufbruch angestimmt hatten, den melancholisch rauhen Abschiedsgruß. Das Gebell war so wirklich. Sie vernahm es wieder in diesem Augenblick, aber nun klang es wie Gelächter - oder gar wie Spott und Hohn?

Östlich des Morgens, hatte die Hexe des Rudels versprochen, wirst
du dich auf vier Beinen fortbewegen, ja, Sofyia, das hat mir die
Mondin gesagt. So war sie wochenlang nach Osten gewandert,
immer weiter nach Osten, und sie hatte jeden Morgen gehofft, die
Sonne hinter sich aufgehen zu sehen. Aber das war nicht gesche-
hen, und nun müßte sie wohl mit dem haarlosen, schwachen Leib
sterben, den sie ihr ganzes Leben lang verabscheut hatte.
 Nun gut. Sechzehn Jahre vergeblichen Sehnens nach der Ver-
wandlung waren genug. Der Ufersand war ihr ein weiches Kissen,
das sanfte Plätschern der Wellen beruhigend wie ein Herzschlag.
 Nein, es war kein schlechter Ort zum Sterben!

Das Gebell hob wieder an, so real, so real, aber lauter und näher
jetzt, und nun wurde es zum freundlichen Winseln. Kalte Schnau-
zen stießen sie an und beschnüffelten ihr Haar, ihre Hände. Für
einen Moment vermeinte Sofyia, sie sei wieder zu Hause oder
werde nach ihrem Tod unter dem häßlichen grauen Himmel der
Fremde von den Wölfen des Jenseits begrüßt.
 Oh, wenn sie sich doch erheben könnte, um ihren Gruß zu erwi-
dern ! Aber dieser Fluß hatte sie den letzten Funken Kraft gekostet.
 Nun erklang ein schweres, dumpfes Clop-Clop-Clop-Clop-Pong —
wie das Poltern aufeinander purzelnder Melonen … Gleich darauf
wurde es vom Geräusch beschuhter Füße abgelöst. Sie näherten
sich rasch, hielten nun dicht hinter ihrem Kopf.
 »Hoho, Mädchen, was ist denn das? Wen habt ihr denn da gefun-
den?« hörte sie jemanden rufen. Die kalten Schnauzen ließen von
ihr ab. »Brave Mädchen!« Sofyia spürte Finger so heiß wie Feuer
in ihrem Nacken, witterte den Geruch von Mensch und von etwas
anderem, was aber wieder schwächer wurde und mit einem sich
entfernenden Clop-Clop-Clop-Clop schwand.
 Als sie aufblickte, sah sie über sich das wettergegerbte Gesicht
einer Frau, die blaue Augen und blonde, zur Krone gesteckte Zöpfe
hatte. Was für ein prächtiges Fell die nach der Verwandlung haben
müßte! Die Frau war von zwei enormen Hündinnen flankiert, die
den Kopf so hoch hielten wie sie und hechelten und schnüffelten.
Oh, die kalten Schnauzen, die sie geweckt hatten … Sie sahen
anders aus als ihre Stammesgenossen: Sie hatten einen schmalen
Kopf und hohen Rücken, und durch das seidige, rot gescheckte
Langhaarfell zeichneten sich scharf Rückgrat und Rippen ab …
 »Ich danke euch, himmlische Schwestern«, grüßte Sofyia in
Wolfssprache zuerst die beiden, wie es sich ja gehörte. Aber die
Hündinnen grienten nur und erwiderten kein Wort. Waren Engel
denn so blöde?

Nun kniete sich die Fremde vor Sofyia hin und half ihr aufsitzen,
nahm ihren weiten Umhang ab, der so blau wie der Nachthimmel
bei Vollmond war, und hüllte die Frierende darin ein. Dann hielt
sie ihr einen prall gefüllten Schlauch an den Mund, und Sofyia
trank. Es war starker Wein, und ihr wurde gleich etwas wärmer.

»Ich heiße Sofyia«, sagte sie in ihrer Menschensprache, »und
danke dir von Herzen.«

»Man nennt mich Nitra. Ich bin die Anführerin der Jägerinnen
von Sauromatien«, erwiderte die Fremde. Nun sah Sofyia, daß sie
eine weiße, mit vielen blauen Pferdeköpfchen bestickte Bluse trug.
 Wie seltsam, sein Gewand mit dem Bild eines Beutetieres zu
schmücken! Auch ihre Reithosen aus derbem dicht gewebtem
Stoff waren damit verziert … und ihre hohen Schnürstiefel mit den zahllosen Haken prangten in demselben Nachtblau wie die kleinen Pferdeköpfe.

»Wo bin ich?« fragte Sofyia mit heiserer Stimme.
 Die Frau lächelte freundlich. »Genau östlich des Morgens.«
Sofyia keuchte und ergriff frohlockend ihre Hände. »Da kannst du
mir ja helfen?«

»Natürlich!« rief die Fremde verdutzt. »Denkst du, ich würde dich
hier einfach liegenlassen?« Sie faßte Sofyia unter und hob sie so
mühelos wie eine Welpe auf, blickte sich nun stirnrunzelnd um und pfiff laut durch die Zähne. »Turek! Wo bist du denn schon
wieder?«

Jetzt trabte ein Tier herbei, in dem Sofyia den zuvor gewitterten
Grasfresser erkannte. Ein Pferd - wie peinlich, daß ihr das nicht
gleich klar gewesen war! Seine Nähe weckte das Jagdfieber in ihr.
 Wie sie doch nach Fleisch hungerte … »Rasch, laß mich herun-
ter«, flüsterte sie Nitra hilfsbereit zu. »Damit du dich verwandeln
und es reißen kannst.«

»Mich verwandeln?« fragte die Frau und starrte sie verblüfft an.
 »Meine Stute reißen?«

Die Stute kam zutraulich näher. So ein großes Pferd hatte Sofyia
noch nie gesehen! Zudem war es nicht braun, sondern weiß wie
der Todeswolf und trug am Kopf Lederriemen und Knochenstück-
chen. Ihr Herz begann zu rasen. Die alte Hexe hatte sie belogen!
Hier gab es für sie keine Rettung, kein Entrinnen mehr. Nein,
östlich des Morgens war das Reich des Todes!
 Nun blieb das Pferd ruhig vor ihr stehen. Es hatte sanfte, braune
Augen mit geschlitzten Pupillen - wie eine Ziege. Sofyia wim-
merte vor Angst, als Nitra sie seitlich auf seinen Rücken hob.

»Kannst du denn nicht richtig aufsitzen?« fragte Nitra erstaunt.
 »Schwing einfach dein rechtes Bein darüber. Hier, ich schlag dir
die Röcke zurück, damit sie dir nicht im Weg sind …« Sofyia sah
ihre bleichen Hände näherkommen und die blauen Augen dämo-
nenhaft funkeln. Oh, gleich würde die Fremde sich verwandeln,
um sie auf der Stelle mit Haut und Haar zu verschlingen …
 Da fiel sie in Ohnmacht.

»Wenn du es mich dir braten ließest, könntest du es viel leichter
kauen«, sagte Nitra nun schon zum drittenmal.
 Aber Sofyia schüttelte heftig den Kopf und spie wütend vor ihr
aus. Wenn die nicht höflich warten konnte, bis sie ihr Fleisch ver-
zehrt hätte, verdiente sie keine andere Antwort! Sie spürte die
Blicke aller Jagdgefährtinnen Nitras auf sich, als sie sich nun noch
einen Brocken Fleisch von der blutigen Hirschkeule riß. Ihr war,
als würde sie von Geistern belauert … Die Augen dieser Frauen
reflektierten den Feuerschein nicht. Nur ihr Geruch sprach dafür,
daß sie lebendige Wesen waren. Und der Gestank des bis zur Un-
kenntlichkeit verkohlten, faden Fleischs, das sie aßen.
 »Undankbare Hündin!« murmelte eine.

»Schweig!« fuhr Nitra die Gefährtin an. »Sie wäre fast ertrunken
und ist noch völlig verschreckt. Als ich sie aufs Pferd hob, ist sie
sogar ohnmächtig geworden!«

»Sie hätte es dir fast aufgefressen!« versetzte die Gescholtene und
kniff ihre Augen zu schwarzen Schlitzen. »Aber wenn es dir lieber
ist, nenne ich sie eben undankbare Wölfin.«
 Das reichte Sofyia nun! Empört legte sie die halbe Keule beiseite
und knurrte böse: »Weshalb beleidigt ihr mich und schmeichelt
mir in einem Atemzug?«

Nitra legte ihr die Hand auf den Arm. »Wie meinst du das?«
 »Ja, ich bin wohl undankbar«, seufzte Sofyia und starrte auf die im
Feuerschein wie Gold schimmernden blonden Härchen auf Nitras
Handrücken. »Du rettest mich, wärmst mich mit deinem Um-
hang. Ich schrecke vor dem Beutetier zurück, das du dir gezähmt,
dienstbar gemacht hast. Du teilst dein erbeutetes Fleisch mit mir,
und ich schlinge es gierig und ohne ein Wort des Danks hinunter.

Wie soll ich mich da nicht wundern, wenn deine Genossin mir den
Ehrentitel gibt, den mir meine Leute bisher verweigert haben?«
 Da hielt sich Nitra rasch die Hand vor den Mund, um ihr Lachen zu verbergen - aber es war vergebliche Mühe. »>Wölfin< ist in deinem Land ein Kompliment?» prustete sie.

Sofyia stieß die blutige Keule wag, legte den Kopf auf den Tisch
und ließ ihren Tränen freien Lauf. »Die Hexe hat mich zum Nar-
ren gehalten«, schluchzte sie. »Sie hat gesagt, daß ihr mir helfen
würdet. Aber ihr macht euch ja auch nur über mich lustig!«
 »Was hat diese Alte versprochen ?« forschte Nitra, nun ganz ernst.
 »Wo kommst du überhaupt her, Kleine?« Sie sah auf einmal hart
und mißtrauisch drein … und die übrigen Jägerinnen musterten
Sofyia mit Augen so schwarz wie Anthrazit.

Sofyia hatte plötzlich Angst, ihnen die Wahrheit zu sagen. Aber
könnten sie ihr noch mehr antun, als sie bereits gelitten hatte?
 Waren diese Frauen nicht ihre Retterinnen? Sie wischte sich die Tränen ab - schalt sich aber gleich deswegen, weil sie sich dabei die letzten Sandkörner ins Auge gerieben hatte, daß es höllisch brannte.

»Ich gehöre zu den Neuri.«

»Die Neuri!« rief Nitra überrascht. »Die Wolfsmenschen?«
 Sofyia nickte. »Aber ich kann mich leider nicht so verwandeln wie
die übrigen meines Volks. Solange alle in Menschengestalt im Dorf leben, ist es nicht so schlimm. Aber wenn der Stamm aufbricht, zu neuen Jagdgründen zieht, nehmen alle für diese Reise Wolfsgestalt an, und dann stehe ich zurück. Meine Eltern müssen mir von ihrer Beute abgeben … und dabei sollte ich doch für sie jagen, da sie bereits alt und fast zahnlos sind. Und ich darf mir kein Männchen suchen, obwohl ich jetzt volljährig geworden bin. So bat ich die Hexe, bei der Mondin Hilfe und Heilung für mich zu erfragen. Und jetzt ist es soweit: Heute Nacht werde ich mich erstmals in eine Wölfin verwandeln«, sagte sie, und ihr Herz sang vor Hoffnung bei diesen Worten.

»Die Wolfleute«, murmelte eine der Jägerinnen nachdenklich.
 »Also gibt es die Neuri noch!«

Nitra kniete vor Sofyia nieder und faßte sie an den Armen. »Was
hat die Hexe dir gesagt? Was genau.?«

Da beugten sich alle übrigen Sauromatierinnen interessiert
vor.

»Die Hexe hat mir versprochen, östlich des Morgens würde ich
mich auf vier Beinen fortbewegen«, erklärte Sofyia.
 »Nun, da hat sie nicht gelogen«, lachte, nun eher freundlich, die
Jägerin, die sie »Hündin« und »Wölfin« geschimpft hatte. »Nitra
hat gesagt, du seist auf allen vieren aus dem Morgen gekro-
chen !«

»Ich kroch nicht aus dem Morgen«, fuhr Sofyia auf, »sondern aus einem Fluß.«

»Aus dem Fluß Morgen«, versetzte Nitra ruhig.

»Was?« fragte Sofyia. Ihre Sprachen ähnelten einander sehr - aber hatte sie das eben richtig verstanden?

»Du bist nicht östlich des Morgens, sondern östlich des Flusses
Morgen.«

Sofyia war für einen Moment sprachlos. Dann flüsterte sie:
 »Wollt ihr damit sagen, die Hexe hätte mich hinters Licht geführt?

Aber als Priesterin der Mondin wird sie mich doch nicht anlügen!«

»Auch ich bin Mondpriesterin, und ich sage dir, niemand gelangt
hinter den Sonnenaufgang.«

»Nein, das kann nicht sein«, beharrte Sofyia mit bebender Stimme.

»Der ganze Stamm hat mir Lebewohl gesagt … Meine Mutter und mein Vater und meine Brüder und Schwestern … ich kann nicht glauben, daß sie mich auf eine Reise in den Tod schickten!«

Nitra schüttelte nur bedauernd den Kopf.

»Wenn die Mondin erst am Himmel aufsteigt, werde ich die Kraft zu meiner Verwandlung schöpfen«, versetzte Sofyia entschieden.

»Ihr werdet ja sehen … ich laufe bald auf vier Beinen zu meinem Volk zurück!«

»Man hat dich hereingelegt und dich zum Narren gehalten«, sagte die Scharfzüngige, die sie eine »Wölfin« gescholten hatte.
 »Und selbst wenn du es schaffst, all die Flüsse wieder zu durchqueren und heimzukehren … deine Leute sind inzwischen ja schon längst weitergezogen.«

»Das glaube ich dir nicht«, entgegnete Sofyia steif. »Ich werde hier am Feuer warten, bis ich die Kraft zum Gestaltwandel in mir spüre.«

»Laßt uns allein«, befahl Nitra. Da kamen alle Jägerinnen – sogar die Spötterin - zu Sofyia und klopften ihr verlegen, aufmunternd auf die Schulter und zogen sich dann zurück. Nur Nitra blieb. Und als der Mond über die Berge stieg, saß sie noch immer schweigend am Feuer und starrte nachdenklich in die Flammen.
 Und Sofyia? Sie wartete auf den Lustschauder, das unwillkürliche Gefühl, das laut ihrer Familie Verwandlungen ankündigt. Der Mond stieg um eine Handbreit und noch um eine und noch … Es war ein schöner voll gerundeter Mond, wie geschaffen, ihr diese ersehnte Kraft zu geben … Aber nichts dergleichen geschah, und irgendwann mußte sie sich eingestehen, daß all ihr Hoffen vergeblich gewesen war. Die tiefe Verzweiflung, die sie am Fluß gespürt, befiel sie erneut, ergriff von ihr Besitz und umschloß ihr Herz gleich einer starken Faust und quetschte es aus, bis ihr nichts mehr blieb als ihr Leid.

Da warf sie den Kopf in den Nacken und heulte aus tiefster Seele zum Himmel auf. Aber ihr Geheul erleichterte und befriedigte sie nicht, da es ja nur eine Nachahmung war, die aus einer unheilbar menschlichen Kehle kam. Sie war nun östlich des Morgens und würde sich trotzdem nicht verwandeln können … Traurig zog sie die Knie hoch, begrub ihr Gesicht zwischen den Beinen und verharrte lange in dieser Haltung. Als ihr aber nach einer Zeit bewußt wurde, daß Nitra ja auch noch da war und sie bestimmt beobachtete, flüsterte sie: »Bitte geh. Du mußt dich bald verwandeln, und ich könnte es nicht ertragen, das mit anzusehen.«
 »Ich gebiete über keinen Zauber!« erwiderte Nitra.
 »Du bist keine Werwölfin?« staunte Sofyia, hob rasch den Kopf und blinzelte scheu zu ihrer neuen Freundin hinüber. »Aber ihr hattet heute abend doch frisches Fleisch. Wer hat diesen Hirsch getötet? Eure Männchen? Ich habe noch keines zu Gesicht bekommen. «

»Ha!« schnaubte Nitra und reckte sich. »Hier in Sauromatien leben Frauen und Männer getrennt voneinander. Wir kommen nur zu-sammen, um Kinder zu zeugen. Wir jagen und kämpfen jedoch ganz auf eigene Faust.«

»Was?« fragte Sofyia baff. »Ihr … könnt gar nicht Wolfsgestalt annehmen?«

Nitra schüttelte energisch den Kopf.
 »Oh, das tut mir leid.«

»Das braucht dir nicht leid zu tun«, versetzte Nitra und musterte sie mit dem eindringlichen Blick ihrer blauen Augen. »Dein Stamm hat wohl die alte Sage vergessen, die erzählt, daß die Neuri, Sauromatier und Skythen, ja, alle Menschen, aus Tieren hervorgegangen sind … Wir Sauromatier haben uns fürs Menschsein entschieden, als die Mondin uns allen, Männern wie Frauen, vor langer Zeit erklärte, daß wir mit Hand und Hirn sehr viel mehr anfangen könnten als mit Zähnen und Klauen.

Die Neuri aber weigerten sich, ihrer tierischen Natur zu entsagen.«
 »Selbstverständlich! Wieso sollte man auch ausschließlich Mensch sein wollen, wenn man wie ein Wolf laufen kann?!«
 »Ich frage mich, wie menschlich die Neuri eigentlich sind«, sagte Nitra, erhob sich rasch entschlossen und wischte sich flüchtig den Hosen-boden ab. »Hör, ich muß zum Hügel dort, um die Mondin zu befragen.« Und schon verschwand sie in dem dunklen Wald, der sich über dem Flußufer erhob.

Sofyia starrte ihr zutiefst verwundert nach. Daß ein Mensch sich so geräuschlos bewegen konnte! Als Nitra nach einer Weile ebenso geräuschlos zurückkehrte und sie unsagbar … hungrig anlächelte, vermeinte sie doch wieder, eine Werwölfin vor sich zu haben, und sah ängstlich zu ihr auf.

»Was schreckt dich so?« fragte Nitra, und ihre Zähne funkelten im Feuerschein.

»Du tötest wohl, ohne dich zuvor zu verwandeln«, erwiderte Sofyia nervös.

»Schon beim ersten Morgenlicht werde ich auch dich das lehren«,
versicherte Nitra. »Und dann erfüllt sich die Prophezeiung der
Hexe in für sie ganz unerwarteter Weise.«

Der Winter stand vor der Tür. Nun würden die Neuri bald ihr Dorf
verlassen, ihre Menschengestalt aufgeben und nach Süden ziehen …

Sofyia ritt in der Richtung, in der sie auf sie zu stoßen hoffte. Sie trug eine Bluse und Reithosen aus mit Hirschköpfen besticktem Tuch - Hirsche waren ihr bevorzugtes Wild —, und ihre Reitstiefel waren so rot wie frisches Blut. Ihr Hengst, der rechte Bruder von Nitras Stute Turek, legte in scharfem Trab munter Meile um Meile zurück, und die neben ihm am Leitzügel gehende Stute Vacha, sein Weibchen, hielt mühelos mit ihm Schritt.

Die Stute trug auch das Wild, das Sofyia für sich und das Jagdhundpärchen, das Nitra ihr zum Abschied geschenkt hatte, mit Pfeil und Bogen erlegte.

Sofyia durchquerte all die Flüsse, die sie schon auf dem Herweg
überwunden hatte, aber diesmal ohne Mühe, da ihr Hengst für sie
schwamm. Die Stämme, vor denen sie sich gefürchtet und versteckt hatte, flohen nun entsetzt vor ihr … Sie ritt ohne Groll dahin. Ihr Herz hatte der alten Hexe längst vergeben. Ihre Prophezeiung hatte sich ja erfüllt! Nein, sie wäre ihrem Volk jetzt keine Last mehr. Ihre Leute würden vor ihr katzbuckeln, wenn sie erst sähen, was sie gelernt hatte, und würden sie als vollwertig betrachten. Ja, und dann würde sie sich ein Wolfsmännchen erwählen.
 Früher als erwartet, stieß sie auf Fährten, größer und tiefer als die
gewöhnlicher Wölfe. In ihrer Freude schoß sie als Mitbringsel schnell einen Hirsch und folgte, da sie vor lauter Aufregung doch nicht schlafen konnte, die ganze mondlichthelle Nacht über, bloß von ihrem Geruchssinn und scharfen Auge geleitet, der Spur ihres Stammes.

Am frühen Morgen stieß sie an einem Nebenarm des Flusses Maris, den die Sauromatier Tiarantos nennen, auf den Sammelplatz der Neuri. Hütten und Zelte waren jedoch weit und breit nicht zu sehen, auch keine menschlichen Fußspuren – bloß Wolfsfährten. Nun bellte und jaulte Sofyia in der Wolfssprache, soweit sie die eben beherrschte, einen Wiedersehensgruß.
 Da kamen sie herbeigetrottet, setzten sich in weitem Kreis um sie und die Pferde und beäugten sie mißtrauisch. Voll Mitleid sah sie ihre Eltern an, die in diesen paar Monden seit Mittsommer um die Schnauze vollends ergraut und wohl noch zahnloser geworden waren. »Ich hab euch Fleisch gebracht«, rief Sofyia ihnen zu und wartete darauf, daß sie sich verwandelten und ihr Geschenk annähmen. Aber sie äugten einander nur stumm an und husteten, und einige aus dem Rudel begannen zu knurren. Und Sofyias Jadghunde erhoben sich mit gesträubtem Nackenfell. »Sitz«, befahl sie leise. Sie gehorchten, aber die Wölfe kamen dennoch nicht näher.

Sofyia rang sich ein Lächeln ab und rief: »Hexe! Dank für deinen
Zauber. Ja, ich habe östlich des Flusses Morgen gelernt, mich auf
vier Beinen fortzubewegen … Dafür sei die Mondin gepriesen!
 Und sieh dir den da an!« Damit täschelte sie dem Hengst die Schulter. »Ich hab auch eine Stute mitgebracht, die wohl bald fohlen wird. In einigen Jahren haben wir genug Pferde für uns alle. Ich
sorge für sie, und in mageren Zeiten werden wir, ohne zu ermüden, mit ihnen weite Streifzüge unternehmen und jagen können, was das Herz begehrt.«

Die Hexe beäugte sie mit schmalen Lichtern und winselte kläglich.

»So sag doch was«, bat Sofyia. Keine Antwort. Sofyia fühlte ihren
Zorn wachsen. »Ich bin jetzt eine Jägerin!« rief sie und blickte der
Hexe herausfordernd in die Augen. »Ich habe mir das Recht auf
Nachwuchs verdient! So laßt mich aus eurem Menschenmund
Worte der Zustimmung hören!« Sie legte einen Pfeil auf, spannte
den Bogen. Die Sehne zitterte gegen ihre Wange, und die Spitze
ihres Pfeils zielte auf das Herz der Hexe. »Nun verwandle dich, du
verdammtes Biest«, knurrte sie.

Die Hexe warf sich auf den Rücken, wies ihr den schutzlosen
Bauch und winselte um Gnade.

Da trat Sofyias Vater vor und sprach in der Wolfszunge so langsam zu ihr, daß sie sein Gehuste und Gebell verstand: »Quäle sie nicht!

Die Mondin hat uns zur Strafe für das Vergehen der Hexe unsere Verwandlungskraft geraubt …«, erklärte er. »Die Mondfrau läßt ihrer nicht spotten!«
 »Welches Vergehen?« fragte Sofyia, noch immer zweifelnd.
 »Du warst immer ein Dummerchen«, gähnte nun ihr Vater und rollte seine lange, rosarote Zunge. »Du hast dich von der Hexe ins Land östlich des Morgens schicken lassen, das es ja gar nicht gibt.«

»Aber sicher«, riet Sofyia. »Sieh doch, ich kann jetzt reiten und
mit Pfeil und Bogen jagen, und ich hab euch Fleisch mitgebracht. «

Ihr Vater hob witternd die Schnauze. »Der Hirsch riecht gut. Aber
du stinkst nach Mensch. Du bist jetzt bloß noch Mensch«, sagte er
und sah sie mit seinen gelben Lichtern traurig an. Dann wandte er
ihr das Hinterteil zu und trottete in den Wald zurück. Die Mutter
folgte ihm, ohne sich noch einmal umzublicken. Ein Rudelgefährte nach dem anderen verschwand nun zwischen den Bäumen.

Ein leichtes Schneetreiben setzte ein. Da langte Sofyia zu ihrer Stute hinüber und löste den Gurt, der den Hirsch auf ihrem Rücken hielt.
 Er kam ins Rutschen und fiel schwer zu Boden.
 Tränen rannen ihr die Wangen hinab - Menschentränen. Und sie zog die Zügel an und riß ihren Hengst herum, Richtung Osten, Richtung Morgen.

DAVE SMEDS

Dave Smeds ist kein Anfänger und kein Unbekannter. Er hat unter anderem drei Romane geschrieben und kehrt nun, nach »drei Jahren einer fast absoluten Schreibpause«, zu den Magischen Geschichten zurück. Da seine Frau soeben ihr Hebammendiplom gemacht und eine Stelle angetreten hat, kann er sich wieder den ganzen Tag an den PC setzen — was vermutlich bedeutet, daß er demnächst einen neuen Fantasy-Roman fertigstellen wird, den die Lektoren allerorten mit Freudenschreien begrüßen dürften. Ich hoffe jedoch, daß er auch weiterhin Kurzgeschichten schreibt und uns treu bleibt. — MZB

DAVE SMEDS

Schwertzauber

Die fremden Räuber stellten sie auf offener Heide. Da bezogen die
Insulaner auf einem uralten Dyrie-Grabhügel Position. Er war
kaum mehr als eine Unebenheit in dieser endlosen, mit Moorgräsern und wilden Blumen bedeckten Ebene, aber doch eine Erhebung. Droben am Himmel ballten sich die Wolken zu einer dunklen, drohenden Wand.

Die Bundkrieger und die anderen Kämpfer reihten sich rings um den Hügel zu einer lebenden Mauer. Reila trat zu den Bundhexen, die sich auf der Hügelspitze versammelten. Sie hatten nun keine Zeit mehr, ihr Ritualzelt aufzuschlagen. Die Frauen würden die Schreie ihrer Männer also ungedämpft hören und das frisch vergossene Blut riechen. Aber Reila schob die schreckliche Vorstellung beiseite, um die für ihren Zauber nötige Konzentration erlangen zu können.

Schon rückten die Hrogi mit ihrer üblichen Wildheit vor, ganz als
ob sie die kleine Schar so rasch und gründlich vernichten wollten
wie die zwölf Inseldörfer, die sie schon ausgelöscht hatten. Die
Invasoren waren den Insulanern zahlenmäßig vierfach überlegen.

»Kämpft bis zum Letzten«, rief die Großhexe Maer den Kriegern wie ihren Schwestern zu. »Wenn wir unsere Haut teuer genug verkaufen, bleiben ihrer nur so wenig, daß sie für das Herzland keine Gefahr mehr sind.«

Reila warf einen letzten Blick auf Kelf, ihren Mann. Er hatte ihr schon den Rücken zugekehrt, stand hoch erhobenen Schwerts bereit, jedem Angreifer entgegenzutreten.

Da schloß sie die Augen, faltete die Hände im Schoß und verbannte jeden störenden Gedanken aus ihrem Geiste. Und siehe da, die Erde wehrte sich nicht, als sie nun nach deren Essenz spürte.

Demnach hatte die Großhexe richtig geraten - dieser Grabhügel mußte einst ein Ort gewaltiger Macht gewesen sein.
 Ja, nun überblickte sie mit geschlossenen Augen das Schlachtfeld,
wie von hoch über dem Hexenkreis, und fühlte doch unter sich den
harten Markstein des Grabs. Es waren also, außer dem Sehvermögen, all ihre Sinne in ihrem Körper verblieben.
 Alle Hexen hüllten jetzt ihre Männer in ihre schützende Aura ein.
 Damit waren die Insulaner kampfbereit.

Und die Angriffswelle der wilden Hrogi brach sich an ihrer Mauer
aus Schilden, Panzern und Waffen.

Kelf schlug seinem Gegner die drohend gereckte Speerspitze ab
und lähmte ihm mit einem Fußtritt das Knie, fand aber nicht die
Zeit, ihm einen tödlichen Streich zu versetzen. Denn schon stürzte
sich ein halbes Dutzend Hrogi mordlüstern auf ihn, und die Ge-
fährten zu seiner Linken und Rechten waren viel zu sehr mit ihren
Gegnern beschäftigt, um ihm beistehen zu können.
 Eine Streitaxt traf ihn in die Seite. Die Klinge schälte Haut und
Muskel von den Rippen, und zerbrochene Glieder seines Ketten-
hemds durchbohrten ihm die Adern. Er taumelte benommen.
Aber Reila nahm seine Schmerzen in sich auf. Sie schrie laut auf,
wie immer, bei seiner ersten Verwundung in einer Schlacht. Und
Kelf stieß, vom Schmerz erlöst, dem Axtkämpfer die Spitze seines
Schwerts durchs Panzerhemd mitten ins Herz.
 Reila leitete ihre Schmerzen so schnell wie möglich in die Erde ab -
was ihr aber wie immer zu langsam zu gehen schien —, und die
Göttin schickte ihr dafür jäh Genesungskraft und neue Stärke. Ihr
Energiestoß traf sie wie ein machtvoller Kuß. Sie formte ihn neu
und sandte ihn Kelf zu.

Nun wuchsen die durchgetrennten Muskeln des Bundkriegers
wieder zusammen, sein Leib spie die Metallsplitter aus, und seine
Haut schloß sich über der Wunde. Und das alles erfolgte so rasch,
daß Kelf schon fast wieder heil und unversehrt war, als er mit
einem Ruck sein Schwert zu lösen suchte.

Aber die Klinge saß so fest im Kettenhemd des Axtkämpfers, daß
es Kelf Zeit kostete, sie herauszuziehen. Schon streifte eine Keule
seinen Helm, trafen Breitschwerter seine Oberarmschienen.

Reila ließ das Dröhnen und Klingen in seinem Kopf verstummen
und nahm den Schwerthieben ihre Wirkung - die Schläge hatten
ihn zwar nicht verletzt, waren aber so wuchtig gewesen, daß sie
seine Arme ohne ihr Eingreifen für eine Weile gelähmt hätten.
 Einer der Hrogi, der Kelfs Benommenheit ausnutzen wollte und
zum Hieb seine eigene Deckung öffnete, bezahlte die Keckheit mit
dem Leben.

Reila sog noch mehr von Kelfs Schmerzen ab - das strengte sie so
an, daß ihr der Schweiß ausbrach und ihr das Haar näßte und von
der Nase troff. Die Göttin gab ihr großmütig noch mehr von ihrer
Essenz. Und sie leitete die Gabe an ihren Mann weiter.
 Sie nahm, obwohl auf Kelf konzentriert, doch das ganze Gesche-
hen wahr: Die Hrogi stürmten von allen Seiten an. Schon lagen
einige sterbende Inselkrieger zwischen den Heidekrautbüschen
und Steinen und Grasbüscheln. Aber die fünf Bundkrieger teilten
unbeirrt ihre Hiebe aus und bremsten so den Ansturm. Und doch
zogen die Feinde ihren Kreis um den Grabhügel immer enger,
wenn auch nur um einen hohen Preis an Blut und Menschen-
leben.

Als aber die Hrogi sahen, daß diese Bundkrieger Hiebe und Wun-
den überlebten, die für gewöhnliche Männer Ohnmacht oder Tod
bedeutet hätten, konzentrierten sie die Attacke auf die fünf. Reila
konnte Kelf in dem wilden Getümmel kaum mehr ausmachen.
 Aber es griffen so viele Hrogi zugleich an, daß sie sich gegenseitig
in die Quere kamen - und der Großkrieger Fonis in dieser Schar
leichter Ziele mit seiner Streitaxt wahre Verheerungen anrichten
konnte.

Reila war von dem Schmerz schon so betäubt und von der ständi-
gen, unsäglichen Mühe, enorme Energiemengen zu kanalisieren,
schon so verwirrt, daß ihr Tranceblick nun über das Getümmel
hinwegglitt.

Da sah sie am Rand der Walstatt einen athletischen Hrogi-Krieger
stehen. Er trug einen Helm mit zwei gewaltigen Wisenthörnern
und einem Zierstreif aus winzigen Rubinen. Den linken Arm hatte
er in einer Schlinge ruhen, und mit der rechten Hand, die ein
Fäustling aus Leder und Stahl schützte, schwang er sein blankes, noch nicht mit Blut bedecktes Breitschwert, und er schwang es so
locker, als ob es eine ranke Weidengerte und nicht eine für zwei
starke Hände bestimmte Klinge sei.

Der Anführer. Reila sandte ein stummes Stoßgebet zum Himmel,
daß einer ihrer Krieger sich aus dem Schlachtgewühl löse, um sich
auf den Mann zu werfen und ihm den reichverzierten Helm samt
Kopf zu spalten. Denn der mußte die treibende Kraft hinter den
ständigen Hrogi-Attacken der letzten beiden Tage gewesen sein.
 Aber Kelf konnte ihr Flehen zum Glück nicht hören. Er hätte sich
auch dann nicht von der Stelle rühren können, wenn die Hiebe
nicht so dicht auf ihn niedergesaust wären. All das vergossene Blut
- zum Teil sein eigenes, zumeist jedoch das seiner Feinde - hatte
den Grasboden zu seinen Füßen in einen so tiefen Morast verwan-
delt, daß er Mühe hatte, auf diesem glitschigen Grund das Gleich-
gewicht zu halten. Aber er tat seine Pflicht, diese Hrogi zu schla-
gen. Er hatte seinen Rhythmus gefunden, schickte bei jedem
Schlagwechsel einen Gegner tot oder schwer verwundet zu Bo-
den.

Der Schmerz wurde Reila zur unablässigen, hypnotischen Flut.
Sie ließ den Energiestrom auf dem von ihr errichteten Pfad in
seinem eigenen Tempo fließen und verwandte den ganzen kleinen
Rest ihres Bewußtseins darauf, den Häuptling ihrer Feinde zu be-
obachten.

Der Mann umfing mit seinem Blick die Bundkrieger. Jetzt nickte
er bedächtig. Sodann musterte er, eindringlicher noch, die Bund-
hexen und nickte wieder, tiefer noch, und bewegte die Lippen, als
ob er mit sich selbst zu Rate ginge.

Der gellende Schrei Sandels, der jüngsten Bundhexe, riß Reila aus
ihrer Vision … Und als sie ins Getümmel blickte, sah sie Sandels
Bundgefährten Flin, schon halb enthauptet, inmitten eines Hau-
fens von Feinden liegen, sah, wie ein hünenhafter, muskulöser
Kerl die schwere Streitaxt auf seinen Unterleib niedersausen ließ,
daß sie seine Rüstung durchschlug und durch seine Eingeweide ins
Rückgrat fuhr.

Und sie sah, daß Sandel entseelt zu Boden stürzte.

Der Tod des ersten Bundwächterpaares verlagerte den Energie-
strom, der durch die Bundhexen floß. Sein Sog nahm Reila für die
Spanne zwischen zwei Herzschlägen jede Spur von Schmerz.
 In diesem Augenblick der Klarheit sah sie, daß der Hrogi-Anführer
wie gebannt zur leblosen Bundhexe hinstarrte - nicht etwa zu dem
besiegten Bundkrieger.

Dann kehrten die Energien in ihre alten Pfade zurück, kamen damit auch all die Schmerzen wieder. Kelf hatte sich durch den Tod des Kampfgefährten so ablenken lassen, daß er sich eine Blöße gegeben hatte und auch prompt schwer verwundet worden war.
 Reila schlug sich mit der Pein ihres Mannes herum und heilte ihn.
 So gewann Kelf die Kraft und Kühnheit wieder. Er tötete in einem
wahren Feuerwerk der Schwertkunst vier Gegner fast gleichzeitig
und erhöhte damit die Zahl seiner Siege auf annähernd zwanzig.
 Aber Reila hatte einen allzu gewaltigen Schlag einstecken müssen.
Und die kurze Erholungspause hatte ihre Fähigkeit, mit schwerer
Pein fertig zu werden, so geschwächt, daß ihr die Umwandlung jetzt
mißlang.

Da kam die Schatteneule und entführte sie zu sich in ihre dunkle
Höhle.

Ein Zerren am Hals und der leichte, nebelweiche Regen, der ihre
Wangen liebkoste, brachten sie wieder zu sich. Mit dem schweren
Duft des regennassen Heidekrauts stieg ihr aber auch der Gestank
von Blut und aufgeschlitzten Gedärmen in die Nase. Wenn das
hier das Jenseits ist, dachte sie dumpf, riecht und gibt es sich doch
verdammt wie die irdische Welt.
 Sie schlug langsam die Augen auf.

Ein schmieriger Hrogi-Krieger beugte sich über sie. In der einen
Hand hielt er ein Messer und in der anderen ihr Amulett aus Zinn
und schwarzem Turmalin - das Zeichen ihres Kultes. Die Enden
der durchschnittenen Lederschnur, an der sie es um den Hals ge-
tragen hatte, kitzelten ihre entblößte Kehle.

Der Mann grunzte erstaunt, als er sah, daß sie sich bewegte, und
wandte den Kopf und sprach mit einem Kerl, der hinter ihm stand
- aber in so rauhem Tonfall, daß sie nichts davon verstand, obwohl die Sprachen der Hrogi und der Insulaner ein und dieselbe Wurzel
haben.

Jetzt trat der Häuptling in ihr Blickfeld. Das Tuch, in dem sein
verwundeter Arm ruhte, wies frische Blutflecken auf. Die
Schlacht hatte wohl auch ihn erreicht. Aber seine Haltung hatte
nichts von ihrer Spannkraft verloren. Er schwang gebieterisch sein
Schwert. Da wich der Krieger von Reila zurück.
 »Noch am Leben? Das ist ja etwas ganz Neues!«
 Der Häuptling sprach so klar und deutlich wie ein Gelehrter; nur
sein leichter Akzent verriet, daß die Sprache dieser Inseln nicht
seine Muttersprache war. Er starrte sie mit einer glühenden, fast
sexuellen Inbrunst an. Aber es war nicht leibliche Begierde, was
sie in seinem Blick las.

»Seit Jahren, in vielen Treffen habe ich gegen die Hrolf-Krieger,
die Söhne eurer Göttin, gekämpft … Sie töteten so viele unserer
Besten, daß wir immer wieder voll Entsetzen zu unseren Langboo-
ten flohen. Vor einem Monat konnten wir erstmals eine ganze
Schar von ihnen erschlagen. Und weißt du, was wir dann entdeck-
ten ? «

Er sah Reila höhnisch an und stieß der neben ihr liegenden toten
Großhexe die Stiefelspitze in die Rippen, und Reila klagte laut, als
sie Maers Leichnam so mißhandelt und geschändet sah. »Oh, wir
fanden«, fuhr er ruhig fort, »in einem Zelt so viele tote Frauen, wie
wir an Kriegern erschlagen hatten. Sie lagen starr, aber ganz un-
versehrt auf dem Boden, und auf ihren Lippen war nicht die Spur
von Gift.«

Nun kniete er sich neben Reila und fragte leise: »Und warum bist
du noch am Leben ?«

Ja, sie war noch am Leben. Aber jetzt, da der Schock der Schlacht
und die Verwirrung des Erwachens schwanden, ging ihr auf, was
das bedeutete.

Und er wandte sich um, als ob er in ihren geweiteten Augen etwas
gelesen hätte, und beschrieb mit seinem Schwert einen Bogen, der
das ganze Schlachtfeld einschloß. »Seht nach, ob zwischen all den
Toten noch ein lebender Hrolf liegt. Aber tötet ihn mir nicht!«
 Reila, die dank seines Timbres und seiner Aussprache den Sinn des in Hrogi erteilten Befehls erfaßt hatte, stöhnte in ihrem Herzen.
Ja, nun würde der Häuptling das Geheimnis lüften, aufgrund des-
sen ihr Volk sein kleines Tieflandreich zwei Jahrhunderte lang ge-
gen alle Invasionsversuche hatte verteidigen können.
 Als sie sich mit Mühe auf die wackligen Ellbogen stützte und halb
aufrichtete, sah sie, daß zwei Hrogi von ihrer Leichenfledderei ab-
ließen und die gesamte Walstatt systematisch nach Überlebenden
abzusuchen begannen, und sah auch, daß der Krieger, der ihr das
Amulett geraubt hatte, sich ihnen sogleich anschloß.
 Drei Männer. Mit ihrem Häuptling vier. Wer von den Feinden
sonst noch lebte … lag schwer verwundet auf der blutgetränkten
Heide, machte mit seinen Schutzgöttern seinen Frieden und
würde ja bald seinen Verletzungen erliegen. Einen Sieg hatten
diese Invasoren eigentlich nicht errungen.

»Ihr habt mich mehr Männer gekostet, als ich für möglich gehal-
ten hätte«, sagte der Häuptling. »Mehr, als ich riskiert hätte, wenn
ich das geahnt hätte. Aber vielleicht hat es sich am Ende ja doch
gelohnt.«

Er erhob sich, steckte sein Schwert ein und holte aus den Falten
seines Armtuchs ein Halsband hervor, in dem Reila sofort das des
Großkriegers Fonis, des Mannes von Maer, erkannte. Und der
Hrogi-Anführer kniete sich neben Maers Leiche und legte diesen
Anhänger neben den der toten Großhexe.

»Ich finde immer ein Gegenstück«, sagte der Häuptling. »Ja, jeder
Hrolf-Talisman hat eine eigentümliche Turmalinzier, aber zu je-
dem findet sich am Hals einer eurer Hexen das exakte Pendant.«
Die Bundwächter hätten ihre Amulette nicht in der Schlacht tra-
gen dürfen, dachte Reila bitter. Aber … wie hätten sie es über sich
bringen sollen, das Symbol ihres Bundes abzugeben?
 »Ich heiße Thros«, fuhr der Hrogi fort und erhob sich. »Und
du?«

Da wandte Reila ihr Gesicht zur Seite, verweigerte ihm nicht nur
ihren Namen, sondern auch den Klang ihrer Stimme, die nicht
durch Hrogi-Ohren beschmutzt werden durfte.
 Der Häuptling schnaubte höhnisch. »Vielleicht bekomme ich ja noch Gelegenheit, deinen Namen zu erfahren.«

Da wußte sie, daß er sie vorläufig am Leben ließe. Nicht für eine
Vergewaltigung, obwohl auch die wahrscheinlich dazugehören
würde - sondern um ihr ihr Wissen abpressen zu können.
 Thros. Der Name war ihr bekannt. Neffe des Königs von Hrog …
 Und Kommandeur der Invasionstruppen. Es mußte ihm viel daran
gelegen haben, ihre Schar zu vernichten. Hätte er sonst das Risiko
einer Verfolgungsjagd tief ins Landesinnere hinein auf sich ge-
nommen?

Nun verstand sie auch, warum dieser Einfall so viel vernichtender
war als der ein Jahrzehnt zuvor und so viel bedrohlicher als alle
anderen seit der Vereinigung der drei Königreiche und der Bildung
der Bundgarde.

Ein Aufschrei des Suchtrupps ließ Thros herumfahren und Reila
die Augen öffnen.

Sie hatten Kelf gefunden! Mit all dem Blut, dem wüst zerhauenen
Kettenhemd und dem zerfetzten Wollwams sah er aus wie ein To-
ter. Aber Reila wußte, daß er noch am Leben war. Und auch Thros
wußte das.

»Fesselt ihn gut und bringt ihn her«, befahl er. Sein Blick ruhte
schon auf Reila und las in ihrem Gesicht ihr Entsetzen.
Tränen rannen aus ihren Augen, gruben tiefe Rinnen in den
Schmutz auf ihren Wangen. Schrecklich fahl war ihr Mann! Die
feindlichen Krieger schleppten ihn, unter der Schwere des er-
schlafften Leibs ächzend, zur Spitze des Grabhügels und warfen
ihn einfach obenauf auf die Leichen von Hara und Sandel.
 Er rührte sich nicht.

Da befahl Thros dem Mann, der ihr das Amulett geraubt hatte, sie
ja gut im Auge zu behalten, und kniete sich neben Kelf nieder. Er
säuberte seine Wunden von Tuch- und Panzerfetzen, hielt ihm
eine schmale Klinge unter die Nase, um zu sehen, ob Atem den
polierten Stahl beschlüge, und fühlte an seinem Hals nach einem
Puls.

Als er, durch den verletzten Arm behindert, Kelf mit einiger Mühe
den Talisman abgerissen hatte, ließ er sich von Reilas Bewacher
den ihren reichen und verglich sie miteinander. Nun nickte er.
 »Dieser Mann wird binnen einer Stunde sterben«, sagte er und ließ die zwei bis aufs Haar gleichen Anhänger vor ihren Augen
baumeln. »Aber du könntest ihn retten, nicht wahr?«
 Sie wußte, daß sie ihn sterben lassen sollte. Dann würde auch sie
sterben - und Thros wüßte nicht mehr, als er sich zusammenge-
reimt hatte … So hätte Kelf gesprochen, wenn er bei Bewußtsein
gewesen wäre.

Aber als ihr Blick auf seine zerhauenen Handschuhe fiel, sah sie
die starken männlichen Hände, die ihr zu Beginn ihrer einwöchi-
gen Initiationsriten den Kelch ihres Bundes gereicht hatten. Als
ihr Blick dann auf seine maskenhaft geschlossenen Lider fiel, sah
sie die hellgrauen, durchdringenden Augen, die ihr am letzten Tag
der Zeremonie ewige Treue gelobt hatten. Und als ihr Blick auf
seine aufgesprungenen Lippen fiel, erinnerte sie sich an die zärt-
lichen Küsse, die er ihr in der Nacht darauf und in den Jahren
seither gegeben hatte … und an die prachtvollen Kinder, die die
Frucht ihrer leidenschaftlichen Liebe waren.
 Wenn jetzt nur ihr Leben auf dem Spiel gestanden hätte, hätte sie
es ohne Zögern geopfert. Sich selbst hätte sie töten können, aber
nicht ihn - nicht einmal durch Untätigkeit und Nichtstun.
 Kaum zu einem Entschluß gekommen, fiel sie nun der Trance an-
heim. Der Erdenquell wallte wieder so kraftvoll wie eh und je, aber
ihr Leib vermochte die Energien nur mit Mühe zu fassen und zu
leiten. Sie sandte ihren Sinn aus zu Kelf und fühlte, daß das Le-
bensfeuer in seiner Brust noch glomm … und sie entfachte es wie
mit einem Blasebalg zur lohenden Flamme.

Seine inneren Wunden schlossen sich. Neues Blut strömte durch
die entleerten Adern. Und all die Abwehrkräfte vereinten sich, um
die Infektionen, die schon in seinem Bauch und einem Bein wüte-
ten, zu bekämpfen und zu besiegen.

Da sank Reila erschöpft ins Heidekraut zurück. Der Kopf schwirrte
ihr. Wie von fern nur vernahm sie noch das Gekeuche und Ge-
murmel der Hrogi. Dann hörte sie auch das nicht mehr.

Die Wolkendecke war verflogen und das regennasse Gras vom
Glanz der untergehenden Sonne erfüllt, als sie wieder zu sich
kam.

Sie sah Kelf, seiner Rüstung beraubt und fester noch gefesselt, in
ein paar Schritten Entfernung auf einem Rock liegen, den man
offenbar der toten Sandel ausgezogen hatte, und sie spürte und
sah, daß auch sie selbst, wenn auch nur mit dünnen Lederschnüren
 um die Handgelenke und Fußknöchel, gefesselt worden war.
 Ihre Blicke trafen sich. Kelf war zwar übel zugerichtet und noch
mit Narben, Schürfwunden und blauen Flecken übersät, hatte je-
doch seine Wachheit und Spannkraft wieder. Seine Totenblässe
war einem hellen Rot gewichen. Reila hatte ihn nicht ganz wieder-
herstellen können, aber doch soweit, daß er außer Lebensgefahr
war. Ja, er war in gewisser Hinsicht sogar in besserer Verfassung
als sie.

Aus dem Augenwinkel sah sie, wie ein Merlin unweit von ihnen
eine Maus schlug und mit der Beute in der Ferne verschwand.
 Aber ihr Blick ruhte unverwandt in dem ihres Bundgefährten, und
sie sahen einander wortlos an.
 »Ah, endlich aufgewacht?« rief jemand vergnügt.
 Als Reila darauf den Kopf wandte, sah sie Thros näherkommen -
er hatte eine frische Armschlinge um. Hinter ihm sah sie die ande-
ren drei Hrogi um ein Holzkohlenfeuer geschart. Sie brieten an
langen Spießen zwei Schneehasen, die einen köstlichen Duft ver-
breiteten. Reila verspürte keinen Hunger, dankte aber Mutter
Erde für diesen Bratenduft, da er den immer noch über dem
Schlachtfeld liegenden Blutgeruch etwas überdeckte.
 »Das war atemberaubend«, sagte Thros und wies auf den weitge-
hend genesenen Kelf. »Unsere Zauberer träumen schon lange da-
von, die Kraft der Erde, der Sonne oder des Meeres zu kanalisie-
ren. Viele haben es versucht, wurden aber durch die gewaltigen
Energien, die sie zu bündeln versuchten, getötet oder ihres Ver-
standes beraubt. Wer hätte denn gedacht, daß man dazu einen
Kundigen als Kanal und einen als Empfänger braucht!«
 »Die Hrogi waren schon immer etwas langsam im Denken«, spot-
tete Kelf.

Thros würdigte den Bundkrieger nur eines flüchtigen Blicks und
versetzte gelassen: »Aber selbst wenn dem so wäre … wir lernen
schnell, wenn uns einer etwas lehrt.«

»Ich werde euch gar nichts lehren«, knurrte Reila.
 »Ah, dir hat es also nicht die Stimme verschlagen!« lachte Thros.
 »Aber du weißt wohl nicht, was du da sagst.«
 Damit schlenderte er zu Kelf, kniete sich neben ihm nieder, faßte
mit Daumen und Zeigefinger der gepanzerten Hand sein Ohrläpp-
chen und quetschte es, bis das Blut spritzte. Kelf zuckte zusam-
men.

»Du kannst dir ausmalen, wie ich ihm sonst noch Schmerzen zufü-
gen könnte«, sagte Thros darauf und erhob sich. »Höre, ich bin
nicht etwa darauf versessen, ihn zu foltern! Aber du wirst früher
oder später, um deines Mannes willen, vernünftig werden und
sprechen. Du hast es nicht über dich gebracht, ihn sterben zu las-
sen, und wirst es ebensowenig über dich bringen, ihn leiden zu
lassen.«

Reila konnte ihre Gefühle nicht verbergen - ihre Miene sagte ih-
rem Feind alles, was er hatte wissen wollen.

»Nein, bestimmt nicht«, fuhr Thros fort. »Ich muß euch beide nur
gut gefesselt halten und verhindern, daß dein Gefährte sich etwas
antut.«

»Es ist ein langer Weg nach Hrog«, versetzte Kelf.
 »Oh, du wirst dich wundern, wie schnell wir dort sind«, spottete
der Häuptling. »Beim nächsten Einfall in dies schöne Land treten
wir gegen eure Hrolf-Krieger mit unseren Hrolf-Kämpfern an.
Mein Herr hatte schon daran gedacht, diese so verlustreichen Feld-
züge aufzugeben. Nun dürfte er es sich wohl anders überlegen.«
 Er faßte Reila am Kinn und versuchte, sie zu zwingen, ihm in die
Augen zu sehen, das triumphierende Leuchten darin zu erblicken
… Als sie jedoch die Lider schloß, kicherte er bloß, stieß ihr den
Kopf nachlässig zur Seite und ging zum Feuer, um seinen Teil des
Siegesmahls zu genießen.

Reila fühlte, wie ihr die Galle hochkam, eine Galle so bitter wie der
Sud der Herzwurz. Diese Schlacht hätte kaum schlimmer für uns
ausgehen können! dachte sie niedergeschlagen.
 In ihrer Not blickte Reila zu Kelf hinüber. Die Dämmerung hatte
seine Pupillen völlig gefülllt. Sie sah wie durch Fenster in sie hin-
ein und geradewegs in seine Gedanken. Ja, er hielt es nun auch für richtig, daß sie ihrer beider Tod nicht zugelassen hatte. Ihr Überle-
ben hatte jetzt einen Sinn und ein Ziel, das klar vor ihnen lag.
 Sie durften nur sterben, wenn sie Thros mit in den Tod nähmen.

Die Hrogi wollten bei Kelf offenbar sichergehen. Ganz gründlich
prüften sie die Knoten an seinen Fesseln und banden ihn so fest an
den toten Großkrieger Fonis, daß er sich nicht mehr umdrehen,
geschweige denn losmachen konnte.

Bei Reila gaben sie sich weniger Mühe. Sie war so zierlich gebaut
und so augenfällig durch ihre Zaubereien erschöpft, daß sie ihnen
keine Bedrohung und Gefahr schien. So sahen sie ihr nur die
Hand- und Fußfesseln nach und rollten sie einfach zur anderen
Seite des Schlafplatzes. Ihre Fessel war ja so raffiniert geknotet
und ihre Bewegungsfreiheit, mit fest auf den Rücken gebundenen
Händen, so eingeschränkt, daß sie sich ganz bestimmt nicht be-
freien konnte, und sie lag nun auch so weit von Kelf entfernt, daß
sie ihm nicht helfen könnte, seine Bande zu lösen.
 Die Krieger verhehlten so wenig, was sie nun noch gern mit Reila
gemacht hätten, daß Thros sie anherrschte: »Spart eure Kraft auf!
 Ihr braucht sie für den harten Eilmarsch morgen.« Da zuckten sie
nur die Achseln. Sie waren von dieser zweitägigen Verfolgungs-
jagd und dem Gefecht offensichtlich so mitgenommen, daß sie
keine Lust zu Widerworten hatten - aber doch wieder nicht so
erschöpft, daß sie es aufgegeben hätten, lüstern zu Reila hinüber-
zuschielen.

Thros brachte den wenigen der schwerverwundeten Kampfgefähr-
ten, die nach Sonnenuntergang noch lebten, höchstselbst die Reste
des Festmahls. Er fütterte sie, sprach beruhigend auf sie ein und
gab ihnen von dem widerlichen Hrogi-Branntwein zu trinken, so-
viel sie schlucken konnten. Und als das darin enthaltene Gift bei
Einbruch der Nacht dann sein Werk vollbracht hatte, murmelte er
ein Gebet und ließ die Toten allein.

Die Hrogi legten sich sehr früh schlafen. Aber Thros versäumte es
nicht, einen von ihnen zur Nachtwache abzuordnen… und Reila
zu versichern, daß sie vor Sonnenaufgang allesamt zum Lan-
dungsplatz ihrer kleinen Flotte aufbrächen. Bald hörte sie von den Hrogi nur noch die rhythmischen, tiefen Atemzüge derer, die
dicht neben ihr schliefen, und die schweren Schritte des jetzt ein-
sam seine Runde gehenden Wächters, und selbst die gingen in dem
Konzert, das die Frösche und Grillen gaben, fast unter.
 Der Wächter deckte schon bald das Lagerfeuer mit Soden ab, so
daß es nur noch schwach weiterglomm. Und da senkte sich die
Nacht nun vollends über das Lager, eine Nacht schwer von den
Ausdünstungen der Schlafenden und einer feuchten Hitze, die
über der Heide lag. Wolken schoben sich langsam vor die Sterne,
und der Mond, bereits im letzten Viertel, würde erst nach Mitter-
nacht aufgehen.

Jetzt, dachte Reila, wo ihr Schlaf und die Nacht am tiefsten ist!
Sie fühlte, wie nun ihre Müdigkeit wich. Die Kraft der Erdgöttin
strömte in sie ein, kam in hohem Bogen von der anderen Seite des
Lagers geflossen. Von Kelf.

Die Energie kurierte weder ihre Blutergüsse noch die Schürfungen
an ihren Handgelenken … Kelf formte den Zauber auf seine
Weise, seinen Fähigkeiten gemäß. Sie empfing ihn auf ihre Art,
wie sie es in der Halle ihrer Sekte gelernt und getan hatte.
 Nun sah sie sich langsam nach dem Wächter um: Seiner Silhou-
ette nach zu urteilen, starrte er ins Dunkel hinaus … Da rollte sie
sich leise zu dem von einem Schwert durchbohrten Leichnam
eines der ihrigen hin, dessen Lage sie sich bei Tageslicht eingeprägt
hatte. Denn da war ihr aufgefallen, daß die Hrogi, als sie die her-
umliegenden Waffen einsammelten und auf einen Haufen warfen,
diese Klinge übersahen.

Es fiel ihr schwer, die auf dem Rücken gefesselten Hände über die
Schwertspitze zu heben, die eine Fingerlänge aus dem Toten ragte.
 Aber dann schaffte sie es und machte sich daran, ihre Handfesseln
an deren schartiger Schneide durchzuscheuern.
 Mit einemmal sah sie, daß der Wächter sich umdrehte. Sie erstarrte.
 Vielleicht hatte er sie gehört. Aber auch wenn nicht – er könnte ja auf den Gedanken kommen, nach ihr zu sehen. Und dann fände er sie nicht an ihrem Platz…

Aber der Hrogi reckte und streckte sich nur, gähnte ein paarmal,
drehte sich wieder um und beobachtete ein Fledermauspärchen, das da eben vorbeiflatterte und bald in Richtung Moor ver-
schwand.

Reila machte behutsam weiter. Und endlich ging das Leder ent-
zwei! Sie massierte ihre blutig gescheuerten Handgelenke, trennte
rasch ihre Fußfesseln durch und wartete ab, bis alle Taubheit aus
ihren Armen und Beinen gewichen war.

Dann erhob sie sich geschmeidig und sicher, schlich katzengleich
zu dem Hrogi hin, der in ihrer Nähe schlief - dem Amuletträuber,
der ja auch seine Waffen vor dem Einschlafen neben sich abgelegt
hatte. Sie sah sie in dieser Dunkelheit zwar nicht, fand sie aber mit
dem Instinkt einer Kriegerin - ein leichtes Schwert und eine kleine
Keule, die für ihre nicht so kräftigen Arme wie geschaffen waren!
 Und sie griff entschlossen danach.

Aber das Geräusch beim Blankziehen weckte den Schläfer. Reila
hob die Keule und zerschmetterte ihm - Lärm hin, Lärm her - den
Kopf, bevor er auf die Beine kam.

Der dumpfe Laut ließ nun den Wächter herumfahren und nach
seinem Schwert greifen. Reila warf sich auf ihn und stieß ihm,
noch ehe er blankgezogen hatte, die Spitze ihrer Klinge in die
Kehle. Er röchelte, hob sein Schwert wie zum Hieb, verlor aber die
Balance.

So einen Stoß genau in den schmalen Spalt zwischen Halsbeuge
und Kinn hätten auch bei Tageslicht nur die geübtesten Schwert-
kämpfer führen können - sie war jetzt offenbar von noch besserem
Schlag.

Der Wächter taumelte noch, als sie sich schon dem dritten Hrogi
zuwandte. Er war aus seinen Decken aufgefahren und starrte jetzt
mit weit aufgerissenen Augen zu ihnen her, war sich aber bei dem
Dunkel unsicher, welcher dieser Kämpfer denn sein Feind sei.
 Aber als sie sich auf ihn stürzte, hob er seine Streitaxt.
 Geschickt parierte er Reilas Schwertstoß. Da schlug Stahl gegen
Stahl, daß die Funken stoben. Und jetzt stürmte er auf sie ein.
Aber sie sprang leichtfüßig, in ihrer Bewegung von keiner Rüstung behindert, zur Seite, stellte ihm ein Bein und versetzte ihm, als er dann zu Boden ging, mit der Keule einen gewaltigen Hieb in den Nacken.

Da streckte er alle viere von sich und blieb reglos im Heidegras
liegen. Reila hätte nicht sagen können, ob er nur bewußtlos oder aber tot war, hoffte jedoch, das später klären zu können.
 Das leise Zischen des Breitschwerts spürte sie mehr, als daß sie es
hörte - aber früh genug, um unter einem Hieb wegzutauchen, der
sie den Kopf gekostet hätte. Sie machte einen Satz nach vorn und
wirbelte herum.

Thros fluchte derb und richtete seine Klinge auf sie. Da standen sie
sich gegenüber: er, den einen Arm in der Schlinge, aber stark und
gewappnet und kampferfahren - und sie: in einfacher Wollbluse
und wollenem Rock, durch die Kraft der Göttin wohl gestärkt, aber
schwach an Muskeln und Knochen.

Da warf er sich schwertschwingend auf sie. Sie stob zurück. Ihre
Klinge schoß vor, traf aber das Kettenhemd. Seinem Rückhand-
schlag wich sie tänzelnd aus.

Sie war beweglich, schnell, aber er war gut gewappnet. Er führte
den nächsten Stoß. Sie sprang zur Seite, parierte und stieß rasch
zu, während er sich wieder sammelte - ihre Schwertspitze traf nur
auf Stahl.

»Ich hätte dich heute nachmittag töten sollen«, sagte Thros.
 »Ja, das hättest du«, höhnte Reila. Sie wollte ihn in Rage verset-
zen, damit er sich zu Unüberlegtheiten hinreißen ließe, sich viel-
leicht eine Blöße gäbe.

Aber das Gegenteil trat ein. Thros war nun hellwach und hatte
das Geplänkel genutzt, sich eine Strategie zurechtzulegen. »Ich
hätte … einen von euch … töten sollen.«

Sie erwiderte nichts darauf, erschauerte aber innerlich. Er hatte
ihren schwachen Punkt gefunden!

Und er säumte nicht, seinen Vorteil zu verfolgen. Schon versuchte
er, sie mit seinen Attacken in Richtung auf Kelf zu treiben, der,
seiner Rüstung beraubt und schwer gefesselt, einem tödlichen
Hieb nicht würde entrinnen können. Eine bloße Verwundung
wäre bereits verhängnisvoll, weil sie ihn aus der Trance risse.
Dann würde sie ihre Kraft und Kunst verlieren und Thros schmäh-
lich unterliegen.

Reila mühte sich verzweifelt, ihre Position zu halten. Sie zwang Thros zu einer Parade. Aber sein tückischer Hieb trieb sie wieder
einen Schritt zurück. Sie wagte einen Stoß auf sein Gesicht, aber
er lenkte ihn geschickt ab… Ihre Schwertspitze durchbohrte sein
Kettenhemd, daß ihm Blut auf den Unterarm spritzte.
 Das reichte nicht aus. Mehr als ihn für ein paar Schlagwechsel zu
bremsen, schaffte sie nicht.

Aber sie durfte nicht aufgeben und mußte den Hrogi schlagen —
auf welche Weise auch immer. Tapfer kämpfte sie gegen ihre
wachsende Verzweiflung an.

Daß sie in der Hitze des Gefechtes keine eigenen Lösungen finden
würde, war ihr klar. Aber sie hatte ja Kelf, der aus seiner Ferne
alles beobachten und sie leiten und ihr tätigen Beistand leisten
konnte. Worte konnte er durch die Magieschiene nicht leiten,
wohl aber ihre Hände und Füße führen.

Sie ließ seine lenkende Kraft von ihren Muskeln Besitz ergreifen
und schob ihre eigenen Wünsche und Einschätzungen beiseite.
 Thros drang erneut auf sie ein. Sie wich zurück, parierte und ver-
suchte eine Riposte. Aber er schmetterte sie ab. Sie wartete darauf,
daß nun ihr Körper die Initiative übernähme und eine besondere Taktik einschlüge, aber er war nur auf Rückzug, auf Weichen aus …

Thros drängte stürmisch nach und hieb auf sie ein. Sie tauchte weg und parierte, tänzelte aus der Gefahr, aber das war auch schon alles.
 Der Nachthimmel blies ihr durchs schweißnasse Haar, und eiskalte Schauder liefen ihr den Rücken hinab.
 Sie stieß mit den Fersen gegen ein Bein. Thros hob die Braue, aus
seinen dunklen Augenhöhlen leuchtete Siegesgewißheit.
 Sie durfte nicht mehr weichen, denn so würde sie Kelf preisgeben.
 Nein, eher würde sie sich auf der Stelle in Stücke hauen lassen!
 Aber ihre Füße befahlen: Spring! Und sie nahm die Botschaft an.

Als sie nun mit einem Satz nach hinten sprang, nutzte Thros seine Chance. Er stieß sein Schwert schräg nach unten und durchbohrte den Leichnam eines Inselkriegers.

Kelf hatte Reilas Sprung leicht zur Seite abgefälscht. Weder sie noch Thros hatten im Dunkel der Nacht erkannt - daß sie um eine Leiche kämpften. Es lagen ja so viele dunkle Gestalten im Gras.

Thros zerrte an seinem Schwert, das sich in der Rüstung des Toten
verklemmt hatte. Reilas Stoß sah er kommen, er vermochte ihm aber nicht mehr auszuweichen. Mit aller Kraft stieß sie ihm die Klinge in die Kehle.

Da ließ er seine Waffe fahren, brach zusammen und fiel, kaum zwei Schritte von Kelf entfernt, mit dem Rücken ins blutige Kraut.

Und Reila sah im schwachen Licht der Sterne, das durch die leicht
aufreißenden Wolken fiel, wie sich auf dem Gesicht des besiegten
Gegners Verblüffung und fassungsloses Staunen malten.
 Nun, da die Gefahr überstanden war, erlaubte sie sich Mitleid mit dem Feind. Seine zu große Siegesgewißheit war ihm zum Ver-hängnis geworden - seine Verblendung. Er hatte geglaubt, bereits all ihre Geheimnisse gelüftet zu haben.

Der Häuptling seufzte tief. Das Seufzen wurde zum Röcheln.
 Dann Stille. Da wandte sich Reila von dem Toten ab und schnitt ihren Bundgefährten los.

ELISABETH WATERS

Elisabeth war bereits in einigen Bänden der Magischen Geschichten vertreten — zuletzt, glaube ich, in Band V mit der schönen Story »Im Schattenreich«. Mit dieser Geschichte nun kehrt ihre Serien-Heldin Eirthe zurück, die ihr Debüt ganz woanders hatte: in Andre Nortons Magic in Ithkar (Magie in Ithkar). Lisa ist für den Roman Changing Fate (Wechselhaftes Schicksal) mit dem begehrten Gryphon Award geehrt worden. Dieser Roman entstand aus ihrer großartigen Erzählung »A Woman’s Privileges (Das Privileg einer Frau) in Band III dieser Reihe - und wird von Daiv Books verlegt. Wir freuen uns wie die Schneekönige, daß Lisa so zu einer Romanschriftstellerin avanciert.

Elisabeth Waters ist Ende Dreißig, wurde in Rhode Island geboren und hat außer einem Magistertitel des Randolph-Macon College in Ashland auch einen Magistertitel der University of New Haven — letzteren in Computerwissen-schaften. Was für mich sehr günstig ist, wenn mein PC mal wieder, und das nur zu oft aus mir völlig unerfindlichen Gründen, plötzlich streikt. Ich bezweifle jedoch, daß sich das mit Lisas Studienmotiven deckt.

Eine der größten Freuden einer Herausgeberin ist es zu sehen, daß junge Autorinnen, deren erste Geschichten sie veröffentlichte, zu bekannten, eigenständigen Schriftstellerinnen werden. Dazu fallen mir auf Anhieb zwei Beispiele ein — Diana L. Paxson und Mercedes Lackey. Schön, daß nun auch Elisabeth Waters zu dieser illustren Gemeinde gehört! — MZB

ELISABETH WATERS

Feuerkur

Eirthe verfluchte die unsichtbare Wand, gegen die sie da geprallt war. »Wie soll ich bloß die überwinden?« grollte sie und warf den langen, schwarzen Zopf, der sich bei dem jähen Halt gelöst hatte, über ihre rechte Schulter.

Die Feuersalamanderin, die auf ihrer linken Schulter saß, beugte sich weit vor und beschnüffelte vorsichtig das Hindernis. Hmmmm, ich würde sagen, du brauchst eine Zauberin oder einen Zauberer, verkündete sie dann.

»Zauberer?« stöhnte Eirthe und sah sich ratlos um. Vor ihr ragte der Vulkankegel auf, den sie ersteigen wollte, und der Boden, auf dem sie stand, war ein grauschwarzer erkalteter Lavastrom - wobei >erkaltet< als relativ gelten muß … Denn noch strahlte diese Masse eine Hitze aus, die Eirthe selbst durch ihre dicken Stiefelsohlen spürte. Aber sie war nicht mehr heiß genug, um ihr den Saum des Rocks und Umhangs zu versengen. Alnath machte diese Hitze natürlich überhaupt nichts aus: Für Salamander ist sogar das Innere aktiver Vulkane ein angenehmes Milieu. Aber der ständig frierenden Eirthe konnte weder die Hitze unter ihren Füßen noch das orangefarbene Feuer, das Alnath dicht neben ihrem linken Ohr spie, ihr Kältegefühl nehmen. »Wirklich, Alnath, wo soll ich denn hier einen Zauberer oder eine Zauberin finden?« Das war selbst-verständlich nur eine rein rhetorische Frage. Aber Alnath nahm sie wörtlich und beantwortete sie denn auch: Versuch es doch mal in dem Dorf am Fuß des Vulkans, durch das wir vorhin gekommen sind.

Eirthe seufzte, trat aber doch den Rückweg an. Sie hielt es zwar für ziemlich ausgeschlossen, daß sich in einem so kleinen Weiler ein Zauberer - ob Mann oder Frau - finden ließe, wußte jedoch aus Erfahrung, daß Alnath oft mehr wußte als sie.

Das fand sie erneut bestätigt, als sie bald darauf - nachdem sie
Alnath, der Leute wegen, unter ihrem Umhang versteckt hatte -
die Gaststube der einzigen Schenke dieses Dörfchens betrat. Denn
dort am Kaminfeuer saß der Zauberer-Krieger Lvthande, ein guter
alter Bekannter von ihr. Er war dabei, für die versammelte Gäste-
schar - vermutlich auch für sein Abendessen - mit seiner hellen,
klaren Tenorstimme das eine oder andere Liedchen zu singen und
dazu die Laute zu schlagen.

Eirthe war froh, daß jetzt alles nur Augen und Ohren für Lythande
hatte, setzte sich an einen Tisch in einer ruhigeren Ecke und bat
den Wirt, der ihre Bestellung aufnahm, dem Barden eine Einla-
dung zu einem Humpen Bier zu überbringen. Oh, sie wußte gut,
daß der Zauberer in der Öffentlichkeit weder speiste noch trank,
aber sie wußte auch, daß er gern und mit allen Anzeichen stillen
Genießens stundenlang vor einem vollen Becher saß.
 Und tatsächlich, Lythande nahm ihre Einladung an und kam nach
der nächsten Nummer zu ihr in ihre stille Ecke. »Ach, Eirthe«,
sagte er zur Begrüßung, so als ob sie sich tags zuvor - und nicht
fast sechs Jahre zuvor - zum letztenmal gesehen hätten. »Und
Alnath«, ergänzte er, da die Salamanderin auf die Bank sprang und
zu ihm huschte; dieser Magier war einer der wenigen Menschen,
von denen sie sich anfassen ließ. »Sei gegrüßt, Feuergeist«, sagte
er und liebkoste Alnath mit vom Lautenspiel schwieligen Fingern,
was Alnath vor lauter Behagen kobaltblaue Flammen speien ließ.
 »Und wie geht es eigentlich Cadmon?«
 »Er ist tot«, erwiderte Eirthe.

»Oh«, sagte Lythande ruhig. »Wirklich ein sehr schlimmer Schlag
für dich.«

Eirthe nickte und blinzelte, um nicht in Tränen auszubrechen. Es
war so eine Erleichterung für sie, mit jemandem zu reden, der ihr
Problem auf Anhieb, ohne lange, schwierige Erklärungen, ver-
stand! Erzähle den Leuten, dein Geschäftspartner sei gestorben -
und wie reagieren sie? Sie murmeln: »Oh, das tut mir leid« und
weisen dann darauf hm, daß es ja noch mehr Glasbläser auf der
Welt gebe, mit denen sich eine Kerzenmacherin zusammentun
könne, so sie das denn unbedingt wolle.

Aber die wenigsten wußten, daß sie und Cadmon sich zusammen-
getan hatten, weil sie beide unter einem Fluch standen, genauer
gesagt: unter unterschiedlichen Flüchen, die sich gegenseitig auf-
hoben … Cadmon blies wunderbare Glaswaren, in denen aber je-
der Gegenstand fast augenblicklich verbrannte, zu Rauch wurde.
 Und sie fertigte feinste, elegante Leuchterkerzen und auch figür-
liche Kerzen, die so lebensecht aussahen, daß sie einem fast zu
schade zum Anzünden erschienen. Aber sie war mit einem Kälte-
fluch geschlagen. Sie konnte kein Feuer mehr anzünden, und kei-
nes ihrer Lichter brannte - es sei denn, man stellte es in eins von
Cadmons Gläsern. Beides zusammen, ihre Kerzen und seine Gläser, ergab nun die allerbesten Sicherheitslampen - wenn sie umfielen, gingen sie aus. Sie hatten einander vor acht Jahren auf dem großen Markt kennengelernt, nur Stunden nachdem jeder von ihnen mit einem Fluch belegt worden war - und waren seitdem gute Freunde und Partner gewesen.

Nun, nach dem Tod Cadmons, hatte sie eigentlich erst so richtig
gemerkt, wie schlimm der auf ihr liegende Fluch war.
 »Das Problem ist nicht, daß ich kurz vor dem Verhungern
stünde«, sagte sie zu Lythande. »Cadmon und ich waren uns im-
mer bewußt, daß einer von uns eines Tages allein dastehen könnte,
und wir haben deshalb einiges auf die hohe Kante gelegt. Was also
meine Finanzen angeht … da brauchte ich für den Rest meines
Lebens nicht mehr zu arbeiten. Aber was sollte ich sonst tun? Mir
liegt es einfach nicht, bloß herumzusitzen und die Hände in den
Schoß zu legen! Aber ohne Cadmons Gläser ist es für mich sinn-
los, noch weiter Kerzen zu fabrizieren. Ich hätte sogar Schwierig-
keiten mit dem Wachsschmelzen. Ich kann zwar noch ein Feuer
anzünden und am Leben erhalten«, erklärte sie, »aber nur in dem
Ofen, den Cadmon mir gemauert hat… und der nützt mir natür-
lich nichts, wenn ich in kalten Nächten unterwegs bin. Ich trau
mich nicht einmal, mich hier ans Kaminfeuer zu setzen, aus
Angst, es damit zum Erlöschen zu bringen. Mir ist jetzt ständig
kalt, und ich fühle mich ganz schrecklich dabei.«
 »Das kann ich mir gut vorstellen …«, sagte Lythande mitfühlend.
 »Aber was führte dich hierher?«

»Das war Alnaths Idee«, gestand Eirthe. Bei Lythande brauchte sie
wenigstens nicht zu befürchten, für verrückt gehalten zu werden,
weil sie dem Rat einer Salamanderin folgte. »Sie hat gemeint, ich
könnte beim Herzen des Feuers, dem Vulkan hier, vielleicht Hilfe
finden.«

»Hat sie auch gesagt, wie?« fragte der Zauberer.
 »Nein, das nicht …«, sagte Eirthe achselzuckend. »Aber wer kennt das Feuer denn besser als ein Feuergeist?«
 »Da ist sicher etwas dran«, murmelte Lythande. »Du hast natür-
lich mein ganzes Mitgefühl, aber du brauchst sicher auch handfesteren Beistand. Was willst du also von mir?«
 »Du sollst mitkommen und mir den Weg zum Vulkan bahnen. Da ist so auf halber Höhe eine für mich unüberwindliche Barriere …
Ich bin heute nachmittag darauf gestoßen.«
 Lythande runzelte die Augenbrauen, daß der blaue Stern auf sei-
ner Nasenwurzel Falten schlug. Er überlegte kurz und traf dann seine Entscheidung: »Es sind noch viele Dinge vor der letzten
Schlacht zwischen Recht und Chaos zu erledigen, und das hier gehört sicher dazu … Wir werden dieses Hindernis gleich morgen früh einmal in Augenschein nehmen.«

So stand Eirthe also im Frühlicht wieder, und wieder mit Alnath
auf der Schulter, vor dieser unsichtbaren Barriere und verfolgte
gespannt, wie Lythande das Zauberwerk behutsam abtastete. Und
mit einemmal lachte der Magier auf und steckte einen Finger hin-
durch. »Ich kann nicht sagen, daß ich von diesem Ding hier viel
hielte«, spottete er. »So etwas würde ich als Weidezaun aufstellen,
damit die Schafe nicht die Klippen hinabfallen.«
 »Besten Dank für die Blumen«, knurrte Eirthe.
 Lythande kicherte. »Ich habe dich doch nicht zum Schaf erklärt…
 Ich wollte bloß sagen, daß, wer immer auch dieses Hindernis er-
richtet hat, kein großer Magier war oder sich dabei nicht viel Mühe
gab …« Und richtig, wo der Finger durchging, paßte auch der Arm
durch, der Kopf und der Rumpf, und da war Lythande schon halb
hindurchgeschlüpft … Er packte Eirthe am Handgelenk, rief:
 »Komm mit!« und zog sie hinter sich her auf die andere Seite.

Eirthe hatte dabei ein Gefühl wie einstens beim Eintauchen in den
Teich vor ihrem Elternhaus - nein, eher wie beim Wiederauftau-
chen … war es doch drüben sehr viel heißer und trockener als
hüben. Und je höher sie stiegen, je mehr sie sich also dem Vul-
kankrater näherten, desto heißer wurde es auch, und desto schwe-
felhaltiger und beklemmender wurde die Luft. Als sie noch etwa
vier Schritte vom Kraterrand trennten, stieß der Vulkan erneut
blubbernde Lava aus.

Lythande sprang von der Rinne zurück, in die sich die rotglühende
Masse ergoß, und riß auch Eirthe mit, die in all den Jahren wohl
verlernt hatte, schnell auf Hitze zu reagieren. Und aus der Tiefe
des Vulkans erhob sich nun die reinste Sopranstimme, die man
sich vorstellen kann, und sprach: »Gut, daß ihr kommt. Es ist
schon so lange her, daß mir jemand eine Jungfrau als Opfer ge-
bracht hat.«

Da holte Eirthe Luft, um lautstark zu protestieren - bekam dabei
aber so viel Schwefel in die Lungen, daß sie keuchte und hustete
und eine Weile lang kein Wort mehr hervorbrachte. Doch sie
nutzte ihren Hustenanfall, um nachzudenken: Sie war keine Jung-
frau mehr, Alnath ebensowenig (was aber nur von Bedeutung war,
wenn sich der Berg bei Salamanderinnen darum scherte, ob sie
jungfräulich seien oder nicht). Was ja sein konnte. Wer hätte denn
sagen können, was so ein Vulkan für wichtig hält? Aber hieß das
etwa, daß Lythande nach einem Leben, das schon wer weiß wie
viele Menschenalter maß, noch immer unberührt war?
 »Wie kommst du darauf, daß wir eine Jungfrau unter uns hätten?«
fragte Eirthe, als sie ihre Stimme wiederhatte. »Oder hier sind, um
dir eine darzubringen ?«

»Nur ein Opferzug mit einer Jungfrau kann durch meine Schranke
schlüpfen«, erklärte der Vulkan geduldig. »Ich nahm an, das sei
euch bekannt. Alier es ist ja schon viel Zeit vergangen, seither.«
 Eirthe hörte den Magier murmeln — es klang ganz nach einem
Fluch. Aber sie kümmerte sich nicht darum und fragte den
Feuerspeier:

»Du hast diese Barriere errichtet? Und warum?«

»Weil ich es satt hatte, für den ganzen Bezirk den Müllschlucker zu spielen!« erwiderte der Vulkan. »O ja, diese Leute schleppten,
was … oder wen sie bei sich nicht brauchen konnten, hier herauf
und kippten mir das in den Schlund: kranke Tiere und uner-
wünschte Neugeborene, Ermordete und ähnliches … und da kam
dann noch die Pest … Diesen Narren war wohl nicht klar, daß
Seuchenopfer einem Vulkan schreckliches Sodbrennen bereiten
können.«

»Oh, das kann ich mir schon vorstellen«, warf Lythande ein, der
sich hinter Eirthe gestellt hatte. »Daher also diese Schranke …«
 »… die nur eine Jungfrau in Begleitung irgendeines Bittstellers
überwinden kann«, schloß der Berg an seiner Statt und fragte, an
Eirthe gewandt: »Nun, junge Frau, was ist dein Begehr?«
 »Muß ich es… gleich sagen?« fragte Eirthe. »Oder habe ich noch
Zeit, darüber nachzudenken und, äh, meine Bitte in die richtigen
Worte zu kleiden?«

»Ich dachte, das hättest du schon vor dem Aufstieg getan«, meinte
der Vulkan. »Aber sei’s drum, laß dir alle Zeit, die du brauchst.
 Aber nur bis Sonnenuntergang!«
 »Wieso?« knurrte Lythande.

»Wenn mir bis dahin keine Jungfrau geopfert wird«, versetzte der
Vulkan, »breche ich aus, speie ich wieder Lava und Asche.«
 »Oh!« seufzte Eirthe. Sie war sich bewußt, daß das kein besonders
schlauer Kommentar zu ihrer Lage war, hatte aber nichts Besseres
zu bieten. So stiegen die beiden wieder etwas bergab und setzten
sich auf einen Felsblock, um ungestört darüber nachzudenken, wie
sie jetzt vorgehen sollten.

»Tut mir leid, daß ich dich da hineingezogen habe, Lythan-
de…«

»Das ist doch nicht deine Schuld«, erwiderte der Magier, fair wie
immer. »Ich hätte mir diesen Sperrzauber schon ein wenig ge-
nauer ansehen sollen.«

»Dann … bist du also Jungfrau ?!« staunte Eirthe. Anstandshalber
kämpfte sie gegen ihre Neugier an - gab das aber schnell auf und
fragte: »Mußt du jungfräulich sein, damit dein Zauber wirkt, oder
hattest du als angeblicher Mann einfach keine Gelegenheit, deine
Virginität loszuwerden?«

Lythande warf ihr einen bösen Blick zu. »Woher willst du wissen,
daß ich kein Mann bin?«

»Ich weiß nicht so recht«, versetzte Eirthe achselzuckend. »Aber
ich wußte es von Anfang an, bei unserer ersten Begegnung, habe
es aber für mich behalten, weil du das wohl geheimhalten woll-
test. «

»Tu mir den Gefallen«, sagte Lythande finster, »es auch weiter so
zu halten! Und was deine Frage angeht … ich muß für meine Magie zwar nicht unbedingt jungfräulich sein, verlöre aber meine ganze Macht, wenn ein Mann herausfände, daß ich eine Frau bin …
 Daher habe ich mir die Männer immer vom Leib gehalten und
bin Jungfrau geblieben.«

»Nun, damit ist dieser Punkt ja geklärt«, erwiderte Eirthe. »Aber
zum nächsten: Ist dir schon ein Ausweg aus unserer … mißlichen
Lage eingefallen?«

»Ich darf doch wohl davon ausgehen«, versetzte er leicht gereizt,
 »daß du nicht erwägst, mich diesem Vulkan zu opfern?«
 »Natürlich nicht!« entrüstete sie sich. »Ich … könnte niemanden
umbringen. Den Kältefluch verdanke ich ja meiner Weigerung,
einem Hexer Kerzen zu fertigen, mit denen er Menschen töten
wollte. Da werde ich doch nicht dich opfern, um ihn wieder los-
zuwerden! Oh, lieber verflucht bleiben, als zur Mörderin zu wer-
den …«

Lythande hob die Brauen und sah sie respektvoll an. »Es tut gut,
zur Abwechslung jemanden vor sich zu haben, der bereit ist, für
seine Grundsätze zu leiden. Ich sähe dich nur zu gern von deinem
Bann befreit, habe aber nicht die geringste Lust, dafür in diesem
Vulkan zu landen«, sagte er und runzelte nachdenklich die Stirn.
 »Aber könnte es sein, daß dein Fluch in seiner Nähe irgendwie an
Kraft verloren hat?«

Eirthe trat zu der Lavarinne, schöpfte eine Handvoll Glut und be-
gann, aus der in ihren Händen schnell erkaltenden Masse eine
kleine Figur zu formen. »Es sieht mir nicht so aus!«
 Lythande starrte das schon recht lebensähnliche Figürchen an und
bat dann plötzlich: »Erzähle mir mal genau, was dieser verdammte
Hexer von dir verlangte!«

Eirthe hielt inne, um ihre Erinnerungen zu ordnen. »Er hieß Ga-
rak und wollte von mir Figurkerzen, Abbilder der reichen Händler,
die zu jenem Frühjahrsmarkt kamen. Ich hatte den Stand meines
Vaters übernommen, der im Winter gestorben war. Und als Garak
mit diesem Auftrag kam, fiel mir ein, daß mein Vater im Jahr
zuvor so eine Kerze nach einem Goldschmied gemacht hatte … die
war nach einem seiner Zechgelage mit Garak weggewesen … bald
danach ist dieser Goldschmied in seinem eigenen Bett verbrannt,
angeblich, ohne daß auch nur die Laken verkohlt wären. Ja, und
danach hatte Garak mit einemmal sehr viel mehr Geld …«
 »Das Gesetz der Ähnlichkeit«, murmelte Lythande. »Ob der wohl
in Schutzgelderpressung machte?«

»Das war auch mein Verdacht«, sagte Eirthe. »Aber ich konnte
ihm nichts beweisen. Ich habe mich jedoch geweigert, ihm den
Gefallen zu tun … und da er ja nicht gerade ein guter Hexer war,
war ich mir ziemlich sicher, daß er es ohne meine Hilfe nicht
durchziehen könnte. Unglücklicherweise lernte er dann eine Sekte
kennen, die verbotene Götter verehrte, und von der bekam er die
Macht für den Fluch.«

Lythande starrte in Gedanken versunken vor sich hin, als er nun
die kleine Figur einer jungen Frau vervollkommnete, bis sie ganz
lebensecht aussah.

»Du meinst also«, hob er wieder an, »daß deine Figurkerzen genug
Magie enthalten, um als Smili dieser Menschen dienen zu können?«

»Ja, wahrscheinlich … ich habe mir noch nie so Gedanken darüber
gemacht«, erwiderte Eirthe unsicher und musterte das Figürchen
in ihren Händen. »Lythande? Meinst du, der Vulkan würde das
hier als Jungfrau annehmen?«

»Das Material ist jedenfalls jungfräulich. Etwas Jungfräulicheres
als frische Lava wirst du nie finden!« versetzte der Magier, nahm
Eirthe das Standbild behutsam ab und musterte es sinnend. »Und
es steckt so einiges an Leben darin, von der Essenz des Vulkans wie
von deiner formenden Hand.« Damit gab er ihr die Figur wieder
und meinte achselzuckend: »Es ist einen Versuch wert, denke ich.
 Faß deinen Wunsch in Worte, aber wähle sie gut… Unser Vulkan dürfte zwar kaum so schwierig und boshaft sein wie das Gros der
Dämonen, aber in der Wortwahl sollte man immer sehr präzise
sein.«

»Überleg dir genau, worum du bittest, denn dein Wunsch könnte
in Erfüllung gehen«, sagte Eirthe leichthin.

»Wird in Erfüllung gehen, da bin ich fast sicher«, verbesserte Ly-
thande.

Eirthe nickte. »Ich werde mich bemühen!« versprach sie. »Aber
das ist wenigstens eine Jungfrau, die dem Vulkan wohl kein Sod-
brennen bereitet!«

So stiegen sie denn zum Kraterrand empor und starrten alle drei,
auch Alnath auf Eirthes Schulter, in die brodelnde Tiefe hinab.
 »Hast du dir deinen Wunsch überlegt?« fragte der Vulkan.
 »O ja«, sagte Eirthe und wählte ihre Worte mit Bedacht: »Ich bin
Kerzenmacherin und stehe unter einem Fluch, der bewirkt, daß
mir das Feuer unter den Händen ausgeht und meine Kerzen nicht
brennen wollen. Ich möchte davon befreit werden, aber nicht so,
als ob es diesen Fluch nie gegeben hätte. Er soll nur von nun an
aufgehoben sein, aber für alle Kerzen weitergelten, die ich früher
gefertigt habe.«

»Sehr gut«, antwortete der Feuerberg. »Gib mir die Jungfrau, und
ich erfülle dir deinen Wunsch!«

Da warf Eirthe die kleine Figur, die sie aus Lava geformt, in die
Tiefe, schloß die Augen, hielt den Atem an und begann, auf Teufel
komm raus zu allen Gottheiten zu beten, die ihr zuhören mochten.
 Trotzdem war ihr, als ob man sie plötzlich in die Hölle gestoßen
hätte. Zuerst dachte sie, der Vulkan sei doch noch ausgebrochen.
 Roten Schein sah sie durch ihre geschlossenen Lider, ein Donnern
und Röhren, von Alnaths Schreien durchsetzt, drang in ihre Oh-
ren, und jeder Quadratzentimeter ihrer Haut schien in hellen
Flammen zu stehen… Erst Minuten später ging ihr auf, daß je-
mand sie auf der Schulter eilends bergab trug. Dann spürte sie, wie
sie wieder durch die Schranke gezogen wurde, und dann war
schlagartig Schluß mit Lärm und Licht, der Hitze auf ihrer Haut
und der beklemmenden Luft.

Lythande ließ sie sanft auf den Boden gleiten, kniete sich rasch neben sie und fragte besorgt: »Was ist denn geschehen ?«

»Ich weiß nicht recht«, sagte Eirthe zögernd, zitternd, und sah nervös zum Krater empor. »Der Vulkan ist doch nicht explodiert, oder?«

»Nein, bestimmt nicht«, beruhigte Lythande sie. »Er hat das
Opfer angenommen, und der Lavastrom versiegte. Aber dann be-
gann Alnath zu schreien, und du bist zusammengeklappt und um-
gefallen. Da habe ich dich gepackt und rausgebracht.«
 Eirthe erschauerte. »Ich glaubte schon, ich wäre statt der Figur
hineingeworfen worden«, sagte sie und wandte den Kopf zur Seite,
um Alnath anzusehen - und da spürte sie zum erstenmal die Hitze,
die von der Feuersalamanderin ausging. »Alnath, ist bei dir alles in
Ordnung?«

»Ja, sicher«, erwiderte die, »aber ich fühlte mich wirklich wie im
feurigen Schlund des Vulkans!«

Nun nickte Eirthe. »Vielleicht, weil in der Figur zu viel von mir
war oder … hoffentlich … weil das zur Reinigung von dem Fluch
gehörte!« sagte sie und richtete sich etwas wackelig auf. »Wo ist
nur mein Gürtelbeutel geblieben? Ah, da ist er ja!« Sie holte den
Feuerstein und den Stahl heraus und schlug sie gegeneinander. Da flogen die Funken nur so, und einige landeten auf dem Saum ihres Umhangs … Eirthe schlug sie hastig aus, fuhr dann aber mit einem Schrei zurück. »Autsch! rief sie und besah die kleine Brandwunde an ihrer Hand. «Nun, der Fluch ist offenbar aufgehoben, und ich muß mich wohl wieder an den Umgang mit Feuer gewöhnen.«

Lythande lächelte und mahnte: »Überleg dir immer genau, worum du betest…«

»… denn dein Wunsch wird in Erfüllung gehen«, schloß Eirthe an ihrer Statt.

LOIS TILTON

Eines habe ich nie von mir behauptet: unfehlbar zu sehr. Als ich diese Geschichte bekam, hieß sie »Edric unter den Trollen«.
 Ich war so von ihr fasziniert, daß mir nicht auffiel, keinen Moment, daß sie keine weibliche Heldin hatte. (Ich übersah auch, daß sie für Marion Zimmer Bradley’s Fantasy Magazine eingereicht worden war, nicht für die Magischen Geschichten – und legte sie auf den falschen Stapel, wo sie dann auch blieb.) Ich erinnerte mich noch daran, wie sehr mir Lois Tiltons vorige Story (»Hände«) gefallen hatte (Band VI dieser Reihe). Als ich nun ihr neues Werk bei der Endauswahl zum zweitenmal las, war ich etwas entsetzt. Aber Frau Tilton hat sie mir dann, sie ist ja ein Profi, freundlicherweise umge-schrieben. Und ich freue mich, Ihnen ihre Story nun in dieser neuen Fassung vorlegen zu können.

Lois hat schon etliche Kurzgeschichten verfaßt (Science-fiction, Horror und Fantasy) und auch einen Roman veröffentlicht (Vampire WinterJ. Sie unter-richtet auch das »schöne« Fach Philosophie (wenn sie es so unterrichtet wie ich seinerzeit … sind das wirklich »schöne« Stunden) und hat sich »neuerdings an Science-fiction-Rezensionen versucht«. Nun, besser sie als ich.

Lois Tilton hat einen Mann und zwei Kinder, »die wir die >Kräfte des Bösen< nennen« (so hieß auch ich die, die mich beim Schreiben störten), sowie »zwei Katzen, die nicht eben die Kräfte des Guten sind«. (Aber welche Katzen wären das schon?)-MZB

LOIS TILTON

Edyth bei den Trollen

Den drei massigen Kerlen, die da in der düsteren Höhle unweit des Ausgangs hockten, hingen die lehmverkrusteten Schmerbäuche schwer über ihre verschrumpelten, stechend roten Genitalien.

Schmatzend und kauend, daß die gewaltigen Kinnladen nur so krachten, zerrten sie mit ihren riesigen Pranken an dem halb verwesten Kadaver, der zu ihren Füßen lag. Einer schnappte sich in seiner Gier ein Stück Oberschenkelknochen, an dem noch einige Fleischfetzen hingen, biß ihn mitten entzwei, daß es laut knackte, und machte sich dann mit sichtlichem Behagen daran, das bereits stinkende Mark auszusaugen und auszuschlürfen. Etwas abseits des grausigen Aasmahls kauerte eine junge Frau. Sie war von kleinerem Wuchs als diese drei und schrecklich mager: der Bauch eingefallen und darüber scharf hervortretende Rippen, über denen sich eine vor Kälte dunkelblaugrau verfärbte Haut spannte. Mit einer Hand hielt sie ihr schwarzes Lederhalsband umklammert: Edyth bei den Trollen.

Nun lugte eine Ratte kühn aus einer Felsspalte und kroch dann mit wachsam gesträubten Schnurrhaaren langsam auf einen Klumpen Fett und Knorpel zu, der unbeachtet auf dem Boden der Höhle lag. Aber einer der Trolle gewahrte diese Bewegung aus den Augenwinkeln und ließ die grobknochige Pratze auf den Nager niedersausen, als der sich eben seine Beute schnappte. Ein grelles Quieken, ein zartes Knöchleinknicken - und der Troll starrte leicht verdutzt auf die schlaffe Kreatur in seiner Linken und runzelte dabei die Brauen, daß sich die lederne Haut an seiner niedrigen, knochigen Stirn in tiefste Falten legte. Seine Kiefer mahlten langsam weiter, und er musterte das stinkende Darmstück in seiner Rechten und schluckte, sah abwägend von einer Hand auf die andere, warf nun die kleinere Portion achselzuckend beiseite und stopfte sich vergnügt den Darm in den Mund.

Edyth stürzte sich wie ein Blitz auf die tote Ratte, biß ihr die Kehle
durch, sog ihr gierig das warme, klebrige Blut aus. Es war seit
langem ihre erste Mahlzeit, denn sie hatte sich trotz ihres nagen-
den Hungers nicht überwinden können, etwas von dem kalten,
halb verfaulten Aas hinabzuschlingen, das die Trolle so moch-
ten.

Der Kerl, der die Ratte erschlagen hatte, sah Edyth grunzend zu,
wie sie das noch warme Tier gierig aufaß, dabei selbst die zarten
Knöchelchen zerbiß und schluckte und nur Haut und Haar übrig-
ließ. Nun fühlte sie sich schon besser - die plötzliche Wärme in
ihrem Bauch gab ihr Trost, neue Lebenskraft. Seufzend kauerte sie
sich wieder auf den Boden, zog die Knie an und legte die Arme um
sich, um sich ein wenig zu wärmen. Es wehte eine kalte Luft her-
ein. Die Tage wurden schon kürzer, die Nächte länger, und sie
sehnte sich nach einem Bad im fahlen Schein der Sonne des Nor-
dens. In dieser Höhle gab es nichts, was sie gewärmt hätte: kein
Feuer und nicht einmal einen Hauch von fremder Körperwärme,
denn die Trolle waren so kalt wie der vom Frost gespaltene Fels,
aus dem ihr Geschlecht einst hervorgegangen war. Und Edyth war
so nackt und bloß wie sie — denn als eine der ihren zu erscheinen,
war ihr einziger Schutz an diesem Ort. Sie hatte nicht einmal ein
Fell als Decke, da die Trolle ja jeden Kadaver mit Haut und Haar
auffraßen … Verstohlen tastete sie nun nach ihrem Halsband und
umklammerte wieder diesen kleinen Anhänger - ihr Amulett und
Schutz und einziges Relikt aus ihrem Menschenleben.
 Jetzt bin ich schon seit Wochen bei den Trollen, dachte sie, aber
manchmal kommt es mir so vor, als ob ich immer hier gewesen
wäre. Sie hatte schon fast so schwielige Knie und Hüften, auch fast
so verfilztes Haar wie diese Unholde. Und ihre Brüste waren von
der kargen Kost ganz eingefallen und verschrumpelt. So hatte sie
sich das wirklich nicht vorgestellt!

Eine Erinnerung quälte sie, ein Bild, das manchmal verblaßte, wie
offenbar all ihre Erinnerungen - das Gesicht ihres Meisters, des
Hexers Nemian, der ihr mit knotigen, altersfleckigen Fingern das
Amulett reichte. Da, mein Mädchen, nun kannst du dich unsicht-
bar unter die Trolle mischen! Das hatte sich nicht ganz bewahrheitet:

Sie hatten sie zwar nicht als Mensch erkannt… sahen sie aber
- als eine der ihren, als kränkliches, unfruchtbares Weibchen, und
warteten gleichgültig ab, ob sie sterben oder überleben würde.
 Die schmatzenden Trolle hoben den Kopf und sahen zum Eingang
hin, den nun eine massige Gestalt füllte. Der Neuankömmling
verharrte für einen Moment so und kam dann hereingetrottet. Er
schnüffelte begierig und starrte Edyth mit seinen grün glühenden
Telleraugen an. Da faßte sie nach ihrem Amulett und betete in-
brünstig zu einem ganzen Pantheon von Schutzgeistern. Denn
dieser Kerl, den sie bei sich »Steingesicht« nannte, zeigte seit
neuestem ein Interesse an ihr, das sie vor Entsetzen und Grausen
nicht beim Namen zu nennen wagte. Er blickte sie nun so forschend an, daß sie hinter seiner knochigen Stirn schon irgendeinen
Argwohn flackern sah, schnaubte dann aber nur, kauerte sich vor
die Reste des Kadavers und langte nun seinerseits zu.
 Sie seufzte erleichtert. Die Trolle waren unglaublich blöde, aber
ihre Sinnenschärfe ließ nichts zu wünschen übrig! Dieses Amulett
unterdrückt deinen Geruch, hatte Nemian ihr versprochen, aber er
hatte nichts davon gesagt, daß sie dann wie eine läufige Trollin
röche.

Die Trolle wurden unruhig, denn im Osten begann der Himmel
schon aufzuhellen. Einer nach dem anderen erhoben sie sich von
den paar Knochen, die noch übrig waren, und zogen sich in die
Tiefen ihrer Höhle zurück, wo kein Sonnenstrahl sie träfe. Stein-
gesicht sah zu Edyth hin und grunzte warnend. Sie stöhnte inner-
lich, da sie ihr angewärmtes Plätzchen aufgeben sollte, erhob sich
aber steif und trottete im typischen Trollgang hinter Steingesicht
her tiefer in die Höhle hinein.

Ihre Augen hatten sich, da sie schon so lange hier lebte, an die
Dunkelheit gewöhnt. Sie sah genau hin, wo sie hintrat, denn der
Boden war mit Speiseresten der Trolle übersät, und nun stieß sie
mit dem Fuß ein Stück Beckenknochen zur Seite und hoffte nur,
daß es kein menschliches Überbleibsel sei. Die Legenden erzählten
ja, daß Trolle Menschenfleisch über alles schätzen. Nun, sie hatte
in all dieser Zeit, die sie in der Höhle verbracht hatte, noch nicht
erlebt, daß sie auch einen Menschen getötet hätten - konnte sich aber gut vorstellen, wie sie einen Mann oder eine Frau auffraßen, ihrem Opfer wie einem Brathähnchen die Gliedmaßen ausrissen, sein Fleisch roh hinunterschlangen und selbst seine Knochen dann nicht verschmähten.

Aber dort, in dieser Ecke, lag doch etwas, was von einem Men-
schen zeugte! Sie kniete sich nieder und untersuchte das Häufchen
- mit den Händen wie mit den Augen. Zwischen feuchten, halb
verrotteten Stoffetzen fand sie ein metallenes Gürtelschloß, ein
paar Münzen und ein Messer. Schnell prüfte sie mit dem Daumen
die Klinge: Sie war schon stumpf vor Rost… Es war auf jeden Fall
nicht das, was sie suchte.

Eine vage Erinnerung kam ihr: ein Schatz, Reichtum, reicher
Lohn. Der Schatz war hier irgendwo, mußte hier sein. Der Hexer
Nemian, ihr Meister …

Aber die Erinnerung schwand. Fieberhaft wühlte sie weiter in dem
Unrat. Zum Glück kümmerten sich die Trolle nicht darum. Sie
waren völlig mit sich beschäftigt: Ein Junges spielte mit zwei Stei-
nen, ein Weibchen würgte anverdautes Fleisch hoch und stopfte es
ihrem Kleinen in den Schlund. Das war eine der Überraschungen
für Edyth gewesen: daß Trollinnen ihre Jungen nicht säugten - ja,
daß sie überhaupt Junge hatten … Ein paarmal hatte sie gesehen,
wie sich welche paarten - ganz schnelle, leidenschaftslose Vereinigungen, ein paar Stöße, ein zufriedenes Grunzen, nicht mehr.
 Aber jetzt kam Unruhe auf - das eine Junge hatte zufällig einen
hellen Funken geschlagen und ließ die Steine schreiend vor Angst
fallen. Die Trolle fürchteten das Feuer wohl ebenso wie das Licht
der Sonne.

Edyth konnte sich ein Lachen nicht verbeißen. Das ließ einen in
ihrer Nähe hockenden Troll den Schädel heben und mißtrauisch
die breiten Nüstern blähen. Da schlug sie rasch die Augen nieder
und blickte bemüht auf das traurige Häufchen, das sie eben unter-
sucht hatte. Ein paar Habseligkeiten eines Reisenden vielleicht,
der im Jahr zuvor getötet worden war. Sie nützten ihm jetzt nichts
mehr. Aber ihr auch nicht.

Sie zitterte schon vor Erschöpfung. Wie lange würde sie hier noch
durchhalten? Irgendwann, eines nicht mehr fernen Tages, würde sie in einen Dämmerschlaf fallen, aus dem es kein Erwachen gäbe.
 Dann würden die Trolle, die ja auch keine Skrupel hatten, ihre
eigenen Toten aufzufressen, ihr das Fleisch von den Knochen na-
gen und das Mark daraus saugen.

Aber sie wollte leben. Sie wollte es warm haben, sauber gewaschen
sein und saubere Kleider tragen: wieder ein Mensch sein. Aber das
war ausgeschlossen, solange sie den Schatz nicht gefunden hatte,
den…

Schwindel überkam sie wie eine Woge, verwischte ihre Erinne-
rung. Manchmal wußte sie nicht einmal mehr so richtig, wer sie
war! Sie klammerte sich an ihr Amulett, jetzt fiel es ihr wie
Schuppen von den Augen - der Reif, König Elessens Armreif …
 Ja, sie erinnerte sich nun wieder! Der Armreif, und wenn sie den
fand … eine unvorstellbar große Belohnung für sie!
 Sie erhob sich und schlurfte in die tiefsten Tiefen der Höhle, wo
fast völlige Dunkelheit herrschte, und forschte nach noch älteren
Hinterlassenschaften. Denn die Legende berichtete, daß die Trolle
seit unzähligen Generationen in diesen Gängen hausten und in all
der Zeit nicht nur die Reste ihrer Opfer, sondern auch gewaltige
Schätze angehäuft hatten. Das hatte ihr Nemian gesagt. Schätze
… die mußten hier irgendwo versteckt sein …

Edyth erwachte, als die Trolle rings um sie aufstanden. Aber eine
bleierne Müdigkeit lag auf ihr. Diese Kälte und der Hunger hatten
ihr ja alle Lebenskraft geraubt. Ihre leeren Därme krampften sich
schmerzhaft zusammen. Ich muß heute nacht endlich etwas zu
essen bekommen, dachte sie, etwas Gehaltvolleres als eine tote
Ratte …

Fröstelnd trottete sie hinter ihren Trollen her zum Ausgang - und
erstarrte vor Staunen: Denn der mit verkümmerten, bizarren
Bäumen bestandene Berghang, auf den sich die Höhle öffnete, war
mit Reif bedeckt, und er glitzerte im Schein des eben aufgegange-
nen Mondes wie ein Tuch aus abertausend Diamanten. Gierig sog
sie die kalte, frische Luft ein, um einen klaren Kopf zu bekom-
men.

Nun hörte sie aus der Höhle hinter sich schrilles Wehklagen. Als sie sich umdrehte, sah sie, daß eines der Weibchen den Jungtroll
verprügelte, der zuvor schon Ärger gemacht und gehabt hatte.
Wohl seine Mutter, überlegte Edyth, als sich der Geprügelte
schmollend ins Dunkel trollte. Er war zu klein, um mit ihnen die
schützende Höhle zu verlassen.

Edyth spähte wieder in die Nacht. Die meisten anderen waren
schon losgezogen, und sie sah die plumpen Wesen im Dunkel ver-
schwinden. Diese Kreaturen sind trotz ihres schwerfälligen Gangs
ganz schön schnell, dachte sie, als sie jetzt ihrer Fährte folgte. Die
Beine brannten ihr vor Kälte, wurden nun aber rasch taub und
gefühllos. Von Hungerkrämpfen gebeugt, rannte sie bergab, und
bald humpelte sie auch.

Da hörte sie tapsige Schritte hinter sich - und als sie keuchend
kehrtmachte, sah sie den Jungtroll, der noch kleiner war als sie, auf
ihrer Spur einhergetrottet kommen. Er blieb mit einem leeren,
idiotischen Grinsen vor ihr stehen und grunzte einen Gruß.
 »Verschwinde!« flüsterte Edyth barsch und gab ihm einen kräfti-
gen Stoß. »Marsch, zur Höhle zurück! Ich bin ja nicht deine Mut-
ter!«

Aber der Jungtroll scherte sich nicht darum, sondern hechelte und
keuchte Edyth glückselig und zufrieden an. Da holte sie tief Luft
und humpelte den Kerlen nach die Spur hinab, die in einem dich-
ten Fichtenwald verschwand. Von den Trollen war bald auch
nichts mehr zu hören, dafür aber, von fern her, das Geheul eines
Wolfsrudels - ein vielstimmiger Chor, der Edyth Mark und Bein
gefrieren ließ. Dahin sind die Trolle wohl unterwegs, dachte sie
schaudernd. Die Kerle gehen lieber Aas suchen als jagen, obwohl
sie ja bärenstark sind … Der Hang wurde nun so steil, daß sie nur
noch von Baum zu Baum taumeln konnte. Aber dafür war es hier
auch nicht mehr ganz so kalt.

Am Fuß des Hangs drehte sie sich um und starrte keuchend zu-
rück. Ob sie es zur Trollhöhle hinauf überhaupt wieder schaffen
würde? Sie kämpfte sich weiter, durchs dickste Dickicht - sank
aber nach einer Weile vor Erschöpfung und Verzweiflung in die
Knie. Das war sinnlos, dazu reichten ihre Kräfte einfach nicht. Ihr
war so wirr im Kopf, und für einen Augenblick wußte sie nicht mehr, warum sie dort war. Das Amulett, es hatte etwas mit dem
Amulett zu tun, das sie am Hals trug - ein Schatz …
 Ein schauriges Wolfsgeheul, ganz in ihrer Nähe, ließ sie entsetzt
auffahren. Sie blickte gehetzt um sich und hielt nach irgendeiner
Art Waffe Ausschau, mit der sie sich die Bestien vom Leib halten
könnte. Sie hatte einmal mit eigenen Augen gesehen, wie ein Ru-
del einen Hirsch riß, wie die Wölfe huschten, sprangen, zu-
schnappten, dem noch lebenden Tier die schimmernden und
dampfenden Därme aus dem Bauch zerrten, und dann all das Blut
im Schnee! Davonzulaufen würde nichts nützen …
 Oh, warte! Da war es wieder, das Geheul eines Rudels auf der Hatz
- aber das einer Hundemeute! Hunde - Menschen! Sie war geret-
tet!

Erleichterung überkam sie, und sie schrie mit brüchiger Stimme:
 »Hierher! Zu Hilfe!«

Der Ranken nicht achtend, die ihr die bloßen Beine blutig rissen,
lief, stolperte sie auf das Hundegebell zu. Plötzlich ging hinter ihr ein Höllenlärm los. Zweige krachten und Steine polterten, und als sie sich umdrehte, sah sie jemanden durch die Büsche brechen und
geradewegs auf sich zustürmen. Ein Troll!

Aber - und nun fiel ihr ein Stein vom Herzen -, das war doch der
Jungtroll, der ihr zuvor schon gefolgt war … Er stürzte sich auf
sie, umklammerte sie und winselte vor Angst und Entsetzen. Über
seine Schulter hinweg sah Edyth in der Ferne Lichter zwischen den
Bäumen tanzen und schwanken - Fackeln! Und das Gebell der
Hunde kam immer näher; sie folgten sicher der Fährte des Trolls.
 Gleich wären sie da: die Meute, die Fackelträger und die Jäger mit
ihren Spießen - Menschen, Schutz und Sicherheit, Wärme und
Essen.

Der Jungtroll wimmerte und weinte. Er hätte in der Höhle bleiben
sollen, ging es Edyth durch den Kopf, er ist jung, zu unerfahren,
um sich gegen eine Schar Jäger und ihre Hunde zu verteidigen! Sie
gab ihm einen kräftigen Stoß in den Rücken und herrschte ihn an:
 »Hau ab, verschwinde! So lauf schon!« Aber er klammerte sich
nur wieder an sie. Da fluchte sie laut in ihrer Ratlosigkeit. Diese
Männer würden ihn töten, die Männer, die für sie warme Kleidung, ein wärmendes Feuer und warmes, gutes Essen bedeuteten. Wo waren nur die anderen Trolle geblieben? Und wo die Mutter des Jungen? Warum hatte die nicht dafür gesorgt, daß er in der Höhle blieb, dort, wo er hingehörte und in Sicherheit wäre? Schluchzend vor Zorn und Not, packte sie seine Pranke, die schon ein gutes Stück größer war als ihre Hand, zog ihn hinter sich her und rief: »Komm jetzt, lauf!«

Sie stolperten den Hang hinauf - auf der Flucht vor der Meute und auf dem Weg zurück zur Höhle und zu Hunger und Kälte. Aber die Hunde waren schnell, fast so schnell wie die Wölfe, die zu jagen sie ja gezüchtet wurden, und sie kamen rasch näher. Nein, da gab es kein Entrinnen für sie! Verzweifelt blickte Edyth sich um … Dort!

Der riesige Baum vor ihnen! Sie schleifte den Troll zu dem Baumriesen und stieß ihn derb ins Kreuz. »Los, steig hinauf! Mach schnell!« Dabei wußte sie ja nicht einmal, ob ein Troll überhaupt klettern kann. Aber dem Jungtroll dämmerte bereits, was er zu tun hatte, und er grunzte zustimmend und begann, sich schwerfällig im Geäst hochzuhangeln.

Da sah sie auch schon einen Hund durchs Dickicht brechen und auf die Lichtung stürmen. Kurz entschlossen stieg sie dem Troll nach und trat wild nach dem Hund, der bereits am Stamm hochsprang und wütend nach ihr schnappte. Einen Moment später umringte die ganze Meute den Baum - riesengroße Jagdhunde mit zottligem Fell und mit weit heraushängender roter Zunge und schimmernden Zähnen. Edyths Trollgeruch machte die Tiere rasend. Sie … sie hatte sehr lange unter Trollen gelebt, in ihrer Höhle geschlafen - und dabei ihren Geruch angenommen! Die Meute würde sie in Stücke reißen! »Hilfe!« schrie sie in panischer Angst.

Fackelschein zwischen den Bäumen. Ein Mann trat auf die Lichtung, ein Jäger, verlangsamte den Schritt, als er sie gewahrte. Edyth wagte nicht, sich zu rühren, schrie aber und schrie: »Hilfe! Ich bin ein Mensch!«

Nun kamen noch mehr Jäger herbei und starrten sie so entgeistert an, daß sie sich jäh und peinvoll ihrer Nacktheit bewußt wurde. Sie versuchte verzweifelt, ihre Blöße mit den Händen zu bedecken, und blinzelte ängstlich ins Fackellicht. Als sie aber hörte, daß die Jäger leise über sie beratschlagten, packte sie ihr Amulett und umklammerte es fest. Glaubten die ihr denn nicht? War sie am Ende in eine Trollin verwandelt worden? Und in ihrer Verzweiflung schrie sie: »So helft mir doch! Im Namen der Götter! Ruft diese Hunde zurück!«

Endlich trat einer der Männer vor und brachte die Jagdhunde mit ein paar Stockhieben zum Schweigen. »Du bist ein Mensch?« »Aber ja! Weißt du denn nicht, daß Trolle nicht sprechen können?«

Der Jäger knurrte enttäuscht, winkte aber den anderen, die darauf auch begannen, die Hunde anzuleinen und zurückzuzerren. Da stieg Edyth so gut sie es vermochte, ohne ihre Blöße zu zeigen, zu dem Jäger hinunter.

Er ließ ihr sogleich einen Umhang bringen, grollte aber, als sie sich dankbar damit einhüllte: »Wir hielten dich für einen Troll. Die Kerle haben uns heute nacht Vieh gestohlen, uns zwei Ochsen fortgeschleppt.« Eine Anklage.

Die Hunde zerrten immer noch wie rasend an den Leinen, um wieder an den Baum zu kommen. Einer der Hundeführer rümpfte angewidert die Nase. »Puh! Die stinkt ja genau wie ein Troll!« Sie verlangten eine Erklärung von ihr. Aber ihr drehte sich der Kopf. Sie fand die Worte nicht mehr, wußte nicht, was sie sagen, wie sie es ausdrücken sollte. Aber da war auch noch der Jungtroll dort oben im Baum, so schutzlos ohne seine Mutter, und die Hunde hatten ihn sicher schon gewittert. Führe sie von hier fort! »Ich …«, stammelte sie, von Krämpfen geschüttelt und mit klappernden Zähnen. »T … Trollh … höh… le.« »Du meinst, du warst in ihrer Höhle?« »J … j… aa. Hab mich drin versteckt.«

Die Männer starrten sie spöttisch und zweifelnd an. Da stocherte sie im Nebel ihrer Erinnerungen nach einem Argument, das sie nun hätte überzeugen können; aber ihr fiel nichts mehr recht ein … »V … ver … irrt«, stotterte sie schließlich, »hab mich verirrt.«

Einer der Jäger spie verächtlich vor ihr aus. »Schafscheiße, das! Trolle fressen jeden, den sie in ihrer Höhle finden … Die halten dir den Kopf abgerissen, genau wie meinen Ochsen, meinen besten Ochsen!«

»Nein, ehrlich!« beteuerte Edyth. »Ich bin splitternackt zu ihnen gegangen. So haben sie mich für eine von ihnen gehalten, für eine Trollin.«

Da hieß der Anführer seine Leute schweigen. »Lassen wir das! Die Trolle… wo sind sie jetzt hin?«

Edyth bemühte sich verzweifelt, nicht an den Troll zu denken, der über ihren Köpfen in der Baumkrone hockte, und betete zum Himmel, daß er sich still verhalten möge, keinen Laut von sich gebe. »Ich … ich weiß nicht. Ich habe sie aus den Augen verloren … ich versuchte, ein Haus oder ein Dorf zu finden, irgendeinen Ort…«

Der Jagdführer warf ihr einen mißtrauischen Blick zu. Aber jetzt erhob ein anderer die Stimme: »He du! Wie heißt du eigentlich?«

Da mußte sie erst nachdenken, sich Zeit nehmen. »Edyth. Ja, Edyth Egilsdottr. Aus …« Sie wußte nicht mehr weiter. Aber der Mann nickte befriedigt. »Genau, das war der Name… den der junge Bursche nannte. Er kam gestern, glaube ich, hier durch und hat nach dir gefragt. Du hättest dich sicher im Wald verirrt, hat er gesagt.

Magni hieß er. Dein Mann? Bist du etwa deinem Mann ausgerissen?«

Magni? An den müßte sie sich doch erinnern. An den und an Nemian. Ja, ihr Meister. Aber ihr Mann? Hatte sie denn jetzt einen Mann? Verwirrt schüttelte sie den Kopf. Der Jäger knurrte verächtlich: »So viele nackte Frauen, die im Wald rumlaufen oder sich in einer Trollhöhle verstecken, gibt es hier ja auch wieder nicht. Das ist sie, bestimmt. Besser, wir bringen sie gleich ins Dorf.« »Und was ist mit den Trollen?«

»Dafür ist es schon zu spät. Wir finden ihre Fährte jetzt nicht mehr.«

Der Anführer funkelte Edyth noch einmal an, als ob sie an ihrem Jagdpech schuld sei, und die Hunde knurrten sie noch immer recht argwöhnisch an - aber man nahm sie mit, und ihr war es gleich, ob das bloß widerwillig geschah. Die Hütte, in die man sie brachte, war ein aus frisch gefällten Stämmen errichtetes rohes Blockhaus. Aber im Kamin brannte schon ein gutes Feuer, und ihr war endlich, endlich wieder warm - und sie war vor der Trollhöhle bewahrt.

Sie hatte sich den Trollgeruch abgewaschen, ein schönes, frisches Kleid angezogen, sich den Bauch mit guter Menschenkost gefüllt.

Die Dörfler drängten sich um sie. Diese Frau, die bei den Trollen gelebt hatte, erschien ihnen faszinierend wie abstoßend, und sie überschütteten sie mit tausend Fragen. »Du hast Menschenfleisch gegessen, ja?«

»Nein! Sie … die Trolle aßen meist Aas … Eber, Rehe, manchmal eine Ziege oder ein Schwein.«

»Oder einen Ochsen«, grollte einer aus der Schar.

»Du sagst, die äßen kein Menschenfleisch?«

»Nein … also, ich meine, ich hab das nicht gesehen … Aber ich habe nie …«

»Und was ist mit dem Schatz?«

»Genau«, pflichtete ein anderer bei, »es heißt, in der Trollhöhle liege ein Schatz. Gold!«

Edyth fuhr ein fürchterlicher Schrecken in die Glieder. Sie faßte nach ihrem Amulett. »Ein … ein Schatz? Nein, nein. Nur ein paar Knochen und verrostete Sachen. Sonst nichts. Kein Schatz!« Aber tief in ihrem Gedächtnis war, halb vergessen, doch so etwas. Ein Schatz! Ein Armreif … König Elessen … Nein. Sie sträubte sich. Oh, sie hatte gesucht, das wußte sie nun wieder ganz genau. Wochenlang gesucht, in den dunkelsten Winkeln der Höhle … jeden Haufen von halb verrottetem Unrat durchwühlt. Aber nichts.

Nichts.

Sie umklammerte noch immer ihr schützendes Amulett. Und doch…

Vier Tage nach ihrer glücklichen Rettung schritt Edyth hurtig zum Dorf hinaus. Zwei Männer, die eben einen Viehstall ausbesserten, sahen sie in den Wald hineingehen. Sie riefen ihr hinterher, aber sie antwortete nicht. Ah, endlich wieder der würzige Fichtenduft, der so erfrischend und belebend war, und wie herrlich, über dies Polster aus dürren, braunen Nadeln zu gehen … Auf einer Lichtung, die ihr vertraut vorkam, blieb sie stehen und sah dann lange den baumbestandenen Abhang hoch. Der Berg. Die Höhle.

Sie fühlte sich hin und her gerissen zwischen Wunsch und Furcht. Nein, sie wollte da nicht wieder hin. Nein, nein! Die Kälte, das stinkende Aas, der ständige entsetzliche Hunger. Die viehischen Trolle waren keine angenehme Gesellschaft. Sie wollte ein Mensch sein …

Aber der Schatz lockte. Der Armreif. Macht, Reichtum, eine große Belohnung.

Nein. Da gab es kein Gold, keine Edelsteine, das wußte sie doch.

Der Schatz.

Nein! Nur eine Gürtelschnalle, ein verrostetes Messer. Der Armreif.

Ihr Finderlohn!

Sie wollte nicht wieder in die düstere Grotte. O bitte, Meister, ich will nicht zurück! »He du! Trollfrau!«

Edyth schrak auf, fuhr herum. Zwei Dörfler standen ihr gegenüber.

Sie kannte die beiden schon beim Namen - Wilm, der Dorfvorsteher, und Hanno, der Mann, dem die Trolle seine besten Ochsen entführt hatten. Die zwei waren mit Spießen bewaffnet.

»Wohin des Wegs, Trollin? Wieder zur Höhle, nicht? Zurück zu den Männchen, nicht wahr?« »Nein, nein. Bestimmt nicht.«

»Ich wette, sie wollte sich den Schatz holen«, knurrte Wilm. »Da ist bloß kein Schatz! Hab ich euch das nicht schon tausendmal gesagt?

Das ist doch nur ein Märchen.«

»Vielleicht«, murmelte Wilm. »Vielleicht auch nicht. Da sehen wir am besten selbst einmal nach. Und du zeigst uns den Weg, ja?«

»Nein!« fuhr Edyth auf.

»Halt’s Maul! Sollten wir nichts finden, sehen wir ja wenigstens, wo sich die gottverdammten Trolle verstecken. Und dann rotten wir sie mit Feuer und Schwert aus. Also los jetzt, Bewegung!« zischte Hanno und hob drohend seinen Spieß. Edyth sah stumm zum Berggipfel empor. In ihrem Kopf war alles in Aufruhr, drehten sich die Bilder: erschlagene oder bei lebendigem Leib verbrannte Trolle.

Ein Schatz, ein riesiger Haufen Gold und Edelsteine, auf dem obenauf der sagenhafte Armreif König Elessens funkelte. Ein Häufchen halb verrotteter Lumpen und ein Jungtroll, der um seine tote Mutter wehklagte und weinte … »Nein«, widersprach sie mit letzter Kraft. »He, ihr da!«

Da drehten alle drei sich um und sahen einen Mann heraufgerannt kommen. »Edyth, bist du’s?« rief er, schon ganz außer Atem. Die Dörfler senkten beruhigt ihre Spieße. Und Edyth sah, daß der Fremde jung und gut gekleidet war und ein Schwert am Gurt trug.

Er kam ihr irgendwie bekannt vor …

»Edyth?« fragte der Neuankömmling erleichtert und wandte sich an diese verdrießlich dreinschauenden Dörfler. »Sie hat also wieder auszureißen versucht? Danke, daß ihr sie zurückgeholt habt!«

Mürrisches Schweigen war die Antwort - nach einer Weile brummte Wilm: »Dein Weib? Ich rate dir, sperre sie das nächste Mal lieber gut ein. Wenn du nicht willst«, schloß er gehässig, »daß sie dir noch Welpen wirft, so Halbtrolle.«

Der Fremde sah ihnen stirnrunzelnd nach, als sie den Weg zum Dorf hinabstiegen, und sagte: »Ich kann diese Rüpel von Hinterwäldlern nicht ausstehen!« Nach einem forschenden Blick auf Edyth fügte er in besorgtem Ton hinzu: »Du siehst wirklich sehr mitgenommen aus! Schau, ich hab in meilenweitem Umkreis in jedem elenden Dorf nach dir gefragt. Du hättest vor gut zehn Tagen zurück sein sollen … eigentlich schon früher. Wo warst du? Was ist schiefgelaufen?«

Edyth suchte krampfhaft, sein Gesicht im Nebel ihrer Erinnerungen wiederzufinden. Magni? Mein Mann? »Magni?« fragte sie zögernd.

»Genau, das bin ich. Hier, warte mal«, erwiderte er, öffnete ihr Hemd, faßte ihr Amulett und riß es ab, noch ehe sie protestieren konnte. »Da!«

Kalte Klarheit überkam sie, ihre Verwirrtheit schwand, und die Nebel, die ihr Gedächtnis bedeckt hatten, waren wie weggeblasen, jetzt erinnerte sie sich an alles. Ja, Magni - aber er war nicht ihr Mann, war ein Lehrling wie sie. Und Nemian, ihr Meister, das dreimal verfluchte Amulett … Der Grund, warum sie zu den Trollen geschickt worden war. Der Schatz und König Elessens Armreif - die gab es gar nicht und hatte es nie gegeben. Es war alles nur eine Illusion; aber dieser Täuschung wegen hatte sie so viele Wochen frierend und hungernd in jener Höhle zugebracht …

»Wieder alles in Ordnung?« hörte sie Magni fragen.

Sie erschauerte und schöpfte langsam Atem. »Ja«, flüsterte sie,

»alles in Ordnung.«

»Gut! Wie gesagt, wir haben uns bereits Sorgen um dich gemacht. Der Winter kündigte sich ja schon an, aber du warst noch immer nicht von den Trollen zurückgekehrt. Selbst unser Meister wurde unruhig. Wir befürchteten, daß die Trolle dich gefressen hätten.

Man weiß ja nie!« sagte er und lächelte etwas gezwungen. Sie starrte ihn mit leeren Augen an, unterdrückte ein Zittern. »Nun, lassen wir das«, fuhr er hastig fort. »Der Meister brennt darauf, deinen Bericht zu hören. Ich habe für uns Pferde im Dorf stehen und genug Geld für die Kleider hinterlassen, die man dir gab. Los, gehen wir.«

Auf dem Weg bergab hob Edyth plötzlich die Hand. »Warte mal.

Nur eine Minute. Ich muß da etwas nachsehen.« Es war der höchste Baum in der Lichtung. Sie erkannte ihn sofort, jetzt bei Tageslicht, und sie spähte suchend in sein Geäst hoch. Ob der kleine Troll wohl entkommen war? War er so schlau gewesen, noch vor Tagesanbruch herabzusteigen, ehe die Sonne ihn da bannen konnte?

Was immer auch geschehen sein mochte: Nicht die geringste Spur kündete noch von ihm. Edyth seufzte, Nun, eine Trollmutter hatte sie ja nie sein wollen. »Was war da?« fragte Magni.

»Oh, nichts. Es ist alles bestens. Gehen wir zurück.«

Der Hexer Nemian starrte stirnrunzelnd auf das Amulett in seinen
knotigen, altersfleckigen Händen. Bloß eine unbedeutende Störung, sagte er sich schließlich. Der Zauber zur Gedächtnisbeeinflussung war wohl etwas dejustiert … Kein großes Problem. Die junge Frau hatte sich doch ganz gut geschlagen. Sehr gut sogar.
 Schmunzelnd legte er den Talisman fürs erste wieder beiseite.
 Er war überaus zufrieden mit Edyths Untersuchung. Zwei Schreiber nahmen gerade ihren Bericht auf. Ihre Federkiele kratzten nur so übers Pergament, während sie ihr Leben bei den Trollen in allen Details schilderte. »Ausgezeichnet …«, kommentierte der Meister entzückt jede ihrer Enthüllungen über die Ernährungs-, Paarungs- und Erziehungsgewohnheiten ihrer Beobachtungs-gruppe.
 »Das hast du gut gemacht, Mädchen! Wie immer, möchte ich
sagen.«

Edyth nahm sein Lob mit einem müden Lächeln entgegen und
nippte am Würzwein, den ein frischgebackener Stift ihr gebracht
hatte. Sie beantwortete nun schon seit Stunden pausenlos Fragen
und war wie gerädert.

Aber Nemian hatte ein Einsehen, entließ die Skribenten und legte
dann Edyth seine knochige Hand väterlich auf die Schulter. »Also,
mein Mädchen«, begann er, »mir ist klar, daß … die unerwarteten
Komplikationen bei deiner jüngsten Feldstudie dich viel Kraft und
Energie gekostet haben, und ich weiß auch, daß du dich nach einer
langen Ruhepause sehnst und den Winter gern im warmen
Schreibsaal damit verbrächtest, deine Beobachtungen auszuwerten.

Aber du bist nun mal von all meinen Lehrlingen die beste Feld-forscherin. Kein anderer liefert mir so interessante Berichte und so hinreißende Details wie du.« Nun sah er ihr fest in die
Augen.

»Aber«, fuhr er nach einer Zeit fort, »ich muß dich gleich wieder
losschicken und tue das auch bloß, weil es sich um einen wirklich
wichtigen Fall handelt. Ich erhielt soeben die Nachricht, daß man
diesen Herbst auf einem Eiland vor der Sturmküste doch wahrhaftig einen geflügelten Drachen gesichtet hat … einen Vertreter einer Spezies, die seit einem halben Jahrhundert als ausgestorben galt! Ich weiß, wie aufregend diese Kunde für dich sein muß …

Aber wir müssen uns sputen. Diese Neuigkeit wird alle möglichen
Abenteurer anlocken, Schatzsucher, Gesindel der schlimmsten
Sorte.« Er hielt inne und grub Edyth die knochigen Finger in die
Schulter, daß sie zusammenzuckte. »Du siehst also, ich muß dich
umgehend wieder auf Expedition schicken, so leid es mir auch
tut.«

»Aber Meister, bitte!« flehte Edyth. »Die Sturmküste! Und das im
Winter!«

Nemian runzelte die Stirn. »Aber, aber, mein Mädchen! Du
weißt, daß ich dem Kollegium immer höchst lobend über deine
Fortschritte berichte. Bis jetzt. Und deine Gesellenprüfung? Du
weißt, daß du mit einer guten Empfehlung im nächsten fahr zum
Examen zugelassen werden könntest. Ja, wir würden es sehr be-
dauern, wenn dem irgend etwas im Weg stünde. Also!«
 Damit nahm er das Amulett wieder auf und schloß nachdenklich:
 »Du mußt dann selbstverständlich unsichtbar in die Höhle des
Drachen eindringen …«

CYNTHIA WARD

Ich kenne Cynthia Ward nicht persönlich, obwohl wir doch nur etwa fünfzig Kilometer voneinander entfernt wohnen … ich in Berkeley und sie in der weiter südlich gelegenen Kleinstadt Mountain View im Silicon Valley. So weiß ich von ihr bloß das Wenige, was ihre kurze Vita preisgibt. Demnach ist dies ihre erste professionelle Veröffentlichung. (Sie schreibt, sie habe im vorvorigen Winter an Marvel Comics eine Story-Idee verkauft, »glaube jedoch nicht, daß das zählt«. Leider nicht.) Cynthia ist neunundzwanzig Jahre alt, hat Englisch studiert und ist in der Textverarbeitung tätig. Sie und ihr Mann haben eine Maine-Waschbärkatze, die aus Kalifornien gebürtig ist, sind aber selbst aus Maine. So eine Maine coon cat ist die größte Katze, die ich jemals außerhalb eines Zookäfigs zu Gesicht bekommen habe.

Grundlage ihrer Story, schrieb mir Cynthia, sei das Faktum, daß Knochen von Menschen und Tieren nicht bloß versteinern, sondern auch »opalisieren« können, Jetzt frage ich mich, ob diese Story durch so ein Wissenschaftsfragment schon zu Science-fiction wird. Nun, für mich liest sie sich gar nicht so. Was ich als Kompliment anmerke. – MZB

CYNTHIA WARD

Der Opalschädel

Die Flammen folgten ihr dichtauf. Sie zuckten, leckten nach ihr wie von dämonischer Gier getrieben. Und Nelerissa Grassamen, in wilder Flucht vor ihnen auf dem immer wieder strauchelnden Pferd, hätte schwören mögen, daß sie es auch wirklich auf sie abgesehen hatten.

Die glutheiße Luft versengte ihr die Lungen, als sie Atem holte, um sich diese und jene Närrin zu schelten. Wie hatte sie auch nur daran denken können, diese Goldene Steppe mitten im Hochsommer zu durchqueren! Schon der Name der weiten Ebene sagte ja jedem, wie kurz die Zeit war, in der hier das Gras grünte, und wie rasch es von der Sonne hellgolden gedörrt, goldbraun geröstet und endlich dunkelbraun gebrannt wurde. Diese Steppe wurde zur Trockenzeit so zundertrocken, daß sich dann selbst die barbarischen Reiterhorden nicht mehr hineinwagten. Aber sie war hier, weil der Mann, den man »Degen« nannte, sicher auch von diesem Opalschädel Wind bekommen hatte. Und weil er wohl keinerlei Bedenken hätte, sich im heißesten Sommer in die Goldene Steppe zu wagen, konnte sie sich doch auch keine leisten. Ihr Ruf stand schließlich auf dem Spiel!

Als der Karawanenführer angeordnet hatte, die Handelsstraße, die allen Schleifen des sommers wie winters Wasser führenden Julu-kela folgt, zu verlassen und quer durch die Steppe zu ziehen, war ihr das leichtsinnig erschienen, da überall in der Ferne schon Feuer brannten, die mit ihrem gelbbraunen Rauch die Sonne verdunkelten, und weil die Luft mit trockenem Grasstaub geschwängert war.

Aber sie hatte nichts gesagt. Denn wenn sie quer durchs Gelände zogen, könnte sie ihren Vorsprung gegenüber Degen vergrößern oder, wenn er bereits vor ihr aus Areherna aufgebrochen wäre, ihn vielleicht doch noch überholen.

Aber nun, nur noch drei Tagesritte von den Westbergen entfernt,
hatte so ein Idiot von einem Wachposten beim Haschischrauchen
das ausgedörrte Gras am Lagerrand in Brand gesetzt. Natürlich
hatten die Flammen rasend schnell um sich gegriffen und sogar die
Wagen erfaßt. Die Wächter hatten auf Geheiß der Händler ver-
sucht, Wagen und Waren zu retten. Aber Nelerissa hatte sie bei
dem aussichtslosen Versuch, mit ihrem bißchen Trinkwasser all
die lodernden Planen und Planken zu löschen, nicht auch noch
unterstützen wollen - war auf den besten Hengst gesprungen und
in Richtung auf den Großen Fluß losgeprescht.
 Das Feuer hatte sich, vom Nordwind angetrieben, zuerst nach Süden bewegt. Aber dann hatte der Wind sich gelegt, und nun breitete es sich in alle Himmelsrichtungen aus. So kam es ihr wenigstens vor! Seit dem Ausbruch des Feuers waren erst fünfzehn Minuten verstrichen. Aber ihr war, als ob sie bereits seit Stunden auf der Flucht sei. Sie taumelte im Sattel, war schweißüberströmt und außer Atem. Der Rauch stieg senkrecht zum Himmel, aber zugleich rieselte feinste Asche herab, von der ihr bereits die Kehle brannte und die Augen tränten. Die Arme schmerzten ihr und waren völlig verkrampft, so fest umklammerte sie den Hals ihres Pferdes, fürchtete sie doch, sich mit ihren Zügeln nicht im Sattel halten zu können. Und ihr Hengst zitterte wie nach einem schar-
fen Tagesritt.

Rings um sie flohen abertausend wilde Tiere in dieselbe Richtung
wie sie, hin zum Julukela. Die meisten sah sie gar nicht, sah nur die
Wogen und Wellen, die sie im hüfthohen Gras warfen. Aber hier
und da gewahrte sie einen Springbock neben einem Wolf oder
einen Bison neben einem Panther - die aber einander nicht
beachteten … Selbst ihr Hengst schien diese Raubtiere nicht mehr
zu fürchten. Ja, sie hatte gehört, daß die Raubtiere und Beutetiere
friedlich nebeneinander vor Steppenbränden fliehen, aber nie ge-
dacht, daß sie das einmal mit eigenen Augen sehen würde.
 Nun ging die Steppe in Savanne über. Bald trennten Nelerissa nur
noch Meter von dem riesigen Kiefern- und Eichenwald, der sich
bis zum Fluß und weiter bis hoch in die Ausläufer der schon so
nahen Westberge dehnte und dazu bestimmt schien, wenigstens einen Teil des Gebirgswassers zurückzuhalten. Aber der Brand
hatte sie zur Rechten um hundert Meter überholt! Schon loderten
vier oder fünf Kiefern wie ölgetränkte Fackeln auf - in sonnenver-
branntem Gras breitet sich Feuer rasend und sprunghaft aus, in
staubtrockenem Wald aber auf noch unberechenbarere, gefähr-
lichere Weise.

Das Gebirge wirkte verlockend nahe. Aber Nelerissa, als ein Kind
der Nordberge, ließ sich nicht zu dem Versuch verleiten, dessen
Ausläufer in einem Gewaltritt zu erreichen. Denn sie wußte wohl,
daß sie in Wirklichkeit sehr weit weg waren.

So hielt sie ihr Pferd im Zwielicht dieser Mittagsstunde jäh an, sprang aus dem Sattel und zog ihren schärfsten Dolch, schnitt von ihrem Cape einen breiten Streifen und verband damit ihrem Hengst Kopf und Augen, so wie der Karawanenführer ihr es zu Beginn ihrer Reise geraten hatte. Dann zog sie sich ihre Sonnenkapuze über den Kopf, um sich gegen die unmittel-barere Hitze zu schützen, ergriff die Zügel und führte ihr Pferd in den Wald hinein.

Da schnaubte der Hengst vor Angst, und seine Ohren zuckten.
 Auch Nelerissa fürchtete sich. Sie sah das Feuer nun nicht mehr, hörte es aber so deutlich wie ihr Pferd, hörte das Brüllen des Brandes, das Krachen der Bäume, die er in unersättlicher Gier verzehrte.

Sie kam viel zu langsam voran. Die Sicht war schlecht: Der Rauch,
das Geäst und das Nadel- und Laubdach hielten das Licht der Sonne und des Feuers ab. Der Boden war holprig, von Unkraut überwuchert und voll tückischer Fußangeln aus Fallholz und Schlangenwurzeln. Die Kiefern und Eichen standen so dicht wie in Reih und Glied angetretene Soldaten; und die Zweige der Bäume und Büsche rissen wie mit Fingern an Nelerissa.
 Ein Sturm erhob sich. Unheimliches, waberndes Licht breitete sich
jäh aus. Das Brüllen des Feuers wurde zum Höllenlärm, den nur
der Knall vor Hitze berstender Bäume übertönte. Zu ihrer Rechten
sah Nelerissa schon Flammen um die nahen Stämme züngeln und
über den Baumkronen ein wogendes Feuermeer branden.
 Feuersturm!

Da barst über ihr mit Donnerknall eine brennende Kiefer und warf einen wahren Funkenregen über sie. Sie konnte ihren Kopf noch mit den Armen, dem Cape schützen. Ihr Pferd aber traf die Glut an der Stirn, dicht über der Augenbinde. Da wieherte es wild und bäumte sich, daß es ihr die Zügel aus der Hand riß, ja, ihr fast den Arm ausgekugelt hätte, und stürmte dann geradewegs auf die Feuerwand zu.

Nelerissa wollte ihm nach, es aufhalten. Aber das Feuer hüllte es in durchsichtig orangefarbene Schleier ein, und es schrie so gellend wie eine Frau in den kaiserlichen Folterkammern … Schon leckten die Flammen auch nach ihr, brannte ihr Gesicht wie Feuer, und da wich sie zurück.
 Dem Pferd war nicht mehr zu helfen! Sie machte kehrt, bedeckte Mund und Nase mit einem Zipfel ihres Capes und lief los, rannte um ihr Leben.

Äste schlugen ihr ins Gesicht, Asche drang ihr in die Kehle, und glühend-heiße Luft versengte ihr Stirn und Brauen. Aber sie scherte sich nicht darum und lief und lief. Solche Hitze hatte sie selbst in ihrer Jugendzeit am Rand der Steppe nie erlebt. Es war wie in einem Brennofen!

Sie stolperte über eine Wurzel und begrub im Fallen eine hüfthohe Jung-kiefer unter sich. Das ranke Bäumchen bog sich bis zum Boden unter ihrer Last und stach sie mit spitzen Nadeln durch Tuch und Haut. Vom Sturz betäubt, verharrte sie noch reglos, spürte aber, wie sich ihr ein Stück Glut durch Umhang und Hemd in die Schulter fraß. Da fuhr sie hoch, schlug die Glut jäh aus und rieb sich die Brandwunde - und sah zu ihrem Schreck, daß an den Stämmen ringsum Flammen herabschössen, sich wie rasend im Unterholz ausbreiteten und drohten, sie in einem tödlichen Feuerring einzuschließen.

»Schützt mich, o Götter!« schrie sie und sprang in die Feuerwand.

Am Kopf wurde ihr schrecklich heiß, und sie roch den Gestank von brennendem Haar.

Sie landete auf Pflaster! Nur ihre dicken Stiefelsohlen dämpften den harten Aufprall, und sie stolperte, fing sich aber, rappelte sich hoch und taumelte keuchend quer über die uralte Flußstraße, auf die sie da unverhofft gestoßen war. Die Luft war so mit Asche und
Rauch durchsetzt, daß sie fast blind dahinstolperte und nicht ein-
mal ihre Stiefelspitzen, geschweige denn die Straßendecke sah.
 Plötzlich trat sie ins Leere. Sie hatte kein Pflaster und keinen Bo-
den mehr unter den Füßen, stürzte die steile Böschung hinab und
landete, mit dem Gesicht nach unten, im weichen, wäßrigen
Schlamm des Flußufers. Und nun wälzte und wälzte sie sich, um
die Flammen in ihrem Haar, auf ihrem Umhang zu ersticken, und
ließ sich nicht davon schrecken, daß diese Schlammbrühe so kalt
wie Schmelzwasser war.

Erschöpft, aber erleichtert hob sie dann den Kopf und spuckte und
würgte all den übelriechenden Moder aus, der ihr in Mund und
Hals geraten war. Aber ihre Kapuze war weg, ihr Kopf kahlge-
brannt! Und die versengte, hauchzarte Kopfhaut brannte unter
ihrer tastenden Hand wie höllisches Feuer.

Sie sah sich um. Weit reichte ihr Blick nicht in dieser mit Rauch
und Asche geschwängerten Luft - zwei Fuß bloß, nicht weiter.
 Aber im Waberlicht des Feuers sah sie statt braunem Gras grüne
Binsen. Den Göttern sei Dank - sie hatte das Ufer des Julukela
erreicht!

Aber sie durfte hier nicht liegenbleiben, mußte sofort ins tiefe
Wasser. Dort wäre sie sicher, wenn es denn bei solch einem Feuer
überhaupt einen sicheren Ort gäbe.

Auf Händen und Füßen kroch sie voran. Aber das Ufer fiel so steil
ab, daß sie in den Fluß rutschte. So hockte sie sich ins kinnhohe
Wasser, zog einen Dolch aus ihrem Gürtel und hieb sich eine Binse
ab, kappte die Spitze, nahm darauf das dicke Ende in den Mund
und tauchte unter.

Aber nicht lange, da kam sie mit blauem Gesicht wieder hoch und
schnappte nach Luft. Was in alten Balladen gutging - daß im Fluß
untergetauchte Helden durch Binsen atmeten -, wollte hier, wo
die Binsen keine Luft durchließen, da sie in viele Kammern unter-
teilt waren, wohl nicht glücken …

Da stieß sich Nelerissa kräftig vom Grund ab, um ins tiefe Wasser
zu kraulen. Die Strömung faßte sie und trieb sie nach Osten; aber
sie ließ es geschehen, um sich nicht nutzlos zu verausgaben. Aber ihre Stiefel hingen wie Blei an ihr. Sie zogen ihr die Füße immer
wieder auf den Grund. Daher ließ sie das Kraulen sein, als sie in
schulterhohes Wasser kam, und blickte sich um.
 Auch hier war sie noch von zahllosen wilden Tieren umgeben.
 Rehe und Antilopen sah sie dort schwimmen und sogar einen
goldbraunen Panther, und sein unheimliches Fauchen, das dem
Feuer wohl eine Warnung sein sollte, ließ ihr fast das Herz stillste-
hen. Aber die anderen Tiere verhielten sich merkwürdig ruhig.
 Nelerissa tauchte völlig unter und hob nur ab und an den Kopf aus
dem Wasser, um Luft zu holen. Dabei sah sie, daß die Lohe von
Mal zu Mal um ein Stück näher war und jetzt bereits das sumpfige
Ufer erfaßte - ein Meer flüssigen Lichts, das die Binsen im Nu
dörrte und verzehrte. Ein furchtbarer Geruch lag in der Luft. Der
Himmel war rabenschwarz von Rauch und Asche, und darunter
stoben wie ein Sternschnuppenregen abertausend Funken.
 Und einer fiel ihr leicht wie eine Schneeflocke dicht unter dem
Auge auf die Wange. Da tauchte sie schnell wieder unter und rieb
sich die versengte Haut. Die Schmerzen, so durchdringend wie
von einem Speerstich, ließen auch nach, schwanden aber nicht
ganz.

Jetzt wäre sie am liebsten ständig unten geblieben. Aber das ging
natürlich nicht. Sie schoß hoch, daß der Gischt nach allen Seiten
flog, und holte Atem, war dabei aber aus Angst vor den Funken so
angespannt wie eine überdrehte Harfensaite.
 Das jenseitige, nördliche Ufer hatte Feuer gefangen. Die Flammen
umarmten die Bäume dort inniger noch als Liebende - der Sturm
und der Funkenflug hatten ihr höllisches Werk vollbracht… Ne-
lerissa dankte Resdren, dem Schutzpatron der Diebinnen und
Diebe, daß die sie den Weg ins Wasser hatte finden lassen.
 Aber so von Kälte und Hitze geplagt - der Eiseskälte des aus den
Westbergen kommenden Flusses und der Gluthitze über den Flu-
ten -, wurde Nelerissa bald von einem starken Schüttelfrost ge-
plagt, und da wußte sie, daß es kritisch wurde. Sie kühlte rasch
aus, konnte aber nicht aus dem Wasser und sich aufwärmen. Da-
her versenkte sie sich, wie sie es bei einem Schamanen der Nord-
berge gelernt hatte, in einen Zustand tiefer Kontemplation. Ihr Bewußtsein wurde davon nicht getrübt - sie wußte gut, wo sie
war, was um sie geschah und was sie zu tun hatte. Aber sie war
jetzt fast unempfindlich gegen Hitze und Kälte und spürte kaum
noch Schmerzen.

Sie wollte auch alle Gedanken bannen und mußte doch daran den-
ken, wie und warum sie in diese Hölle geraten war.

Sie - Nelerissa Grassamen - war die beste Diebin in der Stadt und
der Mann, den man Degen hieß, der beste Dieb dort. Aber jeder
von ihnen hielt sich selbst für die Nummer eins … Die Stammgäste der Stadtschänke, in der sie verkehrten, waren in diesem Punkt recht unbeständiger Meinung und immer zu einer Wette bereit.
 So hatten sie Degen die Palme zuerkannt, als er der Prinzessin von
Leileth die Krone stahl - und Grassamen den Lorbeer, als sie dann
aus der Schatzkammer des Ersten Handelsherrn den magischen
Rubinschlüssel und erlesenste Edelsteine entwendete. So war es
eine ausgemachte Sache gewesen, daß sie nach Westen zögen, um
den Menschenschädel aus reinem Opal, von dem man jüngst ge-
hört hatte, zu stehlen, ja, in manchen Schenken hatte man sie gar
gefragt, wann sie denn nun aufzubrechen gedenke! Denn jeder
wußte: Wer jene Trophäe erränge, würde zum Diebskönig von
Areherna ausgerufen.

Im Sommer durchquerten nur wenige Karawanen die Goldene
Steppe. Aber ihr alter Freund Hundeohr hatte ihr zugetragen, daß
sich da eine zum Aufbruch vorbereite. So war sie zum Westtor
geeilt. Von Degen weit und breit keine Spur - war er am Ende
schon abgereist? Aber Hundeohr hatte ihr ja hoch und heilig ge-
schworen, daß er die Stadt nicht verlassen hätte … Sie hatte sich
dem Karawanenführer unter falschem Namen angedient. Und der
hatte sie angeheuert, als Wächterin. Daß sie Ausländerin war,
hatte ihn, bei ihrem Geschick im Kampf mit Dolch und Schwert,
nicht geschert. Aber daß sie auch die legendäre Kunst des waffen-
losen Kampfes beherrschte, die man vormals in den Nordbergen
lehrte, hatte sie ihm verschwiegen. Es gab unter den Lebenden nur
einen, der um ihr Geheimnis wußte. Den anderen hatte es den Tod
gebracht.

Die Reise war trotz der jahreszeitlichen Risiken drei Monate lang
glücklich verlaufen - bis dann, nur noch drei Tagesritte von den
Westbergen entfernt, ein haschberauschter Wächter diese Steppe
in ein Flammenmeer verwandelt hatte.

Als Nelerissa dann aus dem Fluß kletterte, war die Welt grau und
schwarz geworden. Die Erde war verbrannt, der Wald ein rau-
chendes Skelett und die Straße knöcheltief mit grauer Asche be-
deckt, und die Sonne ging an einem rauchverhangenem Himmel
unter. Nelerissa machte sich nach Westen auf und richtete ihre
Schritte dabei nach dem einzigen Farbtupfer in dieser schwarz-
grauen Öde: dem riesigen und blutrot leuchtenden Feuerball der
versinkenden Sonne.

Kein Sternenfunkeln durchbrach den dichten Schleier aus Rauch
und Asche, als die Nacht hereingebrochen war. Und Nelerissa
stolperte durchs Dunkel. Nur am Tapsen ihrer durchtränkten
Stiefel erkannte sie, daß sie noch auf der alten Flußstraße war.
 Und sie war so tief in ihrer Trance, die ihr Hunger, Schmerz und
Angst nahm, daß sie nicht einmal ihre Ohnmacht nahen spürte.

Barbaren vom kriegerischen Reitervolk der Goldenen Steppe
beugten sich über sie, als sie im Morgenlicht zu sich kam. Drei
oder vier der halbnackten Wilden halfen ihr auf. Und sie starrte in
all die grell bemalten Gesichter, auf das bunte Lederzeug und den
Zierat, mit dem sie überreich beladen waren. Für Diebsaugen wie
die ihren waren diese Kerle mit ihren knalligen Messingfußreifen
und feinen Goldringen, mit ihren edelsteinübersäten Brustschil-
den, billigen, kupferdrahtumwickelten Armreifen und Halsketten
aus geschliffenem Glas ein schmerzlicher Anblick und eine Krän-
kung! Aber Nelerissa verbiß sich jede Bemerkung: Es waren ja nur
Wilde. Nun flüsterten sie auch noch in einer rauhen, gutturalen
Zunge miteinander, die sie nicht verstand. Und sie selbst hatte
noch nicht die Kraft zu sprechen.

Einer dieser Barbaren, die erstaunlich zuvorkommend zu ihr wa-
ren, sah sie nun so Auge in Auge an, daß sie das Fett in seinen
Haaren roch, und sagte: »Fremde, du stehst unter dem Schutz der Götter!« Er sprach das Reichsidiom, mit ganz leichtem Akzent. » Du
hast das Feuer der Sommerhölle durchquert. Die Götter haben dich
geläutert und dich für eine große Aufgabe erwählt… Wir dulden
sonst keine Fremden, stellen uns aber den Göttern nicht in den
Weg. Ihr Wille geschehe! Sobald unser Schamane dich gesundge-
pflegt hat, bringen wir dich zu deinem Volk zurück.«
 Nelerissa starrte ihn traurig an. Ihre Leute waren doch tot oder in
alle Winde verstreut - von den Truppen Arehernas massakriert,
versklavt, vertrieben worden! Die wilden Steppenvölker hatte nur
ihre Todesverachtung vor jenem Los bewahrt: Denn diese Barbaren
töteten bei hoffnungsloser feindlicher Übermacht sich selbst und
ihre Angehörigen - und ihre Pferde. Und da hatten ein paar kluge
Reichsbürokraten begriffen, daß der Nachschub an edlen Walla-
chen, die selbst die besten Zuchtpferde des Reichs schlugen, in
Gefahr kam, und hatten zu einem Frieden und Bündnis mit ihnen
gedrängt. So war das barbarische Reitervolk sogar zur einzigen
Nation mit Meistbegünstigtenstatus geworden. Wilde waren diese
Leute dennoch geblieben.

Und Nelerissa fragte sich, ob diese Kerle sie wirklich durch die
Goldene Steppe zurückschleppen wollten. Sicher, sie würden dank
ihrer schnellen Pferde und ihrer Kenntnis geheimer Oasen weitaus
zügiger vorankommen als ihre Karawane - aber doch wenigstens
zwei Monate für den langen Weg brauchen.

Aber bevor sie darauf eine Antwort finden konnte, schwanden ihr
wieder die Sinne.

Sie träumte.

Dräuende Schatten begleiteten ihre Flucht nach Süden und Osten,
längs endloser bergiger Gestade … in die Hauptstadt des Reichs.
 Aus den Schatten der Slums trat der ranke, schlanke Mann, ein
Fremder in einer fremden Stadt, der mit jähen Hieben die letz-
ten vier jener Kerle erledigte, die sie angefallen hatten. Schatten
huschten im selben Takt wie sie und ihr Retter, als er sie im Um-
gang mit Dolch und Schwert zu höchster Perfektion führte und
sie die Kunst des Beutelschneidens, Einschleichens und Einbruchs
lehrte. Und Schatten tanzten, als sie in einem langen, spärlich erleuchteten Saal mit einem anderen Flüchtling aus den Nordbergen, den sie in der Stadtschänke kennengelernt hatte, den waffenlosen Kampf übte. Schatten lagen wie Samt über dem Bett, in dem sie Degen mit einer anderen Frau dabei überraschte … seinem Namen in ganz anderem Sinne Ehre zu machen. Und Schatten lasteten über ihr, als sie dann mit ihrem treulosen Geliebten, Bubenstück um Bubenstück, um den Rang des Diebskönigs konkurrierte.

Aus diesen Schatten, die ihr Bewußtsein verdunkelten, starrte ihr ein Schädel von unvergleichlichem, unergründlichem Opal entgegen, der seine fleischlosen, schillernden Kiefer aufsperrte und lachte und lachte und ihr laut zurief, daß er nie und nimmer zu erringen sei.

Auf einem Felsen über dem Großen Fluß saß Nelerissa barhäuptig in der Herbstsonne und summte, unhörbar für jeden, ein Lied, das in aller Munde war - oder es gewesen war. Vor fünf Monden, bei ihrem Weggang aus der Stadt. Wahrscheinlich war es seitdem durch andere Balladen anderer Barden abgelöst worden und die durch andere und andere. Wie gerne hatte sie doch im Reichszentrum und nach seinem Herzschlag gelebt, die neuesten Lieder gehört, all die Märkte und Läden mit edlen Gewändern und Waffen, mit Kuriosa aus aller Welt durchstöbert. Schon in ihrer Jugend hatte sie sich gewünscht, in Areherna zu leben! Und sie war nach dem blutigen Sieg des Reichs, dem Untergang ihres Volkes nicht nur deshalb dorthin geeilt, weil es mit seinen über fünfzigtausend Einwohnern ja mühelos ein paar tausend Geächtete und Flüchtige aufnehmen konnte - sondern auch, weil es der Mittelpunkt der Welt war. Aber über dem geschäftigen Treiben der Stadt, dem Kampf ums Überleben und ihrer Karriere als Diebin hatte sie alles, was sie an ihrer Heimat so geliebt hatte, mehr und mehr vergessen.

Nun, als sie auf dem Felsüberhang in der Nachmittagssonne saß und die Bäuerinnen und Bauern beobachtete, die ihre Gerste mähten und dabei irgendein uraltes Erntelied sangen, war ihr, als ob sie auf ihr längst untergegangenes Dorf schaue. Sie mochte dieses Gefühl.

Nicht, daß sie die harte Feldarbeit, das mühselige Leben in ihrem armen Dorf vermißt hätte - nach ihren Nordbergen sehnte sie sich mit einemmal so sehr.

Der Weiler unterhalb der Felswand hieß Grathred und war der
Ort, der die Opalreliquie barg. Seinen Namen, seine Lage hatte sie
von der Kräuterhexe eines Dorfes am Fuße der Westberge erfah-
ren, bei der die Barbaren sie unter der Drohung zurückgelassen
hatten, im Fall ihres Todes, wovon ihr Schamane unfehlbar er-
führe, mit Feuer und Schwert wiederzukehren. Einen Monat lang
hatte Nelerissa dort im Fieber- und Zauberschlaf gelegen. Die
Hexe hatte sie aber erst ziehen lassen, als sie völlig genesen, wieder
zu Kräften gekommen war, und ihr auf ihre Auskunft, sie sei auf
Pilgerfahrt zu dieser gottgesandten, heiligen Reliquie, ohne Zö-
gern den Weg bis dorthin beschrieben.

Sinnend blickte Nelerissa auf die Frauen und Männer von Grath-
red, die sich so auserwählt fühlten, daß sie die Götter sogar bei
der Arbeit lauthals priesen. Ja, die Gerstenernte fiel heuer sehr gut
aus - selbst für diese Julukelaregion, wo man dank der ergiebigen
Schneeschmelze und gelegentlichen Regenfälle in den Westber-
gen ja später und mehr erntete als andernorts im Reich. Was
Wunder also, daß die Leute hier glaubten …
 Aber die Meisterdiebin Nelerissa Grassamen wußte den wahren
Grund des unverhofften Segens: Es war der Glaube dieser Dörfler
selbst. Weil sie glaubten, göttliche Hilfe zu haben, arbeiteten sie
noch fleißiger, werteten jedoch die reichen Früchte ihres Fleißes
als neuen Beweis göttlicher Gunst - und legten noch mehr Fleiß an
den Tag, um sich dies Wohlwollen zu erhalten. Was die wirkliche
Hilfe der Götter natürlich erübrigte.

Und sie sangen so froh und mähten so fleißig, daß Nelerissa sich
ganz sicher war: Der Opalschädel war noch im Dorf.
 Da ihr die Kopfhaut von der Sonnenhitze nun weh tat, stellte sie sich in den Schatten einer mächtigen, uralten Kiefer. Sie hüllte sich in den Umhang, den ihr die Kräuterfrau geschenkt hatte, zog dann, zum Schutz gegen die Sonne, die Kapuze hoch und setzte sich an den Felsrand, um das Dorf zu beobachten - und auf die Nacht zu warten.

Ein Halbmond aus brennenden Wachskerzen stand hinter dem
einzigen anderen Objekt, das auf dem Altar zu sehen war. Und das
war, nach Größe, Form und allen Details, einschließlich der
stumpfen Zähne, ein Menschenschädel … Er war aber nicht aus
vergilbtem Knochen, sondern aus einem in feinsten, prächtigsten
Farben, in vielerlei Rot-, Blau- und Grüntönen schillernden Stein,
der nichts anderes als Opal sein konnte. Aber ein Opal groß und
schön genug, um das Lösegeld für einen gefangenen König - oder
der Preis für den Rang der Diebskönigin zu sein.
 Nelerissa kniete vor dem Altar nieder und musterte den Schatz,
um dessentwillen sie den weiten, gefahrvollen Weg auf sich ge-
nommen und viel gelitten hatte. Er war riesig und fabelhaft. Und
er war zum Greifen nahe. Er brächte ihr Rang und Wohlstand.
 Dann könnte sie sich als steinreiche und für alle Zeiten berühmte
Diebin zur Ruhe setzen. Was war das wert?

Sosehr sie sich auch anstrengte: Sie sah hier ebensowenig etwas
von gewöhnlichen Sicherungen und Fallen wie zuvor am Eingang
der kleinen Holzkirche. Aber es konnten hier ja auch andere Ge-
fahren lauern. Also versenkte sie sich, zum zweitenmal in zwei
Minuten, in jene Art der Trance, die man alle Nordbergler gelehrt
hatte.

Nelerissa besaß zudem die bei den Berglern seltene Gabe, in den
tiefsten Trancestufen alle Zauber zu sehen. Man hatte sie deshalb
zu einem Schamanen in die Lehre gegeben. Leider hatte sie bis
zum Überfall der Reichstruppen kaum mehr als einige Tricks zur
Lösung von Zaubern gelernt. Nur mit Glück war sie am Leben
geblieben und entkommen, aber ihr Talent, Zauber zu lösen und
zu löschen, hatte ihr danach geholfen, eine der besten Diebinnen
in der Geschichte Arehernas zu werden.

Die Diebin wußte, daß der Opal nicht von den Göttern stammte.
 Die besten Opale kamen von den Hängen der erloschenen Vulkane
auf der anderen Seite der Westberge; die kaiserliche Armee, die als
erste bis zu deren Ostrand vorgestoßen war, hatte sogar Men-
schenknochen gefunden, die nicht etwa, wie sonst, zu schlichtem,
grauem Stein, sondern zu so schimmerndem, farbenprächtigem
Opal geworden waren. Diese Truppe hatte auch den Ursprung des Julukela entdeckt: eine Unzahl übelriechender heißer Quellen hoch in den Bergen. Und von seinen Wassern war dieser Opalschädel, im Laufe von Jahrhunderten vielleicht, langsam zu Tal gespült worden, bis er endlich am Ufer bei Grathred gestrandet war, wo die Dörfler ihn nun auch gefunden hatten. Sicher, er war großartig, ehrfurchtgebietend - aber ganz irdischer Natur und Herkunft.

Irdisch, aber wohl nicht frei von Zaubern! Bestimmt hatte ihn der Dorfpriester mit den stärksten seiner Magien gesichert. So hielt sie Ausschau nach Zaubern zur Gefahrenabwehr - seltsam gefärbtem Feuer, das den Opal in Brand hielte, ohne ihn zu verbrennen; nach dem Bindezauber, der ihn unverrückbar an den Altar feßle - einem feinen Netz aus schillernden Gespinsten; und nach jenem tödlichen Schutzschild aus pulsierenden blauen Strahlen. Aber sie fand nichts.

Nun weitete sie aber aus Vorsicht den Kegel ihrer Konzentration, bis er auch das Türchen hinter dem Altar und das Kirchenschiff umfaßte. Sie fand wieder nichts, entdeckte jedoch, als sie auch den Haupteingang einbezog, daß sie nicht länger allein war: Im Portal leuchtete, in farbenprächtige Zauberschleier gehüllt, die rote Flamme einer anderen Menschenseele. Einer Menschenseele, die ihr wohlbekannt war.

Da unterbrach sie ihre Trance und erhob sich leise, wie nur eine erfahrene Diebin oder Kriegerin das vermag, so in die Hocke, daß sie den Kircheneingang und den Neuankömmling vor sich hatte. Dann ertastete sie unter all den Klingen in ihrem Gurt ihr Wurfmesser, legte es auf das unter ihr gebreitete Cape und lockerte dann ihr Schwert und ihren Parierdolch, ließ aber alle beide noch stecken.

Dabei behielt sie den im Auge, der längs der Wand, nicht im Gang zwischen den Bankreihen, langsam nach vorn und Schritt um Schritt weiter ins goldene Kerzenlicht kam. Die reich beringten Hände sah sie zuerst: Die Rechte hielt einen langen, schmalen Degen und die Linke eine Leder- oder Hanfschnur mit einem Amulett daran - also dem Zauberspürer für die, die Nelerissas Gabe nicht besaßen. Dann schob sich das Gesicht ins Licht: ein ihr schmerzlich vertrautes Antlitz, tiefer gefurcht als bei ihrem letzten Treffen, aber noch immer jugendlich für einen Mann von fünfunddreißig Jahren.

So langsam und vorsichtig er auch einhergekommen war, nun be-
trat er den Altarraum - und erblickte den Opal. Da schwand der
Argwohn aus seinem Gesicht und machte ehrfürchtigem Staunen
Platz.

»Da bist du ja!« rief Nelerissa, sprang auf und warf ihr Messer.
 Aber es prallte, einen Hauch vor seiner Brust, jäh ab und fiel zu
Boden. Das überraschte Nelerissa nicht. Degen trug immer so
einen magischen Schild. All seine wunderbar gearbeiteten, aber
etwas zu zahlreichen Fingerringe waren Talismane - zum Schutz
vor Zaubern. Und unter der Bluse trug er, wie sie gut wußte,
Amulette, die ihn gegen Schwerter, Speere und Pfeile feiten. Aber
seinen Spitznamen verdankte er seinem Geschick im Umgang mit
dem prächtigen Degen, den er auch jetzt bei sich führte. Er war ein
sehr guter Fechter. Aber nicht der beste; das wußte er auch - und
es wurmte ihn. Und er war kein Magier, konnte Zauber nicht um-
gehen oder beheben. Nur sie und der mächtige Magier, dessen
Dienste und Schweigen er sich kaufte, wußten, daß er seine unred-
lich erworbenen Reichtümer für vielerlei Mittel ausgab, die ihn
gegen irdische oder überirdische Anschläge auf sein Leben schüt-
zen sollten.

Er hatte seine Talismane und Amulette nicht einmal abgelegt, als
er sie, seine Diebsschülerin Nelerissa Grassamen, den Umgang
mit der Klinge gelehrt hatte!

Noch als ihr Messer auf die Fliesen klirrte, hob Degen die Klinge in
seiner Rechten en garde. Mit der Linken legte er sich zugleich
geschickt das Amuletthalsband um und zog darauf den Parier-
dolch.

Dann ging er stumm und mit zornrotem Gesicht auf die los, die
ihm ans Leben gewollt hatte.

»Verschwinde!« rief da Nelerissa. »Den Opal lasse ich dir nie und
nimmer!«

»Grassamen, du wolltest mich töten! Ist es schon so weit mit uns
gekommen?« fauchte er und drang auf sie ein.

Vor dem Altar kreuzten sie die Klingen. Da sah er im Licht der
Kerzen …

»Bei Resdren!« rief er und starrte sie mit großen Augen an. »Was
ist denn mit deinem Haar passiert?«

Aber Nelerissa attackierte, ihr Schwert zuckte nach seiner Kehle.
 Er parierte, aus reinem Reflex.

»Dein Kopf ist ja ganz vernarbt!« Ja, der war, von den Brauen bis
hinter die Ohren, mit einer glasig weißen und so rohen rosa Masse
bedeckt. »Oh, Götter, Nel …«

Ihr Stoß war eine Finte; die Spitze ihrer Klinge senkte sich nach
seinem Unterleib. Er parierte jäh mit dem Degen, fing mit seinem
Dolch den ihren ab. Sie stieß damit nach seinem linken Handge-
lenk und stach zugleich mit ihrem Schwert nach seinem Herzen.
 Aber ihr Dolch prallte von seinem Schutzschild ab wie von Stein -
und das Schwert schlug er ihr mit einer harten Drehung seines
Degens aus der Hand, daß es auf die Fliesen krachte.
 Und Degen, mochte er über ihre Narben auch bekümmert sein,
nutzte seinen Vorteil: Er klemmte ihren Dolch zwischen Klinge
und Garde des seinen ein, stieß mit dem Degen nach ihrer bloßen
Kehle und schrie: »Nur einer von uns darf in die Stadt zurück!«
 Aber seine Klinge stach ins Leere.

Denn Nelerissa hatte ihren blockierten Dolch losgelassen und war
blitzschnell beiseite gesprungen. Jetzt hob sie den Fuß und trat
hart zu - mit ihrem ersten Tritt traf sie seinen Degenarm und mit
ihrem zweiten sein Kinn. Und ehe seine Klinge zu Boden geklirrt
und das Krachen seiner Halswirbel verklungen war, hatte sie
schon wieder ihre Position gewechselt und die Arme kampfbereit
erhoben.

Degen fiel wie eine Marionette, der die Fäden durchtrennt wurden, in sich zusammen.

Die Kerle aus Areherna konnten mit Fäusten und Füßen zuschla-
gen; aber sie waren doch nur Schläger, wußten ihren Körper nicht
als Waffe einzusetzen. Nelerissas Leute waren Meister in dieser
Kunst gewesen. Aber das hatte ihnen gegen jene zehntausend kai-
serlichen Infanteristen und die Hundertschaft an Feldhexern
nichts genützt. So waren die meisten von ihnen erschlagen worden…

Einige waren entkommen, und einige waren in die Sklave-
rei verschleppt worden. Aber von den letzteren waren schon we-
nige Monate nach der Ankunft in der Stadt die meisten tot und die
übrigen entflohen. Da hatte man im Reich gesagt, diese Nordberg-
ler taugten nicht zu Sklaven, und an dem Glauben festgehalten, all
die Berichte über waffenlos kämpfende Bergbewohner seien
ebenso Legenden wie jene, wonach die Südler den Kopf in der
Hand hielten - oder gar keinen hätten und ihr Gesicht auf dem
Bauch spazierentrügen.

Kein Wunder, daß Degen es nie einer Überlegung für wert gehal-
ten hatte, auch nur einen Penny für die Abwehr unbewaffneter
Angriffe auszugeben, und immer gemeint hatte, in solchen Lagen
genüge ein schneller Degen!

Nun starrte er, flach auf dem Rücken liegend, zu Nelerissa empor.
 Sein Kopf ruckte, Rumpf und Glieder aber waren starr. Blut trat
ihm auf die Lippen, als er da keuchte: »Du … sagtest doch …«
 »Natürlich habe ich gesagt, das seien alles Märchen«, versetzte
Nelerissa. Ja, sie hatte getan, als ob sie nicht wisse, wovon er rede,
als er sie gefragt hatte, was denn an den Legenden über den waf-
fenlosen Kampf dran sei - und dann geschworen, das sei Gerede.
 Und bei seinem Schwert- und Dolchunterricht hatte sie sich so im
Zaum gehalten, um nur nichts von ihrer Fertigkeit in dieser Kunst
zu zeigen! »Ich war jung und dumm, als ich in die Stadt kam …
aber nicht so dumm, das alte Wissen meines Volkes preiszugeben
und zu verraten.«

»Ich kann mich nicht mehr rühren«, ächzte Degen mit schwacher
und schwankender, kaum hörbarer Stimme. »Ach, Götter! Du
hast mir den Hals gebrochen.«

»Ven, ich habe dich gewarnt, dich aufgefordert abzuhauen«, sagte
Nelerissa und wunderte sich, daß ihre Stimme so belegt war. Sie
hatte ja im voraus gewußt, daß sie ihn um der Trophäe willen wohl
töten müßte, und war darüber nicht erschrocken. Warum also die-
ser Kloß in ihrer Kehle, warum diese Tränen jetzt?
 »Töte mich«, bat Degen, der den Tod doch so gefürchtet hatte, daß
er einem Hexer für allerlei Schutzzauber sein Vermögen hingege-
ben hatte. »So kann ich nicht weiterleben.«

Ich würde ihm eine Gnade erweisen, dachte Nelerissa, starrte aber
nur auf ihn, der da hilflos zu ihren Füßen lag. Was ihr Werk
war.

»Töte mich endlich!«

Nun kniete sie sich schnell neben ihn und legte ihm eine Hand auf
die Wange. »Lebe wohl!« flüsterte sie dann, lehnte ihr Gesicht an
das seine, zog mit ihrer freien Hand ihr Stilett und stieß es ihm ins
Herz.

Er verschied mit einem Schrei. Nelerissa schloß ihm behutsam die
Augen, zog ihm das Stilett aus der Brust und wischte es an der
Innenseite ihres Umhangs ab. Dann steckte sie Stilett, Schwert
und Dolch ein und schöpfte zitternd Atem.

Entschlossen trat sie nun zum Altar, nahm den Schädel mit einer
Hand, hob ihn empor und starrte lange in seine leeren, düsteren
Augenhöhlen.

Was war dieser Opal wohl wert? Soviel wie der Schatz des Kaisers?
 Vielleicht. Aber war er auch einen guten Namen wert und das
Leben eines Menschen? Den Glauben eines Dorfes?
 Da flog das Türchen hinter dem Altar auf, und herein stürzte der
Dorfpriester in wallender Robe, den der wilde Kampflärm oder der
Todesschrei Degens aus dem Schlaf gerissen haben mochte. Er sah
sich sehr unruhig um, und nun gewahrte er, über den Halbmond
von brennenden Kerzen hinweg, Nelerissa mit dem Schädel in der
Hand. Er erstarrte - aber sein Blick huschte zwischen ihrer häß-
lichen Narbe und der heiligen Reliquie hin und her.
 Nelerissa streckte ihm den Opal entgegen. »Du hast ihn nicht mit
Magien bewehrt! Glaubst du, die Götter hätten ihn dir geschickt,
damit du ihn dir stehlen läßt?« Sie machte halb kehrt, zeigte mit
der freien Hand auf die Altarstufen. »Sieh selbst!«
 Der Priester kam nun eilends um den Altar. Beim Anblick des
Toten keuchte er erschrocken und sah Nelerissa fragend an.
 »Dieser Mann war gekommen«, fuhr sie fort, »diese Gabe der Göt-
ter an Grathred zu stehlen. Aber ich habe ihn aufgehalten. Die
Götter schickten mich, ihr Geschenk und euer Dorf zu beschüt-
zen. «

Da wankte er einen Schritt vor, warf sich auf die Knie und preßte die Stirn fest auf den Boden. Er sprach ein kurzes, inbrünstiges
Gebet, richtete sich dann auf und sah die Fremde an.
Und sie wies auf den Leichnam und sprach: »Glaubst du etwa, jetzt
käme niemand mehr, diese Göttergabe zu rauben? Ich bin gekom-
men, deine Leute zu lehren, Dieben und anderem Gesindel das
Handwerk zu legen.«

»Aber … aber wir haben …. doch keine Waffen!« stammelte der
Priester. »Nur ein paar elende Messer und Speere. Würdest du
uns lehren, mit Sicheln und Hämmern zu kämpfen?«
 »Nein, ich bringe euch die geheime Kunst des waffenlosen Kamp-
fes bei.«

Der Priester machte erneut eine tiefe Verbeugung, ohne aber dabei
Nelerissa aus den Augen zu lassen, und sprach mit ehrfürchtiger
Miene: »Oh, Dienerin des Divinen, du kannst in Grathred bleiben,
solange die Götter es erlauben.«

»Angenommen!« erwiderte Nelerissa und begann damit wieder
ein auf Betrug gebautes neues Leben - das aber, nach ihrer An-
sicht, wohl nützlicher und segensreicher würde als jenes, das sie in
Areherna geführt hatte.

MARGARET HOWES

Ich schließe diese Anthologien liebend gern mit etwas Kurzem und Lustigem. Und das bekomme ich eigentlich immer von Anfängerinnen. (Die Autoren, die schon länger in diesem Metier sind, haben ihre besten Ideen wohl erst ab »zehn Seiten und mehr«. Aber ich suche verzweifelt nach kürzeren Texten - und das so sehr, daß ich den jungen Autorinnen sage: Schreibt etwas Kurzes und Lustiges, damit habt ihr bei mir die größten Chancen!) Einer Geschichte, die kurz und lustig ist, kann ich nicht widerstehen; denn daran mangelt es in dieser Reihe immer.

Margaret Howes schrieb mir: »Das ist meine erste professionelle Publikation — wenn Sie meine drei Storys in The Tolkien Scrapbook nicht mitzählen.« (Nein, das tue ich nicht.) »Und was mein Leben angeht: Ich bin nun pensioniert, erzähle in der Gesellschaft für kreativen Anachronismus meine Geschichten, führe meine Enkelin in Veranstaltungen aus und versuche zu schreiben, zumeist Science-fiction.

Aber ich habe oft darüber nachgedacht, wie die starken, muskelbepackten Helden -Frauen wie Männer — wohl leben, wenn sie in die Jahre kommen und ihre berufsbedingten Zipperlein haben.« Das frage ich mich auch. Die Schwertkämpferinnen und Zauberinnen sind in die Jahre gekommen. Wir ziehen mit den (bilderstürmenden) männlichen Helden gleich; sogar John Wayne hat ja einen Film über einen alternden Revolverhelden gemacht (Der ShootistJ. Und jetzt fangen die Frauen an. Nun, wir werden alle alt.

Was nur durch die unerfreuliche Alternative dazu erträglich wird.– MZB

MARGARET HOWES

Pensionsplan

Yngilda erwachte. Widerwillig, lustlos. Man hatte ihr, nach dem sehr guten Abendessen, das beste Bett im ganzen Gasthof gegeben, und es war viel zu behaglich … Ihr war gar nicht nach Aufstehen. Warum habe ich mir bloß diesen Beruf da ausgesucht? grübelte sie.

Meine Eltern wollten mir eine standesgemäße Hochzeit arrangie-ren, und ich hätte einen Haufen Kinder großziehen können, die mich im Alter versorgen und verwöhnen würden. Sie seufzte tief, kuschelte sich in die Kissen und zog die Decken bis zum Kinn. Aber es hatte keinen Sinn, es aufzuschieben! Es war zwar noch längst nicht Tag, aber diese Dörfler versammelten sich bestimmt schon und warteten drauf, die Heldin noch einmal zu sehen, die gekommen war, um den Drachen zu töten. Also stieß sie die Decken beiseite, setzte sich auf und streckte vorsichtig ihr linkes Bein, um ihr Knie gelenkig zu machen. Dann beugte sie den Kopf - gegen die Kreuzschmerzen -, stand ächzend auf und reckte und streckte sich, erst behutsam und etwas steif, aber dann, als ihre Gelenke und Muskeln geschmeidiger wurden, um einiges behender. Darauf banda-gierte sie mit Tuchstreifen sorgsam ihr linkes Knie und ihren rechten Ellbogen, beugte sich über die Waschschüssel, spritzte sich etwas kaltes Wasser ins Gesicht und wusch sich den Schlaf aus den Augen. Nun das Anlegen der Rüstung - auch das ging jetzt langsamer als früher … Stiefel, Knieschoner und Beinschienen, dann das dicke Steppwams und darüber das Panzerhemd. Kettenhaube und Helm würde sie erst aufsetzen und die Handschuhe erst anziehen, wenn sie das Gebiet des Drachen erreichte - aber die wattierte Unterhaube zog sie sich, weil sie ihre grauen Haare so gut verbarg, gleich über.

Natürlich stand schon fast das gesamte Dorf vor dem Gasthaus, als sie von Kopf bis Fuß gewappnet aus der Tür trat, und man empfing sie mit chaotischem Hurrageschrei. Da reckte sie sich und hob den Kopf, erwiderte die Hochrufe mit betont kämpferischer Haltung - die Leute brauchten ja nicht zu wissen, wie schwer ihr das schon fiel oder welche Anstalten sie treffen mußte, um sich auf Briand, ihren schwarzen Hengst, zu schwingen. Für diese Menschen war sie immer noch Yngilda, die berühmte Drachentöterin.
 Später, als sie zum Dorf hinausritt, machte sie sich wegen ihrer
Unlust beim Aufstehen Vorwürfe. Die Dörfler hatten bestimmt
alle, obwohl sie offenbar bitterarm waren, ihr Scherflein beige-
steuert, damit sie das beste Essen und das beste Bett am Ort be-
käme … Der Drache hatte zwar seit Menschengedenken keinen
einzigen von ihnen mehr geholt, raubte ihnen aber regelmäßig
Vieh, auch ihr Zugvieh. Ja, auf einem Feld am Wegrand hatte sie
gesehen, wie ein Mann den Pflug selbst zog, während ein anderer
führte. Der Drache hungerte die Leute so langsam aus.
 Aber, fragte sie sich, habe ich hier nicht nur falsche Hoffnungen
geweckt? Habe ich noch das Zeug dazu, dieses Untier zu töten? Ich
bin nicht mehr, was ich einmal war. Immer noch recht schlank und
muskulös, Sankt Michael sei Dank! Aber die Reflexe sind langsa-
mer geworden, und dann das böse Knie und der schlimme Ellbo-
gen, diese Narben, die bei kaltem Wetter schmerzen, ja, und eben
nicht mehr die Ausdauer wie früher. Ich muß ihn auf Anhieb erle-
digen. Falls mir das nicht gelingt, müssen sie sich eine andere Dra-
chentöterin holen.

Beim letzten Kampf, gut ein Jahr zuvor, wäre sie um ein Haar auf
der Strecke geblieben - gegen einen jungen, unerfahrenen Dra-
chen. Und von dem hier hieß es, er sei alt und schlau.
 Aber der Ritt nun hatte ihr schon gut getan. Ihre Morgensteifheit
und die Schmerzen waren wie weggeblasen. Sie setzte sich auf-
recht und überließ sich dem Rhythmus der kraftvollen Schritte
Briands. Nein, das Leben in einer Burg oder Residenz, den Fami-
lienalltag mit all seinem Ärger, hätte sie nicht ertragen. Dies hier
war es, was sie liebte; für sie kam nichts anderes in Frage. So an
einem schönen, klaren Morgen hinausreiten, die Sonne aufgehen
sehen und die Vögel singen hören, diese reine Landluft riechen …

Rein? Sie krauste die Nase und schnupperte. Verdammt, es stank
schon leicht nach Schwefel! Da zügelte sie ihr Pferd und blickte
sich um. Nach dem, was man ihr im Dorf gesagt hatte, müßte sie
nun in der Nähe seiner Höhle sein: Zur Rechten und Linken ge-
nau die angekündigten hohen Felsen. Die Vegetation war jedoch
üppiger, als sie erwartet hatte. Vielleicht war es ja noch ein
Stück! Aber in meinem Alter sollte man wohl kein Risiko einge-
hen, dachte sie. So zog sie ihre Kettenhaube an, setzte sich den
Helm auf und zog ihre Handschuhe an, lockerte ihr Schwert,
nahm den Schild hoch, rückte ihre Lanze zurecht und ritt dann
wachsam weiter.

Da kam der Drache, wie aus dem Hang geschossen! Er flog eine
enge Schleife, stieß mordlüstern auf sie herab. Sie duckte sich
unter den Schild, griff nach der Lanze. Aber ihr Ellbogen streikte. Die Lanze fiel zu Boden. Ein Glutstrahl traf sie. Ich bin tot, dachte sie, und dann dämmerte ihr, daß sie ja noch am Leben war. Aber wo ist der Drache? Ratlos suchte sie den Himmel ab.
 Nichts. Aber da, zwei Drachenlängen vor ihr, da kauerte er; und einen Flügel hielt er merkwürdig schief. Siegesgefühl erfüllte sie.
Ein Drache mehr! Nun eine scharfe Attacke auf ihrem Hengst, mit eingelegter Lanze … aber das würde sie nicht mehr schaffen.
Und der Drache würde gleich seinen zweiten Angriff fliegen …
 Aber er machte keinerlei Anstalten dazu. Sehr seltsam. Weshalb war er überhaupt am Boden? Sie musterte ihn scharf. Seine Schuppen wirkten matt und stumpf, einige sogar brüchig. Dieser riesige Flügel war ganz ausgefranst. Und an einer Tatze fehlten etliche Krallen. Nun riskierte Yngilda etwas, wovor alle jungen Drachentöterinnen in spe streng gewarnt werden: Sie blickte ihm in die Augen - und da sah sie, daß seine Pupillen trüb waren, trübe Fenster vor halb erloschenen Feuern.

Da riß er sein fürchterliches Maul auf, spie eine Hitzewoge, eine schwarze Rauchwolke und flackernde Flämmchen. Yngilda hätte fast laut aufgelacht. Nicht Mitleid war es, was sie empfand, nein, ein Gefühl von gleich zu gleich.
 »Drache!« schrie sie.
 Keine Antwort.

Also wurde sie ganz förmlich: »Bei Sankt Georg und Sankt Michael befehle ich dir, mir Antwort zu geben!« »Ich höre«, brummte er mit tiefer, müder Stimme. »Drache, deine Schuppen sind matt, deine Flammen schwach. Du bist alt geworden.«

»Du auch!« knurrte er. Es klang belustigt. »Mach dich lieber aus dem Staub, Menschlein. Bald kann ich wieder fliegen … Dann töte ich dich!«

»Ich denke ja nicht daran zu fliehen!« versetzte Yngilda scharf.

»Soll ich etwa ohne die kleinste Brandwunde ins Dorf und sagen, ich hätte aufgegeben ? Um den Rest meiner Tage als Witzfigur und verachtete Bettlerin zu verbringen? Mit der Linken kann ich mein Schwert noch führen und harte Hiebe austeilen! Aber warum sollten wir versuchen, einander umzubringen? Kannst du diese Dörfler denn nicht in Ruhe lassen? Warum machst du das überhaupt? Wenn du mich tötest und selbst überlebst, schickt man dir eben eine junge und starke Kämpferin auf den Hals!« Der Drache grollte.

»Meine Schwingen sind nicht mehr, was sie einmal waren, tragen mich aber bei gutem Wind wohl einen ganzen Tag. Ich will leben, durch die Lüfte schweifen. Die Dörfler habe ich nie angerührt. Ihre Rinder und Schafe schmecken eh besser.« Yngilda hatte begriffen.

Sie überlegte noch eine Weile und lachte dann schallend.

»Drache, höre mir zu! Westlich von hier ist ein Gebirgstal voller fetter Hirsche. An seinen Hängen liegen blühende Dörfer … viele mit schönen Beständen an Rindern und Schafen. Wie wär’s, wenn ich dich dorthin führte? Du könntest da so viele Hirsche fressen, wie du willst, und ab und an ein paar Schafe und Rinder, mal aus dem Dorf und mal aus jenem. Dort gibt es auch warme, trockene Höhlen. Du fändest leicht eine für dich, und ich nähme mir auch eine und ließe mich häuslich nieder … mir liegt nichts mehr am Leben in den Städten oder Dörfern. Bring du mir einen Hirsch oder anderes Wild, wenn ich nichts mehr zu essen habe … ich beruhige dafür die Dörfler, sage ihnen, du würdest dir nie mehr holen, als sie entbehren können. Dann könntest du spazieren-fliegen, solange du noch lebst und rüstig bist, und ich könnte auch leben und immer mal ausreiten.«

»Weißt du denn, wieviel diese Leute entbehren könnten?« »Du mußt dich eben etwas zügeln, und ich werde ihnen sagen, du seist ein furchtbarer, unbesiegbarer Drache. Mir werden sie das abneh-men.«

Schweigen. Langes Schweigen. Der Drache lüftete seine Schwingen.

Und Yngilda beugte vorsichtig ihren Ellbogen - das ging ja schon wieder ganz gut…

»Abgemacht, Menschlein!« brummte der Drache endlich. »Ich heiße Raskharr!«

»Angenehm, Raskharr, und ich bin Yngilda.«

»Das habe ich mir schon gedacht«, sagte der Drache, wiederum eine Spur belustigt.

Sie stieg vom Pferd, hob die Lanze auf, schwang sich damit in den Sattel und stellte sie in die Halterung. Nun breitete der Drache die Schwingen und erhob sich schwerfällig in die Lüfte. Und er folgte ihr, als sie fröhlich summend gen Westen ritt.

cover.jpeg
ol L

Herausgegeben von

¥ MARION ZIMMER BRADLEY ‘

“Fischer

=

