

 [image:]

 The Project Gutenberg eBook of Salambo: Ein Roman aus Alt-Karthago

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Salambo: Ein Roman aus Alt-Karthago

Author: Gustave Flaubert

Translator: Arthur Schurig

Release date: June 6, 2005 [eBook #15995]

 Most recently updated: December 14, 2020

Language: German

Credits: Produced by Gunter Hille, Stefan Cramme and the Online

 Distributed Proofreading Team at https://www.pgdp.net.

 Scanned by Projekt Gutenberg-DE

*** START OF THE PROJECT GUTENBERG EBOOK SALAMBO: EIN ROMAN AUS ALT-KARTHAGO ***

Bibliothek der Romane

Vierzehnter Band

Salambo

Ein

Roman aus Alt-Karthago

von

Gustave Flaubert

Im Insel-Verlag zu Leipzig

Inhalt

	Das Gelage

	In Sikka

	Salambo

	Vor Karthagos Mauern

	Tanit

	Hanno

	Hamilkar Barkas

	Die Schlacht am Makar

	Im Felde

	Die Schlange

	Im Zelte

	Die Wasserleitung

	Moloch

	In der Säge

	Matho

	Anhang

I

Das Gelage

Es war in Megara, einer der Vorstädte von Karthago,
in den Gärten Hamilkars.

Die Söldner, die er in Sizilien befehligt hatte, feierten
den Jahrestag der Schlacht am Eryx durch ein großes
Gelage. Da der Feldmarschall abwesend und die Versammlung
zahlreich war, schmauste und zechte man auf
das zwangloseste.

Die Offiziere hatten sich gestiefelt und gespornt in der
Hauptallee gelagert, unter einem goldbefransten Purpurzelt,
das von der Stallmauer bis zur untersten Schloßterrasse
ausgespannt war. Die Scharen der Gemeinen
lagen weithin unter den Bäumen, durch die man zahlreiche
flachdachige Baracken, Winzerhäuschen, Scheunen,
Speicher, Backhäuser und Waffenschuppen schimmern
sah, einen Elefantenhof, Zwinger für die wilden Tiere
und ein Sklavengefängnis.

Feigenbäume umstanden die Küchen. Ein Sykomorenhain
endete an einem Meere grüner Büsche, daraus rote
Granatäpfel zwischen weißen Baumwollenkotten leuchteten.
Traubenschwere Weinreben strebten bis in die
Wipfel der Pinien. Unter Platanen glühte ein Rosenfeld.
Hier und da wiegten sich Lilien über dem Grase.
Die Wege bedeckte schwarzer Kies, mit rotem Korallenstaub
vermischt. Von einem Ende zum andern durchschnitt
den Park eine hohe Zypressenallee, gleich einem
Säulengange grüner Obelisken.

Ganz im Hintergrunde leuchtete auf breitem Unterbau
das Schloß mit seinen vier terrassenartigen Stockwerken,
aus numidischem, gelbgesprenkeltem Marmor. Seine
monumentale Freitreppe aus Ebenholz, deren einzelne
Stufen links und rechts mit den Schnäbeln eroberter
Schlachtschiffe geschmückt waren, – seine roten Türen,
die je ein schwarzes Kreuz vierteilte, – seine Fensteröffnungen,
die im untersten Stock Drahtgaze vor den
Skorpionen schützte, während sie in den oberen Reihen
vergoldetes Gitter zeigten, – all diese wuchtige Pracht
dünkte die Soldaten so hoheitsvoll und unnahbar wie Hamilkars Antlitz.

Das Gelage fand auf Anordnung des Rates an diesem
Orte statt. Die Verwundeten, die im Eschmuntempel
lagen, waren bei Morgengrauen aufgebrochen und hatten
sich an Krücken und Stöcken hergeschleppt. Immer
mehr Menschen trafen ein. Auf allen Wegen strömten
sie herbei, unaufhörlich, wie sich Bäche in einen See
ergießen. Die Küchensklaven liefen unter den Bäumen
hin und her, hastig und halbnackt. Klagend flohen von
den Rasenplätzen die Gazellen. Die Sonne ging unter.
Der Zitronenbäume Duft machte den Dunst der erhitzten
Menschenmenge noch schwerer.

Alle Völker waren vertreten: Ligurer, Lusitanier, Balearier,
Neger und römische Überläufer. Neben der
schwerfälligen dorischen Mundart dröhnten, rasselnd wie
Feldgeschütz, die Worte der Kelten, und die klangvollen
jonischen Endungen wurden von Wüstenlauten
verschlungen, rauh wie Schakalgeheul. Den Griechen
erkannte man an seiner schlanken Gestalt, den Ägypter
an den hohen Schultern, den Kantabrer an den feisten
Waden. Karier schüttelten stolz die Federbüsche ihrer
Helme. Kappadokische Bogenschützen sah man, die auf
ihrem Körper Blumenarabesken trugen, mit Pflanzensäften
aufgemalt. Auch Lydier saßen beim Mahle, in
Frauengewändern und Pantoffeln, Gehänge in den Ohren.
Andre hatten sich zum Schmucke mit Zinnober angestrichen
und sahen aus wie Statuen aus Korall.

Sie ruhten auf Kissen, hockten schmausend um große
Schüsseln oder lagen auf dem Bauche, die Ellbogen
aufgestemmt, und zogen die Fleischstücke zu sich heran,
alle in der gemächlichen Haltung von Löwen, die ihre
Beute verzehren. Die zuletzt Gekommenen lehnten an
den Bäumen, blickten nach den niedrigen Tischen, die
unter ihren scharlachroten Decken halb verschwanden,
und harrten, bis die Reihe an sie kam.

Da Hamilkars Küchen nicht ausreichten, hatte der Rat
Sklaven, Geschirr und Liegebänke geschickt. In der
Mitte des Gartens flammten wie auf einem Schlachtfelde,
wenn man die Toten verbrennt, große helle Feuer,
an denen Ochsen gebraten wurden.
Brote, mit Anis bestreut, lagen neben Käsen, größer
und schwerer als Diskosscheiben. Mischkrüge voll Wein
und Wasser standen neben Körben aus Goldfiligran, in
denen Blumen dufteten. Die Freude, nun endlich nach
Belieben schwelgen zu können, weitete aller Augen. Hier
und da erklang bereits ein Lied.

Auf roten Tonschüsseln mit schwarzen Verzierungen trug
man zuerst Vögel in grüner Sauce auf, dann allerlei
Muscheln, wie man sie an den punischen Küsten aufliest,
Suppen aus Weizen, Bohnen und Gerste, und Schnecken,
in Kümmel gekocht, auf Platten von Bernstein.

Dann wurden die Tische mit Fleischgerichten beladen:
Antilopen noch mit ihren Hörnern, Pfauen in ihrem
Gefieder, ganze Hammel, in süßem Wein gedünstet, Kamel-
und Büffelkeulen, Igel in Fischsauce, gebackene
Heuschrecken und eingemachte Siebenschläfer. In Mulden
aus Tamrapanniholz schwammen safranbedeckt große
Speckstücke. Alles war reichlich gewürzt mit Salz, Trüffeln
und Asant. Früchte rollten über Honigscheiben. Auch
hatte man nicht vergessen, ein paar von den kleinen,
dickbäuchigen Hunden mit rosigem Seidenfell aufzutragen,
die mit Oliventrebern gemästet waren, ein karthagisches
Gericht, das die andern Völker verabscheuten.
Die Verwunderung über neue Gerichte erregte die Lust,
davon zu essen. Die Gallier, mit ihrem langen auf
dem Scheitel geknoteten Haar, rissen sich um die Wassermelonen
und Limonen, die sie mit der Schale verzehrten.
Neger, die noch nie Langusten gesehen, zerstachen sich
das Gesicht an ihren roten Stacheln. Die glattrasierten
Griechen, weißer als Marmor, warfen die Abfälle ihrer
Mahlzeit hinter sich, während bruttinische Hirten, in
Wolfsfelle gehüllt, das ganze Gesicht in ihre Schüsseln
tauchten und ihr Essen schweigsam verschlangen.

Es ward Nacht. Man entfernte das Zeltdach über
der großen Zypressenallee und brachte Fackeln.
Der flackernde Schein des Steinöls, das in Porphyrschalen
brannte, erschreckte die dem Mond geweihten
Affen in den Wipfeln der Zedern. Sie kreischten laut,
den Söldnern zur Belustigung.

Flammenzungen leckten die ehernen Panzer. Die mit
Edelsteinen eingelegten Schüsseln glitzerten in bunten
Lichtern. Die Mischkrüge, deren Bäuche gewölbte Spiegel
bildeten, gaben das in die Breite verzerrte Bild eines
jeden Dinges wieder. Die Söldner drängten sich um
diese Spiegel, blickten erstaunt hinein und schnitten Gesichter,
um sich gegenseitig zum Lachen zu bringen. Andre
warfen sich über die Tische hinweg mit elfenbeinernen
Fußbänken und goldnen Löffeln und schlürften in vollen
Zügen Wein: griechischen, den man in Schläuchen aufbewahrt,
kampanischen, der in Amphoren verschlossen ist,
kantabrischen, der in Fässern verfrachtet wird, auch Wein
aus Brustbeeren, Zimt und Lotos. Auf dem Erdboden
stand er in Lachen, darin man ausglitt. Der Dampf
der Speisen stieg, mit dem Dunst des Atems vermischt,
in das Laubwerk der Bäume. In das Krachen der
Kinnbacken tönte der Lärm der Stimmen, der Lieder und
der Trinkschalen, das Klirren kampanischen Geschirrs,
das in Stücke zersprang, und der helle Klang der großen
Silberschüsseln.

Je mehr die Trunkenheit zunahm, desto lebhafter gedachte
man der Unredlichkeit Karthagos. Die durch den
Krieg erschöpfte Republik hatte nämlich die Ansammlung
aller Söldner in der Stadt zugelassen. Gisgo, ihr
General, war umsonst so vorsichtig gewesen, sie nur abteilungsweise
von Sizilien nach Afrika zu schicken, um
die Auszahlung ihres Soldes zu erleichtern, aber der Rat
hatte gemeint, sie würden zu guter Letzt in Abzüge einwilligen.
Jetzt haßte man sie, weil man sie nicht bezahlen
konnte. In den Köpfen der Karthager verwuchs
diese Schuld mit den zehn Millionen Mark, die Lutatius
beim Friedensschluß ausbedungen, und die Söldner erschienen
ihnen als ihre Feinde, genau so wie Rom. Das
hatten die Truppen in Erfahrung gebracht, und ihre Entrüstung
war in Drohungen und Ausschreitungen zum Ausdruck
gekommen. Schließlich hatten sie verlangt, sich zur
Erinnerungsfeier eines ihrer Siege versammeln zu dürfen.
Die Friedenspartei gab nach aus Rachlust gegen Hamilkar,
der die Seele des Krieges gewesen war. Trotz Hamilkars
starkem Widerspruch hatte der Feldzug ein Ende genommen,
worauf der Feldherr – an Karthago verzweifelnd – den
Oberbefehl über die Söldner an Gisgo abgegeben
hatte. Wenn nun die Karthager seinen Palast
dem Soldatenfeste zur Verfügung stellten, so wälzten sie
damit einen Teil des Hasses, der den Söldnern galt, auf
Hamilkar ab. Ihm sollten die zweifellos riesigen Ausgaben
möglichst allein zur Last fallen.

Stolz darauf, daß sich die Republik ihrem Willen gebeugt
hatte, wähnten die Söldner, nun endlich heimkehren
zu können, mit dem Lohn für ihr Blut in der
Tasche. Jetzt im Taumel der Trunkenheit erschienen
ihnen die überstandenen Strapazen ungeheuer groß und
in keinem Verhältnis zu dem kärglichen Solde. Sie zeigten
einander ihre Wunden und erzählten sich von ihren
Kämpfen, ihren Fahrten und den Jagden in ihrer Heimat.
Sie ahmten das Geschrei und die Sprünge der wilden
Tiere nach. Dann kam es zu schweinischen Wetten. Man
steckte den Kopf in die großen Steinkrüge und trank, ohne
abzusetzen, wie verschmachtete Dromedare. Ein Lusitanier,
ein wahrer Hüne, trug auf jeder Hand einen Mann
und lief so zwischen den Tischen einher, indem er dabei
Feuer aus den Nasenlöchern blies. Lakedämonier, die
ihre Panzer nicht abgelegt hatten, tanzten schwerfällig
herum. Einige sprangen mit unanständigen Gebärden
vor die andern und ahmten Weiber nach. Andre zogen
sich nackt aus, um inmitten des Trinkgeräts gleich Gladiatoren
miteinander zu kämpfen. Ein Fähnlein Griechen
hüpfte um eine Vase, auf der Nymphen tanzten, während
ein Neger mit einem Ochsenknochen den Takt dazu auf
einem Blechschild schlug.

Plötzlich vernahm man klagenden Gesang, der bald
laut, bald leise durch die Lüfte zitterte, wie der Flügelschlag
eines verwundeten Vogels.

Es waren die Sklaven im Kerker. Ein paar Söldner
sprangen mit einem Satz auf und verschwanden, um sie
zu befreien.

Sie kamen zurück und trieben unter lautem Geschrei
etwa zwanzig Männer mit auffällig bleichen Gesichtern
durch den Staub vor sich her. Kleine kegelförmige
Mützen aus schwarzem Filz bedeckten die glatt geschorenen
Köpfe. Alle trugen sie Holzsandalen, und ihre Ketten
klirrten wie das Rasseln rollender Wagen.

Als sie die Zypressenallee erreichten, mischten sie sich
unter die Menge, die sie ausfragte. Einer von ihnen
war abseits stehen geblieben. Durch die Risse seiner
Tunika erblickte man lange Striemen an seinen Schultern.
Mit gesenktem Haupte blickte er mißtrauisch um sich und
kniff, vom Fackelschein geblendet, die Augen zu. Als er
aber sah, daß ihm keiner von den bewaffneten Männern
etwas zuleide tat, entrang sich seiner Brust ein tiefer
Seufzer. Er stammelte und lachte unter hellen Tränen,
die ihm über das Antlitz rannen. Dann ergriff er eine
bis zum Rande volle Trinkschale an den Henkeln, hob
sie hoch in die Luft mit den Armen, von denen noch die
Ketten herabhingen, blickte gen Himmel und rief, das
Gefäß immerfort hochhaltend:

»Gruß zuerst dir, Gott Eschmun, du Befreier, den die
Menschen meiner Heimat Äskulap nennen! Und euch,
ihr Geister der Quellen, des Lichts und der Wälder!
Und euch, ihr Götter, die ihr in den Bergen und Höhlen
der Erde verborgen lebt! Und euch, ihr tapferen Männer
in glänzender Rüstung, die ihr mich befreit habt!«

Dann ließ er das Gefäß sinken und erzählte seine Geschichte.
Er hieß Spendius. Die Karthager hatten ihn
in der Schlacht bei den Ägatischen Inseln gefangen genommen.
In griechischer, ligurischer und punischer
Sprache dankte er nochmals den Söldnern, küßte ihnen
die Hände und beglückwünschte sie schließlich zu dem Gelage.
Dabei sprach er seine Verwunderung darüber aus,
daß er nirgends die Trinkschalen der karthagischen Garde
erblickte. Diese Schalen, die auf jeder ihrer sechs goldenen
Flächen das Bild eines Weinstocks aus Smaragden
trugen, gehörten einem Regiment, das ausschließlich aus
den stattlichsten Patriziersöhnen bestand. Ihr Besitz war
ein Vorrecht, und so ward denn auch nichts aus dem
Schatze der Republik von den Söldnern heißer begehrt.
Um dieser Gefäße willen haßten sie die Garde, und schon
mancher hatte sein Leben gewagt, des eingebildeten Vergnügens
wegen, aus jenen Schalen zu trinken.

Jetzt befahlen die Söldner, die Schalen herbeizuholen.
Die befanden sich im Gewahrsam der Syssitien. Das
waren staatsrechtlich organisierte Familienverbände. Die
Sklaven kamen zurück mit der Mitteilung, zu dieser
Stunde schliefen alle Mitglieder der Syssitien.

»So weckt sie!« riefen die Söldner daraufhin.

Die Sklaven gingen und kehrten mit der Nachricht
wieder, die Schalen seien in einem Tempel eingeschlossen.

»Man öffne ihn!« brüllten die Söldner.

Zitternd gestanden nun die Sklaven, die Gefäße wären
in den Händen des Generals Gisgo.

»So soll er sie selber herbringen!« schrien die Soldaten.

Bald erschien Gisgo im Hintergrunde des Gartens,
von einer Leibwache aus Gardisten umgeben. Sein weiter
schwarzer Mantel, an der goldnen, edelsteingeschmückten
Mitra auf seinem Haupte befestigt, umwallte ihn bis auf
die Hufe seines Pferdes und verschwamm in der Ferne
mit dem Dunkel der Nacht. Man sah nichts als seinen
weißen Bart, das Gefunkel seines Kopfschmuckes und die
dreifache Halskette aus breiten blauen Schildern, die
ihm auf die Brust herabhing.

Als er nahte, begrüßten ihn die Söldner mit lautem
Willkommengeschrei.

»Die Schalen!« riefen sie. »Die Schalen!«

Er begann mit der Erklärung, sie seien der Schalen in
Anbetracht ihres Mutes durchaus würdig.

Die Menge heulte vor Freude und klatschte Beifall.

Er wisse das wohl, fuhr Gisgo fort, er, der sie dadrüben
geführt habe und mit der letzten Kompagnie auf der
letzten Galeere zurückgekehrt sei!

»Das ist wahr! Das ist wahr!« rief man.

Die Republik, redete er weiter, habe ihre Teilung nach
Völkern, ihre Bräuche und ihren Glauben geachtet. Sie
seien frei in Karthago! Was aber die Schalen der
Garde anbeträfe, so sei das Privateigentum.

Da sprang ein Gallier, der neben Spendius gestanden
hatte, über die Tische weg, gerade auf Gisgo zu und
fuchtelte drohend mit zwei bloßen Schwertern vor ihm
herum.

Ohne seine Rede zu unterbrechen, schlug ihn der General
mit seinem schweren Elfenbeinstab auf den Kopf. Der
Barbar brach zusammen. Die Gallier heulten. Ihre Wut
teilte sich den andern mit und drohte sich gegen die Leibwache
zu richten. Gisgo zuckte die Achseln, als er die
Gardisten erbleichen sah. Er sagte sich, daß sein eigner
Mut gegenüber rohen, erbitterten Bestien nutzlos sei.
Besser wäre es, dachte er, sich später durch eine Hinterlist
an ihnen zu rächen.

Er gab seinen Kriegern einen Wink und zog sich langsam
zurück. Unter der Pforte aber wandte er sich noch
einmal nach den Söldnern um und rief ihnen zu, das
solle sie eines Tages gereuen.

Das Gelage begann von neuem. Doch Gisgo konnte
zurückkommen und sie durch Umstellung der Vorstadt, die
an die äußeren Wälle stieß, gegen die Mauern drücken.
Trotz ihrer Anzahl fühlten sie sich mit einem Male verlassen;
und die große Stadt, die im Dunkel unter ihnen
schlief, flößte ihnen plötzlich Furcht ein mit ihrem Treppengewirr,
mit ihren hohen düstern Häusern und ihren
unbekannten Göttern, die noch grauenhafter waren als
selbst die Bewohner. In der Ferne spielten Scheinwerfer
über den Hafen hin. Auch im Tempel Khamons war Licht.
Da gedachten sie Hamilkars. Wo war er? Warum hatte
er sie verlassen, als der Friede geschlossen war? Sein
Zerwürfnis mit dem Rat war gewiß nur Blendwerk,
um sie zu verderben. Ihr ungestillter Haß übertrug sich
auf ihn. Sie verfluchten ihn und entfachten ihren Zorn
aneinander zur Wut. In diesem Augenblick entstand ein
Auflauf unter den Platanen. Mit Händen und Füßen
um sich schlagend, wand sich ein Neger auf dem Boden,
mit stierem Blick, verrenktem Hals und Schaum auf
den Lippen. Jemand schrie, er sei vergiftet. Da wähnten
sich alle vergiftet. Sie fielen über die Sklaven her. Ein
furchtbares Geschrei erhob sich, und ein Taumel wilder
Zerstörungswut erfaßte das trunkene Heer. Man schlug
wie blind um sich, zerbrach und mordete. Einige schleuderten
Fackeln in die Baumkronen. Andre lehnten sich
über die Brüstung der Löwengrube und schossen nach den
Löwen mit Pfeilen. Die Verwegensten liefen zu den Elefanten,
um ihnen die Rüssel abzuschlagen. Es gelüstete
sie nach Elfenbein.

Inzwischen waren balearische Schleuderer, um gemächlicher
plündern zu können, um die Ecke des Palastes gelaufen.
Sie stießen auf ein hohes Gitter aus indischem
Rohr, durchschnitten die Riemen des verschlossenen Tores
mit ihren Dolchen und befanden sich nun unter der Karthago
zugewandten Palastfront in einem zweiten Garten
mit verschnittenen Hecken. Lange Reihen dicht aneinander
gepflanzter weißer Blumen beschrieben hier auf dem azurblauen
Boden weite Bogen gleich Sternenketten. Die
dunkeln Gebüsche hauchten schwüle Honigdüfte aus. Mit
Zinnober bestrichene Baumstümpfe schimmerten wie blutige
Säulen. In der Mitte des Gartens trugen zwölf
kupferne Träger je eine große Glaskugel, in deren Rundungen
bizarre rötliche Lichter spielten; sie glichen riesigen,
lebendigen, zuckenden Augäpfeln. Die Söldner
leuchteten mit Pechfackeln, indes sie über den abschüssigen
und tief umgegrabenen Boden stolperten.
Da erblickten sie einen Weiher, der durch Wände von
blauen Steinen in mehrere Becken zerlegt war. Das
Wasser war so klar, daß das Licht der Fackeln bis auf
den Grund fiel und auf einem Bett von weißen Steinen
und Goldstaub zitterte. Das Wasser begann zu schäumen.
Sprühende Funken glitten durch die Flut, und große
Fische, die Edelsteine am Maule trugen, tauchten zur
Oberfläche empor.

Die Söldner steckten ihnen unter lautem Gelächter die
Finger in die Kiemen und trugen sie zu ihren Tischen.

Es waren die Fische der Barkiden. Sie stammten sämtlich
von jenen Urquappen ab, die das mystische Ei ausgebrütet
hatten, aus dem die Göttin entstanden war. Der
Gedanke, einen gottlosen Frevel zu begehen, reizte die Begierde
der Söldner. Flugs machten sie Feuer unter ehernen
Becken und ergötzten sich daran, die schönen Fische im
kochenden Wasser zappeln zu sehen.

Die Söldner schoben und drängten sich. Sie hatten
keine Furcht mehr. Von neuem begannen sie zu zechen.
Die Salben, die ihnen von der Stirn trieften, flossen in
schweren Tropfen auf ihre zerrissenen Waffenröcke. Sie
stemmten beide Ellbogen auf die Tische, die ihnen wie
Schiffe zu schwanken schienen, und schauten mit stieren,
trunkenen Blicken umher, um wenigstens mit den Augen
zu verschlingen, was sie nicht mitnehmen konnten. Andre
stampften mitten unter den Schüsseln auf den purpurnen
Tischdecken herum und zertrümmerten mit Fußtritten die
Elfenbeinschemel und die tyrischen Glasgefäße. Gesänge
mischten sich in das Röcheln der Sklaven, die zwischen
den Scherben der Trinkgefäße ihr Leben aushauchten.
Man forderte Wein, Fleisch, Gold. Man schrie nach
Weibern. Man phantasierte in hundert Sprachen.
Einige glaubten sich im Dampfbade wegen des Brodems,
der sie umwogte. Andre wähnten sich beim Anblick des
Laubwerks auf der Jagd und stürmten auf ihre Gefährten
ein wie auf Wild. Das Feuer sprang von Baum
zu Baum, und die hohen grünen Massen, aus denen
lange weiße Rauchkringel emporstiegen, sahen wie Vulkane
aus, die zu qualmen beginnen. Das Geschrei nahm
zu. Im Dunkeln brüllten die verwundeten Löwen.

Mit einem Schlage erhellte sich die oberste Terrasse des
Palastes. Die Mitteltür tat sich auf, und eine weibliche
Gestalt, Hamilkars Tochter, in einem schwarzen Gewande,
erschien auf der Schwelle. Sie stieg die erste
Treppe hinab, die schräg vom obersten Stockwerk abwärts
lief, dann die zweite, die dritte. Auf der untersten
Terrasse, am oberen Ende der Freitreppe mit den Schiffsschnäbeln,
blieb sie stehen. Unbeweglich und gesenkten
Hauptes schaute sie auf die Soldaten hinab.

Hinter ihr standen zu beiden Seiten zwei lange Reihen
bleicher Männer in weißen rotgesäumten Gewändern,
die in senkrechten Falten bis auf die Füße herabwallten.
Sie hatten weder Bärte noch Haare noch Brauen. In
ringfunkelnden Händen trugen sie riesige Lyren, und mit
gellenden Stimmen sangen sie einen Hymnus auf Karthagos
Göttlichkeit. Es waren die Eunuchenpriester aus
dem Tempel der Tanit, die Salambo des öfteren in ihr
Haus berief.

Salambo stieg die Galeerentreppe hinunter. Die Priester
folgten. Dann schritt sie die Zypressenallee hin, langsam,
zwischen den Tischen der Hauptleute, die ein wenig
zur Seite rückten, als sie vorüberging.

Ihr Haar war mit einer Art violetten Staubes gepudert
und nach der Sitte der kanaanitischen Jungfrauen
hochgetürmt. Es ließ sie größer erscheinen, als sie wirklich
war. An den Schläfen festgesteckte Perlenschnüre
hingen bis an die Winkel ihres Mundes herab, der wie
ein aufgesprungener Granatapfel glühte. Auf der Brust
trug sie einen Schmuck aus blitzenden Edelsteinen, bunt
wie das Schuppenkleid einer Muräne. Ihre diamantgeschmückten
Arme traten nackt aus der ärmellosen schwarzen
Tunika hervor, die mit roten Blumen bestickt war.
Zwischen den Knöcheln trug sie ein goldnes Kettchen,
das ihre Schritte regelte, und ihr weiter dunkelpurpurner
Mantel aus fremdländischem seltenen Stoffe schleppte
hinter ihr her.

Von Zeit zu Zeit griffen die Priester auf ihren Leiern
halb erstickte Akkorde, und wenn diese Musik schwieg,
vernahm man das leise Geklirr des Goldkettchens und
das taktmäßige Klappen der Papyrussandalen Salambos.

Niemand kannte sie bis dahin. Man wußte nur, daß sie
zurückgezogen in frommer Andacht lebte. Soldaten hatten
sie manchmal nachts auf dem flachen Dache des Palastes
gesehen, wie sie zwischen den Wirbeln qualmender
Räucherpfannen vor den Sternen auf den Knien lag.
Der Mondschein hatte sie blaß gemacht, und etwas Göttliches
umwob sie wie leiser Duft. Ihre Augen schienen
über das Irdische hinweg in weite Fernen zu schauen.
Gesenkten Hauptes schritt sie dahin, in der Rechten
eine kleine Lyra aus Ebenholz.

»Tot! Alle tot!« hörte man sie murmeln. »Nie mehr
werdet ihr, meinem Rufe gehorsam, zu mir eilen wie
einst, wenn ich am Rande des Wassers saß und euch
Melonenkerne zuwarf. Der Tanit Geheimnis kreiste auf
dem Grunde eurer Augen, die klarer waren als die Wasserblasen
der Ströme.« Und sie rief sie bei ihren Namen,
den Namen der Monate: »Sivan, Thammus, Elul,
Tischri, Schebar ... O Göttin, erbarme dich meiner!«

Die Söldner umdrängten sie, ohne ihre Rede zu verstehen.
Sie staunten ihren Schmuck an. Salambo aber
ließ einen langen erschrockenen Blick über die Menge
gleiten, zog dann den Kopf zwischen die Schultern und
rief, indem sie die Arme erhob, mehrere Male:

»Was habt ihr getan! Was habt ihr getan! Hattet
ihr nicht Brot und Fleisch und Öl und alles Malobathron
aus den Speichern, um euch zu erlaben? Aus Hekatompylos
hatte ich Ochsen kommen lassen. Jäger hatte
ich in die Wüste geschickt ...« Ihre Stimme schwoll an,
ihre Wangen röteten sich. »Wo seid ihr denn hier?
In einer eroberten Stadt oder im Schlosse eines Herrschers?
Und welches Herrschers? Meines Vaters, des
Suffeten Hamilkar, des Dieners der Götter! Er war
es, der sich weigerte, eure Waffen dem Lutatius auszuliefern,
eure Waffen, an denen jetzt das rote Blut seiner
Sklaven klebt! Kennt ihr einen in euern Heimatlanden,
der besser Schlachten zu lenken weiß? Schaut empor!
Die Treppenstufen unsres Schlosses strotzen von den Zeichen
unsrer Siege. Fahrt nur fort! Verbrennt es! Ich
werde den Genius meines Hauses mit mir nehmen,
meine schwarze Schlange, die da oben auf Lotosblättern
schlummert. Ich pfeife, und sie wird mir folgen. Und
wenn ich in die Galeere steige, wird sie im Kielwasser
meines Schiffs auf dem Schaume der Wogen hinter mir
hereilen ...«

Ihre feinen Nasenflügel bebten. Sie zerbrach ihre
Fingernägel an den Juwelen auf ihrer Brust. Der Glanz
ihrer Augen ermattete. Abermals begann sie:

»O, armes Karthago! Beweinenswerte Stadt! Du hast
zu deinem Schutze nicht mehr die Helden der Vorzeit,
die über die Ozeane schifften, um an fernen Küsten Tempel
zu erbauen! Alle Länder arbeiteten für dich, und die
Meeresfläche, von deinen Rudern gepflügt, wiegte deine
Beute!«

Dann begann sie von den Abenteuern Melkarths zu
singen, des Gottes der Sidonier und des Ahnherrn ihres
Hauses.

So erzählte sie von der Besteigung der ersiphonischen
Berge, von der Fahrt nach Tartessus und dem Krieg gegen
die Masisabal, um die Königin der Schlangen zu rächen.

»Er verfolgte im Walde die Unholdin, deren Schweif
sich über das dürre Laub schlängelte wie ein silberner
Bach. Und er kam auf eine Wiese, wo Frauen auf den
Flossen ihrer Drachenleiber um ein großes Feuer standen.
Der Mond, rot wie Blut, leuchtete in einem bleichen
Lichtkreis, und ihre scharlachroten Zungen, wie Fischerharpunen
gespalten, schnellten gierig bis an die Flammen ...«

Ohne innezuhalten, berichtete Salambo, wie Melkarth
die Masisabal bezwang und ihr abgeschlagenes Haupt
am Bug seines Schiffes befestigte. »Bei jedem Schlage
der Wellen tauchte es in den Schaum! Doch die Sonne
balsamierte es ein, und es ward härter denn Gold. Die
Augen aber hörten nicht auf zu weinen, und die Tränen
rollten beständig in das Meer ...«

Das alles sang Salambo in einer alten kanaanitischen
Mundart, die keiner der Barbaren verstand. Sie fragten
sich, was sie ihnen mit den furchtbaren Gebärden,
die ihren Gesang begleiteten, wohl sagen wollte. Aber
sie lauschten ihr, indem sie auf die Tische, die Liegebänke
und in die Äste der Sykomoren stiegen, mit offenem
Mund und vorgestrecktem Kopfe, und mühten sich,
die geheimnisvolle Sage zu fassen. Das Dunkel, das
über dem Ursprung der Götter liegt, wallte vor ihrer
Phantasie, wie Gespenster in den Wolken.

Nur die bartlosen Priester verstanden Salambo. Ihre
welken Hände hingen zitternd in den Saiten der Leiern
und entlockten ihnen von Zeit zu Zeit einen dumpfen
Akkord. Schwächer als alte Weiber, bebten sie gleichzeitig
in mystischen Schauern und in Furcht vor den Kriegern.
Die Barbaren achteten ihrer nicht. Sie lauschten dem
Gesange der Jungfrau.

Keiner aber sah sie so unverwandt an wie ein junger
numidischer Häuptling, der am Tische der Hauptleute
unter den Soldaten seines Volkes saß. Sein Gürtel starrte
dermaßen von Wurfspießen, daß er unter dem weiten
Mantel, der mit einem Lederriemen um seine Schläfen
befestigt war, einen Höcker bildete. Der Mantel bauschte
sich auf seinen Schultern und beschattete sein Gesicht, so
daß man nur das Feuer seiner beiden starren Augen
gewahrte. Er wohnte zufällig dem Feste bei. Es war
Brauch, daß die afrikanischen Fürsten, um Bündnisse
anzuknüpfen, ihre Kinder in punische Patrizierhäuser
schickten. So ließ ihn sein Vater in der Familie Barkas
leben. Doch Naravas hatte Salambo in den sechs
Monden seines Aufenthalts noch keinmal zu Gesicht bekommen.
Jetzt nun, auf den Fersen hockend, den Bart
in den Schäften seiner Wurfspieße vergraben, blickte er
auf sie mit geblähten Nüstern, wie ein Leopard, der im
Bambusdickicht kauert.

Auf der andern Seite des Tisches saß ein Libyer von
riesenhaftem Wuchse, mit kurzem schwarzem Kraushaar.
Er trug nichts als seinen Küraß, dessen eherne Schuppen
den Purpurstoff des Polsters aufschlitzten. Ein Halsband
aus silbernen Monden verwickelte sich in die Zotteln
seiner Brust. Blutspritzer befleckten sein Antlitz. Auf
den linken Ellbogen gestützt, lächelte er mit weit geöffnetem
Munde.

Salambo hatte den heiligen Sang beendet. Aus weiblichem
Feingefühl redete sie nun die Barbaren in ihren
eigenen Sprachen an, um ihren Zorn zu besänftigen. Zu
den Griechen sprach sie griechisch, dann wandte sie sich
zu den Ligurern, den Kampanern und Negern. Ein
jeder, der sie so verstand, fand in ihrer Stimme die süßen
Laute seiner Heimat wieder.

Von der Erinnerung an Karthagos Vergangenheit begeistert,
sang sie nun von den alten Schlachten gegen
Rom. Man klatschte ihr Beifall. Sie berauschte sich am
Glanze der nackten Schwerter. Sie schrie, die Arme weit
geöffnet. Die Lyra entfiel ihr. Sie verstummte ...

Indem sie beide Hände gegen ihr Herz preßte, stand sie
eine Weile mit geschlossenen Augenlidern da und weidete
sich an der Erregung aller der Männer vor ihr.

Matho, der Libyer, neigte sich zu ihr hin. Unwillkürlich
trat sie auf ihn zu und füllte, von ihrem befriedigten
Ehrgeiz getrieben, eine goldene Schale mit Wein. Dies
sollte sie mit dem Heere versöhnen.

»Trink!« gebot sie.

Er ergriff die Schale und führte sie zum Munde, als ein
Gallier – jener, den Gisgo niederschlagen hatte – ihm
auf die Schulter klopfte und mit vergnügter Miene einen
Scherz in seiner Muttersprache machte. Spendius stand
in der Nähe. Er bot sich als Dolmetsch an.

»Rede!« sprach Matho.

»Die Götter sind dir gnädig! Du wirst reich werden!
Wann ist die Hochzeit?«

»Was für eine Hochzeit?«

»Deine!« entgegnete der Gallier. »Wenn nämlich bei
uns ein Weib einem Krieger einen Trunk spendet, so
bietet sie ihm damit ihr Bett an.«

Er hatte noch nicht zu Ende gesprochen, als Naravas
aufsprang, einen Wurfspieß aus seinem Gürtel riß, den
rechten Fuß auf den Tischrand stemmte und die Waffe
gegen Matho schleuderte.

Sausend pfiff der Speer zwischen den Schalen hin,
durchbohrte den Arm des Libyers und nagelte ihn mit
solcher Wucht an die Tischplatte, daß der Schaft in der
Luft vibrierte.

Matho riß ihn rasch heraus. Doch er war ohne Waffen
und nackt. Da hob er mit beiden Armen den beladenen
Tisch hoch und schleuderte ihn gegen Naravas,
mitten in die Menge, die sich dazwischenwarf. Die
Söldner und die Numidier standen so dicht, daß sie ihre
Schwerter nicht ziehen konnten. Matho brach sich Bahn,
indem er gewaltsam mit dem Kopfe gegen die Menge
stieß. Als er wieder aufblickte, war Naravas verschwunden.
Er suchte ihn mit den Augen. Auch Salambo war
fort.

Da wandte er den Blick nach dem Schlosse und bemerkte,
wie sich ganz oben die rote Tür mit dem schwarzen
Kreuze eben schloß. Er stürzte hinauf.

Man sah ihn zwischen den Schiffsschnäbeln laufen,
dann auf den drei schrägen Treppen hinaufeilen und
schließlich oben gegen die rote Tür mit der Wucht seines
ganzen Körpers anrennen. Schwer atmend lehnte er sich
an die Mauer, um nicht umzusinken.

Ein Mann war ihm nachgefolgt, und in der Dunkelheit – der
Lichterschein des Festes wurde durch die Ecke
des Palastes abgeschnitten – erkannte er Spendius.

»Weg!« rief Matho.

Ohne etwas zu erwidern, begann der Sklave seine
Tunika mit den Zähnen zu zerreißen. Dann kniete er
neben Matho nieder, faßte behutsam dessen Arm und
befühlte ihn, um im Dunkeln die Wunde zu finden.

Ein Mondstrahl glitt aus einer Wolkenspalte, und
Spendius erblickte in der Mitte des Armes eine klaffende
Wunde. Er verband sie mit dem Stück Stoff. Doch
der andre rief zornig:

»Laß mich! Laß mich!«

»Nein, nein!« antwortete der Sklave. »Du hast mich
aus dem Kerker befreit. Ich bin dein, und du bist mein
Gebieter! Befiehl!«

Matho tastete sich an der Mauer hin, die ganze Terrasse
entlang. Bei jedem Schritte horchte er auf und
tauchte seinen Blick durch die vergoldeten Gitterstäbe
hinein in die stillen Gemächer. Endlich blieb er verzweifelt
stehen.

»Höre!« redete der Sklave ihn an. »Verachte mich nicht
wegen meiner Armseligkeit! Ich habe in diesem Palast
gelebt. Wie eine Schlange kann ich durch die Mauern
schlüpfen. Komm! In der Ahnengruft liegt ein Goldbarren
unter jeder Steinfliese. Ein unterirdischer Gang
führt zu den Gräbern ...«

»Was kümmert das mich!« antwortete Matho.

Spendius schwieg.

Sie standen auf der Terrasse. Eine ungeheure Schattenmasse
breitete sich vor ihnen in phantastischer Gliederung
aus, wie die gigantischen Wogen eines schwarzen
versteinerten Meeres.

Da glühte im Osten ein lichter Streifen auf. Und tief
unten begannen die Kanäle von Megara mit ihren silbernen
Windungen im Grün der Gärten aufzublitzen.
Allmählich reckten die kegelförmigen Dächer der siebenseitigen
Tempel, die Treppen, Terrassen und Wälle ihre
Umrisse aus dem bleichen Morgengrau heraus. Rings
um die karthagische Halbinsel brodelte ein weißer
Schaumgürtel. Das smaragdgrüne Meer schlief noch in
der Morgenfrische. Je höher die Röte am Himmel emporstieg,
um so deutlicher wurden die hohen Häuser, die
sich an die Hänge klammerten oder wie eine zu Tal
ziehende Herde schwarzer Ziegen abwärts drängten. Die
menschenleeren Straßen schienen endlos lang. Palmen,
die hier und da die Mauern überragten, standen regungslos.
Die bis an den Rand gefüllten Zisternen in den
Höfen glichen silbernen dort liegen gelassenen Schilden.
Das Leuchtturmfeuer auf dem hermäischen Vorgebirge
glimmte nur noch. Im Zypressenhain oben auf dem
Burgberge setzten die Rosse Eschmuns, des Tages Nahen
witternd, ihre Hufe auf die Marmorbrüstung und wieherten
der Sonne entgegen.

Sie tauchte auf. Spendius erhob die Arme und stieß
einen Schrei aus.

Alles war von Rot überflutet. Der Gott goß wie in
Selbstopferung den Goldregen seines Blutes in vollen
Strömen über Karthago aus. Die Schnäbel der Galeeren
blitzten, das Dach des Khamontempels schien ein
Flammenmeer, und im Innern der andern Tempel,
deren Pforten sich nun auftaten, schimmerten matte Lichter.
Große Karren, die vom Lande hereinkamen, rollten
und rasselten über das Straßenpflaster. Dromedare, mit
Ballen beladen, schwankten die Abhänge hinab. Die
Wechsler in den Gassen spannten die Schutzdächer über
ihren Läden auf. Störche flogen dahin. Weiße Segel
flatterten. Im Haine der Tanit erklangen die Schellentrommeln
der geheiligten Hetären, und auf der Höhe der
Mappalierstraße begann der Rauch aus den Öfen zu wirbeln,
in denen die Tonsärge gebrannt wurden.

Spendius beugte sich über das Geländer. Seine Zähne schlugen
aufeinander.

»Ja ... ja ... Herr!« wiederholte er mehrmals. »Ich
begreife, warum du soeben vom Plündern des Hauses
nichts wissen wolltest!«

Matho erwachte beim Zischen dieser Stimme wie aus
einem Traume. Offenbar hatte er die Worte nicht verstanden.

»Ach, was für Reichtümer!« hob Spendius von neuem
an. »Und ihre Besitzer haben nicht einmal Schwerter,
sie zu verteidigen!«

Dann wies er mit der ausgestreckten Rechten auf ein
paar Leute aus dem niedern Volke, die auf dem Sande vor
dem Hafendamm herumkrochen und Goldkörner suchten.

»Sieh!« sagte er. »Die Republik gleicht diesen Schelmen.
An den Gestaden der Meere hockend, wühlt sie
mit gierigen Händen in allen Landen. Das Rauschen
der Wogen betäubt ihr Ohr, und sie hört nichts; auch
nicht wenn ihr von rückwärts der Tritt eines Herrschers
nahte!«

Damit zog er Matho nach dem andern Ende der Terrasse
und zeigte ihm den Park, wo die Schwerter der
Söldner an den Bäumen hingen und in der Sonne
glänzten.

»Hier aber sind starke Männer voll grimmigsten Hasses,
die nichts an Karthago fesselt: keine Familie, keine Pflicht,
kein Gott!«

Matho stand an die Mauer gelehnt. Spendius trat
dicht an ihn heran und fuhr mit flüsternder Stimme fort:

»Verstehst du mich, Kriegsmann? In Purpurmänteln
könnten wir einhergehen wie Satrapen. Uns in Wohlgerüchen
baden. Ich hätte dann selber Sklaven! Bist
du's nicht müde, auf harter Erde zu schlafen, den sauren
Wein der Marketender zu trinken und ewig Trompetensignale
zu hören? Später willst du dich ausruhen,
nicht wahr? Wenn man dir den Küraß vom Leibe reißt
und deinen Leichnam den Geiern vorwirft! Oder vielleicht,
wenn du blind, lahm und altersschwach am Stabe
einherschleichst, von Tür zu Tür, und kleinen Kindern
und Hausierern von deinen Jugendträumen erzählst!
Erinnere dich all der Schindereien deiner Vorgesetzten,
der Biwaks im Schnee, der Märsche im Sonnenbrande,
der Härte der Manneszucht und des stets drohenden
Todes am Kreuze! Nach so vielen Leiden hat man
dir einen Orden verliehen, just wie man den Eseln ein
Schellenhalsband umhängt, um sie auf dem Marsche einzulullen,
damit sie die Strapazen nicht merken! Ein Mann
wie du, tapferer als Pyrrhus! Ach, wenn du nur wolltest!
Ha! Wie wohl wäre dir zumute in einem hohen
kühlen Saale bei Leierklang, auf einem Blumenlager,
von Narren und Frauen umringt! Sag nicht, das seien
Phantastereien! Haben die Söldner nicht schon Rhegium
und andre feste Plätze Italiens besessen? Wer hindert
dich? Hamilkar ist weit. Das Volk verabscheut die Patrizier.
Gisgo vermag mit seinen Feiglingen nichts anzufangen!
Du aber bist tapfer! Dir werden sie gehorchen.
Führe du sie! Karthago ist unser! Erobern wir es!«

»Nein!« sprach Matho. »Molochs Fluch lastet auf mir.
Ich hab es in den Augen der Einzigen gelesen, und eben
ist in einem Tempel ein schwarzer Widder vor mir zurückgewichen ... Wo
ist sie?« fügte er hinzu, indem er sich
umschaute.

Spendius begriff, daß den Libyer eine ungeheure innere
Erregung quälte. Er wagte nicht weiter zu reden.

Die Bäume hinter ihnen glimmten noch. Aus verkohlten
Zweigen fielen hin und wieder halbverbrannte
Affenknochen in die Schüsseln hinab. Die trunkenen
Söldner schnarchten mit offenem Munde neben den Leichen,
und die nicht schliefen, senkten das Haupt, geblendet
vom Morgensonnenlicht. Auf dem zerstampften Boden
starrten große Blutlachen. Die Elefanten in ihren
Pfahlgehegen schwenkten die blutigen Rüssel hin und
her. In den offenen Speichern lag das Getreide ausgeschüttet,
und unter dem Tor stand ein Wirrwarr von
Karren, von den Barbaren ineinandergefahren. Die
Pfauen auf den Zedernästen entfächerten ihre Schweife
und begannen zu schreien.

Mathos Unbeweglichkeit setzte Spendius in Staunen.
Der Libyer war noch bleicher denn zuvor und verfolgte,
beide Fäuste auf die Terrassenmauer gestützt, mit starrem
Blick etwas am Horizont. Spendius beugte sich vor und
entdeckte endlich, was jener betrachtete. Ein goldner
Punkt rollte in der Ferne im Staub auf der Straße nach
Utika. Es war die Radnabe eines mit zwei Maultieren
bespannten Gefährts. Ein Sklave lief an der Spitze der
Deichsel und hielt die Tiere an den Trensen. Auf dem
Wagen saßen zwei Frauen. Die Schöpfe der Tiere
standen nach persischer Sitte kammartig hoch zwischen den
Ohren unter einem Netz von blauen Perlen. Spendius
erkannte die Insassen. Er unterdrückte einen Aufschrei.

Ein langer Schleier flatterte im Winde hinterdrein.

II

In Sikka

Zwei Tage später verließen die Söldner Karthago.
Man hatte einem jeden ein Goldstück gezahlt, unter
der Bedingung, daß sie ihr Standquartier nach Sikka
verlegten. Auch hatte man ihnen allerlei Schmeicheleien
gesagt:

»Ihr seid die Retter Karthagos! Doch ihr würdet es
in Hungersnot bringen, wenn ihr hier bliebet. Ihr machtet
es zahlungsunfähig. Marschiert ab! Die Republik
wird euch einstens für diese Willfährigkeit Dank wissen.
Wir werden unverzüglich Steuern erheben. Euer Sold
soll euch auf Heller und Pfennig ausgezahlt werden.
Dazu wird man Galeeren ausrüsten, die euch in eure
Heimat zurückbringen.«

Sie wußten nicht, was sie auf solchen Wortschwall erwidern
sollten. Zudem langweilte die kriegsgewohnten
Männer der Aufenthalt in der Stadt. Und so waren
sie ohne große Mühe zu überreden. Das Volk stieg auf
die Mauern, um sie abziehen zu sehen.

Der Abmarsch erfolgte durch die Khamonstraße und das
Kirtaer Tor. Bunt durcheinander zogen sie ab: leichte
Bogenschützen neben Schwerbewaffneten, Offiziere neben
Gemeinen, Lusitanier neben Griechen. Stolzen Schritts
marschierten sie vorbei und ließen ihre schweren Stahlstiefel
auf dem Pflaster klirren. Ihre Rüstungen trugen
Beulen von Katapultgeschossen, und ihre Gesichter
waren vom Schlachtenbrand geschwärzt. Rauhe Rufe
drangen aus ihren dichten Bärten. Ihre zerfetzten Panzerhemden
klapperten über den Schwertergriffen, und durch
die Löcher im Erz sah man ihre nackten Glieder, drohend
wie Geschütz. Die langen Lanzen, die Streitäxte, die
Speere, die Filzhauben und ehernen Helme, alles wogte
im Takt in gleicher Bewegung. Die Straße war von
dem Zuge derartig angefüllt, daß die Mauern dröhnten.
Zwischen den hohen sechsstöckigen Häusern, die
mit Asphalt getüncht waren, wälzte sich der Strom der
gewappneten Krieger hin. Hinter den Fenstergittern aus
Eisen oder Rohr saßen verschleierte Frauen und sahen
schweigend dem Vorbeimarsch der Barbaren zu.

Terrassen, Festungswälle, Mauern, alles verschwand
unter der Masse der schwarz gekleideten Karthager. Die
Jacken der Matrosen leuchteten in dieser dunklen Menge
wie Blutflecke. Halbnackte Kinder, auf deren blendender
Haut sich kupferne Armringe abhoben, schrien von
den Blattornamenten der Säulen und von den Zweigen
der Palmen herab. Mehrere der »Alten« hatten sich
auf die flachen Dächer der Türme gestellt, aber man
wußte nicht, warum diese langbärtigen Gestalten in bestimmten
Abständen so nachdenklich dort oben wachten.
Von weitem gesehen, hoben sie sich vom Hintergrunde
des Himmels unheimlich wie Gespenster ab und unbeweglich
wie Steinbilder.

Alle bedrückte die gleiche Besorgnis: man fürchtete, die
Barbaren könnten, da sie sich so stark sahen, auf den
Einfall kommen, bleiben zu wollen. Doch sie zogen so
vertrauensselig ab, daß die Karthager Mut schöpften
und sich zu den Söldnern gesellten. Man überhäufte sie
mit Beteuerungen und Freundschaftsbezeugungen. Einige
redeten ihnen sogar aus übertriebener Berechnung und
verwegener Heuchelei zu, die Stadt nicht zu verlassen.
Man warf ihnen Parfümerien, Blumen und Geldstücke
zu. Man schenkte ihnen Amulette gegen Krankheiten,
hatte aber vorher dreimal darauf gespien, um den
Tod herbeizubeschwören, oder Schakalhaare hineingetan,
die das Herz feig machen. Laut rief man Melkarths
Segen auf die Abziehenden herab, leise indessen
seinen Fluch.

Es folgte das Gewirr des Trosses, der Lasttiere und
Nachzügler. Kranke saßen stöhnend auf Dromedaren.
Andre hinkten vorüber, auf einen Lanzenstumpf gestützt.
Trunkenbolde schleppten Weinschläuche mit sich, Gefräßige
Fleisch, Kuchen, Früchte, Butter in Feigenblättern,
Eis in Leinwandsäcken. Etliche sah man mit
Sonnenschirmen in der Hand und Papageien auf den
Schultern. Andre wurden von Hunden, Gazellen und
Panthern begleitet. Frauen libyschen Stammes ritten
auf Eseln. Sie verhöhnten die Negerweiber, die den
Soldaten zuliebe die Bordelle von Malka verlassen hatten.
Manche säugten Kinder, die in Ledertragen an ihren
Brüsten hingen. Die Maultiere, die man mit den Schwertspitzen
anstachelte, vermochten die Last der ihnen aufgepackten
Zelte kaum zu erschleppen. Ein Schwarm Knechte
und Wasserträger, hager, fiebergelb und voller Ungeziefer,
die Hefe des karthagischen Pöbels, hängte sich den Barbaren
an.

Als alle hinaus waren, schloß man die Tore. Das Volk
blieb auf den Mauern. Der Söldnerzug füllte alsbald
die ganze Breite der Landenge. Er teilte sich in ungleiche
Haufen. Die Lanzen sahen nur noch wie hohe Grashalme
aus. Schließlich verlor sich alles in Staubwolken.
Wenn von den Söldnern einer nach Karthago zurückblickte,
sah er nichts denn die langen Mauern, deren
verlassene Zinnen in den Himmel schnitten.

Plötzlich vernahmen die Barbaren lautes Geschrei. Da
sie nicht einmal wußten, wie viele ihrer waren, dachten
sie, daß einige von ihnen in der Stadt zurückgeblieben
seien und sich das Vergnügen machten, einen Tempel zu
plündern. Diese Vermutung belustigte sie, und sie setzten
ihren Marsch fort. Sie freuten sich, wieder wie einst
die weite Ebene gemeinsam zu durchziehen. Die Griechen
stimmten den alten Sang der Mamertiner an:

»Mit meiner Lanze und meinem Schwert pflüg ich
und ernt ich. Ich bin der Herr des Hauses. Der
Waffenlose fällt mir zu Füßen und nennt mich Herr und
Großkönig.«

Sie schrien und hüpften. Die Lustigsten fingen an
Geschichten zu erzählen. Die Zeiten der Not waren vorüber.
Als man Tunis erreichte, bemerkten einige, daß
ein Fähnlein balearischer Schleuderer fehlte.
»Die werden nicht weit sein! Sicherlich!«
Weiter gedachte man ihrer nicht.

Die einen suchten Unterkunft in den Häusern, die andern
kampierten am Fuße der Mauern. Die Leute aus der
Stadt kamen heraus und plauderten mit den Soldaten.

Die ganze Nacht hindurch sah man am Horizont in der
Richtung auf Karthago Feuer brennen. Der Lichtschein – wie
von Riesenfackeln – spiegelte sich auf dem regungslos
liegenden Haff. Keiner im Heere wußte zu sagen,
welches Fest man dahinten feierte.

Am nächsten Tag durchzogen die Barbaren eine allenthalben
bebaute Gegend. An der Straße folgten die
Meierhöfe der Patrizier, einer auf den andern. Durch
Palmenhaine rannen Wassergräben. Olivenbäume standen
in langen grünen Reihen. Rosiger Duft schwebte
über dem Hügelland. Dahinter dämmerten blaue Berge.
Ein heißer Wind ging. Chamäleons schlüpften über die
breiten Kaktusblätter.

Die Barbaren verlangsamten ihren Marsch.

Sie zogen in Abteilungen oder schlenderten einzeln in
weiten Abständen voneinander hin. Man pflückte sich
Trauben am Rande der Weinberge. Man streckte sich
ins Gras und betrachtete erstaunt die mächtigen, künstlich
gewundenen Hörner der Ochsen, die zum Schutze
ihrer Wolle mit Häuten bekleideten Schafe, die Bewässerungsrinnen,
die sich in Rhombenlinien kreuzten, die
Pflugschare, die Schiffsankern glichen, und die Granatbäume,
die mit Silphium gedüngt waren. Die Üppigkeit
des Bodens und die Erfindungen kluger Menschen kamen
allen wunderbar vor.

Am Abend streckten sie sich auf die Zelte hin, ohne sie
aufzuschlagen. Das Gesicht den Sternen zugekehrt, schliefen
sie ein und träumten von dem Feste in Hamilkars
Gärten.

Am Mittag des dritten Tages machte man in den
Oleanderbüschen am Gestade eines Flusses halt. Die
Soldaten warfen hurtig Lanzen, Schilde und Bandoliere
ab und wuschen sich unter lautem Geschrei, schöpften
die Helme voll Wasser oder tranken, platt auf dem
Bauche liegend, inmitten der Maultiere, denen das Gepäck
vom Rücken glitt.

Spendius, auf einem aus Hamilkars Ställen geraubten
Dromedare, erblickte von weitem Matho, der, den
Arm in der Binde, barhäuptig und kopfhängerisch ins
Wasser starrte, indes er sein Maultier trinken ließ.
Sofort eilte der Sklave mit dem Rufe: »Herr, Herr!«
schnurstracks durch die Menge auf ihn zu.
Matho dankte kaum für den Gruß. Spendius nahm
ihm das nicht übel, begann vielmehr seinen Schritten zu
folgen und warf nur von Zeit zu Zeit einen besorgten
Blick nach Karthago zurück.

Er war der Sohn eines griechischen Lehrers der Redekunst
und einer kampanischen Buhlerin. Anfangs hatte
er durch Mädchenhandel Geld verdient, dann aber, als
er bei einem Schiffbruch sein ganzes Vermögen verloren,
hatte er mit den samnitischen Hirten gegen Rom gekämpft.
Man hatte ihn gefangen genommen; er war
entflohen. Wiederergriffen, hatte er in den Steinbrüchen
gearbeitet, in den Bädern geschwitzt, unter Mißhandlungen
geschrien, vielfach den Herrn gewechselt
und allen Jammer des Daseins erfahren. Aus Verzweiflung
hatte er sich einmal vom Bord der Triere, auf
der er Ruderer war, ins Meer gestürzt. Matrosen Hamilkars
hatten ihn halbtot aufgefischt und nach Karthago
ins Gefängnis von Megara gebracht. Weil die Überläufer
an Rom ausgeliefert werden mußten, hatte er
die allgemeine Verwirrung benutzt, um mit den Söldnern
zu entfliehen.

Während des ganzen Marsches blieb er bei Matho. Er
brachte ihm zu essen, half ihm beim Absitzen und breitete
nachts eine Decke unter sein Haupt. Durch diese
kleinen Dienste ward Matho schließlich gerührt, und nach
und nach sprach er mit dem Griechen.

Matho war an der Großen Syrte geboren. Sein Vater
hatte ihn auf einer Pilgerfahrt zum Ammontempel mitgenommen.
Dann hatte er in den Wäldern der Garamanten
Elefanten gejagt. Später war er in karthagischen
Söldnerdienst gegangen. Bei der Einnahme von
Drepanum war er zum Offizier befördert worden. Die
Republik schuldete ihm vier Pferde, zwölfhundert Liter
Getreide und den Sold für einen Winter. Er war gottesfürchtig
und wünschte, dermaleinst in seiner Heimat zu
sterben.

Spendius erzählte ihm von seinen Reisen, von den
Völkern und Tempeln, die er besucht hatte. Er verstand
sich auf viele Dinge. Er konnte Sandalen, Jagdgerät und
Netze anfertigen, wilde Tiere zähmen und Gifte bereiten.

Bisweilen unterbrach er sich und stieß einen heisern
Schrei aus. Daraufhin beschleunigte Mathos Maultier
seinen Gang, und die andern beeilten sich zu folgen.
Dann erzählte Spendius weiter, aber immer voll Angst
und Furcht. Erst am Abend des vierten Tages ward er
ruhiger.

Die beiden ritten nebeneinander her, seitwärts rechts
vom Heer, auf dem Abhang eines Hügelzuges. Drunten
dehnte sich die weite Ebene, in den Nebeln der Nacht
verloren. Die Reihen der tiefer dahinmarschierenden
Soldaten sahen im Dunkeln wie Wellen aus. Von Zeit
zu Zeit kamen sie über mondbeglänzte Anhöhen. Dann
sprühten Sterne an den Spitzen der Lanzen, und das
Mondlicht gleißte auf den Helmen. Ein paar Augenblicke
lang, dann verschwand alles, und immer neue
Trupps kamen. In der Ferne blökten aufgeschreckte Herden.
Es war, als ob unendlicher Friede auf die Erde
herabsänke.

Mit zurückgebogenem Kopfe und halbgeschlossenen Lidern
sog Spendius in tiefen Zügen den frischen Wind ein.
Er streckte die Arme aus und spreizte die Finger, um
den kosenden Hauch, der seinen Körper umströmte,
noch besser zu spüren. Seine Hoffnung auf Rache war
wiedergekehrt und begeisterte ihn. Er preßte die Hand
auf den Mund, um ein Jauchzen zu ersticken, und halb
bewußtlos in seinem Glücksrausch, überließ er die Zügel
seinem Dromedar, das mit geräumigen gleichmäßigen
Schritten vorwärts ging. Matho war in seine Schwermut
zurückgesunken. Seine Beine hingen bis zur Erde
hinab, und seine Panzerstiefel fegten mit stetem Geräusch
das Gras.

Indessen zog sich der Weg in die Länge, als wolle er
kein Ende nehmen. Hatte man ein Stück Ebene durchschritten,
so kam man jedesmal auf ein rundes Hochland,
und dann ging es wieder in eine Niederung hinab. Die
Berge, die den Horizont zu begrenzen schienen, wichen
beim Näherkommen immer von neuem in die Ferne. Von
Zeit zu Zeit blinkte ein Bach zwischen dem Grün von
Tamarisken, aber schon hinter dem nächsten Hügel verkroch
er sich wieder. Hier und da ragte ein Felsblock
auf, der wie ein Schiffsbug aussah oder wie der Sockel
eines verschwundenen Kolosses.

In regelmäßigen Abständen traf man auf kleine viereckige
Kapellen: Raststätten für die Pilger, die gen
Sikka wanderten. Die Libyer, die Einlaß begehrten,
klopften mit starken Schlägen an die Pforten; doch
niemand im Innern antwortete.

Dann wurden die bebauten Felder seltener. Unvermittelt
folgten Sandstrecken, mit Dornengestrüpp bewachsen.
Schafherden weideten zwischen großen Steinen.
Eine Frau – ein blaues Schurzfell um die Hüften – hütete
sie. Sobald sie die Lanzen der Soldaten zwischen
den Felsen erblickte, entfloh sie kreischend.

Der Marsch ging durch ein breites Tal, das von zwei
rötlichen Hügelketten eingesäumt wurde. Ein ekelhafter
Geruch drang dem Heere entgegen, und an der Krone
eines Johannisbrotbaumes hing etwas Seltsames: ein
Löwenkopf, der über den Wipfel hinausragte.

Sie liefen näher. Es war ein Löwe, den man an allen
vieren wie einen Verbrecher ans Kreuz genagelt hatte.
Der riesige Kopf hing auf die Brust herab, und die
zwei Vordertatzen, die unter der üppigen Mähne zur
Hälfte verschwanden, waren weit auseinandergespreizt
wie die Flügel eines Vogels. Die Rippen traten unter
der stark gespannten Haut einzeln hervor. Die Hinterbeine
waren übereinander genagelt und ein wenig emporgezogen.
Schwarzes Blut war am Fell herabgesickert
und am Ende des Schweifes, der senkrecht herabhing,
zu dicken Klumpen geronnen. Die Söldner standen
lachend rundherum, nannten den toten Löwen »Konsul«
und »Römischer Bürger« und warfen Steine nach seinen
Augen, um die Fliegen aufzuscheuchen.

Hundert Schritte weiter kamen zwei andre Kreuze. Und
mit einem Male tauchte ihrer eine ganze Reihe auf. An
jedem ein Löwe. Manche waren schon so lange tot, daß
nur noch die Reste ihrer Gerippe am Holze hingen:
andere, zur Hälfte zernagt, verzerrten den Rachen zu
furchtbaren Grimassen. Etliche waren ungeheuer groß. Die
Stämme der Kreuze bogen sich unter ihnen. Sie schaukelten
im Winde, während Rabenschwärme unablässig über
ihren Köpfen kreisten. So rächten sich die karthagischen
Bauern an den Raubtieren, die sie fingen. Sie hofften,
die andern durch dieses Beispiel zu schrecken. Die Barbaren
lachten nicht mehr. Tiefes Staunen ergriff sie.
»Welch ein Volk,« dachten sie, »das zu seinem Vergnügen
Löwen kreuzigt!«

Übrigens waren sie, besonders die Nordländer, eigentümlich
nervös erregt und halbkrank. Ihre Hände waren
wund von den Stacheln der Aloe. Große Stechmücken
summten ihnen um die Ohren. Die Ruhr brach im
Heere aus. Man war verdrossen, daß Sikka noch immer
nicht sichtbar ward. Man bekam Angst, sich in die
Wüste zu verirren, in die Regionen des Sandes und des
Schreckens. Viele wollten nicht mehr weiter marschieren.
Ein Teil machte sich auf den Rückweg nach Karthago.

Endlich am siebenten Tage, nachdem man lange am Fuße
eines Berges hingewandert war, bog der Weg plötzlich
scharf nach rechts ab, und ein Mauerstreifen, auf weißen
Felsen ruhend und gleichsam eins geworden mit ihnen,
tauchte auf. Alsbald grüßte die ganze Stadt. Blaue,
gelbe, weiße Schleier wehten im Abendrot über den
Mauern. Es waren die Priesterinnen der Tanit, die
zum Empfange der Söldner herbeigeeilt kamen. Sie
standen in langen Reihen auf dem Walle, schlugen
Handtrommeln und Zithern und Kastagnetten. Die letzten
Strahlen der Sonne, die hinter den numidischen Bergen
versank, spielten an den Harfensaiten und den nackten
Armen. Von Zeit zu Zeit schwiegen die Instrumente
plötzlich, und ein schriller, grausiger, wilder,
langgezogener Schrei erklang, eine Art Geheul, das durch
eine vibrierende Zungenbewegung hervorgebracht ward.
Etliche der Priesterinnen lagen mit aufgestützten Ellbogen,
das Kinn in der Hand, unbeweglicher denn Sphinxe, und
starrten aus großen schwarzen Augen das herannahende
Heer an.

Obgleich Sikka ein Wallfahrtsort war, vermochte es
eine solche Menschenmenge nicht zu bergen. Der Tempel
allein mit seinen Nebengebäuden nahm die Hälfte der
Stadt ein. Die Barbaren lagerten sich daher ganz nach
Belieben in der Ebene, die Disziplinierten in regelmäßigen
Abteilungen, die andern nach Völkern oder wie
es ihnen just gutdünkte.

Die Griechen schlugen ihre Zelte aus Fellen in
gleichlaufenden Reihen auf. Die Iberer bauten ihre
Leinendächer im Kreise. Die Gallier errichteten sich
Bretterbuden, die Libyer Hütten aus Steinhaufen, und die
Neger scharrten sich mit ihren Nägeln Gruben in den
Sand, darin sie schliefen. Viele, die sich nicht
unterzubringen wußten, trieben sich zwischen den Packwagen
umher und verbrachten in ihren zerschlissenen Mänteln
die Nächte auf dem Erdboden.

Die Ebene dehnte sich im weiten Kreise, rings von
Bergzügen begrenzt. Hier und dort neigte sich ein Palmbaum
über einen Sandhügel. Fichten und Eichen sprenkelten
die Abhänge mit grünen Flecken. Bisweilen hing
ein Gewitterregen in langen Fransen vom Himmel herab,
der blau und klar über der Landschaft lachte. Dann
wirbelte ein warmer Wind Staubwolken auf, und ein
Gießbach stürzte in Kaskaden von Sikkas Felsenhöhe
herab, auf der sich der Tempel der karthagischen Venus,
der Herrin des Landes, mit seinen ehernen Säulen und
seinem goldenen Dache erhob. Sie erfüllte die Landschaft
mit ihrer Seele. Das Übermaß ihrer Kraft offenbarte
sich in den Erschütterungen des Bodens, im jähen
Wechsel von Wärme und Kälte, und die Schönheit ihres
ewigen Lächelns im Spiele der Beleuchtung. Die Berggipfel
hatten die Form von Mondsicheln, oder sie glichen
vollen Frauenbrüsten. Die Barbaren verspürten vor dieser
Augenweide bei aller Ermüdung vom Marsche wonnevolles
Wohlgefühl.

Spendius hatte sich für den Erlös seines Kamels einen
Sklaven gekauft. Den ganzen Tag lang schlief er, vor
Mathos Zelt ausgestreckt. Oft schreckte er empor. Er
wähnte im Traume das Sausen der Peitsche zu hören.
Dann strich er lächelnd mit der Hand über die Narben
an seinen Beinen, an den Stellen, wo so lange die Eisen
gedrückt hatten, und schlief wieder ein.

Matho duldete seine Gesellschaft. Wenn er ausging,
begleitete ihn Spendius wie ein Trabant, mit einem
langem Schwert an der Seite; oder Matho stützte nachlässig
den Arm auf seine Schulter, denn Spendius war
klein.

Eines Abends, als sie zusammen durch die Lagergassen
gingen, erblickten sie Männer in weißen Mänteln; unter
ihnen Naravas, den numidischen Fürsten. Matho erbebte.

»Dein Schwert!« rief er. »Ich will ihn töten!«

»Noch nicht!« bat Spendius und hielt ihn zurück.

Naravas trat bereits an Matho heran.

Er küßte seine beiden Daumen zum Zeichen seiner
kameradschaftlichen Gesinnung und entschuldigte seinen
neulichen Zorn mit der trunkenen Feststimmung. Sodann
sagte er allerhand Feindseliges gegen Karthago,
doch verriet er nicht, was ihn eigentlich zu den Barbaren
geführt hatte.

»Will er uns verraten oder die Republik?« fragte sich
Spendius. Da er aber aus allem Bösen Vorteil zu
ziehen gedachte, so war ihm jedwede zukünftige Verräterei
des Naravas nur angenehm.

Der numidische Häuptling blieb bei den Söldnern. Er
schien sich mit Matho befreunden zu wollen, sandte ihm
gemästete Ziegen, Goldstaub und Straußenfedern. Der
Libyer, über diese Aufmerksamkeiten erstaunt, schwankte,
ob er sie erwidern oder darüber in Zorn geraten sollte.
Doch Spendius besänftigte ihn, und Matho ließ sich
von dem Sklaven leiten. Er war ein Mensch, der nie
wußte, was er wollte, und jetzt zumal in einem Zustande
unbezwinglicher Teilnahmlosigkeit wie jemand, der einen
Trank genommen hat, an dem er sterben muß.

Eines Morgens, als alle drei zur Löwenjagd aufbrachen,
verbarg Naravas einen Dolch in seinem Mantel. Spendius
blieb ihm beständig auf den Fersen, und sie kehrten
zurück, ohne daß der Numidier seinen Dolch gezückt hatte.

Ein andermal lockte Naravas die beiden weit fort, bis
an die Grenzen seines Reiches. Sie kamen in eine enge
Schlucht. Da erklärte Naravas lächelnd, er wisse den
Weg nicht mehr. Spendius fand ihn wieder.

Meistens jedoch brach Matho, tiefsinnig wie ein Augur,
schon bei Sonnenaufgang auf, um in der Gegend umherzustreifen.
Er streckte sich auf den Sand hin und
blieb bis zum Abend unbeweglich liegen.

Er befragte nacheinander alle Wahrsager des Heeres:
die den Lauf der Schlangen beobachteten, die in den
Sternen lasen und die auf die Asche der Toten bliesen.
Er nahm Galbanum, Sesel und herzversteinerndes Viperngift
ein. Negerweiber, die im Mondschein barbarische
Lieder sangen, ritzten ihm die Stirnhaut mit goldnen
Dolchen. Er behängte sich mit Halsbändern und
Amuletten. Abwechselnd rief er Khamon, Moloch, die
sieben Kabiren, Tanit und die Aphrodite der Griechen
an. Er grub einen Namen in eine Kupferplatte und
verscharrte sie im Sande an der Schwelle seines Zeltes.
Spendius hörte ihn seufzen und mit sich selbst reden.

Eines Nachts trat er in sein Zelt.

Matho lag auf einer Löwenhaut hingestreckt, nackt wie
ein Leichnam, das Gesicht in beide Hände vergraben.
Eine Hängelampe beleuchtete seine Waffen, die ihm zu
Häupten am Zeltmaste hingen.

»Hast du Schmerzen?« fragte der Sklave. »Was fehlt
dir? Antworte mir!« Dabei schüttelte er ihn an der
Schulter und rief immer wieder: »Herr, Herr!«
Endlich schaute Matho mit großen verstörten Augen zu
ihm auf.

»Weißt du?« flüsterte er, einen Finger auf die Lippen
legend. »Es ist die Rache der Götter. Hamilkars Tochter
verfolgt mich! Ich fürchte mich vor ihr, Spendius!«
Er drückte die Fäuste gegen die Augen, wie ein Kind,
dem vor einem Gespenste graust. »Rede mit mir! Ich
bin krank! Ich will gesund werden! Alles habe ich versucht!
Doch du, du kennst vielleicht mächtigere Götter
oder irgend eine Beschwörung, die wirklich hilft.«

»Wogegen?« fragte Spendius.

Matho schlug sich mit beiden Fäusten gegen die Stirn.
»Um mich aus Salambos Bann zu erlösen!« Und wie
zu sich selber sagte er in abgebrochenen Sätzen:

»Gewiß bin ich das Opfer einer Sühne, die sie den
Göttern gelobt hat ... Sie hält mich gefesselt ... mit
einer unsichtbaren Kette ... Gehe ich, so schreitet sie
voran ... bleibe ich stehen, so verweilt sie ... Ihre
Augen verzehren mich ... ich höre ihre Stimme ... sie
umgibt mich und durchdringt mich ... Mir ist, als ob
sie meine Seele geworden sei ... Und doch droht etwas
zwischen uns wie die unsichtbaren Fluten eines grenzenlosen
Meeres ... Sie ist mir fern und ganz unerreichbar ...
Der Schimmer ihrer Schönheit umfließt sie mit
Strömen von Licht, und bisweilen ist mir's, als hätt
ich sie nie gesehen ... als lebte sie nicht ... als sei
alles nur ein Traum! ...«

So durchjammerte Matho die Nacht.

Alles schlief. Spendius betrachtete ihn, und er erinnerte
sich an jene Jünglinge, die ihn ehemals mit goldenen
Gefäßen in den Händen angefleht hatten, wenn
er seine Buhlerinnen durch die Städte geführt hatte.
Mitleid ergriff ihn, und er sprach:

»Sei stark, Herr! Wende dich an deinen eigenen Willen
und flehe nicht mehr zu den Göttern, denn die Gebete
der Menschen rühren sie nicht. Du weinst wie ein
Feigling! Demütigt es dich nicht, daß du um ein Weib
so leidest?«

»Bin ich ein Kind?« gab Matho zur Antwort. »Glaubst
du, daß mich das Gesicht und der Gesang eines Weibes
noch rühren? Wir hatten in Drepanum ihrer genug.
Sie fegten die Ställe. Ich hab ihrer besessen während
des Sturmes auf Städte, unter stürzenden Dächern, und
wenn die Geschütze vom Rückschlag noch zitterten! ...
Doch dieses Weib, dieses Weib!«

Der Sklave unterbrach ihn:

»Wenn sie nicht Hamilkars Tochter wäre ...«

»Nein!« schrie Matho. »Sie hat nichts mit den andern
Töchtern der Menschen gemein! Hast du ihre großen
Augen unter den großen Brauen gesehen? So leuchten
Sonnen unter Triumphbögen. Erinnere dich: als
sie erschien, verloren alle Fackeln ihren Glanz. Zwischen
den Diamanten ihrer Halskette schimmerten Stellen
ihres blanken Busens. Wo sie gegangen, duftete es wie
nach dem Weihrauch eines Tempels, und ihrem ganzen
Wesen entströmte etwas, süßer als Wein und schrecklicher
als der Tod. So schritt sie hin, und dann blieb
sie stehen ...«

Offnen Mundes und gesenkten Hauptes stand Matho
da und starrte vor sich hin.

»Aber ich will sie haben! Ich muß sie besitzen! Sonst
sterbe ich! Bei dem Gedanken, sie an meine Brust zu
drücken, ergreift mich wilde Freude. Und doch hasse
ich sie, Spendius, ich möchte sie schlagen! Was soll ich
tun? Ich habe Lust, mich zu verkaufen, um ihr Sklave
zu werden. Du warst es! Du durftest um sie sein! Erzähle
mir von ihr! Allnächtlich, nicht wahr, besteigt sie
das Dach ihres Palastes? Ach, die Steine müssen erbeben
unter ihren Sandalen und die Sterne sich neigen,
um sie zu schauen!«

Er fiel wie in Raserei zurück und röchelte wie ein verwundeter
Stier.

Dann sang er: »Er verfolgte im Walde die Unholdin,
deren Schweif sich über das dürre Laub schlängelte wie
ein silberner Bach.« Mit langgezogenen Tönen ahmte
er dabei Salambos Stimme nach, indes die Finger seiner
ausgestreckten Hände Bewegungen machten, als spielten
sie in den Saiten einer Lyra.

Auf alle Trostworte des Spendius antwortete er mit
den gleichen Reden. So vergingen den beiden die Nächte
unter Klagen und Trostworten.

Matho wollte sich mit Wein betäuben. Doch nach der
Trunkenheit war er noch trauriger. Er versuchte, sich
beim Würfelspiel zu zerstreuen, wobei er nach und nach
die Goldmünzen seiner Halskette verlor. Er ließ sich
zu den heiligen Hetären führen; aber schluchzend kam er
den Hügel wieder herab, wie jemand, der von einem
Begräbnis heimkehrt.

Spendius hingegen wurde immer kühner und heiterer.
Man sah ihn in den aus Reisig errichteten Schenken
mitten unter den Soldaten reden. Er flickte alte Rüstungen
aus, ließ sich als Gaukler mit Dolchen sehen
und suchte aus den Feldern Heilkräuter für die Kranken.
Er war lustig, schlau, beredt und hatte tausend gute
Einfälle. Die Barbaren gewöhnten sich an seine Dienste.
Er machte sich bei ihnen beliebt.

Indessen warteten sie auf einen Gesandten aus Karthago,
der ihnen auf Maultieren Körbe voll Gold bringen
sollte. Immer wieder überschlugen sie die alte Rechnung
und malten mit den Fingern Ziffern in den Sand. Ein
jeder schmiedete Pläne für die Zukunft. Die einen wollten
sich Dirnen, Sklaven und Landgüter kaufen. Andre
wollten ihre Schätze vergraben oder sie im Seehandel aufs
Spiel setzen. Aber bei dieser Untätigkeit erhitzten sich die
Gemüter. Fortwährend kam es zu Zwistigkeiten zwischen
Reitern und Fußvolk, zwischen Barbaren und Griechen,
und unaufhörlich gellten die schrillen Stimmen der Weiber.

Täglich langten Scharen fast nackter Männer an, die
zum Schutz gegen die Sonne Gras auf dem Haupte
trugen. Es waren Schuldner reicher Karthager, von
ihren Gläubigern zum Frondienst auf den Feldern gezwungen
und nun entronnen. Libyer strömten herbei,
Bauern, die durch die Steuern zugrunde gerichtet waren,
Geächtete und Missetäter. Der Troß der Krämer, die
Wein- und Ölhändler, wütend darüber, daß sie nicht
bezahlt wurden, begannen sich allesamt gegen Karthago
zu ereifern. Spendius hielt Brandreden gegen die Republik.
Bald wurden die Lebensmittel knapp. Man
sprach davon, vereint auf Karthago zu marschieren und
die Römer herbeizurufen.

Eines Abends, zur Stunde der Mahlzeit, vernahm man
ein dumpfes, verworrenes Geräusch, das allmählich näher
kam. In der Ferne, im welligen Gelände, tauchte etwas
Rotes auf.

Es war eine große Purpursänfte, die an ihren Ecken
mit Büscheln von Straußenfedern geschmückt war. Kristallketten
und Perlengirlanden schlugen gegen die geschlossenen
Vorhänge. Kamele folgten, und die großen
Glocken, die ihnen um die Hälse hingen, läuteten lärmend
durcheinander. Zu beiden Seiten ritten Reiter, vom
Fuße bis zum Halse in goldnen Schuppenpanzern.

Dreihundert Schritt vor dem Lager machten sie Halt, um
den Behältern hinter den Sätteln ihren runden Schild,
ihr breites Schwert und ihren böotischen Helm zu entnehmen.
Einige blieben bei den Kamelen, die andern
setzten sich wieder in Bewegung. Schließlich erschienen
die Feldzeichen der Republik: blaue Holzstangen, die ein
Pferdekopf oder ein Pinienapfel krönte. Die Barbaren
sprangen alle auf und klatschten Beifall. Die Weiber
liefen den Gardereitern entgegen und küßten ihnen die
Füsse.

Die Sänfte nahte auf den Schultern von zwölf Negern,
die mit kleinen, raschen Schritten im Takte liefen. Sie
mußten bald nach rechts, bald nach links ausbiegen,
behindert durch die Zeltschnüre, herumlaufende Tiere und
die Feldkessel, in denen das Fleisch kochte. Ein paarmal
schob eine fette, reichgeschmückte Hand die Vorhänge ein
wenig auseinander, und eine rauhe Stimme stieß ärgerliche
Worte aus. Da machten die Träger Halt und
schlugen einen andern Weg quer durch das Lager ein.
Nun wurden die purpurnen Vorhänge geöffnet, und
man erblickte auf einem breiten Kopfkissen einen aufgedunsenen
Menschenkopf mit unbeweglichen Zügen. Die
Augenbrauen sahen wie zwei Bogen von Ebenholz aus,
die mit den Enden aneinander stießen. Goldflitter blinkten
in dem krausen Haar, und das Gesicht war bleich, wie
mit Marmorstaub gepudert. Der übrige Körper verschwand
unter einer Menge von Fellen.

Die Soldaten erkannten in dem Mann den Suffeten
Hanno. Sie hatten noch wohl im Gedächtnisse, daß
seine Langsamkeit schuld war am Verluste der Schlacht
bei den Ägatischen Inseln. Und wenn er sich nach seinem
Siege über die Libyer bei Hekatompylos milde gezeigt
hatte, so war dies nach ihrer Meinung nur aus Habgier
geschehen, denn er hatte sämtliche Gefangene auf
eigene Rechnung verkauft, der Republik aber ihren Tod
gemeldet.

Nachdem sich der Suffet eine Weile nach einem bequemen
Platz für eine Anrede an die Soldaten umgesehen
hatte, gab er einen Wink. Die Sänfte machte
Halt, und auf zwei Sklaven gestützt, stieg er unbeholfen
heraus.

Er trug schwarze Filzschuhe mit silbernen Monden besät.
Seine Beine waren wie die einer Mumie mit Binden
umwickelt, und das Fleisch quoll zwischen den sich
kreuzenden Leinenstreifen hervor. Sein Bauch hing über
den Scharlachschurz herab, der seine Schenkel bedeckte,
und die Falten seines fetten Halses hingen ihm – wie
einem Stier die Wampe – bis auf die Brust. Seine
mit Blumen bestickte Tunika krachte in den Achselhöhlen.
Er trug ein Bandolier, eine Feldbinde und einen schwarzen
Mantel mit doppelten Puffärmeln. Der Pomp seines
Anzuges, sein breites Halsband aus blauen Steinen,
die goldenen Spangen und die schweren Ohrgehänge
machten seine Mißgestalt noch abstoßender. Er sah aus
wie ein aus Stein gehauenes plumpes Götzenbild. Das
leblose Aussehen verlieh ihm der weiße Aussatz, der seinen
ganzen Körper bedeckte. Lediglich seine Nase, krumm wie
ein Geierschnabel, bewegte sich heftig, beim Einatmen,
und seine kleinen Augen mit den klebrigen Wimpern
schimmerten in hartem, metallischem Glanze. In der
Hand hielt er einen Spatel aus Aloeholz, um sich die
Haut zu kratzen.

Nunmehr stießen zwei Trompeter in ihre silbernen Hörner.
Der Lärm legte sich, und Hanno fing an zu sprechen.
Er begann mit einer Lobrede auf die Götter und auf
die Republik. Die Barbaren sollten sich glücklich preisen,
ihr gedient zu haben. Man müsse vernünftig sein, die
Zeiten seien schwer – »und wenn ein Herr nur drei
Oliven hat, ist es nicht recht, daß er zwei für sich behalte?«

Derart vermischte der alte Suffet seine Rede mit Sprichwörtern
und Gleichnissen und nickte dabei in einem fort
mit dem Kopfe, als wolle er damit Beifall hervorrufen.

Er sprach punisch, aber die Umstehenden (die Hurtigsten,
die ohne ihre Waffen herbeigeeilt waren) waren Kampaner,
Gallier und Griechen, so daß ihn von den vielen
Leuten kein einziger verstand. Hanno bemerkte es, hielt
inne und wiegte sich schwerfällig und nachdenklich von
einem Bein auf das andre.

Er kam auf den Einfall, die Hauptleute zusammenzurufen,
und seine Trompeter riefen diesen Befehl auf
griechisch aus. Seit Xanthipp war Griechisch die Kommandosprache
im karthagischen Heere.

Die Gardisten trieben die herandrängenden Söldner
mit Peitschenhieben zurück, und alsbald nahten die Hauptleute
der nach spartanischem Muster gebildeten Phalanx
und die Offiziere der Barbarenkompagnien in ihren nationalen
Rüstungen und mit ihren Rangabzeichen. Die Nacht
war herabgesunken, und lautes Getöse erscholl ringsum
in der Ebene. Da und dort brannten Lagerfeuer. Man
ging von einem zum andern und fragte einander: »Was
soll das? Weshalb zahlt der Suffet nicht das Geld aus?«

Hanno rechnete den Hauptleuten die außerordentlichen
Lasten der Republik vor. Der Staatsschatz sei leer. Der
Tribut an die Römer sei erdrückend ... »Wir wissen
nicht mehr aus noch ein ... Karthago ist wirklich beklagenswert!«

Von Zeit zu Zeit kratzte er sich die Glieder mit dem
Aloespatel, oder er unterbrach sich, um aus einer silbernen
Schale, die ein Sklave ihm reichte, einen Trank
aus Wieselasche und in Essig gekochten Spargeln zu
schlürfen. Dann wischte er sich die Lippen mit einem
Scharlachtuch und hub wieder an:

»Was früher einen Sekel Silber wert war, gilt jetzt drei
Sekel Gold. Die während des Krieges verwahrlosten
Äcker bringen nichts ein. Unsre Purpurfischereien sind
fast zugrunde gerichtet, und selbst die Perlen werden
äußerst selten. Kaum haben wir noch Salben genug
zum Gottesdienste! Was die Nahrungsmittel anbetrifft,
so will ich gar nicht davon reden ... Das ist
ein Elend! Aus Mangel an Galeeren bekommen wir
keine Gewürze, und wegen der Aufstände an der Grenze
von Kyrene kann man sich nur mit Mühe und Not Silphium
verschaffen. Sizilien, das uns viele Sklaven lieferte,
ist uns jetzt verschlossen. Gestern erst habe ich für einen
Badeknecht und vier Küchenjungen mehr gezahlt als für
ein Paar Elefanten!«

Er entrollte ein langes Papyrusstück und verlas, ohne
eine einzige Ziffer zu übergehen, alle Ausgaben, die von
der Regierung gemacht worden waren: so viel hatte die
Wiederherstellung der Tempel gekostet, so viel die Straßenpflasterung,
so viel der Bau der Kriegsschiffe, so viel die
Korallenfischerei, so viel die Vergrößerung der Syssitien
und so viel die Maschinen in den Bergwerken im Lande
der Kantabrer.

Aber die Hauptleute verstanden ebensowenig Punisch
wie die Gemeinen, wiewohl sich die Söldner in dieser
Sprache begrüßten. Man pflegte in den Barbarenheeren
einige karthagische Offiziere anzustellen, die als Dolmetscher
dienten. Doch hatten sich diese nach dem Kriege
aus Furcht vor der Rache der Söldner unsichtbar gemacht,
und Hanno hatte nicht daran gedacht, welche
mitzunehmen. Überdies verlor sich seine dumpfe Stimme
im Winde.

Die Griechen mit ihren ehernen Waffengehenken um
den Leib lauschten gespannt und bemühten sich, Hannos
Worte zu erraten, während die Bergbewohner, in Pelze
gehüllt wie Bären und auf ihre mit Eisennägeln beschlagenen
Keulen gestützt, ihn mißtrauisch anblickten oder
gähnten. Die unaufmerksamen Gallier schüttelten grinsend
ihren hohen Haarschopf, und die Wüstensöhne, in graue
Wollkittel gemummt, hörten unbeweglich zu. Andre kamen
von hinten herzu. Die Gardisten, von dem Schwarme gedrängt,
schwankten auf ihren Pferden. Die Neger hielten
brennende Fichtenzweige hoch, aber der dicke Karthager,
der auf einen Rasenhügel getreten war, fuhr in
seiner Ansprache fort.

Indessen wurden die Barbaren ungeduldig. Murren
erhob sich. Ein jeder rief Hanno etwas zu. Der gestikulierte
mit seinem Spatel. Die einen wollten die andern
zum Schweigen bringen, überschrien einander und
vermehrten dadurch den Tumult.

Plötzlich sprang ein Mann von dürftigem Aussehen vor
Hannos Füße, entriß einem Herold die Trompete und
stieß hinein. Spendius war es. Er erklärte, daß er etwas
Wichtiges zu sagen hätte. Auf diese Erklärung hin,
die er rasch in fünf Sprachen – griechisch, lateinisch,
gallisch, libysch, balearisch – wiederholte, antworteten
die Hauptleute halb belustigt, halb überrascht:

»Sprich! Sprich!«

Spendius zauderte. Er zitterte. Endlich wandte er sich
an die Libyer, die am zahlreichsten anwesend waren, und
sagte:

»Ihr habt alle die furchtbaren Drohungen dieses Mannes
gehört!«

Hanno widersprach nicht. Somit verstand er kein Libysch,
und Spendius wiederholte, um die Probe fortzusetzen,
den nämlichen Satz in den andern barbarischen
Sprachen.

Man blickte erstaunt einander an. Sodann aber nickten
alle, in der Einbildung, Hannos Rede doch verstanden
zu haben, zum Zeichen ihrer Zustimmung wie in stummer
Übereinkunft mit den Köpfen.

Da begann Spendius mit gewaltiger Stimme:

»Zunächst hat er gesagt, die Götter der übrigen Völker
seien neben Karthagos Göttern nur Phantasiegebilde. Er
hat euch Feiglinge, Gauner, Lügner, Hunde und Söhne
von Hündinnen genannt! Ohne euch – so hat er gesagt – wäre
die Republik nicht gezwungen, den Römern
Tribut zu zahlen, und durch eure Ausschreitungen hättet
ihr die Vorräte an Wohlgerüchen, Gewürzen, Sklaven
und Silphium erschöpft, denn ihr wäret im Einvernehmen
mit den Nomaden an der Grenze von Kyrene! Aber die
Schuldigen sollen bestraft werden! Er hat das Verzeichnis
dieser Strafen verlesen. Man will sie beim Straßenpflastern,
beim Schiffsbau und bei der Ausschmückung
der Syssitien arbeiten lassen. Die übrigen sollen im Lande
der Kantabrer in den Bergwerken Frondienste tun!«

Das gleiche wiederholte er den Galliern, den Kampanern,
den Baleariern. Da die Söldner mehrere von den
Eigennamen, die ihr Ohr bei Hannos Rede getroffen
hatte, wieder heraushörten, so waren sie überzeugt, daß
Spendius die Rede des Suffeten wortgetreu wiedergegeben
habe. Etliche schrien ihm zwar zu: »Du lügst!«
Doch der Lärm der übrigen verschlang ihre Stimmen.

Spendius begann abermals:

»Habt ihr nicht gesehen, daß er da draußen vor dem
Lager eine Schwadron Reiter zurückgelassen hat? Auf ein
Signal stürmen sie herbei, um euch alle zu erwürgen!«

Die Barbaren wandten sich nach der bezeichneten Richtung.
Da, als sich die Menge gerade teilte, tauchte aus
ihrer Mitte, langsam wie ein Gespenst, ein menschliches
Wesen auf: tiefgebückt, abgemagert, völlig nackt, bis zu
den Hüften mit langen Haaren bedeckt, die von vertrockneten
Blättern, Staub und Dornen starrten. Lenden und
Knie waren mit Lehm, Stroh und Leinwandfetzen verbunden.
Die welke erdfarbene Haut hing um seine entfleischten
Glieder wie Lumpen auf dürren Zweigen. Seine
Hände zitterten und bebten beständig. Beim Gehen stützte
er sich auf einen Olivenstock.

Bei den fackeltragenden Negern blieb er stehen, grinste
wie ein Blödsinniger und ließ dabei sein blasses Zahnfleisch
sehen. Mit großen verstörten Augen schaute er die
Menge der umstehenden Barbaren an.

Plötzlich stieß er einen Schrei des Entsetzens aus, stürzte
hinter sie und suchte Deckung hinter ihren Leibern. »Da
sind sie! Da sind sie!« stammelte er, auf die Leibwache
des Suffeten weisend, die in ihrer glänzenden Rüstung
unbeweglich harrte. Die Pferde, geblendet vom Scheine
der Fackeln, die in der Dunkelheit sprühten, stampften
mit den Hufen. Das menschliche Gespenst wand sich im
Krampf am Boden und heulte:

»Sie haben alle erschlagen!«

Bei diesen Worten, in balearischer Sprache hervorgestoßen,
traten die Balearier näher und erkannten in ihm
einen Kameraden namens Zarzas. Ohne ihnen zu antworten,
wiederholte er:

»Ja, erschlagen, alle, alle! Zerquetscht wie Trauben!
Die schönen Jungen! Die Schleuderer! Meine Kameraden,
meine und eure!«

Man flößte ihm Wein ein. Er heulte. Endlich fand
er Worte.

Spendius vermochte seine Freude kaum zu bezwingen,
indes er den Libyern und Griechen die grauenhaften Dinge
verdolmetschte, die Zarzas berichtete. Er glaubte selbst
kaum daran, so gelegen kamen sie ihm.

Die Balearier erbleichten, als sie vernahmen, wie ihre
Landsleute umgekommen waren.

Eine Schar von dreihundert Schleuderern, die erst am
Tage vorher ausgeschifft worden waren, hatte die Stunde
des Abmarsches verschlafen. Als sie auf den Khamonplatz
kam, waren die Barbaren schon ausgerückt, und
sie sah sich wehrlos, da ihre Tonkugeln mit dem übrigen
Gepäck auf die Kamele verladen waren. Man ließ sie durch
die Sathebstraße marschieren bis zu dem doppelten, mit
Erzplatten beschlagenen Tore aus Eichenholz. Dort hatte
sich das Volk wie ein Mann auf sie geworfen.

Die Söldner entsannen sich nun, nach ihrem Abmarsch
Geschrei vernommen zu haben. Spendius, der bei der
Spitze der Marschkolonne geritten war, hatte nichts gehört.

Die Leichen waren in die Arme der Götterbilder gelegt
worden, die um den Khamontempel herumstanden. Man
schob den Ermordeten alle Verbrechen der Söldner in die
Schuhe: ihre Gefräßigkeit, ihre Diebstähle, ihre Freveltaten,
ihre Übergriffe und den Mord der Fische im Garten
Salambos. Man verstümmelte die toten Leiber auf
die schimpflichste Weise. Die Priester verbrannten das
Haar, um die Seelen zu martern. Schließlich hängte
man sie zerstückelt bei den Fleischhändlern auf. Einige
bissen sogar hinein, und am Abend zündete man Scheiterhaufen
an den Straßenecken an, um die letzte Spur von
ihnen zu vertilgen.

Das waren die Feuer, die so weithin über den See
geleuchtet hatten! Da dabei einige Häuser in Brand geraten
waren, hatte man die Reste der Toten und Sterbenden
flugs über die Mauern geworfen. Zarzas hatte sich bis
zum nächsten Tage im Schilf am Seeufer verborgen gehalten.
Dann war er auf den Feldern herumgeirrt und
den Spuren des Heeres im Sande gefolgt. Tagsüber
verbarg er sich in Höhlen; aber abends nahm er seinen
Marsch immer wieder auf, mit blutenden Wunden, ausgehungert
und krank, nur von Wurzeln und Aas genährt.
Eines Tages endlich bemerkte er Lanzen am Horizont.
Willenlos war er gefolgt, denn sein Verstand war durch
Schreck und Not verstört.

Solange er erzählte, bezwangen die Soldaten ihre Entrüstung.
Nun brach sie wie ein Gewitter los. Am liebsten
hätten sie die Gardisten samt dem Suffeten niedergemetzelt.
Einige aber legten sich ins Mittel und sagten,
man müsse Hanno erst hören, zum mindesten um zu erfahren,
ob sie bezahlt werden sollten. Da schrien alle:
»Unser Geld!« Hanno erwiderte, er habe es mitgebracht.

Man stürzte zum Lager hinaus, und die Kamele mit dem
Gepäck, von den Barbaren vorwärts getrieben, gelangten
bis in die Mitte des Lagers. Ohne auf die Sklaven zu
warten, öffnete man eiligst die Körbe. Man fand darin
hyazinthenblaue Gewänder, Schwämme, Rasiermesser,
Bürsten, Parfümerien und Antimonstifte zum Ummalen
der Augen, – alles den Gardisten gehörig, reichen Leuten,
die an solche Luxusdinge gewöhnt waren. Ferner entdeckte
man auf einem Kamel eine große kupferne Wanne. Sie
gehörte dem Suffeten, der unterwegs darin badete. Er
hatte für sich jedwede Bequemlichkeit vorgesehen und sogar
Wiesel aus Hekatompylos in Käfigen mitgenommen,
die man lebendig verbrannte, um Arznei für ihn zu bereiten.
Und da die Krankheit seine Eßlust sehr gesteigert
hatte, führte er auch eine Menge von Eßwaren und Wein
mit sich, Salzlake, Fleisch und Fische in Honig, Eingemachtes
aus Kommagene und geschmolzenes Gänsefett,
das mit Schnee und Häcksel bedeckt war. Die Vorräte
waren bedeutend. Mit jedem Korbe, den man aufmachte,
kam etwas Neues zum Vorschein. Die Zuschauer schüttelten
sich vor Lachen.

Was den Sold betraf, so füllte er kaum zwei Spartomattenkörbe.
In dem einen erblickte man sogar die runden
Lederstücke, deren sich die Republik zur Ersparnis von
Metallgeld bediente. Als der Suffet das große Erstaunen
der Barbaren darüber merkte, erklärte er ihnen, die Prüfung
ihrer Rechnungen sei sehr umständlich. Die Alten
hätten noch keine Zeit dazu gehabt. Einstweilen schickten
sie ihnen dies.

Da ward alles über den Haufen gerannt: Maultiere,
Diener, Sänfte, Vorräte, Gepäck. Die Söldner ergriffen
die Geldbeutel, um Hanno damit zu erschlagen.
Mit knapper Not erkletterte er einen Esel und entfloh,
sich an die Mähne klammernd, heulend und weinend,
gestoßen und gequetscht, indes er den Fluch aller Götter
auf das Heer herabflehte. Sein breites Halsgehänge aus
Edelsteinen flog ihm um die Ohren. Mit den Zähnen
hielt er seinen zu langen Mantel fest, der hinter ihm herschleifte.
Noch aus der Ferne schrien die Barbaren ihm
nach: »Pack dich! Feigling! Schwein! Abschaum Molochs!
Schwitze in deinem Gold und deiner Pest! Fort!
Fort!« Die Leibwache galoppierte neben ihm her.

Die Wut der Barbaren besänftigte sich nicht. Man entsann
sich, daß mehrere von ihnen, die sich wieder nach
Karthago gewandt hatten, nicht zurückgekehrt waren.
Ohne Zweifel hatte man auch sie ermordet. So viele
Untaten erbitterten die Söldner. Sie begannen die
Zeltpfähle auszureißen, ihre Mäntel zu rollen und die
Pferde aufzuzäumen. Ein jeder griff nach Helm und
Schwert, und im Nu war alles marschbereit. Wer keine
Waffe hatte, eilte in die Gehölze, um sich Knüppel zu
schneiden.

Der Tag brach an. Die Einwohner von Sikka erwachten
und füllten die Straßen. »Sie marschieren gegen
Karthago!« sagte man, und bald verbreitete sich dies Gerücht
durch die ganze Gegend.

Auf jedem Fußsteige, aus jedem Hohlwege strömten
Menschen herbei. Man sah die Hirten von den Bergen
herabeilen.

Als die Barbaren bereits aufgebrochen waren, kam
Spendius auf einem punischen Hengste von einem Ritt
durch die Ebene zurück. Sein Sklave folgte ihm mit einem
dritten Pferde zur Hand.

Ein einziges Zelt war stehen geblieben. Spendius trat
hinein.

»Auf, Herr! Mach dich bereit! Wir marschieren!«

»Wohin?« fragte Matho.

»Nach Karthago!« rief Spendius.

Matho sprang auf das Pferd, das der Sklave vor der
Tür am Zügel hielt.

III

Salambo

Der Mond kam über dem Saum der See heraus. Noch
war die Stadt im Dunkel. Nur hier und da blinkten
leuchtende Punkte und lichte Flecke: die Deichsel eines
Wagens in irgendeinem Hofe, ein aufgehängtes Stück
Leinwand, eine Mauerecke, der goldne Schmuck auf der
Brust eines Götterbildes. Da und dort funkelten die
Glaskugeln auf den Tempeldächern wie riesige Diamanten,
während linienlose Gebäudeteile, schwarze Flächen Landes
und Baumgruppen in der Dunkelheit noch massiger
und düsterer aussahn. Wo der Stadtteil Malka aufhörte,
spannten sich Fischernetze von einem Hause zum andern,
wie ungeheure Fledermäuse mit entfalteten Flügeln. Das
Knarren der Räder, die das Wasser bis in die obersten
Stockwerke der Paläste trieben, war verstummt. Auf den
Terrassen schlummerten friedlich die Kamele, wie Strauße
auf dem Bauche liegend. Die Türhüter schliefen auf den
Straßen vor den Haustüren. Über die menschenleeren
Plätze krochen die Schatten gigantischer Monumente. An
verschiedenen Stellen in der Ferne drang durch die Lücken
eherner Dächer die Lohe von Opferfeuern. Der schwüle
Seewind trug Blütenduft vermischt mit Meeresgeruch
und dem Dunst sonnendurchglühter Mauern her. Rings
um Karthago glitzerte die starre Meeresflut. Der Mond
goß sein Licht über den bergumfriedeten Golf und über
das Haff von Tunis, auf dessen Sanddünen Flamingos in
langen rosigen Reihen hockten, während weiter weg,
hinter der Totenstadt, die große Salzlagune wie eine
Silberplatte glänzte. Das dunkelblaue Himmelsgewölbe
versank auf der einen Seite im Staubnebel der Ebenen,
auf der andern in den Dämpfen des Meeres. Oben
auf der Akropolis wiegten die hohen spitzigen Zypressen,
die den Eschmuntempel umhüteten, ihre Wipfel und
rauschten genau so monoton wie die Wogen, die zu
Füßen der Befestigungen in schwerfälliger Regelmäßigkeit
an den Quadern des langen Hafendammes zerstoben.

Salambo stieg auf das flache Dach ihres Palastes, gestützt
von einer Sklavin, die in einem eisernen Becken glühende
Kohlen trug. Mitten auf der Terrasse stand ein niedriges
Ruhebett aus Elfenbein. Luchsfelle und mit Papageienfedern
gefüllte Kissen lagen darauf. Diese weissagenden
Vögel waren den Göttern geweiht. Über den vier Ecken
waren die Pfannen angebracht, gefüllt mit Spezereien,
Narde, Zimt und Myrrhen. Die Sklavin entzündete das
Räucherwerk.

Salambo blickte zum Polarstern auf, grüßte feierlich
die vier Windrichtungen und kniete dann auf dem blauen
Sande nieder, der – ein zweiter Himmel – mit goldenen
Sternen besät war. Sie drückte die Ellbogen an die
Hüften, streckte die Unterarme wagerecht vor, öffnete die
Hände, bog das Haupt zurück, so daß ihr das Mondlicht
voll ins Angesicht schien, und sprach:

»O Rabbetna ... Baalet ... Tanit!« Das klang wie
Klagelaute, gedehnt, wie ein Ruf in die Ferne. »Anaïtis ...
Astarte ... Derketo ... Astoreth ... Mylitta ...
Athara ... Elissa ... Tiratha ... In deinen Symbolen ...
in der heiligen Musik ... in den Furchen der
Äcker ... im ewigen Schweigen ... und in der ewigen
Fruchtbarkeit ... Herrin des düsteren Meeres ... und
der blauen Gestade ... o Königin des Feuchten ... sei
mir gegrüßt!«

Zwei- oder dreimal beugte sie den Oberkörper vor und
zurück, dann warf sie sich mit ausgestreckten Armen mit
der Stirn in den Sand. Die Sklavin richtete sie sofort
wieder auf, denn gläubigem Brauch gemäß mußte man
den Betenden emporheben. Es bedeutete, daß die Götter
ihn erhörten. Salambos Amme versäumte diese fromme
Pflicht niemals.

Kaufleute aus dem darischen Gätulien hatten Taanach als
kleines Kind nach Karthago gebracht. Selbst nach ihrer
Freilassung hatte sie ihre Herrschaft nicht verlassen, was
das weite Loch in ihrem rechten Ohrläppchen vermeldete.
Ihr buntgestreifter Rock, um die Hüften von einem Gürtel
gehalten, reichte bis zu den Knöcheln hinab, an denen
je zwei Zinnringe aneinander klirrten. Ihr etwas plattes
Gesicht war gelb wie ihre Tunika. Auf ihrem Hinterkopfe
bildeten überlange silberne Nadeln eine Sonne.
Unter der Nase trug sie einen Korallenknopf. So stand
sie, starr wie eine Bildsäule, mit fast geschlossenen Lidern,
neben dem Ruhebett.

Salambo trat an das Geländer der Terrasse. Einen
Augenblick lang liefen ihre Blicke den Horizont ab, dann
senkten sie sich zur schlummernden Stadt. Sie stieß einen
Seufzer aus, der ihren Busen schwellte und das lange
weiße spangen- und gürtellose Schleppgewand von oben
bis unten durchzitterte. Ihre Sandalen mit vorn aufwärts
gebogenen Spitzen verschwanden unter einer Fülle
von Smaragden, und ihr loses Haar ward von einem Netz
aus Purpurfäden zusammengehalten.

Nun hob sie den Kopf wieder und betrachtete den Mond.
Indem sie Brocken aus Hymnen unter ihre Worte mengte,
murmelte sie.

»Wie leicht und leise wandelst du, aus den Fittichen des
ungreifbaren Äthers. Um dich herum schläft er. Erst
deine Bewegung und dein Gang wecken die Winde und
streuen fruchtbaren Tau aus. Je nachdem du zunimmst
oder ab, werden die Augen der Katzen und die Flecken
der Panther groß oder klein. In Kindesnöten schreien
die Mütter deinen Namen. Du läßt die Muscheln schwellen,
den Wein gären, die Toten zu Staub zerfallen. Du
formst die Perlen im Meeresgrunde.

»O Göttin, alle Keime quellen in den dunklen Tiefen
deiner Nebel. Wenn du erscheinst, fließt Frieden in die
Welt hinab. Die Blumen schließen sich, die Fluten schlummern
ein, die müden Menschen strecken sich nieder, die
Brust dir zugewandt, und die Erde mit ihren Meeren
und Gebirgen schaut sich in deinem Antlitz wieder wie
in einem Spiegel. Weiß bist du, mild, licht, makellos,
hilfreich, beseligend und heiter!«

In diesem Augenblicke stand die Mondsichel über dem
Berge der heißen Wasser, im Sattel zwischen seinen beiden
Gipfeln, jenseits des Golfes. Unter ihr blinzelte ein
kleiner Stern, und um sie herum schimmerte fahler Schein.
Salambo fuhr fort:

»Doch bist du auch eine grausige Herrin! Durch dich
entstehen die Ungeheuer, die schrecklichen Gespenster, die
trügerischen Träume. Dein Blick nagt an den Steinen
der Häuser, und die Affen werden krank, sooft du dich
verjüngst.

»Wohin läufst du? Warum wandelt sich immerfort deine
Gestalt? Als schmale Sichel schwimmst du wie ein Schiff
ohne Mast durch den weiten Weltraum. Hütest die Schar
der Sterne, wie ein hagerer Schäfer seine Herde. Rund
aber und im vollen Glanze gleitest du wie das Rad eines
Wagens über den Kamm der Berge.

»O Tanit, liebst auch du mich? Ich schaue so viel zu
dir empor. Nein, nein! Du gehst deinen Gang im Himmelsblau,
und ich bleibe auf der starren Erde.

»Taanach, nimm die Harfe und rühre lind und leise die
silberne Saite, denn mein Herz ist traurig!«

Die Sklavin nahm das Nebal, eine Art Harfe aus Ebenholz,
höher als sie selber und dreieckig wie ein Delta,
stellte es mit der unteren Spitze in einen Glasnapf und
begann mit beiden Händen zu spielen.

Die Töne folgten dumpf und ungestüm aufeinander wie
Bienengesumm. Allmählich wurden sie heller und lauter
und flohen in die Nacht hinaus, zu den wimmernden
Wogen und den rauschenden hohen Bäumen auf der Kuppe
der Akropolis.

»Hör auf!« rief Salambo.

»Was hast du, Herrin? Der weiche Wind, der weiter
weht, Wolken, die schon wieder weg sind, alles bewegt und
erregt dich jetzt.«

»Ich weiß es nicht!«

»Du machst dich matt durch zu viel Beten.«

»O Taanach, ich möchte in meinem Gebete zerfließen
wie der Duft einer Blume im Wein.«

»Vielleicht ist der Weihrauch daran schuld?«

»Nein!« sagte Salambo. »In den Wohlgerüchen wohnen
der Götter Seelen.«

Da sprach die Sklavin von Hamilkar. Man glaube,
er sei nach dem Lande des Bernsteins gefahren, über die
Säulen des Melkarth hinaus. »Und wenn er nicht wiederkommt,«
flüsterte sie, »dann mußt du dir, wie es sein
Wille war, unter den Söhnen der Alten einen Gatten
wählen. In den Armen eines Mannes wird dann dein
Kummer vergehen.«

»Wieso?«

Die Männer, die Salambo bisher gesehen, flößten ihr
allesamt Furcht ein mit ihrem wilden Lachen und ihren
plumpen Gliedern.

»Taanach, bisweilen steigt aus der Tiefe meines Wesens
heißer Hauch auf, schwüler als die Dämpfe eines Vulkans.
Stimmen rufen mich. In meiner Brust rollt und
kreist eine Feuerkugel. Ich ringe nach Atem und vermeine
zu sterben. Dann aber durchströmen süße Schauer
meinen Leib vom Kopfe bis zu den Füßen. Eine Liebkosung
ist's, die mich umfängt. Ich fühle mich bedrückt,
als ob ein Gott sich über mich legte. Ach, ich möchte mich
verlieren im Nebel der Nächte, in der Flut der Quellen,
im Safte der Bäume! Ich möchte meinen Körper verlassen.
Möchte nur noch ein huschender Hauch sein, ein
schimmernder Schein, und aufschweben zu dir, o Mutter!«

Sie hob die Arme, so hoch sie konnte, und bog sich zurück.
In ihrem langen Gewande sah sie licht und leicht aus
wie die Mondsichel selbst. Dann sank sie stöhnend auf das
elfenbeinerne Bett. Taanach legte ihr eine Bernsteinkette
mit Delphinzähnen um den Hals, ein Amulett gegen die
Angst.

Mit fast erloschener Stimme gebot Salambo:

»Hol mir Schahabarim!«

Ihr Vater hatte weder zugegeben, daß sie in den Orden
der Tanitpriesterinnen eintrat, noch daß sie mit der volkstümlichen
Auffassung des Kults dieser Göttin bekannt
wurde. Er sparte sie für irgendein Bündnis auf, das
seine politischen Pläne fördern sollte. Darum lebte Salambo
einsam im Schlosse. Ihre Mutter war schon lange
tot.

In Klösterlichkeit, unter Fasten und frommen Zeremonien
war sie aufgewachsen, immer umgeben von erlesenen
und ernsten Dingen. Ihr Körper war von Parfümerien
durchtränkt, ihre Seele erfüllt von Gebeten. Nie hatte
sie Wein getrunken, nie Fleisch gegessen, nie ein unheiliges
Tier berührt, nie das Haus eines Toten betreten.

Sie hatte noch keine unzüchtigen Götterbilder gesehen.
Jeder Gott kann sich in verschiedener Gestalt offenbaren,
und voneinander ganz verschiedene Kulte haben oft denselben
Grundgedanken. Salambo betete die Göttin in
ihrer Erscheinung als Himmelsgestirn an, und ihr jungfräulicher
Leib stand in seinem Banne. Wenn der
Mond abnahm, fühlte sie sich schwach. Den ganzen
Tag über matt und müde, lebte sie immer erst abends
auf. Während einer Mondfinsternis wäre sie beinahe
gestorben.

Die eifersüchtige Göttin rächte sich für die ihrem Dienste
entzogene Jungfrauschaft und suchte Salambo mit Anfechtungen
heim, die um so stärker waren, je wesenloser
sie blieben. Sie wurzelten im Glauben und wurden
durch ihn genährt.
Unaufhörlich ward Hamilkars Tochter von Tanit beunruhigt.
Sie kannte der Göttin Abenteuer, ihre Wanderfahrten
und alle ihre Namen, die ihr fortwährend über
die Lippen kamen, ohne daß sie damit deutliche Vorstellungen
verband. Um in die Tiefe dieses Kults einzudringen,
begehrte sie im Allerheiligsten des Tempels das
altertümliche Götterbild zu schauen, das den prächtigen
Mantel trug, an dem Karthagos Geschick hing. Der
Gottesbegriff wurde von seiner Verkörperung kaum getrennt.
Wer ein Götterbild berührte oder auch nur ansah,
raubte dem Gott einen Teil seines Wesens und
gewann in gewisser Weise sogar Macht über ihn.

Salambo wandte sich um. Sie hatte das Klingen der
goldenen Glöckchen vernommen, die Schahabarim am
Saume seines Kleides trug. Er kam die Treppe herauf.
Beim Betreten der Terrasse blieb er stehen und kreuzte
die Arme. Seine tiefliegenden Augen glommen wie Lampen
in einer Gruft. Sein linnenes Gewand schlotterte
um einen schlanken mageren Körper. Es war an den
Säumen abwechselnd mit Schellen und Smaragdknöpfen
besetzt. Schahabarim hatte schwächliche Glieder, einen
Kegelkopf und ein spitzes Kinn. Wer seine Hand anfaßte,
empfand Kälte, und sein gelbes tiefgefurchtes
Antlitz sah aus, wie von Sehnsucht und ewigem Kummer
verzerrt.

Das war der Hohepriester der Tanit, Salambos Erzieher.

»Sag, was willst du?« sprach er sie an.

»Ich hoffte ... Hattest du mir nicht versprochen?« Sie
stockte und geriet in Verwirrung. Plötzlich aber fuhr
sie fort: »Warum mißachtest du mich? Hab ich irgendeine
fromme Pflicht versäumt? Du bist mein Lehrmeister.
Du hast mir gesagt, niemand wüßte so viel von der Göttin
wie ich. Und doch gibt es noch Dinge, die du mir verheimlichst.
Hab ich recht, Vater?«

Schahabarim gedachte der Befehle Hamilkars und erwiderte:

»Nein, ich habe dich nichts weiter zu lehren.«

Da sagte sie:

»Etwas Geheimnisvolles treibt mich zu meiner Verehrung.
Ich bin die Stufen Eschmuns hinaufgestiegen,
des Gottes der Planeten und der denkenden Wesen. Ich
habe unter dem goldenen Ölbaume Melkarths geschlafen,
des Schirmherrn der tyrischen Kolonien. Ich bin durch
die Pforte des Baal Khamon geschritten, des Lichtspenders
und Befruchters. Ich habe den Erdgeistern geopfert, den
Göttern der Wälder, der Winde, der Ströme und der
Berge. Aber alle sind sie zu fern, zu weit, zu fremd. Verstehst
du mich? Sie dagegen ist mit mir verwoben, sie
erfüllt meine Seele, ich erbebe unter inneren Bewegungen.
Mir ist's, als wolle sie sich aus mir herauswinden, um
sich von mir loszumachen. Ich vermeine ihre Stimme zu
hören, ihr Angesicht zu schauen. Blitze blenden mich ...
und dann sinke ich zurück in die Finsternis.«

Schahabarim schwieg. Salambo sah ihn mit flehentlich
bittenden Blicken an. Endlich gab er ihr einen Wink,
die Sklavin wegzuschicken, die nicht von kanaanitischer
Rasse war.

Taanach verschwand. Schahabarim streckte seine Arme
gen Himmel und hub an:

»Ehe es noch Götter gab, herrschte Finsternis, und es
wehte ein Hauch, schwül und trüb wie das Bewußtsein
der Menschen im Traume. Der Hauch verdichtete sich und
erzeugte Gewölk und die Sehnsucht. Und aus der Sehnsucht
und den Wolken entsprang der Urstoff. Das war
ein tiefer, schwarzer, eisiger Sumpf. In ihm keimten
fühllose Ungeheuer, zusammenhangslose Elemente der
werdenden Wesen, wie sie auf den Wänden der Tempel
abgebildet sind.

»Dann verdichtete sich der Urstoff. Er ward zum Ei.
Das zerbarst. Die eine Hälfte wurde zur Erde, die andere
zum Himmelsgewölbe. Sonne, Mond, Winde und
Wolken erschienen, und unter Donner und Blitz die denkenden
Wesen. Eschmun kam in der Sternenwelt auf,
Khamon erstrahlte in der Sonne, Melkarth trieb ihn mit
starkem Arm bis hinter Gades zurück. Die Erdgeister
stiegen hinunter in die Vulkane, und Rabbetna neigte sich
gleich einer Amme über die Welt, und spendete ihr Licht
wie einen Milchstrom, und deckte sie mit der Nacht zu
wie mit einem Mantel ...«

»Und dann?« fragte Salambo.

Er hatte ihr das Geheimnis der Schöpfung erzählt, um
sie durch weite Ausblicke abzulenken. Aber an seinen
letzten Worten entzündete sich das Begehren der Jungfrau
von neuem, und Schahabarim fuhr in halbem Nachgeben
fort:

»Sie weckt und lenkt die Liebe im Menschen ...«

»Die Liebe im Menschen ...« wiederholte Salambo
versonnen.

Der Hohepriester redete weiter:

»Sie ist Karthagos Seele. Obgleich sie überall webt
und lebt, ist ihre Heimat hier bei uns unter dem heiligen
Mantel.«

»O Vater!« rief Salambo. »Ich werde sie schauen,
nicht wahr? Du wirst mich zu ihr führen! Lange hab ich
gezaudert. Das Begehren, sie zu sehen, verzehrt mich.
Erbarmen! Hilf mir! Wir wollen hin zu ihr!«

Mit heftiger und hochmütiger Gebärde stieß er sie zurück.

»Niemals! Weißt du nicht, daß man dann sterben muß?
Die doppelgeschlechtlichen Götter entschleiern sich nur uns
allein, die wir Männer durch den Geist und Weiber durch
die Schwäche sind. Dein Begehren ist Gotteslästerung.
Begnüge dich mit dem, was du kennst!«

Salambo sank in die Knie, legte zum Zeichen der Reue
die beiden Zeigefinger an die Ohren und schluchzte, niedergeschmettert
durch die Worte des Priesters. Zorn, Schrecken
und Demut erfüllten sie gleichzeitig.

Schahabarim stand vor ihr, hochaufgerichtet, gefühlloser
als die Fliesen der Terrasse. Er blickte auf Salambos
Gestalt herab, die zitternd zu seinen Füßen lag, und empfand
eine seltsame Freude, weil er sie für seine Gottheit,
die selbst er nicht ganz zu erfassen imstande war,
so leiden sah.

Schon begannen die Vögel zu singen, kalter Wind
wehte, und kleine Wölkchen jagten über den erblassenden
Himmel.

Da bemerkte der Priester am Horizont hinter Tunis
etwas wie einen leichten Nebelstreifen, der über das
Land hin zu ziehen schien. Eine Weile später verwandelte
sich dieser Nebel in eine senkrechte Wand von
grauem Staub. Aus den Wirbeln dieser mächtigen Masse
tauchten Kamelköpfe, Lanzen und Schilde auf.

Es war das Heer der Barbaren, das gegen Karthago
vormarschierte.

IV

Vor den Mauern von Karthago

Landleute, auf Eseln oder zu Fuße, strömten bleich, atemlos
und irr vor Angst in die Stadt. Sie flohen vor
dem Heere. In drei Tagen hatte es den Weg von Sikka
zurückgelegt, um Karthago zu berennen und in Grund und
Boden zu zerstören.

Man schloß die Tore. Fast unmittelbar darauf erschienen
die Barbaren, machten jedoch auf der Mitte der Landenge
am Haffufer Halt.

Zuerst zeigten sie keine feindlichen Absichten. Mehrere
kamen nahe heran, Palmenzweige in den Händen. Man
trieb sie mit Pfeilschüssen zurück. So groß war die Bestürzung.

Frühmorgens und in der Abenddämmerung patrouillierten
Aufklärer vor den Stadtmauern. Besonders fiel
ein kleiner Mann auf, der sorgfältig in einen Mantel gehüllt
war und dessen Gesicht unter der tief herabgezogenen
Helmblende verschwand. Stundenlang stand er da und betrachtete
den hohen Bau der Wasserleitung mit solcher
Beharrlichkeit, daß er die Karthager offenbar über seine
wahren Absichten täuschen wollte. Ein andrer begleitete
ihn, ein wahrer Riese, der barhäuptig einherging.

Karthago war in der ganzen Breite der Landenge stark
befestigt: zuerst durch einen Graben, dann durch einen
Rasenwall und schließlich durch eine dreißig Ellen hohe
zweistöckige Quadermauer. Darin befanden sich Ställe
für dreihundert Elefanten, Rüstkammern für ihre Harnische
und ihr Kettenzeug, dazu Futterböden. Ferner
Unterkunftsräume für viertausend Pferde samt Sattelzeug
und Fourage, sowie Kasernen für zwanzigtausend
Soldaten mit ihren Rüstungen und allem Kriegsgerät.
Aus dem zweiten Stockwerk erhoben sich zinnengekrönte
Türme, die an der Außenseite Panzerplatten, an Krampen
befestigt, trugen.

Diese erste Befestigungslinie schützte unmittelbar Malka,
das Viertel der Seeleute und Färber. Masten ragten da,
an denen Purpurgewebe trockneten, während aus den
flachen Dächern weiter weg Tonöfen zum Sieden der
Salzlake rauchten.

Dahinter türmte sich amphitheatralisch die Stadt mit
ihren hohen würfelförmigen Häusern, die teils aus Steinen,
teils aus Holz, Sand, Rohr, Muschelkalk und Lehm erbaut
waren. Die Tempelhaine schimmerten wie grüne
Seen in diesem Gebirge bunter Blöcke. Die öffentlichen
Plätze bildeten in unregelmäßigen Abständen Ebenen
darin. Zahllose Gassen durchschnitten das Häusermeer
kreuz und quer, von oben bis unten. Man erkannte die
Ringmauern der drei alten Stadtviertel, die jetzt miteinander
verschmolzen waren. Sie ragten hier und dort wie
steile Klippen auf oder dehnten sich in breiten Mauerflächen,
halb mit Blumen überwachsen, geschwärzt
und von breiten Ausgußstreifen durchzogen. Durch die
klaffenden Lücken liefen Straßen, wie Flüsse unter
Brücken.

Der Hügel der Akropolis in der Mitte der Byrsa, das
heißt des Burgbezirks, verschwand beinahe unter einem
Wirrwarr von Bauwerken. Da standen Tempel mit gewundenen
Säulen, die eherne Kapitäle und metallene
Ketten trugen, blaugestreifte mörtellose Steinkegel, kupferne
Kuppeldächer, Marmorarchitrave, babylonische
Strebepfeiler, Obelisken, die wie umgekehrte Fackeln mit
der Spitze auf dem Boden ruhten. Vorhallen stießen an
Giebel, Voluten kräuselten sich zwischen Säulengängen,
Granitmauern schmiegten sich an Ziegelwände. Das
alles kletterte eins über das andre und vermengte sich in
wunderlicher, unbegreiflicher Weise. Es kündete vom
Wechsel der Zeiten und rief die halbvergessene Heimat
der einzelnen Erbauer wach.

Hinter der Akropolis zog sich durch rötliches Erdreich,
mit Grabmälern besäumt, die Straße der Mappalier
schnurgerade von der Küste bis zur Gräberstadt. Seitwärts
sah man lange Gebäude, von Gärten umgeben.
Das dritte Stadtviertel, die Neustadt Megara, erstreckte
sich bis zur felsigen Meeresküste, über der sich ein riesiger
Leuchtturm erhob, Nacht für Nacht sein Licht spendend.

So breitete sich Karthago vor den Blicken der in der
Ebene lagernden Söldner.

Von fern erkannten sie die Marktplätze und Straßenkreuzungen.
Sie stritten sich über die Lage der Tempel.
Der Khamontempel gegenüber den Syssitien hatte goldene
Dachziegel. Das Heiligtum Melkarths links vom Eschmuntempel
trug Korallenäste auf seinem Dache. Weiterhin
wölbte sich zwischen Palmenwipfeln die Kupferkuppel vom
Heiligtume Tanits. Das düstere Haus Molochs stand am
Fuße der Zisternen nach der Seite des Leuchtturms hin.
Auf den Giebelecken, auf den Zinnen der Mauern, an
den Ecken der Plätze, überall erblickte man Götterbilder
mit scheußlichen Köpfen, riesengroß oder untersetzt, mit
dicken oder unnatürlich platten Bäuchen, offnen Mäulern
und ausgestreckten Armen, Gabeln, Ketten oder Speere
in den Händen. Im Hintergrunde der Straßen aber, die
durch den schrägen Einblick noch steiler erschienen, schimmerte
das blaue Meer.

Eine lärmende Menge erfüllte die Straßen vom Morgen
bis zum Abend. Knaben schrien, Schellen schwingend,
an den Türen der Bäder. Die Buden mit warmen Getränken
rauchten. Die Luft bebte vom Schlagen der Ambosse.
Auf den Terrassen krähten die weißen, der Sonne
geweihten Hähne. In den Tempeln brüllten die Opferstiere,
die man abwürgte. Sklaven mit Körben auf den
Köpfen eilten dahin, und in der Tiefe der Säulenhallen
tauchte hin und wieder ein Priester auf, in dunklem Mantel,
barfüßig und mit spitzer Mütze.

Dieser Anblick von Karthago erbitterte die Barbaren.
Sie bewunderten und verabscheuten es. Sie hätten es
gleichzeitig zerstören und bewohnen mögen. Was barg
dort der Kriegshafen, den eine dreifache Mauer beschirmte?
Und dort über der Stadt, am Ende von Megara, noch
höher als die Akropolis, da ragte Hamilkars Schloß.

Dorthin richteten sich unverwandt Mathos' Augen. Er
kletterte auf Olbäume und beugte sich vor, indem er die
Augen mit der Handfläche beschattete. Aber die Gärten
waren leer, und die rote Tür mit dem schwarzen Kreuz
blieb beständig geschlossen.

Mehr als zwanzigmal umkreiste er die Wälle und suchte
nach einem Durchlaß, um einzudringen. Eines Nachts
stürzte er sich in den Golf und schwamm drei Stunden
lang. Er gelangte bis an das Seetor und wollte die steile
Küste emporklimmen. Er stieß sich die Knie blutig und
zerbrach sich die Nägel. Schließlich fiel er zurück ins
Meer und kehrte um.

Seine Ohnmacht erbitterte ihn. Er war eifersüchtig auf
dieses Karthago, das Salambo umschloß, wie auf jemanden,
der sie leiblich besessen hätte. Seine Erschöpfung
hörte auf, und tolle fortwährende Tatenlust erfüllte ihn.
Mit glühenden Wangen, sprühenden Augen und rauher
Stimme durchmaß er raschen Schritts das Lager, oder er
saß am Gestade und putzte sein großes Schwert mit Sand.
Oder er schoß mit Pfeilen auf die vorüberfliegenden Geier.
Sein Herz quoll in wütenden Worten über.

»Laß deinem Zorn seinen Lauf wie einem hinstürmenden
Streitwagen!« sagte Spendius zu ihm. »Schreie, schimpfe,
verwüste und morde! Derlei Leid wird nur mit Blut
gestillt; und da du deine Liebe nicht sättigen kannst, so
mäste deinen Haß. Er wird dich aufrechterhalten!«

Matho übernahm wieder den Befehl über seine Söldner.
Er ließ sie schonungslos exerzieren. Man achtete
ihn wegen seines Mutes und vor allem um seiner Kraft
willen. Außerdem flößte er eine Art mystische Furcht ein:
man glaubte, er rede nachts mit Geistern. Sein Beispiel
ermutigte die andern Hauptleute. Bald war das
Heer in guter Zucht. Die Karthager hörten in ihren
Häusern die Trompetensignale, die den Dienst regelten.
Nun rückten die Barbaren näher.

Um sie auf der Landenge zu schlagen, hätte es zweier
Heere bedurft, die ihnen gleichzeitig in den Rücken
hätten fallen müssen, nachdem das eine im Golfe von
Utika, das andre am Berge der Heißen Wasser gelandet
wäre. Aber was sollte Karthago mit nichts als seiner
Garde beginnen, die höchstens sechstausend Mann stark
war? Wandten sich die Barbaren nach Osten, so konnten
sie sich mit den Nomaden vereinigen und die Straße nach
Kyrene sowie den Wüstenhandel abschneiden. Wandten
sie sich nach Westen, so erhob sich Numidien. Schließlich
mußte der Mangel an Lebensmitteln sie früher oder später
zwingen, die Umgegend zu verwüsten wie Heuschreckenschwärme.
Die Patrizier zitterten für ihre schönen Landsitze,
ihre Weingärten und Äcker.

Hanno schlug grausame und undurchführbare Maßregeln
vor. Man solle auf den Kopf jedes Barbaren einen hohen
Preis setzen oder ihr Lager mit Hilfe von Schiffen und
Geschützen in Brand stecken. Sein Amtsbruder Gisgo
dagegen drang darauf, daß man die Söldner bezahle. Aber
die Alten haßten ihn wegen seiner Beliebtheit beim Volke.
Sie fürchteten in ihm einen etwaigen Herrscher und bemühten
sich, aus Angst vor der Monarchie, alles zu schwächen,
was noch davon bestand oder zu ihr zurückführen
konnte.

Außerhalb der Festungswerke lebten Menschen andrer
Rasse und unbekannten Ursprungs. Sie jagten Stachelschweine
und aßen Weichtiere und Schlangen. In Fallgruben
fingen sie lebendige Hyänen, die sie des Abends
zu ihrer Belustigung auf den Dünen bei Megara zwischen
den Grabmälern wieder laufen ließen. Ihre Hütten aus
Schlamm und Schilf klebten am Hange der Küste wie
Schwalbennester. So lebten sie ohne Regierung und ohne
Götter in den Tag hinein, völlig nackt, wild und schwächlich
zugleich, und seit Jahrhunderten ihrer unreinen Nahrung
wegen vom Volke verachtet. Eines Tages bemerkten
die Posten, daß sie sämtlich verschwunden waren.

Endlich faßten die Mitglieder des Großen Rates einen
Entschluß. Sie gingen ohne Halsketten und Gürtel, mit
offenen Sandalen ins Lager, wie zu Nachbarn. Ruhigen
Schritts nahten sie, warfen den Hauptleuten Grüße zu
und blieben des öfteren stehen, um mit den Soldaten zu
sprechen. Sie erklärten, es sei alles beendet, und man
wolle ihren Ansprüchen gerecht werden.

Viele unter ihnen sahen zum ersten Male ein Söldnerlager.
Statt des Durcheinanders, das sie vermutet hatten,
herrschte überall Ordnung und beängstigende Stille. Das
ganze umschloß ein hoher Rasenwall, der den Geschossen
der Katapulte unbedingt Widerstand zu leisten vermochte.
Die Lagergassen waren mit frischem Wasser besprengt.
Durch die Zelttüren erblickte man wilde Augen, die im
Dunkeln glühten. Die Lanzenpyramiden und die aufgehängten
Rüstungen blendeten wie Spiegel. Die Karthager
sprachen leise miteinander und nahmen sich in
acht, daß sie mit ihren langen Mänteln nichts umrissen.

Die Söldner forderten Lebensmittel und verpflichteten
sich, sie mit dem ausstehenden Solde zu bezahlen.

Man sandte ihnen Rinder, Schafe, Perlhühner, getrocknete
Früchte und Lupinen, auch geräucherte Makrelen von
jener vortrefflichen Sorte, die Karthago nach allen Häfen
versandte. Doch die Söldner betrachteten das prächtige
Vieh geringschätzig von allen Seiten, und indem sie herabsetzten,
was sie begehrten, boten sie für einen Widder den
Preis einer Taube, für drei Ziegen so viel, wie ein Granatapfel
wert war. Die »Esser unreiner Speisen« warfen
sich zu Sachverständigen auf und behaupteten, man
betröge sie. Dabei fuchtelten sie mit ihren Schwertern
herum und drohten mit Mord und Totschlag.

Bevollmächtigte des Großen Rates buchten die Zahl der
Dienstjahre, für die man jedem Soldaten den Sold schuldete.
Doch es war jetzt unmöglich noch zu wissen, wieviele
Söldner man angenommen hatte, und die Alten
waren entsetzt über die ungeheure Summe, die sie zu bezahlen
hatten. Man war gezwungen, die Silphiumvorräte
zu verkaufen und die Handelsstädte zu besteuern. Die
Söldner mußten indessen ungeduldig werden. Schon hatte
Tunis mit ihnen paktiert. Die durch Hannos Wutausbrüche
und die Vorwürfe seines Amtsgenossen nervös gewordenen
Patrizier legten es deshalb jedem Bürger nahe,
der zufällig einen der Barbaren kannte, ihn sofort aufzusuchen
und ihm gute Worte zu geben, damit er wieder
freundlich gesinnt würde. Solches Vertrauen sollte die
Söldner beruhigen.

Kaufleute, Schreiber, Arsenalarbeiter, ganze Familien
begaben sich zu den Barbaren.

Diese ließen alle Karthager ins Lager, aber nur durch
einen einzigen Eingang, der so eng war, daß sich vier
nebeneinandergehende Männer mit den Ellbogen berührten.
Spendius stand an der Schranke und ließ alle genau
durchsuchen. Matho, ihm gegenüber, musterte die
Menge, um irgendwen wiederzuerkennen, den er um Salambo
gesehen hatte.

Das Lager glich einer Stadt, so voll war es von Menschen
und Leben. Die beiden deutlich unterscheidbaren
Massen vermengten sich, ohne sich völlig zu vermischen:
die eine in leinenen oder wollenen Gewändern mit Filzhüten,
die wie Pinienäpfel aussahen, die andere in Panzerkleid
und Helm. Zwischen den Troßknechten und
Marketendern trieben sich Weiber von allerhand Rassen
umher: wie reife Datteln so braun, wie Oliven so grünlich,
wie Orangen so gelb, von Seeleuten verkauft, in
Spelunken aufgelesen, den Karawanen gestohlen, bei der
Plünderung von Städten gefangen. Man hetzte sie mit
Liebe, solange sie jung waren, und überhäufte sie mit
Schlägen, wenn sie alt wurden, bis sie schließlich auf
irgendeinem Rückzuge, mit dem Gepäck und den Lasttieren
im Stich gelassen, am Wege starben. Die Frauen der
Nomaden gingen wiegenden Schrittes, in karierten gelbroten
langen Kamelhaarröcken. Lautenspielerinnen aus
der Kyrenaika, in violette Gaze gehüllt, mit gemalten
Augenbrauen, hockten auf Strohmatten und sangen. Alte
Negerweiber mit Hängebrüsten lasen Tiermist auf, den
man dann in der Sonne dörrte und zum Feueranmachen
benutzte. Die Syrakusanerinnen trugen Goldplättchen im
Haar, die Frauen der Lusitanier Muschelhalsbänder, die
Weiber der Gallier Wolfsfelle über der weißen Brust.
Kräftige Kinder, voller Ungeziefer, nackt und unbeschnitten,
rannten den Vorübergehenden mit dem Kopf vor den
Leib oder schlichen sich hinterrücks heran wie junge Tiger,
um sie in die Finger zu beißen.

Die Karthager gingen im Lager umher, erstaunt über
die Menge von Gegenständen, mit denen es vollgepfropft
war. Die Allerärmsten wurden traurig. Die andern ließen
sich ihre Unruhe nicht anmerken.

Die Soldaten klopften ihnen auf die Schultern, um sie
aufzuheitern. Wen immer sie erblickten, den luden sie zu
ihren Spielen ein. Beim Diskoswerfen richteten sie es
dann so ein, daß dem Aufgeforderten die Füße zerquetscht
wurden, und beim Faustkampfe zerschmetterten sie ihm
beim ersten Gange die Kinnlade. Die Schleuderer schreckten
die Karthager mit ihren Schleudern, die Schlangenbeschwörer
mit ihren Vipern, die Reiter mit ihren Pferden.
Die an friedliche Beschäftigungen gewöhnten Leute
ließen alle Verhöhnungen stumm über sich ergehen und
bemühten sich sogar zu lächeln. Einige, die sich tapfer
zeigen wollten, gaben zu verstehen, daß sie Soldaten werden
möchten. Man hieß sie Holz spalten und Maultiere
striegeln oder schnallte sie in eine Rüstung und rollte sie
wie Tonnen durch die Lagergassen. Wenn sie sich dann
zum Aufbruch anschickten, rauften sich die Söldner unter
albernen Verrenkungen die Haare.

Viele hielten nun naiverweise, aus Einfalt oder Aberglauben,
alle Karthager für steinreich. Sie liefen hinter
ihnen her und baten und bettelten, ihnen etwas zu schenken.
Sie begehrten alles, was ihnen gefiel: Ringe, Gürtel,
Sandalen, Gewandfransen, alles mögliche, und
wenn der ausgeplünderte Karthager schließlich ausrief:
»Ich habe nichts mehr! Was willst du noch« so antworteten
sie: »Dein Weib!« oder auch wohl: »Dein Leben!«

Die Soldrechnungen wurden den Hauptleuten zugestellt,
den Soldaten vorgelesen und endgültig anerkannt. Nun
forderten sie Zelte. Man gab sie ihnen. Dann verlangten
die Offiziere der Griechen eine Anzahl der schönen
Rüstungen, die man in Karthago verfertigte. Der Große
Rat bewilligte Summen zum Ankauf. Es sei recht und
billig, behaupteten sodann die Reiter, daß die Republik
sie für ihre eingebüßten Pferde entschädige. Der eine
behauptete, bei der und jener Belagerung drei, ein
andrer auf dem und jenem Marsche fünf verloren zu
haben. Einem dritten waren beim Passieren des Gebirges
vierzehn abgestürzt. Man bot ihnen Hengste von Hekatompylos
an, aber alle zogen Geld vor.

Weiterhin verlangten sie, daß man ihnen in bar – in
Silbermünzen, nicht in Ledergeld – alles Getreide bezahlte,
das man ihnen noch schuldete, und zwar zu dem höchsten
Preise, den es während des Krieges gehabt hatte, so daß
sie für ein Maß Mehl vierhundertmal mehr verlangten,
als sie für einen ganzen Sack Weizen gegeben hatten.
Diese Unredlichkeit empörte die Karthager; trotzdem mußten
sie nachgeben.

Danach söhnten sich die Bevollmächtigten der Söldner
mit den Abgesandten des Großen Rates aus, wozu sie
beim Schutzgeist Karthagos und bei den Göttern der Barbaren
schworen. Unter morgenländischem Wortschwall
und Gebärdenspiel überboten sie einander in Entschuldigungen
und Schmeicheleien. Dann forderten die Söldner
als Freundschaftsbeweis die Bestrafung der Verräter,
die das Heer mit der Republik veruneinigt hätten.

Man tat, als verstände man sie nicht. Jene erklärten
sich etwas deutlicher, indem sie Hannos Kopf forderten.

Täglich kamen sie mehrere Male aus dem Lager heraus
und trieben sich am Fuße der Mauern herum. Sie riefen,
man solle ihnen den Kopf des Suffeten herabwerfen, und
breiteten ihre Mäntel aus, um ihn aufzufangen.

Der Große Rat hätte vielleicht auch hierin nachgegeben,
wenn nicht ein letztes Ansinnen gestellt worden wäre, unverschämter
als alle andern. Die Söldner forderten nämlich
Jungfrauen aus den vornehmsten Häusern zu Gattinnen
für ihre Obersten. Es war dies ein Einfall von
Spendius, den manche ganz einfach und sehr wohl ausführbar
fanden. Aber die Anmaßung der Barbaren, sich
mit punischem Blute vermischen zu wollen, empörte das
karthagische Volk. Man bedeutete ihnen kurz und bündig,
daß sie nichts mehr zu empfangen hätten. Nun schrien
sie, man habe sie betrogen, und wenn der Sold nicht
binnen drei Tagen ankäme, würden sie nach Karthago
kommen und sich ihn selbst holen.

Die Unredlichkeit der Söldner war nicht so groß, wie
ihre Feinde meinten. Hamilkar hatte ihnen tatsächlich
wiederholt und in feierlicher, wenn auch unbestimmter
Form weitgehende Versprechungen gemacht. Bei ihrer
Landung in Karthago hatten sie deshalb wohl Anlaß gehabt
zu glauben, man würde ihnen die Stadt preisgeben,
deren Schätze sie unter sich teilen sollten. Als sie nun
aber merkten, daß ihnen kaum der Sold ausgezahlt ward,
war dies eine Enttäuschung für ihren Stolz wie für ihre
Begehrlichkeit.

Hatten Dionys, Pyrrhus, Agathokles und die Generale
Alexanders nicht Beispiele wunderbaren Glücks geliefert?
Das Vorbild des Herkules, den die Kanaaniter der Sonne
verglichen, stand allen Soldaten leuchtend vor Augen.
Man dachte daran, daß einfache Krieger Kronen errungen
hatten, und der dröhnende Sturz großer Reiche
verführte den Gallier in seinen Eichenwäldern, den Äthiopier
in seinen Sandwüsten zu hohen Träumen. Und es
gab ein Volk, das stets bereit war, den Mut anderer
auszunutzen. Der von seinem Stamme ausgestoßene Dieb,
der auf den Straßen umherirrende Vatermörder, der von
den Göttern verfolgte Tempelschänder, alle Hungrigen
und Verzweifelten rangen sich bis zu dem Hafen durch,
wo der punische Werber Söldner aushob. Gewöhnlich
hielt Karthago seine Versprechungen. Diesmal jedoch
hatte sein grenzenloser Geiz es zu einem gefährlichen
Wortbruch verleitet. Die Numidier, die Libyer, ganz
Afrika drohte sich gegen die Punier zu erheben. Nur
das Meer war frei. Dort aber stieß Karthago mit den
Römern zusammen. Wie ein von Mördern Überfallener
blickte es rings dem Tod ins Antlitz.

Es mußte sich wohl oder übel an Gisgo wenden. Die
Barbaren nahmen seine Vermittlung an. Eines Morgens
sahen sie die Ketten des Hafens sinken, und drei flache
Boote fuhren durch den Kanal der Taenia in das Haff
ein.

Am Bug des ersten erblickte man Gisgo. Hinter ihm,
höher als ein Katafalk, stand eine riesige Kiste, mit Ringen
versehen, die hängenden Kronen glichen. Dann tauchte
die Schar der Dolmetscher auf, mit Kopfbedeckungen wie
Sphinxe und den Umrissen von Papageien auf die Brust
tätowiert. Freunde und Sklaven folgten, alle ohne Waffen
und so zahlreich, daß sie Schulter an Schulter standen.
Die drei langen Barken, bis zum Sinken voll, nahten
unter den Beifallrufen des Heeres, das ihnen entgegensah.
Sobald Gisgo landete, liefen die Soldaten ihm entgegen.
Er ließ aus Säcken eine Art Rednerbühne errichten und
erklärte, er ginge nicht eher fort, als bis sie alle restlos
gelöhnt wären.

Ein Beifallssturm brach aus. Gisgo konnte lange nicht
wieder zu Worte kommen. Nunmehr tadelte er die Fehler
der Republik und die der Barbaren. Die Schuld läge
an einigen Meuterern, die Karthago durch ihre Gewalttätigkeit
erschreckt hätten. Der beste Beweis für die
guten Absichten der Karthager sei der, daß man ihn, den
unversöhnlichen Feind des Suffeten Hanno, zu ihnen gesandt
habe. Sie sollten die Republik weder für so töricht
halten, daß sie sich tapfere Männer verfeinden wolle,
noch für so undankbar, daß sie ihre Dienste verkenne.
Darauf schickte er sich an, die Söldner abzulohnen, indem
er mit den Libyern begann. Da sie die Listen für
unrichtig erklärten, so bediente er sich ihrer nicht.

Sie zogen nach Stämmen geordnet an ihm vorüber, indem
sie mit hochgehaltenen Fingern die Zahl ihrer Dienstjahre
angaben. Man malte jedem, der seine Löhnung empfangen,
mit grüner Farbe ein Zeichen auf den linken
Arm. Schreiber zahlten aus der geöffneten Kiste, während
andre die gezahlte Summe mit einem Schreibgriffel
auf eine Bleiplatte ritzten.

Einmal trat, schweren Tritts wie ein Stier, ein Mann
heran.

»Komm einmal zu mir herauf!« gebot der Suffet, der
einen Betrug witterte. »Wieviel Jahre hast du gedient?«

»Zwölf!« antwortete der Libyer.

Gisgo fuhr ihm mit der Hand unter das Kinn. Die
Schuppenketten der Helme verursachten nämlich nach
langem Tragen an dieser Stelle der Haut Schwielen, die
man »Johannisbrote« nannte, und »Johannisbrote
haben«, das bedeutete Veteran sein.

»Gauner!« rief der Suffet. »Was dir im Gesicht fehlt,
wirst du auf dem Buckel haben.« Er riß dem Manne
die Tunika ab und entblößte seinen Rücken, der mit blutigen
Striemen bedeckt war. Es war ein Bauer aus
Hippo-Diarrhyt. Hohngelächter erscholl. Er ward enthauptet.

Sobald es Nacht war, weckte Spendius die Libyer und
hielt ihnen folgende Rede:

»Wenn die Ligurer, Griechen, Balearier und Italiker
abgelohnt sind, werden sie heimkehren. Ihr aber, ihr
bleibt in Afrika, in Stämme zersplittert und ohne jeglichen
Schutz! Dann wird sich die Republik rächen. Seht
euch auf dem Heimwege vor! Traut ihr etwa ihren schönen
Worten? Die beiden Suffeten sind im Einverständnis!
Gisgo hintergeht euch! Denkt an die Insel der Totenknochen
und an Xantipp, den sie auf einer morschen
Galeere nach Sparta zurückgesandt haben!«

»Was sollen wir tun?« fragten sie.

»Überlegt's euch!« entgegnete Spendius.

Die beiden folgenden Tage vergingen mit der Ablöhnung
der Söldner von Magdala, Leptis und Hekatompylos.
Spendius machte sich an die Gallier heran.

»Man soldet die Libyer ab, dann kommen die Griechen,
die Balearier, die Asiaten und alle andern dran! Ihr
aber, die ihr nur wenige seid, ihr werdet leer ausgehn!
Ihr werdet eure Heimat nicht wiedersehn! Ihr werdet
keine Schiffe erhalten! Sie werden euch umbringen, um
die Verpflegung zu sparen!«

Die Gallier begaben sich zu dem Suffeten. Autarit,
den Gisgo in den Gärten Hamilkars geschlagen hatte,
forderte eine Erklärung von ihm. Aber er wurde von
den Sklaven zurückgetrieben und trollte sich mit dem
Schwure, sich zu rächen.

Die Beschwerden und Klagen mehrten sich. Die Hartnäckigsten
drangen in das Zelt des Suffeten. Um ihn zu
erweichen, ergriffen sie seine Hände und nötigten ihn,
ihre zahnlosen Münder, ihre abgemagerten Arme und ihre
Wundmale zu betasten. Die noch keine Löhnung erhalten,
gerieten in Wut, während die andern, die ihren Sold
empfangen hatten, nun auch die Entschädigungsgelder für
ihre Pferde forderten. Landstreicher und vom Heere Ausgestoßene
legten Rüstungen an und behaupteten, man
vergäße sie. Jeden Augenblick drängten neue Lärmer herbei.
Die Zelte krachten und fielen zusammen. Die zwischen
die Lagerwälle eingekeilte Menge wogte laut tobend
von den Toren bis zur Mitte des Lagers hin und her.
Wenn der Tumult zu stark wurde, stützte Gisgo den Ellbogen
auf seinen elfenbeinernen Marschallstab und richtete
seine Blicke hinaus auf das Meer. Unbeweglich saß
er dann da, die Finger in seinen Bart vergraben.

Zuweilen trat Matho beiseite, um sich mit Spendius
zu unterreden. Dann stellte er sich wieder dem Suffeten
gegenüber auf, und Gisgo fühlte fortwährend seine Blicke
wie zwei flammende Brandpfeile auf sich gerichtet. Über
die Menge hinweg riefen sie sich mehrere Male Schimpfworte
zu, verstanden einander aber nicht. Indessen nahm
die Löhnung ihren Fortgang, wobei der Suffet bei allen
Hindernissen einen Ausweg fand.

Die Griechen versuchten, wegen der Verschiedenheit der
Münzen Schwierigkeiten zu machen. Gisgo gab ihnen
derartige Erklärungen, daß sie sich ohne Murren zurückzogen.
Die Neger verlangten weiße Muscheln, wie
sie im Innern Afrikas im Verkehr üblich waren. Der
Suffet erbot sich, deren aus Karthago holen zu lassen.
Darauf nahmen sie Silbergeld an wie die anderen.

Den Baleariern hatte man nun etwas Besonderes zugesichert,
nämlich Frauen. Gisgo erklärte, daß man eine
ganze Karawane von Jungfrauen für sie erwarte, doch
der Weg sei weit, und es würden noch sechs Monde
vergehen. Wenn dann aber die Mädchen wieder in gutem
Körperzustand und reichlich mit Benzoe gesalbt wären,
würde man sie ihnen auf Schiffen in die balearischen
Häfen senden.

Plötzlich sprang Zarzas, wieder schön und kräftig, wie
ein Gaukler auf die Schultern seiner Freunde und schrie,
auf das Khamontor von Karthago hinzeigend:

»Hast du auch welche für die Toten bestimmt?«

Die Erzplatten, die das Tor von oben bis unten bedeckten,
erglühten in den letzten Sonnenstrahlen. Die
Barbaren wähnten, einen Blutstreifen darauf zu erkennen.
Sooft Gisgo reden wollte, hub ihr Geschrei von neuem
an. Schließlich verließ er langsamen Schrittes seinen
Sitz und schloß sich in sein Zelt ein.

Als er bei Sonnenaufgang wieder heraustrat, rührten
sich seine Dolmetscher nicht, die sich vor dem Zelt zur
Ruhe hingelegt hatten. Sie lagen auf dem Rücken, mit
starren Augen, heraushängender Zunge und blauem Gesicht.
Weißer Schleim entfloß ihren Nasen, und ihre
Glieder waren so steif, als ob sie im Nachtfrost erstarrt
wären. Jeder trug um den Hals eine dünne Binsenschnur.

Von nun an brach die Empörung offen aus. Die Ermordung
der Balearier, die Zarzas den Söldnern ins Gedächtnis
zurückgerufen hatte, bestärkte das von Spendius
erregte Mißtrauen. Man bildete sich ein, die Republik
suche sie noch immer zu täuschen. Man müsse ein
Ende machen! Dolmetscher hätte man nicht nötig! Zarzas,
der sich einen Kranz um den Kopf geschlungen hatte,
sang Kriegslieder. Autarit schwang sein langes Schwert.
Spendius flüsterte dem einen ein Wort zu und versah den
andern mit einem Dolche. Die Stärksten suchten sich
selbst bezahlt zu machen. Die minder Aufgebrachten forderten,
daß die Ablöhnung fortgesetzt würde. Keiner
legte mehr die Waffen ab, und der Zorn aller vereinigte
sich gegen Gisgo zu stürmischem Hasse.

Etliche wollten für ihn eintreten. Solange sie Schmähungen
ausstießen, hörte man sie geduldig an. Sobald
sie aber das geringste Wort für ihn sprachen, wurden sie
unverzüglich gesteinigt, oder man schlug ihnen hinterrücks
mit einem Säbelhieb den Kopf ab. Die aufgehäuften
Säcke sahen blutiger aus als ein Opferaltar.

Nach den Mahlzeiten wurden die Söldner entsetzlich, zumal
wenn Wein getrunken worden war. Dieser Genuß
war in den punischen Heeren bei Todesstrafe verboten.
Man schwenkte die Becher gegen Karthago, um seiner
Manneszucht zu spotten. Dann fiel man über die Sklaven
des Zahlmeisters her und begann von neuem zu morden.
Der Ruf: »Steinigt ihn!« – in jeder Sprache verschieden – ward
von allen verstanden.

Gisgo wußte wohl, daß ihn das Vaterland im Stiche
ließ. Angesichts aller Undankbarkeit wollte er trotzdem
die Ehre Karthagos hochhalten. Als die Söldner ihn
daran erinnerten, daß man ihnen Schiffe versprochen
habe, schwur er beim Moloch, sie ihnen auf eigene Kosten
zu liefern. Er riß sein Halsband aus blauen Steinen
vom Halse und warf es in die Menge als Pfand seines
Eides.

Nun forderten die Afrikaner Getreide, gemäß den Versprechungen
des Großen Rates. Gisgo legte amtliche
Rechnungen vor, die mit violetter Tinte auf Lammfelle
geschrieben waren. Er verlas alles, was nach Karthago
eingeführt worden war, Monat für Monat und
Tag für Tag.

Plötzlich hielt er stieren Blicks inne, als stände da zwischen
den Ziffern sein Todesurteil.

In der Tat hatten die Alten die Zahlen betrügerisch
verkleinert und das Getreide, das in der Zeit der größten
Kriegsnot verkauft worden war, zu einem so niedrigen
Preis angerechnet, daß kein vernünftiger Mensch getäuscht
werden konnte.

»Rede!« schrien sie. »Lauter! Ha, er sucht nach Lügen,
der Feigling! Aufgepaßt!«

Eine Weile zauderte er. Endlich las er weiter.

Die Söldner ahnten nicht, daß man sie betrog, und nahmen
die Rechnungsauszüge für richtig an. Aber der Überfluß,
der in Karthago geherrscht, versetzte sie in wilde
Eifersucht. Sie zertrümmerten die Sykomorenholzkiste.
Sie war zu drei Vierteln leer. Man hatte solche Summen
aus ihr hervorgehen sehn, daß man sie für unerschöpflich
gehalten. Gisgo mußte Geld in seinem Zelte
vergraben haben! Man stürmte die Rednerbühne. Matho
war der Anstifter. Als man schrie: »Das Geld! Das
Geld!« antwortete Gisgo schließlich:

»So mag's euer Führer euch geben!«

Fortan schwieg er und blickte mit den großen gelben
Augen seines langen Gesichtes, das weißer war als sein
Bart, kaltblütig in den Tumult. Ein Pfeil, von seinem
eigenen Gefieder gehemmt, blieb in des Suffeten großem
goldenen Ohrring hängen, und Blut rann, gleich einem
roten Faden, von der Tiara auf feine Schulter herab.

Auf einen Wink Mathos stürzten alle auf Gisgo ein. Er
breitete die Arme aus. Spendius fesselte ihn mit einer
Schlinge an den Handgelenken. Ein andrer warf ihn zu
Boden, und er verschwand im Getümmel der Menge, die
über die Säcke stürmte.

Man plünderte sein Zelt. Nur die zum Leben unentbehrlichsten
Gegenstände fand man darin, und später, bei
genauerem Suchen, noch drei Bilder der Tanit und, in
Affenhaut gewickelt, einen schwarzen Stein, der vom
Monde heruntergefallen sein sollte.

Eine Anzahl Karthager hatten Gisgo freiwillig begleitet,
angesehene vornehme Männer, sämtlich zur Kriegspartei
gehörig. Man riß sie aus den Zelten und warf
sie kopfüber in die Latrinen. Mit eisernen Ketten, die
man um ihren Leib schlang, wurden sie an starke Pfähle
gefesselt. Nahrung reichte man ihnen auf den Spitzen
von Wurfspießen.

Autarit, der sie bewachte, überschüttete sie mit Schimpfworten.
Da sie aber seine Sprache nicht verstanden, antworteten
sie nicht. Von Zeit zu Zeit warf er ihnen Steine
ins Gesicht, damit sie schreien sollten.

Am nächsten Tage ergriff eine Art Erschöpfung das Heer.
Jetzt, da der Zorn verraucht war, stellten sich Angst und
Sorge ein. Matho litt an namenloser Traurigkeit. Ihm
war, als habe er Salambo mittelbar beleidigt. Die gefangenen
Patrizier waren ihm gleichsam ein Zubehör zu
ihrer Person. Er setzte sich des Nachts an den Rand
ihrer Grube und fand im Wimmern dort unten etwas
von der Stimme wieder, die sein Herz erfüllte.

Inzwischen klagten alle die Libyer an, die allein bezahlt
worden waren. Aber während die nationalen Gegensätze
und der persönliche Haß erwachten, fühlte man
auch die Gefahr, die darin lag, diesen Leidenschaften nachzugeben.
Die Vergeltung für den Vorfall mußte furchtbar
ausfallen. Folglich galt es, der Rache Karthagos
zuvorzukommen. Die Beratungen und öffentlichen Reden
nahmen kein Ende. Jeder sprach, keiner hörte zu, und
Spendius, der sonst so gesprächig war, schüttelte zu allen
Vorschlägen den Kopf.

Eines Abends fragte er Matho beiläufig, ob es keine
Quellen in der Stadt gäbe.

»Nicht eine!« antwortete der.

Am nächsten Morgen führte ihn Spendius zum Seeufer.

»Herr!« begann der ehemalige Sklave. »Wenn dein
Herz unerschrocken ist, will ich dich nach Karthago hineinführen.«

»Auf welche Weise?« fragte der andere, nach Atem
ringend.

»Schwöre mir, allen meinen Befehlen nachzukommen
und mir wie ein Schatten zu folgen!«

Matho erhob den Arm gegen den Mond und rief:

»Bei der Tanit, ich schwör es dir!«

Spendius fuhr fort:

»Erwarte mich morgen nach Sonnenuntergang am Fuße
der Wasserleitung, zwischen dem neunten und zehnten
Bogen. Bring eine eiserne Hacke, einen Helm ohne Federbusch
und ein paar Ledersandalen mit!«

Der Aquädukt, von dem er sprach, ein bedeutendes
Bauwerk, das von den Römern später noch vergrößert
wurde, lief schräg über die ganze Landenge hin. Auf
drei übereinandergebauten mächtigen Bogenreihen, mit
Strebepfeilern an den Basen und Löwenköpfen an den
Scheiteln, führte er bis zum westlichen Teil der Akropolis
hin und senkte sich dann zur Stadt hinab, um die
Zisternen von Megara mit einer stromähnlichen Wassermenge
zu versehen.

Spendius traf Matho zur verabredeten Stunde. Er
knüpfte alsbald eine Art Harpune an das Ende eines
Seiles und ließ dies rasch wie eine Schleuder schwirren.
Der eiserne Haken blieb an der Mauer haften, und nun
begannen sie, hintereinander emporzuklimmen.

Als sie das erste Geschoß erreicht hatten, fiel der Haken
bei jedem Wurfe wieder zurück. Bis sie eine geeignete
Stelle entdeckten, mußten sie um die Pfeiler herum auf
dem Sims gehen, den sie bei jeder höheren Bogenreihe
immer schmaler fanden. Nach und nach dehnte sich das
Seil. Mehrere Male wäre es beinahe gerissen.

Endlich waren sie auf der obersten Plattform. Spendius
bückte sich von Zeit zu Zeit, um den Steinbelag mit
der Hand zu betasten.

»Hier geht's!« sagte er. »Fangen wir hier an!« Und
indem sie sich beide gegen den Spieß stemmten, den Matho
mitgebracht hatte, gelang es ihnen, eine der Steinplatten
zu lockern.

In der Ferne bemerkten sie einen Trupp von Reitern, die
auf zügellosen Pferden dahingaloppierten. Ihre goldenen
Armreifen tanzten über den undeutlichen Falten ihrer
Mäntel. Voran ritt ein Mann mit einer Krone von
Straußenfedern auf dem Kopf, in jeder Hand eine Lanze.

»Naravas!« rief Matho.

»Was kümmert uns der?« entgegnete Spendius und
sprang in das Loch, das durch das Aufheben der Platte
entstanden war.

Seiner Weisung gemäß versuchte auch Matho einen der
Steinblöcke zu lockern. Aber er hatte keine Ellbogenfreiheit.

»Es wird auch so gehen!« meinte Spendius. »Geh
voran!«

Damit wagten sie sich in das Innere der Leitung.

Das Wasser ging ihnen bis an den Bauch. Bald aber
gerieten sie ins Schwanken und mußten schwimmen. Dabei
stießen sie mit den Händen und Füßen gegen die Wände
des allzu engen Kanals, in dem das Wasser fast unmittelbar
unter den Deckplatten hinfloß. Sie rissen sich
das Gesicht auf. Die Strömung trug sie fort ... Eine
Luft, schwerer als im Grabe, lastete auf ihrer Brust. Die
Arme vor den Kopf haltend, die Knie geschlossen, sich so
lang streckend, wie sie irgend konnten, schossen sie pfeilschnell
durch die Dunkelheit dahin, halb erstickt, röchelnd
und dem Tode nahe. Plötzlich ward es stockfinster vor
ihnen, und die Strömung wurde reißend. Die beiden
Männer gerieten in das Gefälle ...

Als sie wieder an die Oberfläche der Flut kamen, ließen
sie sich einige Minuten treiben und sogen mit Wohlbehagen
die Luft ein. Bogenreihen, eine hinter der andern, öffneten
sich in der Mitte mächtiger Mauern, die den Raum in
einzelne Becken zerlegten. Alle waren gefüllt, und das
Wasser in den Zisternen bildete eine einzige Fläche. Durch
die Luftlöcher in den Deckenwölbungen fiel bleicher Schein,
der Lichtscheiben auf die Flut warf. Der Schatten ringsum,
der sich nach den Wänden zu verdichtete, ließ diese
ins unbestimmte zurücktreten. Das geringste Geräusch
erweckte lauten Widerhall.

Spendius und Matho begannen abermals zu schwimmen.
Durch die Bogenöffnungen gelangten sie von einem
Becken immer in das nächste. Auf beiden Seiten lief noch
je eine parallele Reihe kleinerer Becken hin. Die Schwimmer
verirrten sich, kehrten um und kamen an dieselbe Stelle
zurück. Endlich fühlten sie festen Boden unter den Füßen.
Es war das Pflaster der Galerie, die um die Zisternen
herumlief.

Mit großer Vorsicht weiterschreitend, tasteten sie das
Mauerwerk ab, um einen Ausgang zu finden. Aber ihre
Füße glitten ab, und sie stürzten wieder in das tiefe Becken.
Sie kletterten von neuem empor und fielen abermals zurück.
Eine furchtbare Ermüdung überkam sie, als ob ihre Glieder
sich beim Schwimmen im Wasser aufgelöst hätten. Die
Augen fielen ihnen zu. Sie kämpften mit dem Tode.

Da stieß Spendius mit der Hand gegen die Stäbe eines
Gitters. Beide rüttelten daran. Es gab nach, und sie
befanden sich auf den Stufen einer Treppe. Oben kamen
sie vor eine verschlossene Bronzetür. Mit der Spitze eines
Dolches schoben sie den Riegel zurück, der sich nur von
außen öffnen ließ, und plötzlich umfing sie die frische
freie Luft.

Die Nacht war still. Der Himmel verlor sich in unendlicher
Tiefe. Hier und da ragten Baumgruppen über die
langen Mauerlinien hinweg. Die Stadt lag im Schlummer.
Die Wachtfeuer der Vorposten glänzten wie herabgefallene
Sterne.

Spendius, der drei Jahre im Kerker verbracht hatte,
kannte die Stadtviertel nur ungenau. Matho meinte, um
zum Palaste Hamilkars zu gelangen, müsse man sich nach
links wenden und die Straße der Mappalier überschreiten.

»Nein!« sagte Spendius. »Führe mich zum Tempel der
Tanit!«

Matho wollte widersprechen.

»Denke daran!« unterbrach ihn der ehemalige Sklave,
indem er den Arm erhob und nach dem Monde wies, der
am Himmel glänzte.

Da wandte sich Matho schweigend gegen die Akropolis.

Sie schlichen sich an den Kaktushecken hin, die die
Wege einfaßten. Das Wasser rann von ihren Leibern in
den Staub. Ihre feuchten Sandalen verursachten kein
Geräusch. Spendius suchte mit seinen Augen, die wie
Fackeln glühten, bei jedem Schritt die Gebüsche ab. Er
ging hinter Matho, die Hände an den beiden Dolchen,
die er unter den Armen trug und die ihm, an einem Lederriemen
befestigt, von den Schultern herabhingen.

V

Tanit

Als sie die Gärten durchschritten hatten, sahen sie sich
durch die Mauer zwischen Megara und der Altstadt
am Weitergehn gehindert. Da entdeckten sie einen schmalen
Durchlaß in dem gewaltigen Mauerwerk und kamen
hindurch.

Der Boden senkte sich und bildete eine große Mulde.
Sie schritten über einen freien Platz.

»Höre mich einmal an,« sagte Spendius, »und vor allem
fürchte nichts! ... Ich werde mein Versprechen erfüllen!«

Er unterbrach sich und nahm eine nachdenkliche Miene
an. Offenbar suchte er nach Worten. »Entsinnst du dich
noch, wie ich dir damals auf Salambos Terrasse bei
Sonnenaufgang Karthago gezeigt habe? An jenem Tage
waren wir stark, doch du wolltest von nichts hören.« Und
mit feierlicher Stimme fuhr er fort: »Herr, im Heiligtum
der Tanit befindet sich ein geheimnisvoller Mantel,
der vom Himmel gefallen ist und die Göttin umhüllt.«

»Ich weiß es,« entgegnete Matho.

»Er ist heilig,« sprach Spendius weiter, »denn er ist
ein Teil der Göttin. Die Götter wohnen, wo ihr Abbild
weilt. Karthago ist mächtig, weil es diesen Mantel
besitzt.« Er trat dicht an Matho heran. »Ich habe dich
hierhergeführt, damit wir ihn zusammen rauben!«

Der Libyer prallte vor Entsetzen zurück.

»Geh! Such dir jemand andern! Ich will dir bei solch
einem abscheulichen Frevel nicht helfen!«

»Tanit ist deine Feindin!« erwiderte Spendius. »Sie
verfolgt dich, und du stirbst an ihrem Zorn. Räche dich!
Sie soll dir untertan werden! Du wirst fast unsterblich
und unüberwindbar sein!«

Matho senkte das Haupt. Spendius fuhr fort:

»Wir müssen unterliegen. Das Heer wird sich aufreiben.
Wir haben weder Flucht, noch Beistand, noch Vergebung
zu erhoffen! Welche Strafe der Götter brauchst du aber
zu fürchten, wenn du ihre Kraft selber in den Händen
hältst? Willst du lieber am Abend nach einer Niederlage
elend im Busch verrecken oder unter den Hohnrufen des
Pöbels auf einem Scheiterhaufen umkommen? Herr, eines
Tages wirst du in Karthago einziehen, von den Priestern
umringt, die deine Sandalen küssen! Und wenn dich dann
noch der Mantel der Tanit beängstigt, dann magst du
ihn in ihren Tempel zurücktragen. Komm, wir rauben
ihn!«

Glühende Gelüste verzehrten Matho. Er hätte den Mantel
besitzen mögen, doch ohne Tempelraub zu begehen.
Er überlegte sich, ob er das Heiligtum wirklich rauben
müsse, um sich dessen Kraft anzueignen. Er spann seinen
Gedanken nicht zu Ende, sondern blieb an dem Punkte
stehen, wo er davor erschrak.

»Gehen wir!« sagte er. Und sie entfernten sich beide
raschen Schritts, Seite an Seite, ohne zu sprechen.

Der Boden stieg an. Die Häuser wurden immer zahlreicher.
Die beiden Männer kamen in enge Gassen,
die in tiefem Dunkel lagen. Die geflochtenen Matten,
mit denen die Türen verhängt waren, schlugen gegen die
Wände. Auf einem Platze lagen kauende Kamele vor
Haufen von Heu. Dann gingen sie durch eine Allee buschiger
Bäume. Ein Rudel Hunde bellte sie an. Plötzlich weitete
sich die Aussicht, und sie erblickten die Westseite der Akropolis.
Am Fuße des Burgberges dehnte sich eine lange düstere
Masse: das war der Tempel der Tanit, ein Gewirr von
Gebäuden, Gärten, Höfen und Vorhöfen, von einer niedrigen
Mauer aus groben Steinen umgrenzt. Spendius
und Matho kletterten darüber.

Die erste Einfriedigung umschloß einen Platanenhain,
der zum Schutz gegen die Pest und gegen verunreinigte
Luft angelegt war. Hier und da standen Zelte, in denen
man bei Tage allerlei feilbot: Enthaarungsmittel, Wohlgerüche,
Kleider, mondförmige Kuchen, Bilder der Göttin
und Abbildungen des Tempels, auf Alabasterstücke
eingeritzt.

Sie hatten nichts zu fürchten, denn in den Nächten, wo
der Mond nicht schien, fanden keine Gottesdienste statt.
Trotzdem verlangsamte Matho seine Schritte, und vor den
drei Ebenholzstufen, die in die zweite Umzäunung führten,
blieb er stehen.

»Weiter!« ermunterte ihn Spendius.

Granat- und Mandelbäume, Zypressen und Myrten, alle
unbeweglich, wie aus Erz gegossen, wechselten regelmäßig
miteinander ab. Der blaue Kies des Weges knirschte
unter den Tritten. Den langen Baumgang überdeckte ein
Laubendach, von dem allüberall blühende Rosen herabhingen.
Sie kamen vor ein eirundes Becken, über dem
ein Gitter lag. Matho, den die Stille bedrückte, sagte
zu Spendius:

»Hier wird Süßwasser mit salzigem vermischt.«

»Das habe ich alles bereits in Syrien gesehen,« bemerkte
der ehemalige Sklave, »in der Stadt Maphug!«

Auf einer sechsstufigen Silbertreppe stiegen sie nunmehr
hinauf in die dritte Einzäunung.

In der Mitte stand eine riesige Zeder. Ihre unteren
Zweige waren über und über mit Bändern und Halsketten
behängt, – von den Gläubigen dargebracht. Nach ein
paar weiteren Schritten erhob sich vor ihnen die Tempelfassade.

Von einem viereckigen Mittelturme, auf dessen Plattform
der Halbmond ragte, liefen zwei lange Säulengänge aus,
deren Architrave auf dicken Pfeilern ruhten. Über den
Enden der Gänge und an den vier Ecken des Turmes
flammte in Schalen Räucherwerk. Die Säulenkapitäle
waren mit Granaten und Koloquinten geschmückt. An den
Wänden wechselten Mäanderbänder, Rauten und Perlstäbe
miteinander ab, und ein Zaun aus Silberfiligran
bildete einen weiten Halbkreis vor der ehernen Treppe,
die von der Vorhalle abwärts führte.

Am Eingange stand zwischen einer goldnen und einer
smaragdnen Stele ein Steinkegel. Matho küßte sich beim
Vorbeigehen die rechte Hand.

Das erste Gemach war sehr hoch. Zahllose Öffnungen
durchbrachen die Decke, so daß man beim Aufsehen die
Sterne erblickte. Ringsum an den Wänden standen Rohrkörbe,
mit Bärten und Haaren angefüllt, den Erstlingsopfern
junger Leute; und in der Mitte des kreisrunden
Saales wuchs aus einem mit Brüsten verzierten Sockel
ein weiblicher Körper hervor. Das dicke bärtige Gesicht
hatte halbgeschlossene Augen und einen lächelnden
Ausdruck. Die Hände lagen gefaltet auf dem Schoße
des dicken Leibes, den die Küsse der Menge poliert
hatten.

Dann kamen die beiden wieder ins Freie, in einen unbedeckten
Quergang, in dem ein Miniaturaltar an einer
Elfenbeintür stand. Hier war der Gang zu Ende. Nur
die Priester durften die Tür öffnen, denn ein Tempel war
kein Versammlungsort für die Menge, sondern die gesonderte
Wohnung einer Gottheit.

»Die Sache ist unausführbar!« sagte Matho. »Daran
hast du nicht gedacht! Wir wollen umkehren!«

Spendius betrachtete prüfend die Mauern. Er wollte
den Mantel haben! Nicht, weil er der Zauberkraft vertraute – Spendius
glaubte nur an Orakel –, sondern weil
er überzeugt war, daß die Karthager, seiner beraubt,
tief entmutigt sein würden. Um irgendeinen Eingang zu
finden, schlichen sie hinten um den Tempel herum.

Unter Terpentinbäumen erblickte man kleine Kapellen
in verschiedener Bauart. Hier und da ragte ein steinerner
Phallus empor. Große Hirsche streiften friedlich umher
und brachten mit ihren gespaltenen Hufen abgefallene
Pinienäpfel ins Rollen.

Die beiden kehrten um und kamen zwischen zwei lange
Galerien, die nebeneinander herliefen. Sie enthielten
Reihen kleiner Zellen. An den Zedernholzsäulen hingen
von oben bis unten Tamburins und Zimbeln. Vor den
Zellen schliefen Frauen, auf Matten hingestreckt. Ihre
Leiber trieften von Salben und dufteten nach Spezereien
und Weihrauch. Sie waren mit Tätowierungen, Halsbändern,
Ringen, Zinnober- und Antimonmalereien derart
bedeckt, daß man sie ohne die Atmungsbewegungen
ihrer Brüste für Götzenbilder gehalten hätte, die da auf
der Erde lagen. In einem von Lotosblumen umwachsenen
Springbrunnen schwammen Fische. Weiter hinten, an
der Tempelmauer, glänzte ein Weinstock mit gläsernen
Reben und Trauben aus Smaragd. Der spielende Widerschein
der Edelsteine tanzte durch die bunten Säulen und
über die Gesichter der Schläferinnen.

Matho erstickte fast in dem schwülen Dunst, den die
Zedernholzwände ausatmeten. Alle die Symbole der Befruchtung,
die Wohlgerüche, das Spiel der Lichter, die
Atemgeräusche beklemmten ihn. Er dachte bei all diesem
mystischen Gaukelwerk an Salambo. Sie war für ihn
eins mit der Gottheit selbst, und seine Liebe sog daraus
neue Nahrung, wie die großen Lotosblumen, die aus der
Tiefe des Wassers emporwuchsen.

Spendius berechnete, welche Geldsummen er ehedem
beim Verkauf von so vielen Frauen wie diese hier verdient
hätte, und mit raschem Blick schätzte er im Vorübergehen
die goldnen Halsbänder ab.

Der Tempel war auf dieser Seite ebenso unzugänglich
wie aus der andern. Sie kehrten wieder zurück in den
unbedeckten Gang. Während Spendius suchte und spähte,
hatte sich Matho vor der elfenbeinernen Tür niedergeworfen
und betete zu Tanit. Er flehte sie an, den Tempelraub
nicht zuzulassen, und suchte sie mit Schmeichelworten
zu besänftigen, wie man sie an einen Erzürnten
zu richten pflegt.

Da entdeckte Spendius über der Tür eine enge Öffnung.
»Steh auf!« sagte er zu Matho und hieß ihn sich mit
dem Rücken an die Wand stellen. Dann setzte er einen
Fuß auf Mathos Hände, den andern auf seinen Kopf,
gelangte dadurch an das Luftloch, schlüpfte hinein und
verschwand. Einen Moment später fühlte Matho auf
seine Schulter den mit Knoten versehenen Strick fallen,
den Spendius sich um den Leib gewickelt hatte, ehe sie
sich in die Zisternen gewagt. Der Libyer klomm mit beiden
Händen daran empor, und bald sah er sich an der Seite
seines Gefährten in einer weiten dunklen Halle.

Ein derartiger Tempeleinbruch war etwas ganz Ungewöhnliches.
Die Unzulänglichkeit der Schutzvorrichtungen
zeigte allein schon, daß man damit überhaupt nicht
rechnete. Furcht schützt Tempel besser als alle Mauern.
Matho war bei jedem Schritt auf seinen Tod gefaßt.

Ein Lichtschein schimmerte matt aus dem Dunkel heraus.
Die beiden gingen darauf zu. Es war ein brennendes
Lämpchen in einer Muschel vor dem Sockel eines Standbildes,
dessen Haupt eine Kabirenkappe trug. Das lange
blaue Gewand war mit kleinen Mondscheiben aus Brillanten
übersät. Die Füße waren an Ketten befestigt, die
in die Steinfliesen eingelassen waren. Matho unterdrückte
einen Schrei. »Ah, hier! Tanit!« stammelte er.
Spendius nahm das Lämpchen, um damit zu leuchten.

»Wie gottlos du bist!« murmelte Matho. Trotzdem
folgte er ihm.

Das Gemach, das sie nun betraten, enthielt nichts als
ein schwarzes Wandgemälde, das eine Frau darstellte.
Die Beine liefen an der einen Wand empor, und der
Leib reichte über die Decke hinweg. Vom Nabel hing
an einer Schnur ein riesiges Ei herab. An der andern
Wand neigte sich der Körper hinab, mit dem Kopfe
nach unten, so daß die Fingerspitzen den Steinboden berührten.

Um weiterzugelangen, schlugen sie einen hängenden
Teppich zurück. Der Luftzug blies ihr Licht aus.

Nun irrten sie in den labyrinthischen Räumen des Gebäudes
umher. Plötzlich fühlten sie etwas Weiches unter
ihren Füßen. Funken knisterten und sprühten. Sie
schritten wie durch Feuer. Spendius betastete den Boden
und erkannte, daß er kunstfertig mit Luchsfellen ausgeschlagen
war. Dann war es ihnen, als ob ein dickes,
kaltes, feuchtes und klebriges Seil zwischen ihren Beinen
hinglitt. Durch schmale Spalten im Mauerwerk
drangen dünne weiße Lichtstrahlen. In diesem Dämmerdunkel
schritten sie weiter. Da erkannten sie eine große
schwarze Schlange. Sie schoß schnell vorbei und verschwand.

»Hinweg!« schrie Matho. »Da ist sie ... ich fühl
es ... sie kommt!«

»Ach was!« entgegnete Spendius. »Sie ist nicht mehr
hier!«

Blendendes Licht zwang sie jetzt, die Augen niederzuschlagen.
Dann erblickten sie rings an den Wänden eine
Unmenge von Tierkarikaturen mit erhobenen Tatzen, die
sich in geheimnisvollem, fürchterlichem Wirrwarr durcheinander
drängten: Schlangen mit Füßen, geflügelte
Stiere, Fische mit Menschenhäuptern, die Früchte verzehrten,
Krokodile, aus deren Rachen Blumen sprossen,
und Elefanten mit erhobenem Rüssel, die kühn wie stolze
Adler durch die blaue Luft schwebten. In gräßlicher
Kraftentfaltung reckten alle ihre unvollständigen oder
verdoppelten Glieder, und auf ihren hervorschießenden
Zungen schienen sie ihre Seele ausspeien zu wollen. Alle
Formen und Gestalten waren hier dargestellt, just als
wäre die Büchse der Urkeime plötzlich geborsten und hätte
sich über die Wände dieser Halle ergossen.

Zwölf Kugeln aus blauem Kristall standen im Kreise
an den Wänden, von Ungeheuern in Tigergestalt getragen.
Ihre Augen quollen weit vor, wie die der Schnecken.
Ihre stämmigen Leiber krümmten sich, und ihre Köpfe
wandten sich dem Hintergrunde zu, wo auf einem zweirädrigen
Elfenbeinwagen die göttliche Astarte thronte, die
Allbefruchterin, die zuletzt Erschaffene.

Von den Füßen bis zum Bauche war ihr Leib mit Fischschuppen,
Federn, Blumen und Vögeln bedeckt. Als Ohrgehänge
trug sie silberne Zimbeln, die ihre Wangen berührten.
Ihre großen Augen blickten starr, und auf
ihrer Stirn glänzte, in ein unzüchtiges Symbol gefaßt,
ein leuchtender Stein, der den ganzen Saal erhellte und
über der Tür in roten Kupferspiegeln widerstrahlte.

Als Matho auf eine Steinfliese trat, gab sie unter seinen
Füßen nach, und plötzlich begannen die Kugeln sich
zu drehen, die Ungeheuer zu brüllen. Dazu erklang
Musik, eine Melodie, rauschend wie die Harmonie der
Sphären: Tanits wilde Seele brauste durch den Raum.
Matho hatte das Gefühl, als erhebe sie sich, als sei sie
hoch wie die Halle, als breite sie die Arme aus. Plötzlich
schlossen die Ungeheuer ihre Rachen, und die Kristallkugeln
standen wieder still.

Eine Zeitlang klangen noch unheimliche Töne durch die
Luft, bis sie endlich verhallten.

»Und der Mantel?« fragte Spendius.

Er war nirgends zu erblicken. Wo war er? Wie sollte
man ihn finden? Wenn ihn die Priester nun versteckt
hatten? Matho empfand einen Stich durch das Herz. Er
kam sich wie genarrt vor.

»Hierher!« flüsterte Spendius. Eine Eingebung leitete
ihn. Er zog Matho hinter den Wagen der Tanit, wo
eine Spalte, eine Elle breit, die Mauer von oben bis unten
durchschnitt.

Sie drangen in einen kleinen kreisrunden Saal, der so
hoch war, daß man das Gefühl hatte, sich im Innern
einer Säule zu befinden. In der Mitte schimmerte ein
großer schwarzer Stein, halbkreisförmig wie ein Sessel.
Über ihm loderte ein Feuer. Hinter ihm ragte ein kegelartiges
Stück Ebenholz empor, mit einem Kopf und zwei
Armen.

Dahinter hing etwas wie eine Wolke, in der Sterne
funkelten. Aus tiefen Falten leuchteten Figuren hervor:
Eschmun mit den Erdgeistern, wiederum einige Ungeheuer,
die heiligen Tiere der Babylonier und andre, die den
beiden unbekannt waren. Das Ganze breitete sich wie ein
Mantel unter dem Antlitz des Götzenbildes aus. Die
langen Enden waren an der Wand hochgezogen und mit
den Zipfeln daran befestigt. Es schillerte blau wie die
Nacht, gelb wie das Morgenrot, purpurrot wie die
Sonne. Es war über und über bestickt, durchsichtig, lichtfunkelnd
und duftig. Das war der Mantel der Göttin,
der heilige Zaimph, den kein Mensch anschauen durfte.

Sie erbleichten beide.

»Nimm ihn!« gebot Matho endlich.

Spendius zauderte nicht. Auf das Götzenbild gestützt,
machte er den Mantel los, der zu Boden glitt. Matho
hob ihn auf. Dann steckte er seinen Kopf durch den Halsausschnitt
und breitete die Arme aus, um das Gewebe
besser zu betrachten.

»Fort!« rief Spendius.

Matho blieb keuchend stehen und starrte auf den Boden.

Plötzlich rief er aus:

»Wenn ich jetzt zu ihr ginge? Ich habe keine Furcht
mehr vor ihrer Schönheit! Was vermöchte sie gegen mich?
Jetzt bin ich mehr als ein Mensch! Ich könnte durch
Flammen schreiten, über das Meer wandeln! Begeisterung
reißt mich fort! Salambo! Salambo! Ich bin
dein Herr und Meister!«

Seine Stimme dröhnte. Er erschien Spendius höher
von Gestalt und wie verwandelt.

Geräusch von Schritten ward hörbar. Eine Tür ging
auf, und ein Mann erschien, ein Priester mit hoher Mütze.
Er riß die Augen weit auf. Ehe er aber eine Bewegung
gemacht, war Spendius auf ihn losgestürzt, hatte ihn
mit beiden Armen umschlungen und ihm seine Dolche
in die Seiten gestoßen. Dumpf schlug der Kopf des Ermordeten
auf die Fliesen. Dann standen sie eine Weile
ebenso unbeweglich, wie der Tote dalag, und lauschten.
Man vernahm nichts als des Windes Stimme durch die
offene Tür.

Sie führte auf einen engen Gang. Spendius betrat ihn.
Matho folgte. Sie befanden sich fast unmittelbar an der
dritten Umwallung, zwischen den Seitenhallen, in denen
die Priesterwohnungen waren.

Hinter den Zellen mußte ein kürzerer Weg zum Ausgange
führen. Sie beschleunigten ihre Schritte.

Am Rande des Springbrunnens kniete Spendius nieder
und wusch sich das Blut von den Händen. Die Frauen
schliefen noch. Der smaragdene Weinstock glänzte. Sie
setzten ihren Weg fort.

Unter den Bäumen lief jemand hinter ihnen her, und
Matho, der den Mantel trug, fühlte mehrmals, wie jemand
von unten ganz sacht daran zupfte. Es war ein großer
Pavian, einer von denen, die im Tempelbezirk frei herumliefen.
Er zog an dem Mantel, als wüßte er, daß es sich
um einen Raub handelte. Sie wagten nicht, ihn zu schlagen,
aus Furcht, er möchte laut schreien. Plötzlich besänftigte
sich sein Ärger, und er trabte wiegenden Ganges
mit seinen langen herabhängenden Armen neben ihnen
her. An der Umfriedung schwang er sich mit einem Satze
in einen Palmbaum.

Als sie die letzte Mauer hinter sich hatten, lenkten sie ihre
Schritte nach dem Schlosse Hamilkars. Spendius begriff,
daß es erfolglos war, Matho davon abbringen zu wollen.

Sie gingen durch die Gerberstraße, über den Muthumbalplatz,
den Gemüsemarkt und den Kreuzweg von Kynasyn.
An einer Mauerecke fuhr ein Mann vor ihnen zurück, erschreckt
durch den glänzenden Gegenstand, der die Finsternis
durchstrahlte.

»Verdeck den Zaimph!« riet Spendius.

Andre Leute kreuzten ihren Weg, bemerkten sie aber nicht.

Endlich erkannten sie die Häuser von Megara.

Der Leuchtturm auf der äußersten Mole erhellte den Himmel
weithin mit rotem Schein, und der Schatten des
Palastes mit seinen übereinander getürmten Terrassen fiel
über die Gärten hin wie eine ungeheure Pyramide. Sie
drangen durch die Judendornhecken, indem sie sich mit
ihren Dolchen einen Weg bahnten.

Überall sah man noch die Spuren vom Festmahle der
Söldner. Zäune waren niedergerissen, Wasserrinnen versiegt,
Kerkertüren standen offen. In der Nähe der Küchen
und Keller ließ sich kein Mensch blicken. Matho und Spendius
wunderten sich über die Stille, die nichts unterbrach
als hin und wieder das heisere Schnauben der Elefanten,
die in ihren Gehegen auf und ab gingen, und das Prasseln
des lohenden Aloefeuers auf dem Leuchtturm.

Matho wiederholte immer von neuem:

»Wo ist sie? Ich will sie sehen. Führe mich zu ihr!«

»Es ist Wahnsinn!« sagte Spendius. »Sie wird schreien.
Ihre Sklaven werden herbeieilen, und trotz deiner Kraft
wird man dich niedermachen.«

So gelangten sie zur Galeerentreppe. Matho blickte
empor und glaubte ganz oben einen matten Lichtschimmer
zu bemerken. Spendius wollte ihn zurückhalten, aber der
Libyer stürmte die Stufen hinauf.

Als er den Ort wiedersah, an dem er Hamilkars Tochter
zum ersten Male erblickt hatte, schwand die ganze
inzwischen verflossene Zeit aus seinem Gedächtnisse. Noch
eben hatte Salambo da zwischen den Tischen gesungen.
Eben erst war sie weg ... und seitdem hatte er nichts
getan, war nur die Treppe emporgestiegen ... Der
Himmel zu seinen Häupten flammte in Feuer. Das
Meer erfüllte den Horizont. Bei jedem Schritt weitete
sich die Unendlichkeit um ihn herum. Er stieg immer
höher, mit der seltsamen Leichtigkeit, die man im Traum
empfindet.

Das Knistern des Mantels, der die Steine streifte, erinnerte
ihn an seine neue Macht. Aber im Übermaß seiner
Hoffnung wußte er jetzt nicht mehr, was er tun sollte, und
diese Unsicherheit machte ihn scheu.

Von Zeit zu Zeit preßte er sein Gesicht gegen die viereckigen
Fensteröffnungen der verschlossenen Gemächer. In
mehreren wähnte er schlafende Menschen zu erkennen.

Das oberste, schmalste Stockwerk bildete gleichsam einen
Würfel auf der vorletzten Terrasse. Matho umschritt es
langsam.

Milchweißer Schein glänzte auf dem Marienglas, das
die kleinen Öffnungen im Mauerwerk deckte. In ihren
regelmäßigen Abständen sahen sie in der Dunkelheit wie
Perlenschnüre aus. Matho erkannte die rote Tür mit dem
schwarzen Kreuz. Sein Herz pochte heftig. Er hätte fliehen
mögen. Er stieß gegen die Tür. Sie sprang auf.

Eine Hängelampe in Form eines Schiffes brannte in
der Tiefe des Gemaches, und drei Lichtstrahlen, die dem
silbernen Kiel entglitten, zitterten über das hohe Getäfel,
dessen rote Bemalung von schwarzen Streifen unterbrochen
ward. Die Decke bestand aus lauter kleinen Balken; sie
waren vergoldet und mit Amethysten und Topasen geschmückt.
Von der einen Langseite des Gemaches zur
andern zog sich ein niedriges Lager aus weißem Leder
hin, und darüber öffneten sich in der Wand in Muschelform
gewölbte Nischen, aus denen hier und da ein Gewand
bis zum Boden herabhing.

Eine Onyxstufe umgab ein eiförmiges Badebecken. Am
Rande standen ein Paar zierliche Pantoffeln aus Schlangenhaut
und ein Krug aus Alabaster. Daneben bemerkte
man nasse Fußspuren. Köstliche Wohlgerüche erfüllten
die Luft.

Matho schritt leicht über die mit Gold, Perlmutter und
Glas ausgelegten Fliesen; aber obgleich er über polierten
Stein hinging, war es ihm, als ob seine Füße einsänken
wie in Sand.

Hinter der silbernen Lampe hatte er ein großes viereckiges
himmelblaues Hängebett erblickt, das an vier emporlaufenden
Ketten frei schwebte. Er schritt mit krummem
Rücken und offenem Mund darauf los.

Flamingoflügel mit Griffen aus schwarzen Korallen lagen
zwischen Purpurkissen, Schildpattkämmen, Zedernholzkästchen
und Elfenbeinspateln umher. An Antilopenhörnern
steckten Fingerringe und Armreifen. Tongefäße, die in
der Maueröffnung auf einem Rohrgeflecht standen, kühlten
im Winde ab. Des öfteren stieß Matho mit den
Füßen an, denn der Fußboden bestand aus Flächen von
ungleicher Höhe, die den Raum gewissermaßen in eine
Gruppe von Zimmern zerlegten. Im Hintergrunde umgab
ein silbernes Geländer einen mit Blumen bemalten
Teppich. Endlich gelangte er an das Hängebett, neben
dem ein Ebenholzschemel zum Hinaufsteigen diente.

Der Lichtschein hörte am Bettrand auf. Schatten lag
wie ein großer Vorhang darüber. Man konnte nur einen
Zipfel der roten Matratze erkennen und die Spitze eines
kleinen bloßen Fußes, der auf dem Knöchel ruhte. Matho
nahm behutsam die Lampe herab.

Salambo schlief. Eine Hand lag an ihrer Wange, den
andern Arm hatte sie ausgestreckt. Ihr Haar umwallte sie in
solcher Lockenfülle, daß sie auf schwarzen Federn zu ruhen
schien. Ihr weites weißes Gewand schmiegte sich in weichen
Falten den Biegungen ihres Körpers an und reichte
bis zu den Füßen hinab. Unter den halbgeschlossenen
Lidern sah man ein wenig von den Augen. Senkrecht
herabfallende Vorhänge hüllten die Schlummernde in bläuliche
Dämmerung. Ihre Bewegungen beim Atmen teilten
sich den Ketten mit, so daß sie in der Luft kaum sichtbar
hin und her schaukelten. Eine große Stechmücke summte
um das Lager.

Matho stand unbeweglich, die silberne Lampe weit vorgestreckt.
Da fing das Mückennetz mit einem Male Feuer.
Es verflog. Salambo erwachte.

Die Flamme war von selbst erloschen. Die Erwachte
sprach kein Wort. Die Lampe warf lange, wie Wellen
rieselnde Lichtstreifen auf die Täfelung.

»Was ist das?« fragte Salambo.

»Der Mantel der Göttin!«

»Der Mantel der Göttin!« rief sie aus.

Und auf beide Hände gestützt, neigte sie sich über den
Rand ihres Lagers. Sie bebte am ganzen Leibe.

»Ich habe ihn für dich aus dem Allerheiligsten geholt!«
fuhr er fort. »Schau!«

Der Zaimph funkelte wie ein Strahlenmeer.

»Entsinnst du dich?« fragte Matho. »Nachts erschienst
du mir im Traume, doch ich erriet den stummen Befehl
deiner Augen nicht!« Sie setzte einen Fuß auf den Ebenholzschemel.
»Hätte ich ihn verstanden, so wäre ich herbeigeeilt.
Ich hätte das Heer verlassen und wäre nicht
aus Karthago gewichen. Um dir zu gehorchen, stiege ich
durch die Höhle von Hadrumet ins Schattenreich hinab!
Vergib! Wie Berge lastete es auf meinem Leben,
und dennoch riß mich's fort! Ich versuchte zu dir zu gelangen!
Hätte ich das ohne die Götter je gewagt? ...
Komm! Du mußt mir folgen! Oder, wenn du nicht
willst, so bleib ich! Mir ist's gleichgültig ... Ersticke
meine Seele im Hauch deines Odems! Mögen meine
Lippen vergehen in den Küssen, die ich auf deine Hände
drücke!«

»Laß mich sehen!« rief sie. »Nahe, ganz nahe!«

Es begann zu tagen, und weinroter Schimmer lief über
das Marienglas der Fenster. Salambo sank halb ohnmächtig
in die Kissen ihres Lagers zurück.

»Ich liebe dich!« schrie Matho.

»Gib her!« stammelte sie.

Sie näherten sich.

Sie schritt auf ihn zu in ihrem weißen schleppenden
Gewande. Ihre großen Augen starrten auf den Mantel.
Matho betrachtete sie einen Augenblick, vom Glanz ihres
Hauptes geblendet. Dann streckte er ihr den Zaimph entgegen
und wollte sie umschlingen. Sie breitete die Arme
aus. Plötzlich stand sie still, und beide schauten einander
eine Weile fest in die Augen.

Ohne zu verstehen, was er begehrte, durchzuckte sie ein
Schauder. Ihre feinen Augenbrauen zogen sich empor,
ihre Lippen öffneten sich. Sie zitterte. Dann aber schlug
sie auf eine der Metallscheiben, die an den Zipfeln der
roten Matratze herabhingen, und rief:

»Zu Hilfe! Zu Hilfe! Zurück! Tempelräuber! Ruchloser!
Verfluchter! Her zu mir, Taanach! Krohum!
Eva! Mizipsa! Schahul!«

Spendius, dessen erschrockenes Gesicht in der Luke zwischen
den Tonkrügen auftauchte, zischelte:

»Flieh! Sie kommen!«

Lauter Lärm erscholl und kam näher. Die Treppen hallten.
Ein Strom von Menschen: Frauen, Lakaien und
Sklaven stürzte in das Gemach mit Spießen, Keulen,
Messern und Dolchen. Sie waren vor Entrüstung wie gelähmt,
als sie einen Mann erblickten. Die Mägde stießen
ein Klagegeschrei aus wie bei einem Begräbnis, und die
Eunuchen erbleichten unter ihrer schwarzen Haut.

Matho stand hinter dem Geländer. In den Zaimph eingehüllt,
sah er aus wie ein Sternengott im Firmament.
Die Sklaven wollten sich auf ihn stürzen. Salambo hielt
sie zurück.

»Rührt ihn nicht an! Es ist der Mantel der Göttin!«

Sie war in einen Winkel des Gemaches gewichen. Jetzt
tat sie einen Schritt auf den Libyer zu, streckte den bloßen
Arm gegen ihn aus und rief:

»Fluch über dich, der du Tanit beraubt hast! Haß,
Rache, Mord und Qual! Möge Gurzil, der Gott der
Schlachten, dich zerreißen, Matisman, der Gott der
Toten, dich erwürgen, und der andere, dessen Namen man
nicht nennen darf, dich mit Feuer vernichten!«

Matho stieß einen Schrei aus, als hätte ihn ein Schwert
durchbohrt.

Sie wiederholte mehrmals: »Fort! Fort!«

Die Dienerschar trat zur Seite, und Matho schritt mit
gesenktem Haupte langsam mitten hindurch. An der Tür
konnte er nicht weiter, weil sich der Zaimph an einem
der Goldsterne auf den Fliesen festgehakt hatte. Mit
einem Ruck der Schulter riß er ihn gewaltsam los und
eilte die Treppen hinab.

Spendius rannte von Terrasse zu Terrasse, sprang über
die Hecken und Wassergräben und entkam aus den Gärten.
Er gelangte an den Unterbau des Leuchtturms. Die
Mauer war an dieser Stelle menschenleer, weil das Ufer
hier unzugänglich war. Er trat an den Rand, legte sich
auf den Rücken und rutschte, die Füße voran, die ganze
Höhe hinunter. Dann erreichte er schwimmend das Vorgebirge
der Gräber, machte einen weiten Bogen um die
Salzlagune herum und kam am Abend in das Lager der
Barbaren zurück.

Die Sonne war indes aufgegangen. Wie ein Löwe
auf dem Rückzuge schritt Matho dahin, furchtbare Blicke
um sich werfend.

Ein undeutliches Geräusch drang an sein Ohr. Es war
vom Palast ausgegangen und wiederholte sich in der Ferne,
wo die Akropolis lag. Die einen sagten, der Schatz der
Republik sei aus dem Molochtempel geraubt. Andre
munkelten von einem Priestermorde. Anderswo wähnte
man, die Barbaren seien in die Stadt gedrungen.

Matho, der nicht wußte, wie er aus den Stadtmauern
hinauskommen sollte, ging geradeaus weiter. Man bemerkte
ihn. Alsbald erhob sich lautes Geschrei. Der
Vorfall ward allgemein bekannt. Zuerst entstand eine
große Bestürzung, dann aber brach eine Wut ohnegleichen
aus.

Aus der Tiefe der Mappalierstraße, von der Höhe der
Burg, von der Gräberstadt und vom Meeresgestade eilte
die Menge herbei. Die Patrizier verließen ihre Häuser, die
Händler ihre Läden, die Mütter ihre Kinder. Man griff
zu Schwertern, Äxten, Stöcken. Doch das Hindernis,
das Salambo geschreckt hatte, hielt sie alle zurück. Wie
sollte man den Mantel zurückholen? Sein bloßer Anblick
war schon Frevel! Er war göttlicher Natur, und seine
Berührung brachte den Tod.

In den Vorhallen der Tempel rangen die Priester
verzweifelt die Arme. Patrouillen der Garde sprengten
ziellos umher. Man stieg auf die Häuser, auf die
Terrassen, auf die Schultern der Kolosse und in das Mastwerk
der Schiffe. Matho lief inzwischen weiter. Bei
jedem seiner Schritte wuchs die Wut, aber auch der Schrecken.
Die Straßen wurden bei seinem Erscheinen leer,
und der Strom der Fliehenden brandete auf beiden Seiten
zurück, bis in die hohen Häuser hinauf. Überall erblickte
Matho weit aufgerissene Augen, die ihn am liebsten verschlungen
hätten, knirschende Zähne und geballte Fäuste.
Salambos Verwünschungen hallten aus immer zahlreicheren
Kehlen wider.

Plötzlich schwirrte ein langer Pfeil, dann noch einer.
Steine sausten. Aber alle diese Geschosse waren schlecht
gezielt, aus Furcht, den Zaimph zu treffen, und so flogen
sie über Mathos Kopf hinweg. Zudem gebrauchte er
den Mantel als Schild. Er hielt ihn bald nach rechts,
bald nach links, bald vor sich, bald hinter sich. Die Verfolger
wußten nicht, was sie tun sollten. Er ging immer
schneller und lief in die offenen Straßen hinein. Sie waren
mit Seilen, Karren und Schlingen gesperrt, so daß er bei
jeder Straßenbiegung umkehren mußte. Endlich erreichte
er den Khamonplatz, wo die Balearier ermordet worden
waren. Hier blieb Matho stehen, bleich wie ein dem
Tode Verfallener. Jetzt war er verloren. Die Menge
klatschte in die Hände.

Er lief bis zu dem großen geschlossenen Tor. Es war
riesenhoch, ganz aus eichenem Kernholz, mit Eisennägeln
und ehernen Platten beschlagen. Matho warf sich dagegen.
Das Volk stampfte vor Freude mit den Füßen,
als es seine ohnmächtige Wut sah. Da nahm er seine
Sandale, spie darauf und schlug damit gegen die unbeweglichen
Torflügel. Die ganze Stadt stieß ein Wutgeheul
aus. Jetzt vergaß man den Mantel und wollte
Matho zermalmen. Der blickte die Menge mit großen
wirren Augen an. Seine Schläfen pochten wild, er war
halbtot, betäubt wie ein Trunkener. Plötzlich gewahrte
er die lange Kette, die zur Handhabung des Hebebaums
diente. Sofort sprang er an ihr hoch, packte sie und
hängte sich mit seinem ganzen Gewicht daran. Da
sprangen die riesigen Torflügel endlich auf.

Als er draußen war, zog er den Zaimph von den Schultern
und hielt ihn hoch über seinen Kopf. Vom Seewind
gebläht, schillerte und schimmerte das Gewebe in der Sonne
mit seinen Farben, seinen Edelsteinen und Götterbildern.
So durchschritt Matho die ganze Ebene bis zu den Zelten
der Söldner.

Das Volk auf den Mauern sah zu, wie Karthagos Glück
entschwand.

VI

Hanno

»Ich hätte sie entführen sollen!« sagte Matho am Abend
zu Spendius. »Hätte sie erfassen sollen und aus
ihrem Hause reißen! Niemand hätte mir entgegenzutreten
gewagt.«

Spendius hörte nicht auf ihn. Behaglich lag er auf
dem Rücken und ruhte sich aus. Neben ihm stand ein
großer Tonkrug mit Honigwasser, in den er von Zeit zu
Zeit den Kopf tauchte, um einen großen Schluck zu tun.

»Was nun?« fuhr Matho fort. »Wie könnte man abermals
nach Karthago hineinkommen?«

»Ich weiß es nicht!« antwortete Spendius.
Diese Gleichgültigkeit erbitterte den Libyer.

»Ha!« schrie er. »An dir liegt die Schuld! Erst verlockst
du mich, und dann läßt du mich im Stich! Feigling
du! Warum soll ich dir gehorchen? Bildest du
dir gar ein, du seist mein Herr? Du Kuppler, du Sklave,
du Knechtskreatur!« Er knirschte mit den Zähnen und
erhob seine breite Hand gegen Spendius.

Der Grieche antwortete nicht. Eine Tonlampe glimmte
matt am Zeltmast, an dem der Zaimph über der aufgehängten
Rüstung schimmerte.

Plötzlich legte Matho seine Stahlstiefel an, schnallte sich
seinen Küraß um und nahm seinen Helm.

»Wohin willst du?« fragte Spendius.

»Wieder hin! Laß mich! Ich bringe sie her! Und wer
mir entgegentritt, den zertret ich wie eine Viper! Ich
töte sie, Spendius! Ja, ich töte sie, du sollst sehen, daß
ich sie töte!«

Da horchte Spendius auf. Blitzschnell riß er den Zaimph
herunter, warf ihn in eine Ecke und legte eine Schaffelldecke
darüber. Draußen erhob sich Stimmengewirr. Fackeln
leuchteten. Und Naravas trat ein, von etwa zwanzig
Männern begleitet.

Sie trugen weißwollene Mäntel, lange Dolche, lederne
Halsbänder, Ohrringe von Holz, und Schuhe aus Hyänenfell.
Sie blieben am Eingang stehen und stützten sich auf
ihre Lanzen, wie ausruhende Schäfer auf ihre Hirtenstäbe.
Naravas war der Schönste von allen. Perlengeschmückte
Riemen umschlangen seine hageren Arme. Von dem Goldreifen,
der sein weites Gewand am Kopfe festhielt, wallte
ihm eine Straußenfeder über die Schulter herab. Ein
beständiges Lächeln ließ seine Zähne sehen. Seine Blicke
waren rasch und scharf wie Pfeile, und aus seiner ganzen
Erscheinung sprach Wachsamkeit und Gewandtheit.

Er erklärte, er sei gekommen, um sich mit den Söldnern
zu verbünden. Die Republik bedrohe seit langem sein
Reich. Es sei also sein eigner Vorteil, wenn er die Barbaren
unterstütze; aber auch ihnen könne er von Nutzen
sein.

»Ich werde euch Elefanten liefern – in meinen Wäldern
sind ihrer eine Unmenge – Wein, Öl, Gerste, Datteln,
Pech und Schwefel für die Belagerungen, zwanzigtausend
Mann Fußvolk und zehntausend Pferde. Wenn ich mich
an dich wende, Matho, so tue ich es deshalb, weil der
Besitz des Zaimphs dich zum Ersten im Heere gemacht
hat. Überdies«, setzte er hinzu, »sind wir ja alte Freunde.«

Matho beobachtete Spendius, der auf dem Schaffelle
sitzend zuhörte und durch ein leises Nicken mit dem Kopfe
seine Zustimmung verriet. Naravas sprach weiter. Er
rief die Götter zu Zeugen an und verfluchte Karthago.
Bei seinen Verwünschungen zerbrach er einen Wurfspieß.
Gleichzeitig stießen alle seine Leute ein lautes Geheul
aus. Durch ihre Wut hingerissen, rief Matho laut aus,
er nehme das Bündnis an.

Nun führte man einen weißen Stier und ein schwarzes
Schaf herbei, Wahrzeichen von Tag und Nacht, und
schlachtete sie am Rand einer Grube. Als sie mit Blut
gefüllt war, tauchten die beiden Männer ihre Arme hinein.
Dann legte Naravas seine blutige Hand auf Mathos
Brust, und dieser die seine auf die Brust des Naravas.
Dasselbe Blutzeichen drückte man auf die Leinwand der
Zelte. Man verbrachte alsdann die Nacht beim Schmause.
Die Reste des Fleisches, die Haut, die Knochen, die Hörner
und Hufe wurden verbrannt.

Als Matho mit dem Mantel der Göttin zurückgekommen
war, hatte ihn ungeheurer Beifall begrüßt. Selbst die
nicht kanaanitischen Glaubens waren, merkten an ihrer
vagen Begeisterung, daß ihnen ein Schutzgeist nahe war.
Niemand dachte daran, sich des Zaimphs zu bemächtigen.
Die geheimnisvolle Art seiner Eroberung genügte dem
Barbarensinn, Matho als rechtmäßigen Besitzer anzusehn.
So dachten die Söldner afrikanischer Herkunft. Die andern,
deren Haß gegen Karthago nicht so alt war, wußten
nicht, wozu sie sich entschließen sollten. Hätten sie Schiffe
gehabt, so wären sie ohne Verzug aufgebrochen, ihrer
Heimat zu.

Spendius, Naravas und Matho sandten Boten an alle
Stämme im punischen Gebiet.

Karthago sog diese Völker aus. Es bezog ungeheure
Steuern von ihnen, und mit Ketten, Beil oder Kreuz
ward jede Verzögerung, jedes Murren bestraft. Sie
mußten anpflanzen, was der Republik gefiel, und liefern,
was sie forderte. Niemand hatte das Recht, eine Waffe
zu besitzen. Empörten sich die Dörfer, so wurden ihre
Bewohner als Sklaven verkauft. Die obersten Verwaltungsbeamten
wurden nach den Summen geschätzt, die
sie herauspreßten. Jenseits des den Karthagern unmittelbar
unterworfenen Gebiets lagen die Bundesstaaten,
die nur einen mäßigen Tribut zahlten. Noch weiter dahinter
schwärmten die Nomaden, die man nötigenfalls
auf jene losließ. Durch dieses System waren die Ernten
stets ertragreich, die Gestüte im besten Stande, die
Plantagen geradezu mustergültig. Der alte Kato, ein
Kenner in Dingen der Landwirtschaft und der Sklavenausnutzung,
war noch zweiundneunzig Jahre später höchlichst
erstaunt darüber, und der Vernichtungsruf, den er
in Rom immerfort erschallen ließ, war nichts als ein Ausdruck
habgierigster Eifersucht.

Während des letzten Krieges hatten sich die Erpressungen
verdoppelt, so daß fast alle libyschen Städte dem Regulus
ihre Tore geöffnet hatten. Zur Strafe hatte man
ihnen tausend Talente – das sind über vier Millionen
Mark – zwanzigtausend Ochsen, dreihundert Säcke Goldstaub
und bedeutende Vorauslieferungen von Getreide
auferlegt. Die Häuptlinge der Stämme aber waren gekreuzigt
oder den Löwen vorgeworfen worden.

Besonders Tunis verabscheute Karthago. Älter als die
Hauptstadt, verzieh es ihr die Überflügelung nicht. Angesichts
ihrer Mauern lag es im Sumpf am Binnensee,
zusammengekauert wie ein giftiges Tier, das starr nach
ihr hinblickte. Die zwangsweisen Verschickungen, die
Blutbäder und Seuchen hatten es nicht geschwächt. Es
hatte Archagathos, den Sohn des Agathokles, unterstützt.
Die Esser unreiner Speisen fanden hier sofort Wehr und
Waffen.

Die Boten waren noch nicht fort, als in den Provinzen
ein allgemeiner Freudenrausch ausbrach. Unverzüglich
erdrosselte man in den Bädern die Vertreter und Beamten
der Republik, holte die alten Waffen, die man versteckt
hatte, aus den Höhlen und schmiedete Schwerter aus
den Pflugscharen. Die Kinder schärften Pfeilspitzen an
den Türschwellen, und die Weiber gaben ihre Halsbänder,
Ringe und Ohrringe hin, und alles, was irgendwie zur
Zerstörung Karthagos dienen konnte. Ein jeder wollte
dazu beitragen. In den Ortschaften häuften sich die Lanzenbündel
wie Maisgarben. Man schickte Schlachtvieh
und Geld. Matho zahlte den Söldnern rasch den rückständigen
Sold, und diese Tat, deren Vater Spendius
war, erhob ihn zum Generalissimus, zum Schalischim der
Barbaren.

Gleichzeitig strömten Hilfstruppen herbei: zuerst erschienen
die Ureinwohner des Landes, dann die Feldsklaven.
Negerkarawanen wurden aufgegriffen und bewaffnet,
und Kaufleute, die nach Karthago zogen, schlossen sich
den Barbaren aus Gewinnsucht an. Unaufhörlich stießen
zahlreiche Banden zu ihnen. Von der Höhe der Akropolis
konnte man sehen, wie das Heer anwuchs.

Auf der Plattform der Wasserleitung stand eine Kette
von Posten der Garde und neben ihnen in bestimmten
Abständen eiserne Bottiche, in denen flüssiger Asphalt brodelte.
Drunten in der Ebene wogte die gewaltige Menge
der Söldner lärmend durcheinander. Sie waren unschlüssig,
voll von jener Ratlosigkeit, die Barbaren stets
vor Festungen zu empfinden pflegen.

Utika und Hippo-Diarrhyt wiesen das angebotene Bündnis
zurück. Als phönizische Kolonien – gleich Karthago – hatten
sie ihre eignen Regierungen und ließen in die
Verträge, die sie mit der Republik schlossen, immer von
neuem die ausdrückliche Anerkennung ihrer Selbständigkeit
aufnehmen. Gleichwohl achteten sie die stärkere Schwester,
die sie beschirmte, und glaubten durchaus nicht, daß
ein Barbarenhaufen imstande wäre, sie zu besiegen. Im
Gegenteil: man war überzeugt, daß die Söldner mit
Stumpf und Stiel vernichtet würden. Daher wünschte
man, neutral zu bleiben und sich friedlich zu verhalten.

Doch beide Städte waren so gelegen, daß Karthagos
Feinde sie keinesfalls links liegen lassen durften. Utika, tief
drinnen an einem Meerbusen, lag wie geschaffen, Karthago
von auswärts Hilfe zu schicken. Fiel Utika allein,
so trat Hippo-Diarrhyt, sechs Stunden weiter nordwestlich
an der Küste, an seine Stelle, und die Hauptstadt, von
dort mit Lebensmitteln versehen, blieb uneinnehmbar.

Spendius drang auf eine sofortige Belagerung Karthagos.
Naravas war dagegen. Man müsse sich zunächst
der umliegenden Orte bemächtigen. Das war ebenso
die Meinung der Veteranen wie die Mathos, und so
wurde bestimmt, daß Spendius Utika und Matho Hippo-Diarrhyt
angreifen sollten. Das dritte Heer sollte sich
an Tunis anlehnen und die Ebene vor Karthago besetzen.
Autarit übernahm dies. Naravas sollte indes in sein
Königreich zurückkehren, um Elefanten zu holen, und mit
seiner Reiterei die Zugangsstraßen aufklären.

Die Weiber jammerten weidlich über diesen Beschluß.
Sie gelüstete es nach dem Geschmeide der punischen Damen.
Auch die Libyer erhoben Widerspruch. Man habe sie
gegen Karthago aufgerufen, und nun zöge man ab. Die
Söldner traten den Abmarsch an. Matho führte seine
Landsleute sowie die Iberer, die Lusitanier, die Männer
aus dem Westen und von den Inseln, während alle, die
Griechisch sprachen, dem Spendius folgten, seiner Klugheit
wegen.

In Karthago war das Erstaunen groß, als man das
Heer plötzlich aufbrechen sah. Es marschierte an den arianischen
Bergen die Straße nach Utika hin, auf der Seeseite.
Eine Abteilung blieb vor Tunis stehen. Der Rest
verschwand und tauchte erst am andern Gestade des Golfes
wieder auf, am Saume der Wälder, in die er sich
verlor.

Es waren etwa achtzigtausend Mann. Die beiden tyrischen
Städte, so meinten sie, würden keinen Widerstand
leisten. Alsdann sollte es von neuem gegen Karthago
gehen. Ein beträchtliches Heer schnitt die Stadt bereits
vom Binnenland ab, indem es die Landenge besetzt hielt.
Die Stadt mußte dem Hunger rasch erliegen, denn ohne
Beihilfe der Provinzen konnte sie nicht leben, da die Bürger
nicht wie in Rom Steuern zahlten. Ein höherer politischer
Geist fehlte in Karthago. Seine unersättliche
Gewinnsucht unterdrückte jene Klugheit, die weitblickender
Ehrgeiz zeitigt. Wie ein auf dem libyschen Sande
vor Anker gegangenes Schiff hielt es sich nur durch unermüdliche
Arbeit. Die Völker umbrandeten es wie Meeresfluten,
und der geringste Sturm erschütterte seinen Riesenleib.

Der Staatsschatz war durch den Krieg mit Rom und
durch all das Hin- und Herfeilschen mit den Barbaren
vergeudet und vertan worden. Man brauchte aber Soldaten,
und keine Großmacht traute der Republik! Erst
kürzlich hatte Ptolomäus ihr eine Anleihe von nicht einmal
zehn Millionen Mark abgeschlagen. Überdies hatte
der Raub des heiligen Mantels allgemeine Entmutigung
zur Folge. Spendius hatte das richtig vorhergesehn.

Diesem Volk, das sich gehaßt fühlte, lagen sein Geld
und seine Götter am Herzen, und seine Vaterlandsliebe
wurde durch die Art seiner Regierung genährt.

Zunächst gehörte die Macht allen. Keiner war stark genug,
sie an sich zu reißen. Privatschulden galten wie Schulden
an das Gemeinwesen. Die Männer kanaanitischer Abkunft
hatten das Vorrecht des Handels. Indem sie den Ertrag
der Seeräuberei durch Wuchergeschäfte noch vermehrten
und den Grund und Boden, die Sklaven und
Armen maßlos ausbeuteten, waren etliche zu Reichtum
gelangt. Nur dieser erschloß die obersten Staatsämter;
und wiewohl sich die Macht in den reichen Geschlechtern
forterbte, beließ man es doch bei der Oligarchie, dieweil
ein jeder emporzukommen hoffte.

Es gab, entsprechend den dreihundert Geschlechtern, einen
Großen Rat aus dreihundert Patriziern, von denen dreißig
den Rat der Alten bildeten, die sogenannte Gerusia. Daneben
existierte ein Staatsgerichtshof, das Kollegium der
Hundertmänner. Auch diese waren Ratsmitglieder, repräsentierten
aber eine Behörde für sich von beträchtlichem
Einfluß auch auf den Rat. Die Hundertmänner wurden
von den beiden Pentarchien gewählt, die aus je fünf
Ratsmitgliedern bestanden. Die beiden alljährlich aus
der Gerusia neugewählten Suffeten waren Schattenkönige,
die weniger Macht hatten als die Konsuln in Rom.
Man entzweite sie durch allerlei Niedertracht, damit sie
sich gegenseitig schwächten. Sie durften nicht mit über
den Krieg beraten. Erlitten sie aber Niederlagen, so ließ
der Große Rat sie kreuzigen.

Karthagos innerste Kraft ging von den Syssitien aus,
das heißt von einem großen Hofe im Mittelpunkte von
Malka, an der Stelle, wo nach der Überlieferung einst
die erste Barke mit phönizischen Matrosen gelandet war.
Seitdem war das Meer weit zurückgetreten. Dort gab
es eine Reihe kleiner Blockhäuser von altertümlicher Bauart,
aus Palmenholz mit steinernen Ecken. Sie waren
voneinander geschieden, um die Einzelverbände getrennt
aufzunehmen. Die Patrizier hielten sich dort massenweise
den ganzen Tag über auf, um ihre Angelegenheiten und
die der Regierung zu besprechen, vom Pfefferkurs an bis
zur Vernichtung Roms. Dreimal im Monat ließen sie
ihre Ruhebetten auf die Plattform hinaufschaffen, die entlang
der Hofmauer hinlief. Von unten sah man sie dann
hoch oben an der Tafel sitzen, ohne Stiefel und Mäntel,
mit diamantgeschmückten Händen, die über die Leckereien
glitten, mit großen Ohrgehängen, die zwischen den
Schenkkannen herabhingen, alle stark und wohlbeleibt,
halbnackt, fröhlich, lachend und in freier blauer Luft
schmausend, wie sich große Haifische im Meer ergötzen.

Jetzt freilich konnten sie ihre Besorgnis nicht verhehlen:
sie waren allzu bleich. Die Menge erwartete sie an den
Pforten und begleitete sie bis zu ihren Palästen, um ihnen
Neuigkeiten zu entlocken. Wie in Pestzeiten waren alle
Häuser geschlossen. Die Straßen füllten und leerten sich
ruckweise. Man stieg zur Akropolis hinauf. Man lief
nach dem Hafen. Nacht für Nacht hielt der Große Rat
Versammlungen ab. Schließlich ward das Volk auf den
Khamonplatz berufen, und man beschloß, sich an Hanno
zu wenden, den Eroberer von Hekatompylos.

Er war ein bigotter, verschlagener Mann, schonungslos
gegen die Afrikaner, ein Erzkarthager. Seine Einkünfte
kamen denen der Barkiden gleich. Niemand besaß
so viel Erfahrung in Verwaltungsangelegenheiten wie er.

Er befahl die Aushebung aller waffenfähigen Bürger,
ließ Geschütze auf den Türmen aufstellen und brachte übermäßige
Waffenvorräte zusammen. Sogar den Bau von
vierzehn Schlachtschiffen ordnete er an, die man zurzeit
gar nicht nötig hatte. Er verlangte, daß alles sorgfältigst
gebucht und beurkundet würde.

Er ließ sich nach dem Arsenal, nach dem Leuchtturm,
zu den Tempelschätzen tragen. Immerfort sah man seine
große Sänfte die Treppen zur Akropolis Stufe um Stufe
emporschwanken. Nachts in seinem Palaste, da er nicht
schlafen konnte, brüllte er mit furchtbarer Stimme Kommandos,
um sich auf den Krieg vorzubereiten.

Die übertriebene Furcht machte die ganze Stadt waffenlustig.
Schon beim ersten Hahnenschrei versammelten
sich die Patrizier längs der Straße der Mappalier
und übten sich mit aufgeschürztem Gewand im Lanzenfechten.
Doch da es an Exerziermeistern fehlte, gab es
öfters Streitereien. Von Zeit zu Zeit setzte man sich erschöpft
auf die Gräber, dann begann man von neuem. Manche
unterwarfen sich sogar einer bestimmten Lebensweise. Die
einen bildeten sich ein, daß man viel essen müsse, um
Kräfte zu bekommen, und aßen übermäßig. Andere, von
ihrer Körperfülle belästigt, fasteten, um magerer zu werden.

Utika hatte von Karthago schon mehrfach Hilfe erbeten.
Aber Hanno wollte nicht ausrücken, solange auch nur
eine Schraube noch an den Kriegsmaschinen fehlte. Er verlor
allein drei Monate mit der Ausrüstung der hundertundzwölf
Elefanten, die in Kasematten untergebracht waren.
Es waren dies die Besieger des Regulus. Das Volk liebte
sie. Man konnte diese alten Freunde gar nicht gut genug
behandeln. Hanno ließ die Erzplatten umschmelzen,
mit denen man ihre Brust umpanzerte, ihre Stoßzähne
vergolden, ihre Türme vergrößern und die schönsten Purpurdecken
mit ganz schweren Fransen für sie anfertigen.
Zu guter Letzt befahl er, ihre Führer, die man Indier
nannte – ohne Zweifel nach den ersten, die wirklich aus
Indien gekommen waren –, alle nach indischer Sitte zu
kleiden, mit weißen Turbanen und baumwollenen Pumphosen,
die sich ihnen wie Austerschalen um die Hüften
bauschten.

Autarits Heer lagerte noch immer vor Tunis, gedeckt
durch einen Wall, der aus dem Schlamm des Haffs aufgeworfen
und auf seinem Kamme mit Heckenhindernissen
versehen worden war. Hier und da hatten die Neger
hohe Stangen oben aufgepflanzt und Popanze mit Menschenfratzen,
Vogelfedern und Schakal- oder Schlangenköpfen
darangehängt, die dem Feind entgegengrinsten und
ihn erschrecken sollten. Dadurch wähnten sich die Barbaren
unbesiegbar. Sie tanzten und rangen miteinander
und machten Gauklerkunststücke, fest überzeugt, daß Karthago
dem baldigen Untergang geweiht sei. Jeder andre
als Hanno hätte diese Soldateska, die durch einen Vieh-
und Weibertroß in ihrer Bewegungsfreiheit behindert
war, mit einem Schlage vernichtet. Davon abgesehen,
war sie taktisch völlig ungeschult. Autarit verlor alle Lust
und verlangte schließlich gar nichts mehr von seinen Leuten.

Man wich ihm aus, wenn er, seine großen blauen Augen
rollend, vorüberschritt. Am Ufer des Haffs angelangt,
zog er seinen Waffenrock von Robbenhaar aus, löste das
Band, das seine langen roten Haare zusammenhielt, und
tauchte sie ins Wasser. Es tat ihm jetzt leid, daß er ehedem
nicht mit den zweitausend Galliern im Tempel auf
dem Eryx zu den Römern übergegangen war.

Oft verlor die Sonne plötzlich mitten am Tage ihren
Strahlenglanz. Dann brütete der Golf und das offene
Meer unbeweglich wie geschmolzenes Blei. Eine braune
lotrecht aufsteigende Staubwolke trieb wirbelnd heran.
Die Palmen bogen sich, der Himmel schwand. Man hörte
Steine gegen die Rücken der Tiere schlagen. Dann
röchelte der Gallier, die Lippen an die Löcher seines Zeltes
pressend, vor Erschöpfung und Schwermut. Er träumte
vom Herbstmorgenduft der Weiden, von Schneeflocken,
vom Gebrüll der im Nebel umherirrenden Auerochsen;
und indem er die Augen schloß, glaubte er in länglichen
strohgedeckten Hütten im Waldesgrunde Herdfeuer glimmen
und ihren Schein über das Moor hinhuschen zu sehen.

Noch andre als er sehnten sich nach ihrer Heimat, wiewohl
sie ihnen nicht so ferne lag. Die gefangenen Karthager
konnten nämlich jenseits des Golfes an den Hängen des
Burgberges die über die Höfe gespannten Zeltdächer
ihrer Häuser sehen. Aber sie wurden immerfort von
Wachen umkreist. Man hatte sie alle an eine gemeinsame
Kette geschmiedet. Jeder trug ein Halseisen. Die
Menge ward nicht müde, sie anzugaffen. Die Weiber
zeigten den kleinen Kindern ihre einstmals schönen Gewänder,
die nun längst zerfetzt um ihre abgemagerten
Glieder hingen.

Jedesmal, wenn Autarit den Gisgo erblickte, ergriff ihn
von neuem Wut über die ihm dereinst angetane Beschimpfung.
Ohne den Schwur, den er Naravas geleistet,
hätte er ihn getötet. In solcher Stimmung kehrte der Gallier
in sein Zelt zurück, trank ein Gemisch aus Gerste und
Kümmel, bis er sinnlos betrunken war, und erwachte erst
wieder am hellen Tage, von furchtbarem Durste verzehrt.

Matho belagerte derweilen Hippo-Diarrhyt.

Die Stadt war durch einen See geschützt, der mit dem
Meer in Verbindung stand. Sie besaß drei Umwallungen,
und auf den Höhen, die sie beherrschten, zog sich überdies
eine mit Türmen verstärkte Mauer hin. Matho hatte
noch niemals eine derartige Unternehmung geleitet. Dazu
peinigte ihn immerfort der Gedanke an Salambo. Er
träumte vom Genuß ihrer Schönheit. In Wonnen wollte
sich sein Stolz an ihr rächen. Es war ein qualvolles,
wildes, endloses Begehren. Er dachte sogar daran, sich
als Unterhändler anzubieten, in der Hoffnung, wenn er
erst in Karthago wäre, auch bis zu ihr zu gelangen. Mehrfach
ließ er zum Sturme blasen und rannte, ohne abzuwarten,
auf den Damm, den man im Meere aufzuschütten
versuchte. Er riß die Steine mit seinen Händen los,
warf alles durcheinander, schlug und stieß mit seinem
Schwerte um sich. Die Barbaren folgten ihm in wildem
Gewirr. Die Sturmleitern brachen krachend zusammen,
und Massen von Menschen stürzten ins Wasser, das in
roten Wogen gegen die Mauern spritzte. Schließlich ließ
das Getümmel nach. Die Söldner zogen sich zurück, – um
baldigst wieder von neuem zu stürmen.

Matho setzte sich draußen vor dem Lager hin, wischte
sich mit dem Arm das blutbespritzte Gesicht ab und starrte
nach dem Horizont in der Richtung auf Karthago.

Vor ihm, unter Ölbäumen, Palmen, Myrten und Platanen,
dehnten sich zwei große Teiche, die mit einem See
in Verbindung standen, dessen Ufer in der Ferne verschwammen.
Hinter einem Berge stiegen weitere Berge auf, und
aus der Mitte des endlosen Sees erhob sich wie eine
Pyramide eine schwarze Insel. Zur Linken, am Ende des
Golfes, wellten sich Sanddünen wie große, gelbe, erstarrte
Wogen, während das Meer, glatt wie eine Platte aus
Lapislazuli, eins mit dem Himmel ward. Das Grün der
Landschaft verlor sich hier und da in lange gelbe Streifen.
Die Früchte der Johannisbrotbäume leuchteten wie Korallenknöpfe.
Weinreben hingen von den Wipfeln der
Sykomoren herab. Man hörte Wasser rauschen. Haubenlerchen
hüpften umher, und die letzten Sonnenstrahlen
vergoldeten die Rücken der Schildkröten, die aus den Binsen
hervorkrochen, um den kühlen Seewind einzuatmen.

Matho stieß tiefe Seufzer aus. Er warf sich flach auf
den Boden, grub seine Nägel in den Sand und weinte.
Er fühlte sich elend, gebrochen, verlassen. Niemals würde
er sie besitzen, er, der ja nicht einmal eine Stadt zu erobern
vermochte!

Nachts, wenn er in seinem Zelte allein war, betrachtete
er den Zaimph. Was nutzte ihm dies Heiligtum? Zweifel
regten sich im Geiste des Barbaren. Dann wieder schien
es ihm im Gegenteil, als ob das Gewand der Göttin mit
Salambo in Zusammenhang stände, als lebe und webe
ein Teil ihrer Seele darin, flüchtiger wie ein Hauch. Er
betastete es, sog seinen Duft ein, vergrub sein Gesicht
darein und küßte es unter Tränen. Er hing es sich wieder
um die Schultern, um sich selbst zu täuschen, und er bildete
sich ein, er sei wieder bei ihr.

Bisweilen trieb es ihn plötzlich hinaus. Beim Sternenlicht
schritt er über die Söldner hinweg, die in ihre Mäntel
gehüllt, schliefen. Vor den Toren des Lagers schwang er
sich dann auf ein Pferd, und zwei Stunden später war er
vor Utika im Zelte des Spendius.

Zuerst sprach er von der Belagerung. Aber er war
nur gekommen, um von Salambo zu reden und so seinen
Schmerz zu lindern. Spendius ermahnte ihn zur Vernunft.

»Bezwing diese elende Schwäche! Sie erniedrigt deine
Seele! Einst gehorchtest du. Jetzt befehligst du ein Heer!
Und wenn auch Karthago nicht erobert wird, so muß man
uns doch wenigstens Provinzen abtreten, und wir sind
Könige!«

Warum aber verlieh ihnen der Besitz des Zaimphs nicht
den Sieg? Spendius meinte, man müsse es abwarten.
Matho bildete sich ein, der Mantel übe seine Wunderkraft
nur auf Männer kanaanitischen Stammes aus, und
mit der Spitzfindigkeit des Barbaren sagte er sich: »Folglich
wird der Zaimph für mich nichts tun. Da ihn aber
jene verloren haben, kann er auch ihnen nicht helfen.«

Sein Aberglaube verwirrte ihn weiterhin. Er fürchtete,
Moloch zu beleidigen, wenn er Aptuknos, den Gott der
Libyer, anbete, und so fragte er Spendius ängstlich, welchem
von beiden man guttäte, ein Menschenopfer zu bringen.

»Opfere nur!« versetzte Spendius lachend.

Matho, der diese Gleichgültigkeit nicht begriff, argwöhnte,
daß der Grieche einen Schutzgeist besäße, von dem er nicht
reden wolle.

In diesen Barbarenheeren trafen ebenso wie alle Völkerstämme
auch alle Religionen zusammen. Man achtete die
Götter der andern, denn auch sie erregten Schrecken.
Manche mischten fremde Gebräuche unter ihren heimischen
Gottesdienst. Wenn sie auch die Sterne nicht anbeteten,
so brachten sie ihnen doch Opfer, sobald eine Konstellation
Unheil oder Vorteil verkündete. Ein geheimnisvolles Amulett,
das man zufällig bei Gefahr fand, ward zur Gottheit.
Oder es war oft nur ein Name, nichts als ein
Name, den man nachplapperte, ohne daß man auch nur
versuchte, seinen Sinn zu ergründen. Da man oft Tempel
geplündert, viele Völker und manche Metzelei gesehen
hatte, so war manchem nur noch der Glaube an Tod und
Schicksal geblieben, und man schlief allabendlich mit der
Seelenruhe wilder Tiere ein. Spendius hätte die Bildnisse
des olympischen Zeus angespien. Trotzdem scheute er
sich, im Dunkeln laut zu reden, und er versäumte nie, jeden
Morgen zuerst seinen rechten Fuß in den Stiefel zu stecken.

Er ließ vor Utika einen langen viereckigen Erdwall aufwerfen.
Doch in dem Maße, wie dieser wuchs, erhob sich
auch der Stadtwall. Was die einen zerstörten, ward von
den andern fast unmittelbar wieder aufgebaut. Spendius
schonte seine Leute und brütete über allerlei Plänen. Er
suchte sich all der Kriegslisten zu erinnern, von denen er
auf seinen Reisen hatte erzählen hören. Warum kam
nur Naravas nicht zurück? Man war voller Besorgnis
und Unruhe.

Hanno hatte seine Mobilmachung beendet. In einer
mondlosen Nacht ließ er seine Elefanten und Soldaten
auf Flößen über den Golf von Karthago setzen. Dann
umgingen sie den Berg der Heißen Wasser, um Autarit
auszuweichen, marschierten aber mit solcher Langsamkeit
weiter, daß man am dritten Tage, statt die Barbaren im
Morgengrauen zu überraschen, wie der Suffet es berechnet
hatte, erst gegen Mittag an Ort und Stelle gelangte.

Östlich von Utika erstreckte sich eine Ebene in südöstlicher
Richtung bis zur großen Lagune von Karthago. Im rechten
Winkel zu dieser Ebene mündete dicht südlich Utika
von Südwesten her ein Tal, von zwei niedrigen Höhenzügen
umsäumt, die plötzlich abbrachen. Die Barbaren
hatten ihr Lager etwas links des Talausganges aufgeschlagen,
um auch den Hafen im Gesichtskreise zu haben.
Sie schliefen in ihren Zelten – an diesem Tage ruhte
nämlich Freund wie Feind kampfesmüde –, als hinter dem
Hügelrücken das Heer der Karthager auftauchte.

Mit Schleudern bewaffnete Troßknechte waren ausgeschwärmt
auf den Flügeln aufgestellt. In der vordersten
Front ritt die Garde in ihren goldenen Schuppenpanzern
auf schweren Pferden ohne Mähne, Schopf und Ohren,
die mitten auf der Stirn ein silbernes Horn trugen, damit
sie Rhinozerossen ähnlich sahen. Zwischen ihren Schwadronen
marschierte junge Mannschaft, mit niedrigen Helmen
auf dem Kopf, in jeder Hand einen Wurfspieß aus
Eschenholz. Dahinter nahten die langen Lanzen des
schweren Fußvolks. Alle diese Krämer hatten ihre Leiber
mit Waffen überladen. Man sah manche, die eine Lanze,
eine Streitaxt, eine Keule und zwei Schwerter trugen.
Andre starrten wie Stachelschweine von Wurfspießen,
während sie ihre mit Horn- oder Eisenschienen gepanzerten
Arme weit vom Küraß abspreizten. Zuletzt erschienen
die hohen Gerüste der Kriegsmaschinen. Karroballisten,
Onager, Katapulte und Skorpione schwankten auf
Wagen daher, die von Mauleseln und Ochsenviergespannen
gezogen wurden. Je mehr sich das Heer entwickelte,
um so emsiger eilten die Hauptleute bald nach rechts und
bald nach links, um unter lauten Befehlen geschlossene
Ordnung, Fühlung und Marschrichtung aufrecht zu erhalten.
Die Stabsoffiziere, die Gerusiasten waren, prunkten
in Purpurmänteln, deren prächtige Fransen sich in
den Riemen ihrer Panzerstiefel verwickelten. Ihre Gesichter,
über und über mit Zinnober bestrichen, glänzten
unter ungeheuren Helmen, auf denen sich Göttergestalten
abhoben. Ihre Schilde mit edelsteinbesetzten Elfenbeinrändern
leuchteten wie Sonnen über ehernen Mauern.

Die Karthager manövrierten so schwerfällig, daß die
Söldner sie höhnisch aufforderten, sich doch lieber hinzusetzen.
Sie schrien ihnen zu, sie würden ihnen demnächst
die dicken Bäuche erleichtern, die Vergoldung von der Haut
klopfen und ihnen Eisen zu saufen geben.

Hoch auf dem Maste, der vor Spendius' Zelt aufgepflanzt
war, ward eine Standarte von grüner Leinwand gehißt:
das war das Zeichen zum Kampfe.

Das Heer der Karthager antwortete alsbald mit einem
gewaltigen Lärm ihrer Trompeten, Zimbeln, Pauken und
Flöten aus Eselskinnbacken. Die Barbaren waren bereits
über die Palisaden gesprungen. Beide Heere standen einander
auf Speerwurfweite gegenüber.

Ein balearischer Schleuderer trat einen Schritt vor, legte
eine Tonkugel in seinen Riemen und schoß sie ab, indem
er die nötigen Griffe machte. Drüben beim Gegner zersprang
ein Elfenbeinschild, und die beiden Heere wurden
handgemein.

Die Griechen stachen die feindlichen Pferde mit ihren
Lanzenspitzen in die Nüstern, so daß sie sich überschlugen
und auf ihre eignen Reiter fielen. Die Sklaven hatten
zu große Steine geschleudert, die deshalb unweit vor
ihnen schon wieder zu Boden fielen. Beim Ausholen
mit ihren langen Schwertern ließen die punischen Fußtruppen
ihre rechte Flanke ungedeckt. Die Barbaren durchbrachen
die Reihen und machten sie rottenweise nieder.
Sie stolperten über Sterbende und Tote, weil sie nichts
sahen vor lauter Blut, das ihnen ins Gesicht spritzte.
Dieses Durcheinander von Lanzen, Helmen, Panzern,
Schwertern und Gliedmaßen drehte sich um sich selbst,
dehnte sich aus und zog sich elastisch wieder zusammen.
Die karthagischen Kompagnien lichteten sich immer mehr.
Ihre Geschütze waren im Sand stecken geblieben. Am
Ende verschwand sogar die Sänfte des Suffeten, seine
große kristallglitzernde Sänfte, die man seit Kampfesbeginn
immer zwischen den Kämpfern hatte auf- und niederwogen
sehen, wie einen Kahn auf den Fluten. Ohne
Zweifel war Hanno gefallen! Alsbald sahen sich die
Barbaren allein.

Der Staub um sie her senkte sich, und sie begannen bereits
zu singen. Da erschien Hanno in eigenster Person auf
einem Elefanten. Barhäuptig saß er unter einem baumwollnen
Sonnenschirm, den ein hinter ihm stehender Neger
hielt. Seine Halskette aus blauen Metallschildern klirrte
über den gemalten Blumen seiner schwarzen Tunika. Diamantreifen
umspannten seine dicken Arme. Sein Mund
war geöffnet. Die riesige Lanze in seiner Hand, die an der
Spitze wie eine Lotosblume aussah, glänzte heller als
ein Spiegel. Alsbald dröhnte der Erdboden, und die Barbaren
sahen in einer einzigen Linie die sämtlichen Elefanten
Karthagos heranstürmen, mit ihren vergoldeten Stoßzähnen,
ihren blaubemalten Ohren und ihren ehernen Panzern.
Auf ihren Scharlachdecken schaukelten lederne Türme,
in denen je drei Bogenschützen mit großen gespannten
Bogen standen.

Die Söldner hatten kaum Zeit, zu den Waffen zu greifen.
Sie bildeten aufs Geratewohl Glieder und Rotten. Der
Schreck machte sie starr und ratlos.

Schon regneten von den Türmen Pfeile, Brandgeschosse
und Bleimassen auf sie herab. Einige der Barbaren klammerten
sich an den Fransen der Decken fest und wollten
hinaufklettern. Man hieb ihnen mit Stutzsäbeln die Hände
ab, so daß sie rücklings in die starrenden Schwerter der
andern stürzten. Die Lanzen waren zu schwach und gingen
entzwei. Die Elefanten brachen in die Reihen ein, wie
Eber in ein Gebüsch. Sie rissen mit ihren Rüsseln die
Pikettpfähle aus, durchstürmten das Lager von einem Ende
zum andern und warfen mit ihrer Brust die Zelte um. Die
Barbaren waren allesamt geflohen. Sie suchten Deckung
hinter den Hügeln, die das Tal umsäumten, durch das
die Karthager marschiert waren.

Hanno zog als Sieger vor die Tore von Utika. Dort ließ
er die Trompeten blasen. Die drei Räte der Stadt erschienen
oben auf einem Turme in einer Scharte der Brustwehr.

Die Einwohner von Utika sträubten sich, so wohlbewaffnete
Gäste aufzunehmen. Hanno wurde heftig. Endlich willigte
man ein, ihn mit einem schwachen Geleit einzulassen. Für
die Elefanten waren die Straßen zu eng. Sie mußten
draußen bleiben.

Sobald der Suffet in der Stadt war, kamen die Patrizier,
ihn zu begrüßen. Er ließ sich in die Bäder führen
und rief seine Köche.

Drei Stunden später saß er immer noch in dem mit Zimtöl
gefüllten großen Badebecken. Eine Ochsenhaut war vor
ihm ausgespannt. Aus ihr, als Tisch, schmauste er im Bade
Flamingozungen mit Mohnkörnern in Honigsauce. Neben
ihm stand unbeweglich in langem, gelbem Gewande sein
griechischer Leibarzt und ließ von Zeit zu Zeit heißes
Öl nachgießen. Zwei Knaben lagen über die Stufen des
Beckens gebeugt und massierten dem Badenden die Beine.
Doch die Sorge für seinen Körper tat seiner politischen
Passion keinen Abbruch, denn er diktierte einen Brief an
den Großen Rat; und da man Gefangene gemacht hatte,
überlegte er sich, welch gräßliche Züchtigung er für sie
erfinden solle.

»Halt!« gebot er dem Sklaven, der stehend auf der hohlen
Hand schrieb. »Man führe ein paar von den Gefangenen
herein! Ich will sie sehen!«

Aus dem Hintergrunde des mit weißem Dampf erfüllten
Raumes, in dem die Fackeln wie rote Glutflecke schimmerten,
trieb man alsbald drei Barbaren herbei: einen Samniter,
einen Spartiaten und einen Kappadokier.

»Schreib weiter!« rief Hanno.

»Freut euch, Gottbegnadete! Euer Suffet hat die gefräßigen
Hunde ausgerottet! Segen über die Republik!
Ordnet Gebete an!« Da erblickte er die Gefangnen und
brach in Gelächter aus: »Ah! Meine Helden von Sikka!
Warum brüllt ihr denn heute nicht? Ich bin's doch!
Erkennt ihr mich nicht? Wo habt ihr denn eure Schwerter?
Ihr seid schreckliche Kerle! Donnerwetter!« Er tat, als
wolle er sich verstecken, als fürchte er sich vor ihnen. »Ihr
habt Gäule, Weiber, Land, Ämter verlangt, natürlich, und
Pfründen! Na, ich werde euch in ein Land schicken, das ihr
nie mehr verlassen sollt! Und Galgen sollt ihr umarmen,
ganz jüngferliche! Euer Sold? Den wird man euch aus
geschmolzenen Bleibarren ins Maul gießen! Und hohe
Stellen will ich euch auch verschaffen, sehr hohe, himmelhohe,
damit euch die Geier recht nahe sind ...«

Die drei langhaarigen, in Lumpen gehüllten Barbaren
blickten ihn an, ohne zu verstehen, was er sagte. Man
hatte die an den Knien Verwundeten gefangen, indem
man ihnen Stricke überwarf. Die Enden ihrer schweren
Handketten schleppten über die Steinfliesen hin. Hanno
ward ob ihrer Unempfindlichkeit wütend.

»Nieder! Nieder! Ihr Bestien! Dreck seid ihr! Ungeziefer!
Mist! Und ihr antwortet nicht! Gut! Verstummt! – Man
soll ihnen lebendig das Fell abziehen!
Auf der Stelle!«

Er schnaufte wie ein Nilpferd und rollte die Augen.
Das wohlriechende Öl floß durch eine plumpe Bewegung
seines Körpers über und umschäumte seine schuppige
Haut. Im Fackellicht sah sie rosig aus.

Er fuhr fort zu diktieren:

»Wir haben vier Tage lang schwer unter dem Sonnenbrand
gelitten. Beim Übergang über den Makar Verluste
an Maultieren. Trotz der starken Stellung hat der
außerordentliche Mut ... – Demonades! Ich habe große
Schmerzen! Man feure den Ofen, bis die Ziegel glühen!«

Man hörte das Geräusch der Ofentür und des Schaufelns.
Der Weihrauch in den breiten Pfannen wirbelte
stärker, und die nackten Badeknechte, die wie Schwämme
schwitzten, rieben dem Karthager die Gelenke mit einer
Salbe aus Weizen, Schwefel, Rotwein, Hundemilch,
Myrrhen, Galbanum und Storaxbaumharz. Unaufhörlicher
Durst verzehrte ihn. Aber den Mann im gelben
Gewande rührte dieses Gelüst nicht. Er reichte ihm einen
goldenen Becher, in dem nur Vipernbrühe dampfte.

»Trink!« sprach er, »damit dir die Kraft der sonnengeborenen
Schlangen in das Mark der Knochen dringe,
und fasse Mut, du Ebenbild der Götter! Du weißt überdies,
daß ein Priester Eschmuns die grausamen Sterne
in der Nähe des Sirius beobachtet, von denen deine Krankheit
herrührt. Sie verblassen wie die Flecken auf deiner
Haut. Du wirst also nicht daran sterben.«

»Ja ja, nicht wahr?« fiel der Suffet ein. »Ich muß
nicht daran sterben!« Und seinen rotblauen Lippen entströmte
ein Atem, ekelhafter als die Ausdünstung eines
Leichnams. Zwei Kohlen schienen an Stelle seiner wimpernlosen
Augen zu glühen. An der Stirn hing ihm ein
Klumpen runzliger Haut. Seine Ohren standen ab und
sahen dadurch um so größer aus, und die tiefen Furchen,
die in Halbkreisen um seine Nasenflügel liefen, verliehen
ihm etwas Seltsames, Abschreckendes, das Aussehen
eines wilden Tieres. Seine entstellte Stimme klang wie
Brüllen.

»Du hast vielleicht recht, Demonades,« sagte er. »In
der Tat, hier: mehrere Geschwüre haben sich geschlossen!
Ich fühle mich kräftig. Da, sieh nur, wie ich esse!«

Bei diesen Worten machte er sich, weniger aus Eßlust
als aus Prahlerei und um sich selbst zu beweisen, daß
er gesund sei, an die Farce von Käse und Majoran, an
die entgräteten Fische, die Kürbisse, Austern, Eier, Rettiche,
Trüffeln und die kleinen am Spieß gebratenen
Vögel. Dabei blickte er unverwandt auf die Gefangenen
und weidete sich in Gedanken an der ihnen bevorstehenden
Marter. Doch da fiel ihm Sikka ein, und die Wut über
all seinen damaligen Ärger entlud sich in Schmähungen
gegen die drei Männer.

»Bande! Verräter! Halunken seid ihr! Schurken! Verfluchte!
Ihr habt mich beleidigen wollen, mich, den Suffeten!
Eure Dienste? Den Lohn für euer Blut? Habt ihr
nicht so gesagt! Ha, ha, euer Blut!« Er redete wie zu
sich selbst weiter: »Alle miteinander sollen sie sterben!
Nicht einer wird verkauft! Aber vielleicht wäre es besser,
sie nach Karthago mitzunehmen? Als Staffage für mich?
Doch ... ganz gewiß hab ich nicht Ketten genug mitgebracht ...
Schreib: Sendet mir ... – wieviele Gefangene
sind es? Man frage sofort Muthumbal darnach!
Fort! Nur kein Mitleid! Man bringe mir in Körben
ihre abgehauenen Hände!«

In diesem Augenblick drang ein seltsames Geschrei,
heiser und doch schrill, in das Gemach und übertönte Hannos
Stimme und das Klirren der Schüsseln, die man ihm
auftafelte. Es ward immer stärker, und plötzlich erscholl
das Wutgebrüll der Elefanten, als ob die Schlacht von
neuem begönne. Um die Stadt herum lärmte und tobte
es laut.

Die Karthager hatten gar nicht versucht, die Barbaren
zu verfolgen. Sie hatten sich am Fuße der Mauern gelagert,
mit ihrem Gepäck, ihren Dienern und ihrem ganzen
fürstlichen Troß. Sie ergötzten sich in ihren schönen, perlengeschmückten
Zelten, während das Söldnerlager draußen
in der Ebene nur noch ein Trümmerhaufen war.
Spendius hatte seinen Mut wiedergefunden. Er sandte
Zarzas an Matho, durchstreifte die Gehölze und sammelte
seine Leute. Die Verluste waren unbedeutend.
Man ordnete sich wieder in Reih und Glied, voller Wut,
daß man ohne Kampf besiegt worden war. Da entdeckte
man ein großes Faß voll Erdöl, das offenbar von den
Karthagern zurückgelassen worden war. Spendius ließ
sofort Schweine aus den Meierhöfen holen, bestrich sie
mit dem Erdöl, zündete es an und ließ die Tiere auf
Utika hetzen.

Durch das Feuer erschreckt, ergriffen die Elefanten die
Flucht und liefen bergan. Man schleuderte ihnen Wurfspieße
nach. Da machten sie Kehrt und schlitzten den Karthagern
mit ihren Stoßzähnen die Leiber auf oder erdrückten
und zerstampften sie mit ihren Füßen. Hinter den
Tieren kamen die Barbaren den Hügel herab. Das punische
Lager, das keinen Wall hatte, wurde beim ersten
Anlauf genommen und geplündert. Die Karthager wurden
gegen die Tore der Stadt getrieben. Aus Furcht
vor den Söldnern wollte man nicht öffnen.
Der Tag brach an. Von Westen her sah man Mathos
Fußvolk heranmarschieren. Gleichzeitig tauchten Reiterscharen
auf. Das war Naravas mit seinen Numidiern.
Sie setzten über Hecken und Gräben weg und hetzten die
Flüchtlinge, wie Jagdhunde die Hasen. Dieser Wechsel
des Kriegsglücks überraschte den Suffeten. Er schrie, man
solle ihm aus dem Bade helfen.

Die drei Gefangenen standen noch immer vor ihm. Da
flüsterte ihm ein Neger – der nämliche, der in der Schlacht
seinen Sonnenschirm trug – ein paar Worte ins Ohr.

»Ach so?« entgegnete der Suffet langsam. »Ja, töte
sie!« fügte er in barschem Tone hinzu.

Der Äthiopier zog einen langen Dolch aus seinem Gürtel,
und die drei Köpfe fielen. Einer davon rollte über
die Reste des Mahls und fiel in das Badebecken. Eine
Weile schwamm er. Das Morgenlicht drang durch die
Mauerspalten ein. Die drei Leichen lagen auf der Brust.
Ihr Blut strömte in dicken Strahlen wie aus drei Quellen.
Ein Teppich von Blut rann über die Mosaik, die
mit blauem Sande bestreut war. Der Suffet tauchte die
Hand in diesen warmen Schlamm und rieb sich die Knie
damit! Es galt dies als Heilmittel.

Als es Abend geworden, entwich er mit seinem Gefolge
aus der Stadt. In der Richtung auf die Berge
wollte er sein Heer einholen. Er fand nur die Trümmer
davon wieder.

Vier Tage darnach war er in Gorza, auf der Höhe über
einem Paß, als sich die Truppen des Spendius in der
Tiefe zeigten. Mit zwanzig guten Lanzen, gegen die Vorhut
ihrer Marschkolonne gerichtet, hätte man sie leicht aufhalten
können. Doch die Karthager ließen sie in höchster
Bestürzung vorübermarschieren. Hanno erkannte bei der
Nachhut den Fürsten der Numidier. Naravas neigte
sich zum Gruß und machte dabei ein Zeichen, das der
Karthager nicht verstand.

Unter allerhand Nöten gelangte man nach Karthago zurück.
Nur des Nachts ward marschiert, tagsüber verbarg
man sich in den Olivenwäldern. Auf jeder Rast starben
Leute. Mehrere Male glaubte man sich völlig verloren.
Endlich ward das Hermäische Vorgebirge erreicht, wo
Schiffe sie aufnahmen.

Hanno war so ermüdet, so verzweifelt – besonders bedrückte
ihn der Verlust der Elefanten –, daß er Demonades
um Gift bat, um seinem Leben ein Ende zu machen.
Es war ihm zumute, als sei er bereits ans Kreuz geschlagen.

Aber Karthago hatte nicht mehr die Kraft, ihm zu zürnen.
Die Expedition hatte beinahe eine Million Mark,
achtzehn Elefanten, vierzehn Ratsmitglieder, dreihundert
Patrizier, achttausend Bürger, Getreide für drei Monate,
beträchtlich viel Gepäck und sämtliche Kriegsmaschinen
gekostet. Der Abfall des Naravas stand außer
Zweifel. Die beiden Belagerungen begannen von neuem.
Autarits Heer dehnte sich jetzt von Tunis bis Rades
aus. Von der Höhe der Akropolis sah man in der
Ebene lange Rauchwolken zum Himmel emporsteigen.
Das waren die brennenden prächtigen Landsitze der karthagischen
Patrizier. Ein einziger Mann konnte die Republik
noch retten. Man bereute es, ihn verkannt zu haben,
und selbst die Friedenspartei stimmte dafür, den Göttern
Brandopfer zu bringen, damit Hamilkar zurückkehre.

Der Anblick des Zaimphs hatte Salambo tief erschüttert.
Nachts glaubte sie die Schritte der Göttin zu hören und
wachte mit entsetztem Schrei auf. Tagtäglich ließ sie
Speisen in die Tempel tragen. Taanach lief sich beim
Ausführen ihrer Befehle müde, und Schahabarim verließ
sie nicht mehr.

VII

Hamilkar Barkas

Der Mondsignalist, der allnächtlich auf dem Dache
des Eschmuntempels wachte und mit seiner Trompete
die Bewegungen des Gestirns verkündete, bemerkte eines
Morgens im Westen etwas, das einem Vogel glich, der
mit langen Flügeln über die Meeresfläche hinglitt.
Es war ein Schiff mit drei Ruderreihen. Am Bug trug
es ein geschnitztes Pferd. Die Sonne ging auf. Der Beobachter
hielt sich die Hand vor die Augen. Dann griff
er rasch zu seiner Trompete und ließ ihren ehernen Ruf
weit über Karthago hin erschallen.

Aus allen Häusern stürzten Menschen. Man wollte dem
Gerücht nicht glauben. Man stritt sich. Der Außenkai
war mit Volk bedeckt. Endlich erkannte man die Trireme
Hamilkars.

In stolzer, trotziger Haltung näherte sich das Schlachtschiff.
Die Rah genau im rechten Winkel zur Seite gestreckt,
das dreieckige Segel in der ganzen Mastlänge gebläht,
so durchschnitt es den Schaum der Wogen, indes
seine riesigen Ruder das Wasser taktmäßig schlugen. Von
Zeit zu Zeit kam das Ende des wie eine Pflugschar geformten
Kieles zum Vorschein, und unter dem Rammsporn,
in den der Bug auslief, leuchtete der Elfenbeinkopf
des Rosses, dessen hochsteigende Vorderbeine über die
Meeresfläche zu galoppieren schienen.

Am Vorgebirge, wo der Wind aufhörte, sank das Segel,
und man sah neben dem Lotsen einen Mann unbedeckten
Hauptes stehen. Das war er. Der Suffet Hamilkar!
Um den Leib trug er einen funkelnden Erzpanzer. Ein
roter Mantel, an den Schultern befestigt, ließ seine Arme
frei. Zwei sehr lange Perlen hingen an seinen Ohren,
und sein dichter schwarzer Bart wallte ihm bis auf die
Brust herab.

Inzwischen fuhr die Galeere schaukelnd durch die Klippen
und dann den Kai entlang. Die Menge folgte ihr
auf dem Pflaster und rief:

»Heil und Segen! Liebling der Sonne! Sei du unser
Befreier! Die Patrizier sind an allem schuld! Sie
wollen dich umbringen! Sei auf der Hut, Barkas!«

Er antwortete nicht, als ob ihn das Rauschen der Meere
und der Lärm der Schlachten taub gemacht hätten. Doch
als er unter der großen Treppe vorbeifuhr, die hinauf zur
Akropolis führte, erhob er das Haupt und betrachtete, die
Arme gekreuzt, den Tempel Eschmuns. Dann schweifte
sein Blick noch höher hinauf in den weiten klaren Himmel.
Mit scharfer Stimme rief er seinen Matrosen einen Befehl
zu. Die Trireme glitt schneller dahin, vorbei an dem
Götterbilde, das am Vorsprunge des Außenkais aufgestellt
war, um die Stürme zu bannen, und durch den länglichen
Handelshafen, der voller Unrat, Holzsplitter und Fruchtschalen
war. Sie stieß und drängte die Kauffahrteischiffe
beiseite, die an Pfählen befestigt lagen und in Krokodilsrachen
ausliefen. Das Volk eilte herbei. Manche versuchten
heranzuschwimmen. Doch schon war die Galeere
am Ende des Handelshafens vor dem nägelbeschlagenen
Tor. Es rasselte in die Höhe, und die Trireme verschwand
in der Tiefe der Wölbung.

Der Kriegshafen war von der Stadt völlig abgeschlossen.
Wenn Gesandte kamen, wurden sie zwischen hohen Mauern
durch einen Gang geleitet, der durch die westliche
Hafenmauer nach dem Khamontempel führte. Die weite
Wasserfläche des Kriegshafens war rund wie eine Trinkschale
und von einem Kai mit zweihundertzwanzig radial
angeordneten Schiffshallen – für je eine Pentere – eingefaßt.
Vor ihnen, über den Trennungsmauern der Dockrinnen,
ragte je eine Säule mit Ammonshörnern an den
Kapitälen. Dadurch entstand eine fortlaufende Reihe,
ein Säulengang, ringsum das Hafenrund. In der Mitte,
auf einer Insel, erhob sich das Admiralshaus.

Das Wasser war so klar, daß man bis auf das weiße
Kieselsteinpflaster des Grundes hinabsehen konnte. Der
Straßenlärm drang nicht bis hierher. Im Vorbeifahren
erkannte Hamilkar die Schlachtschiffe, die er früher befehligt
hatte. Es waren ihrer nur noch gegen zwanzig.
Sie lagen in den Schiffshallen, einige auf die Seite geneigt,
andre aufrecht auf dem Kiele, mit sehr hohem Heck
und geschweiften Schnäbeln, die mit Vergoldungen und
mystischen Symbolen geschmückt waren. Die Schimären
hatten ihre Flügel verloren, die Götterbilder ihre Arme,
die Stiere ihre silbernen Hörner. Alle diese Schiffe waren
verblichen, untätig, morsch, doch voller geschichtlicher Erinnerungen
und noch immer vom Dufte ihrer weiten Fahrten
umweht. Wie invalide Soldaten, die ihren alten
Hauptmann wiedersehen, schienen sie ihm zuzurufen:
»Hier sind wir! Und auch du bist besiegt!«

Niemand außer dem Meersuffeten durfte das Admiralshaus
betreten. Solange man nicht den Beweis für seinen
Tod hatte, betrachtete man ihn als noch am Leben. Die
Alten hatten auf solche Weise einen Herrscher weniger.
Auch bei Hamilkar hatten sie gegen diesen Brauch nicht
verstoßen.

Der Suffet betrat die öden Räume. Auf Schritt und
Tritt sah er Rüstzeug, Gerät und Gegenstände wieder, die
ihm bekannt waren und ihn im Augenblick doch überraschten.
In der Vorhalle lag in einer Opferpfanne
noch die Asche des Räucherwerks, das bei der Abfahrt
verbrannt worden war, um Melkarths Gunst zu beschwören.
So hatte er nicht heimzukehren gehofft! Alles, was er
vollbracht und erlebt, zog wieder an seinem Geiste vorüber:
die Sturmangriffe, die Feuersbrünste, die Legionen, die
Seestürme, Drepanum, Syrakus, Lilybäum, der Ätna,
die Hochfläche des Eryx, fünf Jahre voller Kämpfe – bis
zu dem Unglückstage, an dem man die Waffen niedergelegt
und Sizilien verloren hatte. Dann wieder sah
er Limonenhaine, Hirten und Ziegen aus grauen Bergen,
und sein Herz pochte bei dem Gedanken an das
neue Karthago, das dort drüben erstehen sollte. Pläne
und Erinnerungen schwirrten ihm durch den Kopf, der
noch vom Schwanken des Schiffes betäubt war. Bangigkeit
bedrückte ihn, und plötzlich empfand er das Bedürfnis,
sich den Göttern zu nahen.

Er stieg in das oberste Stockwerk des Hauses hinauf,
entnahm einer goldnen Muschel, die an seinem Arme hing,
einen Schlüssel und öffnete ein kleines Gemach, dessen
Wände ein Eirund bildeten.

Durch dünne schwarze Metallscheiben, in die Mauer eingelassen
und durchschimmernd wie Glas, sickerte schwaches
Licht. Zwischen den Reihen dieser gleichgroßen Scheiben
waren Nischen in der Wand, wie in Grabkammern für die
Urnen. In einer jeden lag ein runder, dunkler, schwerer
Stein. Menschen von höherer Einsicht verehrten diese
vom Mond gefallenen Wundersteine. Aus Himmelshöhen
gekommen, waren sie Symbole der Gestirne, des Himmels
und des Lichts. Ob ihrer Farbe gemahnten sie an die
dunkle Nacht und durch ihre Dichtigkeit an den Zusammenhang
aller irdischen Dinge. Eine erstickende Luft erfüllte
diesen geheimnisvollen Raum. Seesand, den wohl der
Wind durch die Tür hereingetrieben hatte, überzog die
runden Steine in den Nischen mit leichtem Weiß. Hamilkar
zählte sie mit der Fingerspitze, einen nach dem andern.
Dann hüllte er sein Antlitz in einen safrangelben Schleier
und warf sich mit ausgestreckten Armen zu Boden.

Draußen traf das Tageslicht auf die schwarzen Scheiben.
Zweigartige Schatten, kleine Hügel, wirbelnde Linien,
unbestimmte Tierformen zeichneten sich auf den matthellen
Platten ab. Das Licht drang hindurch, grausig und doch
friedsam, wie es hinter der Sonne in den düsteren Werkstätten
der Schöpfung sein mag. Hamilkar bemühte sich,
aus seinen Gedanken alle Formen, Symbole und Benennungen
der Götter zu verbannen, um besser den unwandelbaren
Geist zu erfassen, den der äußere Schein verbirgt.
Etwas von der Lebenskraft der Planeten durchdrang ihn,
und er empfand gegen den Tod und alle Wechselfälle
des Lebens eine bewußt tiefe Verachtung. Als er sich
erhob, war er heiteren Mutes, unzugänglich der Furcht
und dem Mitleid; und um sich ganz frei zu fühlen, bestieg
er den Söller des Turmes, der Karthago hoch überragte.

In weitem Bogen senkte sich die Stadt nach allen Seiten:
Karthago mit seinen Kuppeln, Tempeln und Golddächern,
seinem Häusermeer, den hie und da dazwischen gestreuten
Palmengruppen, den vielen feuersprühenden Glaskugeln.
Die Wälle bildeten gleichsam die gigantische
Rundung des Füllhorns, das sich vor ihm ausgoß. Er
sah unter sich die Häfen, die Plätze, das Innere der
Höfe, das Netz der Straßen und ganz klein die Menschen,
kaum vom Pflaster unterscheidbar.

Ach, wäre doch Hanno am Morgen der Schlacht bei den
Ägatischen Inseln nicht zu spät gekommen!

Hamilkars Blicke blieben am fernsten Horizont haften,
und er streckte zitternd beide Arme aus in der Richtung
nach Rom.

Die Menge füllte die Stufen zur Akropolis. Auf dem
Khamonplatze drängte man sich, um den Suffeten herauskommen
zu sehen. Immer mehr Menschen bedeckten die
Terrassen. Manche erkannten ihn. Man grüßte ihn. Aber
er zog sich zurück, um die Ungeduld des Volkes noch mehr
zu reizen.

Unten im Saale fand Hamilkar die bedeutendsten Männer
seiner Partei versammelt: Istatten, Subeldia, Hiktamon,
Yehubas und andre. Sie berichteten ihm alles, was sich
seit dem Friedensschlusse zugetragen hatte: den Geiz der
Alten, den Abzug der Söldner, ihre Rückkehr, ihre übertriebenen
Forderungen, Gisgos Gefangennahme, den
Raub des Zaimphs, Utikas Entsetzung und abermalige Belagerung.
Niemand aber wagte ihm die Ereignisse zu berichten,
die ihn persönlich betrafen. Schließlich trennte
man sich, um sich bei Nacht in der Versammlung der Alten
im Molochtempel wiederzusehn.

Hamilkar war kaum allein, als sich draußen vor der Tür
Lärm erhob. Trotz der Abwehr der Diener versuchte jemand
einzudringen, und da der Tumult zunahm, befahl
der Suffet, den Unbekannten hereinzuführen.

Es erschien ein altes Negerweib, bucklig, runzlig, zitterig,
blöd dreinblickend und bis zu den Sohlen in weite
blaue Schleier gehüllt. Sie trat vor den Suffeten, und
beide blickten sich eine Weile an. Plötzlich erbebte Hamilkar.
Auf einen Wink seiner Hand gingen die Sklaven
hinaus. Alsdann gab er der Alten ein Zeichen, leise mitzukommen,
und zog sie am Arm in ein abgelegenes Gemach.

Sie warf sich zu Boden, um seine Füße zu küssen. Er
riß sie heftig wieder hoch.

»Wo hast du ihn gelassen, Iddibal?«

»Da drüben, Herr!«

Die Gestalt warf ihre Schleier ab, dann rieb sie sich
mit dem Ärmel das Gesicht. Die schwarze Farbe, das
greisenhafte Zittern, der krumme Rücken, alles das verschwand.
Jetzt stand ein kräftiger alter Mann da, dessen
Haut von Sand, Wind und Meer wie gegerbt aussah.
Auf seinem Haupte ragte ein Büschel weißer Haare
hoch, wie der Federstutz eines Vogels. Mit einem spöttischen
Blick wies er auf die am Boden liegende Verkleidung.

»Das hast du gut gemacht, Iddibal! Sehr gut!« Und
ihn mit seinem scharfen Blicke schier durchbohrend, fragte
Hamilkar: »Es ahnt doch keiner etwas?«

Der Greis schwur bei den Kabiren, daß das Geheimnis
bewahrt sei. »Nie,« so sagte er, »verlassen wir unsre Hütte,
die drei Tagereisen von Hadrumet fern liegt. Der Strand
ist dort nur von Schildkröten bevölkert, und Palmenbäume
wachsen auf den Dünen. Und wie du befohlen, Herr,
lehre ich ihn Speere werfen und Gespanne lenken.«

»Er ist kräftig, nicht wahr?«

»Jawohl, Herr, und auch beherzt! Er fürchtet sich weder
vor Schlangen, noch vor dem Donner, noch vor Gespenstern.
Barfuß wie ein Hirtenbub läuft er am Rande der Abgründe
hin.«

»Erzähl mir mehr! Sprich!«

»Er erfindet Fallen für die wilden Tiere. Vorigen Mond – wirst
du es glauben? – hat er einen Adler gefangen.
Er brachte ihn hinter sich hergeschleppt, und die großen
Blutstropfen des Vogels und des Kindes fielen wie abgeschlagene
Rosen. Das wütende Tier schlug mit seinen
Flügeln um sich. Der Junge erwürgte es an seiner Brust,
und je matter es wurde, um so lauter und stolzer erscholl
sein Lachen – wie Schwertergeklirr.«

Hamilkar neigte das Haupt, ergriffen von diesem Vorzeichen
künftiger Größe.

»Aber seit einiger Zeit quält ihn Unruhe. Er schaut
immer nach den Segeln, die in der Ferne vorüberziehen.
Er ist trübsinnig, will nicht essen, fragt nach den Göttern
und will Karthago kennen lernen ...«

»Nein, nein! Noch nicht!« rief der Suffet.

Der alte Sklave schien die Gefahr zu kennen, die Hamilkar
schreckte, und er fuhr fort:

»Wie soll ich ihn zurückhalten? Schon muß ich ihm
Versprechungen machen, und ich bin nur nach Karthago
gekommen, um ihm einen Dolch mit einem silbernen perlenbesetzten
Griff zu kaufen.« Dann erzählte er noch,
daß er den Suffeten auf der Terrasse erblickt und sich bei
den Hafenwächtern für eine der Frauen Salambos ausgegeben
hätte, um zu ihm zu gelangen.

Lange blieb Hamilkar in Nachdenken versunken. Endlich
sagte er:

»Morgen bei Sonnenuntergang wirst du dich in Megara
hinter der Purpurfabrik einfinden und dreimal den
Schrei des Schakals nachahmen. Siehst du mich nicht,
dann kehrst du am ersten Tage in jedem Mond nach Karthago
zurück. Vergiß das nicht! Liebe ihn! Jetzt darfst
du ihm von Hamilkar erzählen.«

Der Sklave legte seine Verkleidung wieder an, und sie
verließen zusammen das Haus und den Hafen.

Hamilkar schritt zu Fuß und ohne Begleitung weiter,
denn die Versammlungen der Alten waren bei außergewöhnlichen
Umständen stets geheim, und man begab sich
möglichst unauffällig dahin.

Zuerst schritt er an der Ostseite der Akropolis entlang,
ging dann über den Gemüsemarkt, durch die Galerien von
Kinisdo und das Stadtviertel der Spezereienhändler. Die
wenigen Lichter erloschen, eins nach dem andern. Die
breiteren Straßen wurden still. Alsbald huschten Schatten
durch die Dunkelheit. Sie folgten ihm. Andre kamen
dazu, und alle schritten in der Richtung nach der Straße
der Mappalier.

Der Molochtempel stand am Fuß einer steilen Schlucht,
an einem unheimlichen Orte. Von unten erblickte man nur
endlos emporsteigende Mauern, gleich den Wänden eines
ungeheuren Grabmals. Die Nacht war dunkel. Grauer
Nebel lastete auf dem Meere, das mit einem röchelnden,
jammernden Geräusch gegen die Klippen schlug. Die
Schatten verschwanden nach und nach, als seien sie in
die Mauern hineingeschlüpft.

Sobald man das Tor durchschritten, befand man sich
in einem weiten viereckigen Hofe, der rings von Säulengängen
umgeben war. In der Mitte erhob sich ein
großes achtseitiges Gebäude, von Kuppeln überragt, die
ein zweites Stockwerk umschlossen. Auf ihm thronte
eine Art von Rundbau, den ein Kegel mit einer Kugel
auf der Spitze abschloß.

In zylinderförmigen Silberdrahtkörben auf Stangen,
die von Männern getragen wurden, brannten Feuer.
Bei jähen Windstößen flackerten die Flammen und warfen
roten Schein auf die goldenen Kämme, die das geflochtene
Haar der Fackelträger im Nacken hielten. Sie
liefen hin und her und riefen einander, um die Alten
zu empfangen.

In bestimmten Abständen hockten auf den Steinfliesen – wie
Sphinxe – ungeheure Löwen, lebendige Symbole der
verzehrenden Sonne. Sie schliefen mit halbgeschlossenen
Lidern. Die Schritte und Stimmen weckten sie auf. Sie
erhoben sich gemächlich und trotteten den Alten entgegen.
Sie erkannten sie an ihrer Tracht, rieben sich an
ihren Beinen und krümmten unter lautem Gähnen den
Rücken. Ihr Atem flog in das flackernde Fackellicht.
Das Geräusch nahm zu. Türen schlossen sich.

Kein Priester war mehr zu sehen. Auch die Alten verschwanden
unter den Säulen, die eine tiefe Vorhalle rings
um den Tempel bildeten.

In konzentrischen Reihen angeordnet, stellten diese Säulen
die saturnische Periode in der Weise dar, daß die Jahre
die Monate und die Monate die Tage umschlossen. Der
innerste Säulenkreis stieß an die Mauer des Allerheiligsten.

Dort legten die Alten ihre Stöcke aus Narwalhorn ab.
Ein nie außer acht gelassenes Gesetz bestrafte nämlich
jeden mit dem Tode, der in der Sitzung mit irgendeiner
Waffe erschien. Mehrere trugen am Saum ihres
Gewandes einen Riß, zum Zeichen, daß sie bei der Trauer
um den Tod ihrer Angehörigen ihre Kleider nicht geschont
hatten. Doch verhinderte ein am Ende des Risses angesetzter
Purpurstreifen, daß er größer wurde. Andre trugen
ihren Bart in einem Beutel aus veilchenblauem Leder,
der mit zwei Bändern an den Ohren befestigt war. Alle
begrüßten sich, indem sie einander umarmten. Sie umringten
Hamilkar und beglückwünschten ihn. Man hätte
meinen können, Brüder sähen einen Bruder wieder.

Diese Männer waren in der Mehrzahl untersetzt und
hatten gebogene Nasen, wie die assyrischen Kolosse. Etliche
jedoch verrieten durch ihre vorspringenden Backenknochen,
ihren höheren Wuchs und ihre schmäleren Füße
afrikanische Abkunft und nomadische Vorfahren. Die
beständig in ihren Kontoren hockten, hatten bleiche Gesichter.
Andre verrieten in ihrer Erscheinung den Ernst
der Wüste, und seltsame Juwelen funkelten an allen
Fingern ihrer Hände, die von fernen Sonnen gebräunt
waren. Die Seefahrer erkannte man an ihrem wiegenden
Gang, während die Landwirte nach der Kelter, nach
Heu und Maultierschweiß rochen. Diese alten Seeräuber
waren Ackerbauer geworden, diese Wucherer rüsteten
Schiffe aus, diese Plantagenbesitzer hielten sich Sklaven,
die allerlei Handwerk betrieben. Alle waren sie in den
religiösen Bräuchen bewandert, in Ränken erfahren, unbarmherzig
und reich. Sie sahen versorgt aus, und ihre
flammenden Augen blickten mißtrauisch. Das fortwährende
Reisen und Lügen, Schachern und Befehlen hatte
ihrem ganzen Wesen einen Anstrich von List und Gewalttätigkeit,
eine Art verstohlener, krampfhafter Roheit
verliehen. Überdies verdüsterte sie die fromme Umgebung.

Zuerst durchschritten sie einen gewölbten Saal, dessen
Grundriß eiförmig war. Sieben Türen, den sieben Planeten
entsprechend, bildeten an der Wand verschiedenfarbige
Vierecke. Ein langes Gemach folgte. Dann ging
es wieder in einen dem ersten ähnlichen Saal.

Im Hintergrunde brannte ein Kandelaber, über und über
mit ziselierten Blumen bedeckt. Jeder seiner acht goldenen
Arme trug einen Kelch von Diamanten mit einem
Leinwanddochte. Er stand auf der obersten der langen
Stufen, die zu einem großen Altar führten, dessen Ecken
eherne Hörner schmückten. Zwei seitliche Treppen führten
zur Altarplatte hinauf. Sie war kaum mehr zu erkennen.
Sie glich einem Berg aufgehäufter Asche, auf
dessen Spitze etwas Unerkennbares langsam rauchte. Darüber,
höher als der Kandelaber und viel höher als der
Altar, starrte der Moloch, ganz aus Eisen, mit einer
Männerbrust, in der eine weite Öffnung klaffte. Seine
ausgespannten Flügel erstreckten sich über die Wand, und
seine überlangen Hände reichten bis zum Boden hinab.
Drei schwarze Steine mit gelben Rändern funkelten als
drei Augen auf seiner Stirn. Er sah aus, als wolle er
brüllen und als recke er mit furchtbarer Anstrengung
seinen Stierkopf in die Höhe.

Ringsum im Gemache waren Ebenholzschemel aufgestellt.
Hinter einem jeden stand auf drei Klauen ein
eherner Fackelhalter. Die vielen Flammenscheine spiegelten
sich in den Perlmutterrauten, mit denen der Fußboden
getäfelt war. Der Saal war so hoch, daß das
Rot der Wände gegen die Wölbung hin schwarz erschien,
und die drei Augen des Götzenbildes hoch oben schimmerten
wie halb im Dunkel verlorene Sterne.

Die Alten nahmen auf den Schemeln Platz, nachdem sie
die Schleppen ihrer Gewänder über die Köpfe gezogen
hatten. Unbeweglich saßen sie da, die Hände in ihren
weiten Ärmeln übereinander gelegt. Der Perlmutterboden
aber glich einem Lichtstrome, der vom Altar bis
zur Tür unter ihren bloßen Füßen hinrieselte.

In der Mitte saßen, Rücken an Rücken, die vier Oberpriester
auf vier Elfenbeinstühlen, die im Kreuz aufgestellt
waren. Der Oberpriester Eschmuns war in ein
hyazinthenblaues Gewand gekleidet, der Tanits in weißes
Linnen, der Khamons in gelbrote Wolle und der Molochs
in Purpur.

Hamilkar näherte sich dem Kandelaber, schritt um ihn
herum und betrachtete die brennenden Dochte. Dann streute
er wohlriechendes Pulver darauf. Violette Flammen
loderten in den Kelchen auf.

Alsbald erhob sich eine schrille Stimme, eine andre antwortete,
und die hundert Alten, die vier Oberpriester und
Hamilkar, der immer noch stand, stimmten einen Hymnus
an. Sie wiederholten immerfort die gleichen Silben, verstärkten
aber jedesmal den Ton, und so schwollen ihre Stimmen
an, wurden schreiend und schrecklich, bis sie dann mit
einem Schlage schwiegen.

Man wartete eine Weile. Endlich zog Hamilkar aus
seinem Busen eine kleine saphirblaue Statuette mit drei
Köpfen und stellte sie vor sich hin. Das war das Bild der
Wahrheit, die er damit zum Schutzgeist seiner Worte machte.
Dann steckte er sie wieder zu sich; und wie von plötzlicher
Wut ergriffen, schrien alle durcheinander:

»Die Barbaren sind deine guten Freunde! Verräter!
Verruchter! Du kommst zurück, um unsern Untergang anzusehen,
nicht wahr? – Laßt ihn reden! – Nein, nein ...!«

Sie rächten sich für den Zwang, den ihnen das staatsmännische
Zeremoniell bisher auferlegt hatte. Wiewohl
sie Hamilkars Rückkehr gewünscht hatten, so waren sie jetzt
doch darüber entrüstet, daß er ihrem Unglück nicht vorgebeugt,
oder vielmehr, daß er es nicht mit ihnen geteilt
hatte.

Als sich das Getobe gelegt hatte, stand der Oberpriester
Molochs auf.

»Wir fragen dich: warum bist du nicht nach Karthago
zurückgekehrt?«

»Was geht das euch an?« antwortete der Suffet verächtlich.

Das Geschrei ward noch einmal so groß.

»Wessen beschuldigt ihr mich? Hab ich etwa den Krieg
schlecht geführt? Ihr habt meine Schlachtpläne gesehen,
ihr, die ihr gemütlich zulaßt, daß Barbaren ...«

»Genug! Genug!«

Mit leiser Stimme, damit schärfer darauf gehört würde,
fuhr er fort:

»Ach, wahrlich, ich täusche mich, ihr Gottbegnadeten!
Es gibt doch noch Tapfere unter euch! Gisgo erhebe dich!«
Er schritt mit halbgeschlossenen Lidern vor dem Altar
hin, als ob er jemanden suchte, wobei er wiederholte:
»Erhebe dich, Gisgo! Du kannst mich anklagen. Sie
werden dich schützen! Aber wo ist er?« Dann, als besänne
er sich, gab er sich selbst zur Antwort: »Ach, gewiß
in seinem Hause, im Kreise seiner Söhne. Er gebietet seinen
Sklaven. Er ist glücklich. Er zählt an der Wand die
Ehrenketten, die ihm das Vaterland verliehen!«

Sie zuckten mit den Schultern, wie von Peitschenhieben
getroffen.

»So wißt ihr nicht einmal, ob er lebt oder tot ist?« Und
ohne sich um ihr Geschrei zu kümmern, erklärte er: Indem
sie den Suffeten im Stich gelassen hätten, sei die Republik
selbst in Gefahr geraten. Auch der Friede mit Rom, so
vorteilhaft er ihnen scheine, sei verderblicher als zwanzig
Schlachten.

Einige klatschten ihm Beifall: die weniger Reichen des
Rates, die allezeit im Verdacht standen, zum Volke oder
zur Tyrannis zu neigen. Ihre Gegner, die obersten Staatsbeamten
und Syssitienvorstände, hatten indessen die Majorität.
Die Angesehensten hatten sich um Hanno geschart,
der am andern Ende des Saals vor der hohen Tür saß,
die ein hyazinthenblauer Vorhang verhängte.

Er hatte die Schwären seines Gesichts mit Schminke
bestrichen. Der Goldpuder seiner Haare war ihm auf
die Schultern gefallen und bildete dort zwei glänzende
Flecke. Dadurch sah das Haar weißlich, dünn und kraus
wie Wolle aus. Seine Hände waren mit Binden umwickelt,
die mit wohlriechendem Öle getränkt waren, das
auf den Boden herabtropfte. Seine Krankheit hatte sich
offenbar beträchtlich verschlimmert, denn seine Augen
verschwanden in den Falten der Lider. Um sehen zu
können, mußte er den Kopf zurückbiegen. Seine Anhänger
veranlaßten ihn zu reden. Endlich begann er mit
heiserer, widerwärtiger Stimme:

»Weniger Anmaßung, Barkas! Wir alle sind besiegt
worden! Jeder trage sein Unglück! Füge dich!«

Hamilkar lächelte und sprach:

»Erzähle uns lieber, wie du unsre Penteren in die
römische Flotte hineinmanövriert hast!«

»Ich wurde vom Winde getrieben,« gab Hanno zur Antwort.

»Du machst es wie das Rhinozeros, das auf seinem Mist
herumtrampelt. Du stellst deine eigne Dummheit zur
Schau! Schweig!«

Alsdann begannen sie, einander wegen der Schlacht bei
den Ägatischen Inseln anzuschuldigen.

Hanno machte Hamilkar den Vorwurf, er sei ihm nicht
entgegen gekommen.

»Ei, dann hätte ich den Eryx entblößt. Du mußtest die
offene See gewinnen! Was hinderte dich daran? Ach,
ich vergaß: die Elefanten haben ja alle Angst vor dem
Meere!«

Hamilkars Freunde fanden diesen Witz so gut, daß sie in
ein lautes Gelächter ausbrachen. Die Wölbung hallte davon
wider, als hätte man Pauken geschlagen.

Hanno wies auf das Unwürdige einer solchen Beleidigung
hin. Er habe sich seine Krankheit bei der Belagerung von
Hekatompylos durch eine Erkältung zugezogen. Dabei
rannen ihm die Tränen über das Antlitz, wie ein Winterregen
über eine verfallene Mauer.

Hamilkar fuhr fort:

»Hättet ihr mich geliebt, wie ihr den da geliebt habt, so
wäre jetzt eitel Freude in Karthago! Wie oft hab ich
euch um Hilfe angerufen! Und stets versagtet ihr mir
das Geld!«

»Wir brauchten es selber!« erklärten die Syssitienvorstände.

»Und als meine Lage zum Verzweifeln war, als wir den
Urin unsrer Maultiere tranken und an den Riemen unsrer
Sandalen nagten, als ich am liebsten Soldaten aus dem
Erdboden gestampft und die Asche unsrer Toten zu Heerhaufen
verwandelt hätte, da rieft ihr die Schiffe zurück,
die mir noch geblieben waren!«

»Wir durften nicht alles aufs Spiel setzen,« entgegnete
Baat-Baal, der im darischen Gätulien Goldminen besaß.

»Was tatet ihr indessen hier in Karthago, in euren Häusern,
hinter euren Mauern? Es wohnen Gallier am Po,
die ihr aufreizen mußtet, Kanaaniter in Kyrene, die herbeigeeilt
wären. Und während die Römer Gesandte an
Ptolemäos schicken ...«

»Jetzt rühmt er uns die Römer!«

Irgend jemand anders schrie ihm zu: »Wieviel haben
sie dir bezahlt, damit du sie verteidigst?«

»Das frage die Ebenen von Brutium, die Trümmer von
Lokri, Metapont und Heraklea! Ich habe alle ihre Bäume
verbrannt, alle ihre Tempel geplündert, und bis zum Tod
der Enkel ihrer Enkel ...«

»Du deklamierst wie ein Schulmeister der Redekunst!«
rief Kapuras, ein berühmter Kaufherr. »Was willst du
denn eigentlich?«

»Ich sage, man muß entweder klüger oder gefürchteter
sein! Wenn ganz Afrika euer Joch abschüttelt, so geschieht
es, weil ihr schwächliche Herrscher seid, nicht imstande,
das Joch jemandem fest in den Nacken zu drücken!
Agathokles, Regulus, Scipio ... irgendein verwegener
Mann braucht nur zu landen, und schon hat er das Land
erobert. Und wenn sich die Libyer im Osten mit den Numidiern
im Westen verbrüdern, wenn die Nomaden von Süden
und die Römer von Norden kommen ...« Ein Schrei des
Entsetzens erhob sich. »Ja, dann werdet ihr an eure Brust
schlagen, euch im Staube wälzen und eure Mäntel zerreißen!
Dann hilft das alles nichts! Ihr werdet doch
fortmüssen, um in der Suburra die Mühlen zu drehen und
auf den Hügeln von Latium Wein zu lesen.«

Sie schlugen sich mit den Händen auf den rechten Schenkel,
um ihre Entrüstung auszudrücken, und die Ärmel ihrer
Gewänder blähten sich wie die großen Flügel erschrockener
Vögel.

Immer noch auf der höchsten Stufe am Altare stehend,
fuhr Hamilkar in heiligem Feuer bebend und drohend fort.
Er erhob die Arme, und die Strahlen der hinter ihm
lodernden Flammen schossen aus seinen Fingern wie goldne
Pfeile.

»Ihr werdet eure Schiffe verlieren, eure Landgüter,
eure Wagen, eure Hängebetten und eure Sklaven, die
euch die Füße reiben! Die Schakale werden in euren
Palästen hausen, der Pflug wird eure Gräber umwühlen.
Man wird nichts mehr hören als den Schrei der Adler
über Haufen von Ruinen! Du wirst fallen, Karthago!«

Die vier Oberpriester streckten ihre Hände aus, um den
Fluch abzuwehren. Alle waren aufgesprungen. Doch der
Meersuffet stand als priesterliches Oberhaupt unter dem
Schutz der Sonne und war unverletzlich, solange ihn der
Staatsgerichtshof der Hundert nicht verurteilt hatte. Vom
Altar ging ein heiliges Grauen aus. Sie wichen zurück.
Hamilkar hatte aufgehört zu reden. Starren Blickes, im
Gesicht bleich wie die Perlen seiner Tiara, stand er tiefatmend
da, fast erschrocken über sich selbst. Sein Geist verlor
sich in düstere Visionen. Von seinem erhöhten Standort
erschienen ihm all die Fackeln auf den ehernen Trägern
wie eine mächtige Flammenkrone, die auf den Fliesen lag.
Schwarzer Qualm wirbelte daraus empor und reckte sich
in das Dunkel der Wölbung. Eine Weile war die Stille
so tief, daß man das Rauschen des Meeres in der Ferne
hörte.

Dann begannen die Alten einander zu befragen. Ihr
Eigentum, ja ihr Dasein war durch die Barbaren bedroht.
Aber man konnte diese ohne Hilfe des Suffeten nicht
niederwerfen. Das war trotz allen Stolzes schließlich
maßgebend. Man nahm Hamilkars Freunde beiseite. Es
gab selbstsüchtige Versöhnungen, geheime Abmachungen
und feierliche Versprechen. Aber Hamilkar wollte auf
keinen Fall mehr mit der Regierung zu tun haben. Alle beschworen
ihn. Man flehte ihn an. Als gar das Wort »Verrat«
von neuem fiel, da ward er zornig. Der einzige Verräter
sei der Große Rat. Denn da die Verpflichtung der
Söldner mit dem Kriege erlösche, so seien sie mit dem
Ende des Krieges frei geworden. Des weiteren übertrieb
er ihre Tapferkeit und alle die Vorteile, die man daraus
ziehen könne, wenn man sie durch Geschenke und Vorrechte
wieder für die Republik gewönne.

Da sagte Magdassan, ein alter Statthalter in den Provinzen,
indem er seine gelben Augen rollte:

»Wahrlich, Barkas, du bist durch deine vielen Reisen ein
Grieche oder ein Lateiner geworden, ich weiß nicht was!
Was redest du von Belohnungen für diese Leute? Besser,
daß zehntausend Barbaren zugrunde gehen als ein einziger
von uns!«

Die Alten nickten beifällig und murmelten: »Jawohl,
wozu so viel Rücksichten? Barbaren findet man immer!«

»Und entledigt sich ihrer auch ganz bequem wieder, nicht
wahr? Man läßt sie im Stich, wie ihr es in Sardinien
getan habt. Man benachrichtigt den Feind einfach von
dem Wege, den sie einschlagen müssen, wie bei jenen
Galliern in Sizilien, oder man schifft sie auch wohl
mitten im Meere aus. Auf meiner Heimfahrt hab ich
das Felseneiland gesehen, noch ganz weiß von ihren
Gebeinen!«

»Welch ein Unglück!« meinte Kapuras schamlos.

»Sind sie nicht hundertmal zum Feinde übergegangen!«
schrien die andern.

»Warum rieft ihr sie denn, euren Gesetzen zuwider, nach
Karthago zurück? Und als sie dann in der Stadt sind,
arm und in Menge, inmitten all eurer Reichtümer, da
kommt euch nicht einmal der Gedanke, sie durch die geringste
Teilung zu schwächen! Ihr entlaßt sie mit Weib und Kind,
allesamt, ohne auch nur eine einzige Geisel zurückzubehalten!
Wähntet ihr, sie würden einander morden, um euch
den Schmerz zu ersparen, eure Schwüre zu halten? Ihr
haßt sie, weil sie stark sind! Mich, ihren Marschall, haßt
ihr noch mehr! O, ich merkte das soeben wohl, als ihr
meine Hände küßtet. Ihr tatet euch Gewalt an, um nicht
hineinzubeißen.«

Wären die Löwen, die draußen im Hofe schliefen, mit
Gebrüll hereingestürzt, der Lärm hätte nicht furchtbarer
sein können. Da erhob sich der Oberpriester Eschmuns,
steif, die Knie gegeneinandergepreßt, die Ellbogen an den
Körper gedrückt und die Hände halb geöffnet.

»Barkas!« sprach er. »Karthago bedarf deiner. Du mußt
den Oberbefehl über die punischen Streitkräfte gegen die
Barbaren annehmen!«

»Ich weigere mich!« entgegnete Hamilkar.

»Wir werden dir volle Gewalt geben!« riefen die Häupter
der Syssitien.

»Nein!«

»Ohne jede Überwachung! Alleinige Selbständigkeit!
Du bekommst so viel Geld, als du forderst! Alle Gefangenen!
Die ganze Beute! Vier Quadratfuß Land
für jeden feindlichen Leichnam!«

»Nein, nein! Weil es unmöglich ist, mit euch zu siegen!«

»Er hat Furcht!«

»Weil ihr feig, geizig, undankbar, kleinmütig und unbesonnen
seid!«

»Er will die Soldateska schonen!«

»Um sich an ihre Spitze zu stellen!« fügte irgendeiner
hinzu.

»Und über uns herzufallen!« versetzte ein andrer.

Aus dem Hintergrunde aber brüllte Hanno:

»Er will sich zum Könige machen!«

Da sprangen sie alle auf, warfen die Sitze und die Fackeln
um. Dolche zückend, stürzten sie nach dem Altar. Doch
Hamilkar griff in seine Ärmel und zog zwei breite Messer
hervor. Vorgebeugt, den linken Fuß vorgesetzt, stand er
mit zusammengepreßten Zähnen und flammenden Augen
da, unbeweglich unter dem goldnen Kandelaber, und blickte
sie trotzig an.

Aus Vorsicht hatten sie also sämtlich Waffen mitgebracht!
Das war ein Verbrechen! Erschrocken blickten sie sich gegenseitig
an. Doch da alle schuldig waren, beruhigte man sich
rasch, und einer nach dem andern wandte dem Suffeten
den Rücken und stieg, wütend über die Demütigung, wieder
hinab. Zum zweiten Male wichen sie vor ihm zurück. Eine
Weile blieben sie so stehen. Etliche hatten sich an den Fingern
verletzt und führten sie zum Munde oder wickelten sie
behutsam in den Saum ihrer Mäntel. Man wollte eben
allgemein aufbrechen, da hörte Hamilkar die Worte:

»Pfui! Er tut es aus Rücksicht auf seine Tochter! Er
will sie nicht betrüben!«

Und eine andre lautere Stimme schrie:

»Ohne Zweifel, denn sie wählt sich ja ihre Liebsten unter
den Söldnern!«

Einen Augenblick wankte Hamilkar, dann suchten seine
raschen Augen Schahabarim. Der Priester der Tanit war
allein auf seinem Platze verblieben, aber Hamilkar erblickte
von weitem nichts als seine hohe Mütze. Die Versammlung
lachte dem Suffeten höhnisch ins Gesicht. Je
mehr seine Erbitterung wuchs, um so größer ward ihre
Freude, und inmitten des Spottgeschreis riefen die hinten
Stehenden:

»Man hat einen aus ihrem Gemache kommen sehen!«

»Eines Morgens im Monat Tammuz!«

»Es war der Räuber des Zaimphs!«

»Ein sehr schöner Mann!«

»Größer als du!«

Hamilkar riß sich die Tiara vom Haupte, das Zeichen
seiner Würde, seine Tiara mit acht symbolischen Reifen, die
in der Mitte eine Rosette aus Smaragden trug, und schleuderte
sie mit beiden Händen aus Leibeskräften zu Boden.
Die goldnen Kronen zersprangen und prallten hoch, und
die Perlen schlugen klingend auf die Fliesen. Jetzt konnte
man auf seiner bleichen Stirn eine lange Narbe erblicken,
die sich wie eine Schlange zwischen seinen Augenbrauen
hinringelte. Alle Glieder zitterten ihm. Er stieg eine der
Seitentreppen empor, die auf den Altar führten, und betrat
ihn. Damit deutete er an, daß er sich dem Gotte weihte,
sich zum Opfer anbot. Sein Mantel flatterte und brachte
die Lichter des Kandelabers ins Flackern, der sich jetzt zu
Hamilkars Füßen befand, und der feine Staub, den seine
Tritte aufwirbelten, umhüllte ihn bis zu den Lenden wie
eine Wolke. Zwischen den Beinen des ehernen Kolosses
blieb er stehen. Er nahm zwei Hände voll von der Asche,
deren bloßer Anblick alle Karthager vor Entsetzen erbeben
ließ, und sprach:

»Bei den hundert Fackeln eures Geistes! Bei den acht
Feuern der Erdgeister! Bei den Sternen, den Meteoren
und Vulkanen! Bei allem, was brennt! Beim Durste der
Wüste und dem Salze des Meeres! Bei der Höhle von
Hadrumet und dem Reiche der Seelen! Bei dem Ende
aller Dinge! Bei der Asche eurer Söhne und der Asche
der Brüder eurer Ahnen, mit der ich jetzt die meine menge!
Ihr, der Rat der Alten von Karthago, ihr habt gelogen,
als ihr meine Tochter anklagtet! Und ich, Hamilkar Barkas,
der Suffet des Meeres, der Erste der Patrizier und
der Herrscher des Volkes, ich schwöre vor Moloch dem
Stierköpfigen ...« Man erwartete etwas Entsetzliches,
doch er fuhr mit lauter und ruhiger Stimme fort: »... daß
ich nicht einmal mit ihr darüber reden werde!«

Die Tempeldiener, goldne Kämme im Haar, traten ein,
mit Purpurschwämmen und Palmzweigen. Sie hoben
den hyazinthblauen Vorhang auf, der vor die Türe gespannt
war. Durch die Öffnung erblickte man im Hintergrunde
der Säle den weiten rosenroten Himmel, der
die Wölbung der Decke fortzusetzen schien und sich am
Horizont auf das tiefblaue Meer stützte. Die Sonne erhob
sich aus den Fluten und stieg empor. Ihre Strahlen
trafen die Brust des Kolosses. Sein von roten Zähnen
starrender Rachen tat sich in schrecklichem Gähnen auf.
Seine ungeheuern Nasenflügel erweiterten sich. Das helle
Licht belebte ihn und verlieh ihm ein furchtbares, lauerndes
Aussehen, als ob er sich hinausstürzen wollte, um sich
mit dem Gestirn, dem Gott, zu vereinen und mit ihm zusammen
die Unendlichkeit zu durchstürmen.

Die umgerissenen Fackeln brannten inzwischen weiter,
und ihr Widerschein goß hier und dort auf die Perlmutterfliesen
rote Flecke wie von Blut hin. Die Alten taumelten
vor Ermattung. Sie atmeten die frische Luft mit
vollen Zügen. Schweiß rann über ihre bleigrauen Lippen.
Sie hatten alle so viel geschrien, daß sie einander
nicht mehr verstanden. Aber ihr Zorn gegen den Suffeten
war nicht erloschen. Zum Abschied warfen sie ihm
Drohungen zu, und Hamilkar erwiderte sie:

»Auf Wiedersehen morgen nacht, Barkas, im Tempel
Eschmuns!«

»Ich werde da sein!«

»Wir werden dich durch die Hundertmänner verurteilen
lassen!«

»Und ich euch durch das Volk!«

»Nimm dich nur in acht, daß du nicht am Kreuze endest!«

»Und ihr, daß ihr nicht in den Straßen zerrissen werdet!«

Sobald sie sich auf der Schwelle des Hofes befanden,
nahmen sie wieder eine ruhige Haltung an.

Die Läufer und Wagenführer erwarteten ihre Herren
am Tor. Die meisten Gerusiasten ritten auf weißen Maultieren
davon. Der Suffet sprang in seinen zweirädrigen
Wagen und ergriff selbst die Zügel. Die beiden Rosse
trabten im Takt in stolzer Beizäumung über die aufspringenden
Kiesel. Die ganze Straße der Mappalier hinan
galoppierten sie. Der silberne Geier vorn an der Deichsel
schien zu fliegen, so schnell stürmte der Wagen dahin.

Die Straße durchschnitt einen Platz, der mit hohen, oben
pyramidenförmig zugespitzten Steinplatten bedeckt war.
Sie trugen in der Mitte ausgemeißelt eine offene Hand,
als ob der Tote, der darunter lag, sie gen Himmel emporstrecke,
um etwas zu erbitten. Dann kamen verstreute
Hütten aus Lehm, Zweigen und Binsengeflecht, kegelförmig
errichtet. Kleine Mauern aus Kieselsteinen, Rinnen
mit gießendem Wasser, aus Spartogras geflochtene Stricke
und Hecken von Feigenkaktus trennten in unregelmäßiger
Weise die einzelnen Behausungen, die immer zahlreicher
wurden und sich bis zu den Gärten des Suffeten hinzogen.
Hamilkar heftete seine Blicke auf einen großen Turm,
dessen drei Stockwerke die Form von drei ungeheuren
Zylindern hatten. Das unterste war aus Stein, das
zweite aus Ziegeln und das oberste ganz aus Zedernholz
erbaut und trug eine kupferne Kuppel, auf vierundzwanzig
Säulen aus Wacholderholz, von denen Erzketten in Form
von durcheinandergeschlungenen Girlanden herabhingen.
Der hochragende Bau beherrschte die Gebäude, die zur
Rechten standen, die Speicher und das Verwaltungshaus,
während der Frauenpalast hinter den Zypressenreihen hervorlugte,
die wie zwei eherne Mauern Wache hielten.

Als der Wagen rasselnd durch das enge Tor gefahren
war, hielt er unter einem breiten Schutzdache, unter dem
angehalfterte Pferde an Heubündeln fraßen.

Diener liefen herbei. Es waren ihrer eine große Menge
vorhanden, da man auch die auf den Feldern Arbeitenden,
aus Furcht vor den Söldnern, in die Stadt
hereingetrieben hatte. Diese Feldarbeiter trugen Tierfelle
und schleppten Ketten nach, die um ihre Knöchel
zusammengeschmiedet waren. Die Arbeiter aus den Purpurfabriken
hatten rotgefärbte Arme wie Scharfrichter.
Die Seeleute trugen grüne Mützen, die Fischer Korallenhalsbänder,
die Jäger ein Netz auf der Schulter und die
im Schlosse von Megara Beschäftigten weiße oder schwarze
Gewänder, Lederhosen und Kappen aus Stroh, Filz oder
Leinwand, je nach ihrem Dienst und verschiedenem Gewerbe.

Dahinter drängte ein in Lumpen gehüllter Pöbel. Diese
Vagabunden lebten obdachlos ohne jede Beschäftigung.
Sie schliefen des Nachts in den Gärten und nährten sich
von den Küchenabfällen. Es war gleichsam menschlicher
Moder, der im Schatten des Palastes wucherte. Hamilkar
duldete sie, mehr aus kluger Vorsicht denn aus verächtlichem
Erbarmen. Sie hatten sich allesamt zum
Zeichen ihrer Freude Blumen hinter die Ohren gesteckt.
Viele von ihnen hatten den Gewaltigen noch nie gesehen.

Aufseher, die ihr Haar wie Sphinxe trugen, warfen sich
auf alle diese Leute und schlugen mit ihren großen Stöcken
rechts und links um sich. Dies geschah, um die auf den
Anblick ihres Gebieters neugierigen Sklaven zurückzutreiben.
Hamilkar sollte nicht durch die Menge beengt
und durch ihren Geruch nicht belästigt werden.

Nun warfen sich alle platt auf den Boden und schrien:
»Götterliebling, dein Haus blühe!« Durch diesen in der
Zypressenallee auf dem Boden liegenden Schwarm schritt
der Haushofmeister Abdalonim in seiner hohen weißen
Mütze auf Hamilkar zu, ein Weihrauchfaß in der Hand.

Da kam Salambo die Galeerentreppe herab, gefolgt
von all ihren Frauen, die immer, wenn ihre Herrin eine
Stufe herabstieg, dasselbe taten. Die Köpfe der Negerinnen
hoben sich als große schwarze Punkte in der langen
Linie der mit Goldplättchen besetzten Binden auf den Stirnen
der Römerinnen ab. Andre trugen im Haar silberne
Pfeile, Schmetterlinge aus Smaragden oder sonnenartig
geordnete lange Nadeln. Auf dem Gewirr der weißen,
gelben und blauen Gewänder funkelten Ringe, Spangen,
Halsketten, Fransen und Armbänder. Die leichten Stoffe
knisterten. Man hörte das Klappen der Sandalen und
das dumpfe Treten der bloßen Füße auf den Holzstufen.
Hier und da ragte ein großer Eunuch über die Frauen hinweg
mit seinen hohen Schultern und seinem lächelnden
Haupte. Als die Zurufe der Männer nachgelassen hatten,
stießen die Weiber, das Gesicht mit den Ärmeln verhüllend,
seltsame Rufe aus, dem Heulen von Wölfinnen vergleichbar,
so wild und so schrill, daß die große, ganz mit Frauen
bedeckte Ebenholztreppe von oben bis unten dumpf erdröhnte.

Der Wind blähte die Schleier. Die dünnen Papyrosstauden
wiegten sich sacht. Es war im Monat Schebaz,
mitten im Winter. Die blühenden Granatbäume zeichneten
sich in runden Linien vom blauen Himmel ab, und
durch die Zweige schimmerte das Meer mit einem fernen
Eiland, halb im Dunste verschwommen.

Hamilkar blieb stehen, als er Salambo erblickte. Sie war
ihm nach dem Tode mehrerer Knaben geboren worden.
Zudem galt die Geburt von Töchtern in allen Ländern der
Sonnenanbetung für ein Unglück. Später hatten ihm die
Götter zwar noch einen Sohn geschenkt, aber von seiner
Enttäuschung und von dem Fluch, den er über seine Tochter
ausgesprochen hatte, war etwas in seiner Seele doch
verblieben. Inzwischen kam Salambo heran.

Perlen von verschiedener Färbung hingen in langen Trauben
von ihren Ohren auf die Schultern herab bis an die
Ellbogen. Ihr Haar war so gekräuselt, daß es wie eine
Wolke aussah. Um den Hals trug sie kleine viereckige Goldplättchen.
Auf jedem war eine Frau zwischen zwei aufrecht
stehenden Löwen abgebildet. In allem glich ihre
Kleidung der der Göttin. Ihr hyazinthenblaues Gewand
mit weiten Ärmeln schloß sich eng um ihre Hüften und erweiterte
sich nach unten. Der Zinnober auf ihren Lippen
ließ ihre Zähne weißer schimmern, und das Antimon in
ihren Wimpern machte ihre Augen größer. Ihre Sandalen,
aus Vogelbälgen geschnitten, hatten überhohe Absätze.
Offenbar vor Kälte war Salambo sehr blaß.

Endlich gelangte sie vor Hamilkar, und ohne ihn anzublicken,
ohne den Kopf zu erheben, sprach sie zu ihm:

»Heil dir, Götterliebling! Unsterblichen Ruhm dir, Sieg,
Muße, Zufriedenheit und Reichtum! Lange war mein Herz
traurig und das Haus voller Sehnsucht. Doch der Herr,
der heimkehrt, strahlt wie die Lenzessonne, die wiederauferstandene;
und unter deinem Blick, Vater, wird Freude
und neues Leben überall erblühen!«

Und indem sie aus Taanachs Händen ein kleines längliches
Gefäß nahm, in dem eine Mischung von Mehl,
Butter, Paradieskörnern und Wein dampfte, fuhr sie fort:

»Trink in vollen Zügen den Trank der Heimkehr, den
deine Magd dir bereitet!«

Er erwiderte: »Segen über dich!« und ergriff mechanisch
die goldne Schale, die sie ihm darbot. Dabei musterte er
sie so scharfen Blicks, daß sie verwirrt stammelte:

»Man hat dir gesagt, Herr ...«

»Ja, ich weiß,« versetzte Hamilkar leise.

War das ein Geständnis oder meinte sie die Barbaren?
Er fügte ein paar inhaltslose Worte über die Not der
Stadt hinzu, der er unbedingt ein Ende setzen wolle.

»Ach, Vater!« rief Salambo aus. »Was dahin ist, ist
dahin! Unwiederbringlich!«

Da wich er zurück. Salambo aber staunte über seine Bestürzung.
Sie hatte keineswegs Karthago im Sinne, sondern
den Tempelraub, als dessen Mitschuldige sie sich fühlte.
Der Mann, vor dem Armeen zitterten, den sie selber kaum
kannte, war ihr unheimlich wie ein Gott. Er hatte alles
erraten, er wußte alles! Etwas Schreckliches mußte geschehen.

»Gnade!« rief sie.

Hamilkar senkte langsam das Haupt.

Obwohl sie sich anschuldigen wollte, wagte sie doch nicht
die Lippen zu öffnen. Dabei erstickte sie das Bedürfnis,
sich zu beklagen und getröstet zu werden. Hamilkar kämpfte
gegen den Drang, seinen Schwur zu brechen. Er hielt
ihn aus Stolz oder aus Furcht, den Trost der Ungewißheit
zu verlieren. Durchbohrend schaute er Salambo ins
Antlitz, um zu ergründen, was sie in der Tiefe ihres
Herzens verberge.

Von der Wucht dieses Blickes erdrückt, ließ Salambo
mehr und mehr den Kopf sinken und seufzte tief auf. Jetzt
war er überzeugt, daß sie in der Umarmung eines Barbaren
schwach geworden war. Er bebte und hob beide Fäuste
empor. Sie stieß einen Schrei aus und sank in die Arme
ihrer Frauen, die sich eifrig um sie bemühten.

Hamilkar drehte sich auf den Absätzen herum. Die Schar
der Verwalter folgte ihm nach.

Man öffnete das Tor des Speichers und betrat einen
weiten runden Saal, von dem, wie die Speichen eines
Rades von der Nabe, lange Gänge ausliefen, die zu andern
Sälen führten. In der Mitte erhob sich eine Art steinernes
Podium mit Einlagerungen für die Kissen, die auf den
Teppich herabgeglitten waren.

Der Suffet ging anfangs mit großen raschen Schritten
auf und ab. Er atmete geräuschvoll, stampfte mit dem Fuß
auf den Boden und fuhr sich mit der Hand über die Stirn,
wie ein Mensch, der von Fliegen geplagt wird. Dann
schüttelte er das Haupt, und beim Anblick der aufgehäuften
Schätze beruhigte er sich. Seine Gedanken, durch den Blick
in die Gänge angeregt, schweiften zu den andern, mit noch
selteneren Schätzen gefüllten Räumen. Erzplatten, Silberstangen
und Eisenbarren standen neben Zinnblöcken, die
über das Nebelmeer von den Zinninseln gekommen waren.
Die Harze aus dem Lande der Schwarzen quollen aus
ihren Säcken von Palmenbast hervor, und der Goldstaub,
der in Schläuche gefüllt war, stäubte unmerklich
durch die altersschwachen Nähte. Zwischen dünnen Fasern,
aus Seepflanzen gewonnen, hingen Flachse aus
Ägypten, Griechenland, Ceylon und Judäa. Am Fuße
der Mauern starrten Korallen wie große Sträucher empor.
Und über alldem schwebte ein unbestimmbarer Geruch:
die Ausdünstung der Wohlgerüche, der Gewürze
und der Straußenfedern, die in großen Büscheln von der
Deckenwölbung herabhingen. Vor jedem Gange standen
Elefantenzähne, mit den Spitzen aneinandergelegt, und
bildeten einen Spitzbogen als Eingang.

Hamilkar bestieg das Podium. Die Verwalter standen
alle mit gekreuzten Armen und gesenktem Haupte da. Nur
Abdalonims spitze Mütze ragte stolz empor.

Hamilkar befragte zuerst den Verwalter der Schiffe,
einen alten Seemann, dessen Lider die Winde zerzaust
hatten. Weiße Haarflocken reichten bis zu seinen Hüften
herab, als wäre ihm der Schaum der Wogen im Barte
hängen geblieben.

Er antwortete, er habe ein Geschwader über Gades
und Senegambien ausgesandt mit der Order, das Horn
des Südens und das Vorgebirge der Gewürze zu umschiffen
und Eziongaber in Arabien zu erreichen.

Andre Schiffe – so berichtete er – waren vier Monde
lang gen Westen gefahren, ohne auf Land zu stoßen. Dann
hemmte Seegras den Bug der Schiffe. Am Horizont
donnerten unaufhörlich Wasserfälle. Blutrote Nebel verdunkelten
die Sonne. Düftegeschwängerter Wind schläferte
die Bemannung ein, und hinterher war das Gedächtnis
der Leute so verworren, daß sie nichts zu berichten vermochten.
Inzwischen war man die Flüsse der Szythen
hinaufgefahren, bis nach Kolchis, war zu den Jugriern
und Estiern gedrungen und hatte im Archipel fünfzehnhundert
Jungfrauen geraubt. Alle fremden Schiffe aber,
die man jenseits des Kaps Ostrymon gekreuzt, hatte man
in den Grund gebohrt, damit das Geheimnis der Wege
unbekannt bliebe. König Ptolemäos hatte den Weihrauch
von Schesbar zurückbehalten. Syrakus, Älana, Korsika
und die Inseln hatten nichts geliefert, und der alte Pilot
senkte die Stimme, als er meldete, daß eine Trireme bei
Rusikada von den Numidiern gekapert worden war: »denn
sie halten es mit ihnen, Herr!«

Hamilkar runzelte die Stirn. Dann winkte er dem Verwalter
der Karawanen, er solle Bericht ablegen. Er trug
ein braunes, gürtelloses Gewand, und seinen Kopf umhüllte
eine lange Binde aus weißem Stoff, die am Rande
seines Mundes vorbeilief und ihm hinten über die Schulter
fiel.

Die Karawanen waren planmäßig zur Winter-Tag-
und Nachtgleiche abgegangen. Doch von fünfzehnhundert
Leuten, die mit vortrefflichen Kamelen, neuen Schläuchen
und Vorräten bunter Leinwand nach Hinter-Äthiopien
den Marsch angetreten hatten, war nur ein einziger nach
Karthago zurückgekehrt. Die übrigen waren den Strapazen
erlegen oder im Wüstenschreck wahnsinnig geworden.
Der Gerettete berichtete, er habe weit jenseits
des schwarzen Harudsch, hinter den Ataranten und dem
Lande der großen Affen, ungeheure Reiche angetroffen.
Die geringsten Geräte seien dort aus lauterem Golde.
Ferner habe er einen Strom gesehen von milchweißer
Farbe, breit wie ein Meer, dann Wälder von blauen
Bäumen, Berge von Gewürzen, Ungeheuer mit Menschengesichtern,
die auf Felsen hausten, mit Augäpfeln, die sich
wie Blumen entfalteten, wenn sie einen anblickten. Endlich
hätte es hinter Seen, die von Drachen wimmelten,
kristallne Berge gegeben, auf denen die Sonne schliefe.
Andre Karawanen waren aus Indien zurückgekehrt, mit
Pfauen, Pfeffer und seltsamen Geweben. Die jedoch, die
den Weg nach den Syrten und zum Ammontempel eingeschlagen
hatten, um Chalzedone zu kaufen, die waren
ohne Zweifel im Sande umgekommen. Die Karawanen
nach Gätulien und Phazzana hätten die gewöhnlichen Erzeugnisse
von dort mitgebracht. Zurzeit – so schloß der Verwalter
der Karawanen seinen Bericht – wage er keine
neuen Expeditionen auszuschicken.

Hamilkar verstand ihn: die Söldner hielten die Ebene
besetzt. Mit einem dumpfen Seufzer lehnte er sich auf den
andern Ellbogen. Der Verwalter der Landgüter hatte
nunmehr solche Furcht zu reden, daß er trotz seiner breiten
Schultern und seiner dicken roten Augen entsetzlich zitterte.
Sein Gesicht war stumpfnasig wie das einer Dogge. Auf
dem Kopfe trug er ein Netz aus Rindenfasern, um die
Hüften einen Gurt aus Leopardenfell, in dem zwei furchtbare
Messer blinkten.

Sobald sich Hamilkar abwandte, begann er schreiend alle
Götter anzurufen. Es wäre nicht seine Schuld! Er könne
nichts dafür! Er hätte die Witterung, den Boden und die
Sterne beobachtet, hätte die Anpflanzungen zur Zeit der
Wintersonnenwende, die Ausholzungen bei abnehmendem
Monde vorgenommen, die Sklaven beaufsichtigt, ihre
Kleider geschont ...

Seine Geschwätzigkeit ärgerte Hamilkar. Er schnalzte
mit der Zunge, aber der Mann mit den Messern fuhr
hastig fort:

»Ach, Herr, sie haben alles geplündert! Alles durcheinandergeworfen!
Alles zerstört! In Maschala sind dreitausend
Fuß Bäume niedergeschlagen, in Ubada die Speicher
zertrümmert und die Zisternen verschüttet. In Tedes
haben sie achthundert Metzen Mehl fortgeschleppt, in
Marazzana alle Hirten getötet, die Herden verzehrt und
dein Haus eingeäschert, dein schönes Haus aus Zedernholz,
wo du im Sommer zu verweilen pflegtest! Die
Sklaven von Teburba, die Gerste schnitten, sind in die
Berge geflohen, und die Esel, die Maulesel und Maultiere,
die Rinder von Taormina und die oringischen Pferde, – nicht
eins ist mehr da, alle sind geraubt! Es ist ein Fluch!
Ich überlebe das nicht!« Weinend fuhr er fort: »Ach,
wüßtest du, wie die Keller gefüllt waren, wie die Pflüge
glänzten! Und ach, die schönen Widder! Ach, die schönen
Stiere!«

Hamilkar erstickte fast vor Zorn. Dann wetterte er los:

»Schweig! Bin ich denn ein Bettler? Keine Lügen!
Sprecht die Wahrheit! Ich will alles wissen, was ich verloren
habe, alles bis auf Heller und Pfennig, bis auf
Zentner und Scheffel! Abdalonim, bring mir die Rechnungen
über die Schiffe, über die Karawanen, die Landgüter
und den Haushalt! Und wenn euer Gewissen nicht
rein ist, wehe euern Häuptern! – Geht!«

Alle Verwalter gingen rücklings hinaus, tief gebeugt, so
daß ihre Hände den Boden berührten.

Abdalonim nahm aus dem Mittelfache eines Schrankes,
der in die Mauer eingebaut war, mit Knoten bedeckte
Schnüre, Leinen- und Papyrosrollen und Schulterblätter
von Schafen, die mit feiner Schrift bekritzelt waren. Er
legte sie Hamilkar zu Füßen, gab ihm einen Holzrahmen
in die Hand mit drei eingespannten Fäden, auf denen
Kugeln von Gold, Silber und Horn aufgereiht waren.
Sodann begann er:

»Hundertzweiundneunzig Häuser in der Straße der
Mappalier, an Neukarthager zu einem Talent monatlich
vermietet.«

»Die Miete ist zu hoch! Schone die Armen! Auch sollst
du mir die Namen derer aufschreiben, die dir am kühnsten
erscheinen, und zu ermitteln trachten, ob sie der Republik
treu gesinnt sind. Weiter!«

Abdalonim zauderte. Solche Großmut überraschte ihn.

Hamilkar riß ihm die Leinwandrollen aus der Hand.

»Was ist das? Drei Paläste am Khamonplatze zu zwölf
Kesitah den Monat? Setze zwanzig! Von Reichen laß ich
mich nicht ausbeuten!«

Der Haushofmeister verneigte sich tief, dann fuhr er fort:

»An Tigillas bis Ende der Schiffahrtszeit ausgeliehen:
zwei Talente zu dreiunddreißig ein drittel Prozent. Überseegeschäft!
An Barmalkarth fünfzehnhundert Sekel gegen
ein Pfand von dreißig Sklaven. Zwölf davon sind allerdings
in den Salzteichen eingegangen ...«

»Weil sie überhaupt schon kaputt waren!« lachte der
Suffet. »Einerlei! Wenn er Geld braucht, soll er welches
haben! Das Geld muß immer arbeiten, zu verschiedenem
Zins, je nach dem Reichtum der Abnehmer.«

Der Diener las weiterhin rasch alle Einnahmen vor:
aus den Eisenminen in Annaba, den Korallenfischereien,
den Purpurfabriken, aus der Pacht der den ansässigen
Griechen auferlegten Steuern, aus der Silberausfuhr
nach Arabien, wo es zehnfachen Goldwert hatte, aus gekaperten
Schiffen, – abzüglich des Zehnten für den Tempel
der Göttin.

»Ich habe jedesmal ein Viertel weniger angegeben, Herr!«

Hamilkar rechnete mit den Kugeln der Rechenmaschine
nach, die unter seinen Fingern klapperten.

»Genug! Was hast du in bar gezahlt?«

»An Stratonikles in Korinth und an drei Kaufleute in
Alexandrien auf diese Wechsel hier – sie sind am Fälligkeitstage
vorgezeigt worden – zehntausend athenische Drachmen
und zwölf syrische Goldtalente. Verpflegung der
Schiffsmannschaften, zwanzig Minen monatlich für jede
Triere ...«

»Ich weiß! Haben wir Verluste gehabt?«

»Die Rechnung darüber steht auf diesen Bleitafeln!« vermeldete
der Beamte. »Was die mit andern Gesellschaftern
gemeinsam befrachteten Schiffe anbetrifft, so mußte
man mehrfach Ladungen über Bord werfen. Der Verlust
ist auf alle Teilhaber verteilt worden. Für Tauwerk, das
aus den Arsenalen geliehen wurde und nicht zurückerstattet
werden konnte, haben die Syssitien vor dem Zuge
nach Utika achthundert Kesitah gefordert ...«

»Immer wieder die!« murmelte Hamilkar mit gesenktem
Haupte. Eine Weile saß er wie niedergedrückt von dem
großen Haß, den er auf sich lasten fühlte. »Aber ich finde
die Ausgaben für Megara nicht!«

Abdalonim erbleichte und holte aus einem andern Schranke
Tafeln von Sykomorenholz, die bündelweise auf Lederschnuren
gereiht waren.

Hamilkar hörte neugierig auf die Einzelheiten des Haushaltsberichts.
Die Eintönigkeit der Stimme, die ihm
die Ziffern vorlas, beruhigte ihn allmählich. Dann las
Abdalonim langsamer. Plötzlich ließ er die Holztafeln
fallen und warf sich selbst mit ausgestreckten Armen lang
auf den Boden, wie ein Verurteilter. Hamilkar hob die
Tafeln mit gleichgültiger Miene auf. Doch seine Lippen
öffneten sich, und seine Augen erweiterten sich, wie er unter
den Ausgaben eines einzigen Tages einen ungeheuren
Verbrauch an Fleisch, Fischen, Geflügel, Wein und Gewürz,
dazu eine Aufzählung von zerbrochenen Gefäßen,
getöteten Sklaven und verdorbenen Teppichen fand.

Abdalonim, noch immer am Boden liegend, berichtete
ihm nun von dem Festschmause der Söldner. Er hätte
sich dem Befehl der Alten nicht entziehen können; dazu
habe Salambo gewünscht, daß die Soldaten auf das beste
bewirtet werden sollten.

Beim Namen seiner Tochter fuhr Hamilkar mit einem
Satz in die Höhe. Dann sank er auf die Kissen zurück. Er
biß sich auf die Lippen, zerrte mit den Nägeln an den
Fransen eines Kissens und atmete schwer. Sein Blick war
starr.

»Steh auf!« gebot er und stieg herab.

Abdalonim folgte ihm mit schlotternden Knien. Dann
aber griff er nach einer Eisenstange und machte sich daran,
wie ein Rasender die Steinfliesen auszuheben. Eine Holzscheibe
sprang hoch, und alsbald klappten in der Flucht
des Ganges noch mehrere solcher großen Deckel auf:
die Verschlüsse von Kellern zur Aufbewahrung von Getreide.

»Du siehst, Liebling der Götter,« sprach der Diener zitternd,
»sie haben nicht alles genommen! Diese Keller sind
tief, jeder fünfzig Ellen, und bis zum Rande gefüllt!
Während deiner Reise habe ich sie anlegen lassen, auch
welche in den Arsenalen, in den Gärten, überall! Dein
Haus ist voll Korn, wie dein Herz voller Weisheit!«

Ein Lächeln überflog Hamilkars Antlitz.

»Das ist gut so, Abdalonim!« Und flüsternd sagte er
ihm, sich neigend, ins Ohr: »Du wirst noch mehr kommen
lassen, aus Etrurien, aus Bruttium, woher du willst und
zu welchem Preise es auch sei! Häuf es an und bewahr
es! Ich muß alleiniger Besitzer alles Getreides in Karthago
sein!«

Dann, am Ende des Ganges, öffnete Abdalonim mit
einem der Schlüssel, die an seinem Gürtel hingen, ein
großes viereckiges Gemach, das in der Mitte durch Pfeiler
von Zedernholz geteilt war. Goldne, silberne und
eherne Münzen, auf Tischen aufgebaut oder in den Nischen
hochgetürmt, häuften sich an allen vier Wänden bis zu
den Dachbalken empor.

Ungeheure Koffer aus Flußpferdhaut standen in den
Ecken und bargen ganze Reihen von kleineren Säcken.
Haufen von Scheidemünzen wölbten sich auf dem Fußboden.
Hier und dort war ein zu hoher Berg eingestürzt
und glich nun einer zertrümmerten Säule. Die großen
karthagischen Münzen mit dem Bilde der Tanit und eines
Rosses unter einem Palmbaum mischten sich mit den
Geldstücken der Kolonien, auf denen ein Stier, ein Stern,
eine Kugel oder ein Halbmond zu sehen war. Weiterhin
erblickte man, zu ungleichen Haufen geschichtet, Münzen
von jedem Werte, jeder Form, jedem Zeitalter: von
den alten assyrischen Münzen, dünn wie Fingernägel,
bis zu den alten faustdicken Geldstücken Latiums, von
dem knopfförmigen Geld Äginas bis zu den Tafeln der
Baktrier und den kurzen Barren des alten Sparta.
Manche waren mit Rost bedeckt, beschmutzt, im Wasser
grünspanig geworden oder vom Feuer geschwärzt; man
hatte sie mit Netzen aufgefischt oder nach Belagerungen
in den Trümmern der Städte gefunden. Der Suffet
hatte rasch überschlagen, ob die vorhandenen Summen
mit den Einnahmen und Verlusten, die ihm Abdalonim
verlesen, übereinstimmten, und er wollte schon hinausschreiten,
als er drei große, bis auf den Grund leere
eherne Krüge sah. Abdalonim wandte vor Entsetzen das
Haupt ab, aber Hamilkar schwieg resigniert.

Sie durchschritten andre Gänge und Räume und kamen
schließlich vor eine Tür, vor der zur besseren Bewachung
an einer langen, um seinen Leib und an die Mauer geschmiedeten
Kette ein Mann lag. (Das war eine römische
Sitte, noch nicht lange in Karthago eingeführt.)
Bart und Fingernägel des Angeketteten waren übermäßig
lang, und er wiegte sich fortwährend nach rechts und nach
links wie ein gefangenes Tier. Sobald er Hamilkar erkannte,
stürzte er ihm entgegen und rief:

»Gnade! Liebling der Götter! Erbarmen! Töte mich!
Zehn Jahre sind es nun, daß ich die Sonne nicht gesehen!
Im Namen deines Vaters, Gnade!«

Ohne ihm zu antworten, klatschte Hamilkar in die Hände.
Drei Männer erschienen, und alle vier zogen mit einem
gleichzeitigen starken Ruck die riesige Eisenstange, die das
Tor verschloß, aus ihren Ringen. Hamilkar ergriff eine
Fackel und verschwand im Dunkeln.

Man hielt diesen Raum lediglich für die Familiengruft,
doch hätte man hier höchstens einen weiten Schacht gefunden,
angelegt, um die Diebe irrezuführen, doch ohne
Inhalt. Hamilkar ging daran vorüber, dann bückte er sich,
drehte einen schweren Mühlstein auf seinen Walzen und
trat durch die so entstandene Öffnung in ein kegelförmiges
Gemach.

Eherne Schuppen bedeckten die Wände. In der Mitte,
auf einem Sockel aus Granit, erhob sich das Standbild
eines der Kabiren, namens Aletes, das heißt des ewigen
Pilgers, des Entdeckers der Silberbergwerke in Spanien.
Am Boden standen, dicht um den Sockel herum und kreuzförmig
angeordnet, breite goldne Schilde und riesige silberne
Gefäße mit verschlossenem Halse und von wunderlicher
Form, die zu nichts dienen konnten. Es war nämlich
Brauch, Metallmassen derart einzuschmelzen, um ihre Verminderung
oder gar ihre Entwendung fast unmöglich zu
machen.

Hamilkar zündete mit seiner Fackel ein Lämpchen an, das
an der Mütze des Götterbildes befestigt war, und plötzlich
erstrahlte der Raum in grünen, gelben, blauen, violetten,
weinfarbenen und blutroten Lichtern. Er war voller Edelsteine,
in goldne Schalen gefüllt, die wie Lampenbecken
an metallenen Trägern hingen. Andre standen, noch im
Muttergestein, an der Mauer. Da funkelten Türkise,
durch Schleuderwürfe von den Bergen abgesprengt; Karfunkel,
aus dem Urin der Luchse entstanden; Glossopetren,
vom Monde gefallen; Tyane, Diamanten, Sandaster,
Berylle, Rubine aller drei Arten, Saphire aller
vier Arten und Smaragde aller zwölf Arten. Sie schimmerten
wie Milchtropfen, wie blaue Eiszapfen, wie
Silberstaub, und sprühten ihr Licht in breiten Fluten, in
feinen Strahlen und glühenden Sternen. Meteore, die
der Donner erzeugt, blinkten neben Chalzedonen, die Vergiftungen
heilen. Man sah Topase vom Berg Zabarka,
die vor Erschrecken schützen; Opale aus Baktrien, die
Fehlgeburten verhindern; Ammonshörner, die man unter
das Bett legt, wenn man Träume haben will.

Die Lichter der Steine und der Lampenschein spiegelten
sich in den großen goldnen Schilden. Hamilkar stand mit
verschränkten Armen da und lächelte. Er ergötzte sich
weniger am Anblick als am Bewußtsein seiner Reichtümer.
Seine Schätze waren unerreichbar, unerschöpflich, unendlich.
Seine Ahnen, die hier unter seinen Füßen schliefen,
sandten seinem Herzen etwas von ihrer Unsterblichkeit.
Er fühlte sich den unterirdischen Geistern nahe. Er empfand
gleichsam die Freude eines Erdgeistes, und die langen
leuchtenden Strahlen, die über sein Gesicht liefen, dünkten
ihn wie die Maschen eines unsichtbaren Netzes, das ihn
über Abgründe hin mit dem Mittelpunkt der Welt verknüpfte.

Da fiel ihm etwas ein, und er erbebte. Er begab sich
hinter das Götterbild und schritt geradeaus auf die Wand
zu. Nachdenklich betrachtete er eine Tätowierung auf
seinem rechten Arm: eine wagerechte Linie in Verbindung
mit zwei senkrechten: die kanaanitische Ziffer dreizehn.
Nun zählte er bis zur dreizehnten Erzplatte, schlug nochmals
seinen weiten Ärmel zurück, streckte die rechte Hand
aus und las auf einer andern Stelle seines Arms andre
verwickeltere Zeichen, während er seine Finger bewegte
wie ein Lautenspieler. Endlich klopfte er mit seinem
Daumen siebenmal auf. Ein ganzer Teil der Mauer drehte
sich wie aus einem Stück.

Das war der geheime Zugang zu einem Keller, in dem
sich geheimnisvolle Dinge befanden, die keinen Namen
hatten, aber von unberechenbarem Werte waren. Hamilkar
stieg die drei Stufen hinab, nahm aus einem Silberbecken
ein Antilopenfell, das auf einer schwarzen Flüssigkeit
schwamm, und stieg dann wieder hinauf.

Abdalonim begann wieder vor ihm herzuschreiten. Er
stieß mit seinem langen Stabe, der am Knopf mit Schellen
besetzt war, auf die Steinfliesen und rief vor jedem Gemache
den Namen Hamilkars in einem Schwalle von
Lobpreisungen und Segenswünschen.

In dem runden Saale, in den alle Gänge mündeten,
waren längs der Mauern Alguminstangen, Säcke voll
Henna, Kuchen aus lemnischer Erde und Schildkrötenschalen
voller Perlen aufgestapelt. Der Suffet streifte
alles das im Vorbeigehen mit seinem Gewande, ohne
auch nur die riesigen Bernsteinstücke, diesen fast göttlichen,
von den Sonnenstrahlen gebildeten Stoff, zu beachten.

Eine Wolke wohlriechenden Dampfes quoll ihnen entgegen.

»Öffne!«

Sie traten ein.

Nackte Männer kneteten teigige Massen, zerrieben Kräuter,
schütteten Kohlen, gossen Öl in Krüge, öffneten und
schlossen die kleinen eiförmigen Zellen, die rings in die
Mauern führten und so zahlreich waren, daß der Raum
dem Innern eines Bienenstockes glich. Myrobalan, Odellium,
Safran und Veilchen quollen daraus hervor. Überall
waren Harze, Pulver, Wurzeln, Glasflaschen, Filipendelzweige
und Rosenblätter verstreut. Man erstickte
schier in Gerüchen, trotz der Rauchwirbel des Storaxharzes,
das in der Mitte auf einem ehernen Dreifuß knisternd
kochte.

Der Verwalter der Parfümerienfabrik, lang und bleich
wie eine Wachskerze, kam an Hamilkar heran, um in
dessen Hand eine Rolle Metopion zu zerdrücken, während
zwei andre Leute ihm die Fersen mit Bakkarisblättern
einrieben. Der Suffet stieß sie zurück. Es waren Leute
von verrufenen Sitten, die man jedoch wegen ihrer geheimen
Kenntnisse schätzte.

Um seine Ergebenheit zu bezeugen, bot der Verwalter
dem Suffeten auf einem Bernsteinlöffel etwas Malobathron
als Probe dar. Dann durchstieß er mit einer Ahle
drei indische Bezoarsteine. Hamilkar, der alle Kunstkniffe
kannte, nahm ein Horn voll der Essenz, hielt es
an die glühenden Kohlen und schüttete einen Tropfen auf
sein Gewand. Ein brauner Fleck erschien darauf: die
Tinktur war nicht echt! Er blickte den Verwalter scharf
an und warf ihm, ohne ein Wort zu sagen, das Gazellenhorn
ins Gesicht.

So aufgebracht er indes auch über die zu seinem Schaden
begangene Fälschung war, so ordnete er doch bei der
Besichtigung der Nardenvorräte, die man für überseeische
Länder verpackte, interessiert an, Antimon darunter zu
mischen, um die Ware schwerer zu machen.

Dann fragte er, wo sich die drei Kisten Psagas befänden,
die zu seinem persönlichen Gebrauche bestimmt waren.

Der Aufseher gestand, daß er nicht wisse, wohin sie gekommen
seien. Söldner mit Messern wären brüllend
hereingestürzt, und er hätte ihnen die Kisten öffnen müssen.

»So fürchtest du sie mehr als mich!« schrie der Suffet,
und seine Augen blitzten durch den Dampf wie Fackeln
über den großen bleichen Mann hin, der zu begreifen
begann. »Abdalonim! Vor Sonnenuntergang wirst du
ihn Spießruten laufen lassen! Zerfleddere ihn!«

Dieser Verlust, geringer als die andern, hatte ihn erbittert,
denn trotz seines Bemühens, die Barbaren aus
seinen Gedanken zu verbannen, stieß er überall von neuem
auf ihre Spuren. Ihre Ausschreitungen verschmolzen
gleichsam mit der Schande seiner Tochter, und er zürnte
dem ganzen Hause, daß es darum wisse und ihm doch
nichts sage. Aber etwas trieb ihn, sich immer tiefer in
sein Unglück zu verlieren, und von einer Art Spürwut
ergriffen, besichtigte er in den Schuppen hinter dem Verwaltungshause
die Vorräte an Erdpech, Holz, Ankern und
Tauwerk, an Honig und Wachs, sodann die Bekleidungskammern,
die Vorratsmagazine, das Marmorlager und
den Silphiumspeicher.

Darauf besuchte er auf der andern Seite der Gärten
die Hütten der Handwerker, deren Erzeugnisse verkauft
wurden. Schneider stickten Mäntel. Andre flochten Netze,
bemalten Kissen, schnitten Sandalen. Arbeiter aus Ägypten
glätteten mit Muschelschalen Papyrus. Die Weberschiffchen
schwirrten, die Ambosse der Waffenschmiede dröhnten.

Hamilkar sagte zu den letzteren:

»Schmiedet Schwerter! Schmiedet immerfort! Ich werde
sie brauchen!«

Dabei zog er aus seinem Busen das giftgebeizte Antilopenfell,
damit man ihm einen Harnisch daraus schnitte,
fester denn aus Erz, einen, dem Feuer und Eisen nichts
anhaben könnten.

Als er zu den Handwerkern trat, suchte ihn Abdalonim,
in der Absicht, seinen Zorn von sich abzuwenden, gegen
diese Leute aufzubringen, indem er ihre Arbeiten mürrisch
tadelte:

»Was für eine Arbeit! Es ist eine Schande! Wahrhaftig,
der Herr ist zu gut!«

Hamilkar ging weiter, ohne auf ihn zu hören.

Er verlangsamte seine Schritte, denn große, von oben
bis unten verkohlte Bäume, wie man sie in den Wäldern
findet, wo Hirten gelagert haben, versperrten den Weg.
Die Zäune waren niedergerissen, das Wasser in den Gräben
eingetrocknet, Glasscherben und Affenknochen lagen
in großen Schlammpfützen umher. Hier und dort hingen
Zeugfetzen an den Büschen. Unter den Limonenbäumen
hatten sich verfaulte Blumen zu einem gelben häßlichen
Haufen getürmt. Offenbar hatte sich die Dienerschaft
um nichts gekümmert, im Glauben, der Herr käme nicht
wieder heim.

Auf Schritt und Tritt entdeckte er immer neues Unheil,
neue Beweise für das, was zu erforschen er sich untersagt
hatte. Jetzt besudelte er sogar seine Purpurstiefel,
indem er in Unrat trat. Warum hatte er die ganze Soldateska
nicht im Schußfeld eines Geschützes, um sie kurz
und klein zu schießen! Er fühlte sich gedemütigt, weil
er ihre Partei genommen. Narretei! Verrat! Da er
aber weder an den Söldnern, noch an den Alten, noch
an Salambo oder an sonst jemandem Rache nehmen
konnte und sein Zorn ein Ziel haben mußte, so verurteilte
er in Bausch und Bogen sämtliche Gartensklaven
zur Arbeit in den Bergwerken.

Abdalonim zitterte jedesmal, wenn er ihn die Richtung
nach dem Tierparke zu nehmen sah. Aber Hamilkar schlug
den Weg nach der Mühle ein, aus der ihm schwermütiger
Gesang entgegenscholl.

Von Staub umhüllt drehten sich die schweren Mühlsteine,
das heißt zwei übereinanderliegende Porphyrkegel, deren
oberer einen Trichter trug und durch starke Stangen auf
dem unteren bewegt wurde. Sklaven schoben sie mit
Brust und Armen, während andere an Riemen zogen.
Das Scheuern des Lederzeugs hatte an ihren Achseln
eiternde Krusten gebildet, wie man sie auf dem Widerrist
der Esel sieht; und der schwarze schlaffe Schurz, der
ihre Hüften bedeckte, mit den herabhängenden Zipfeln,
die wie lange Schwänze aussahen, schlug ihnen gegen die
Kniekehlen. Ihre Augen waren gerötet, ihre Fußketten
klirrten, ihre Lungen keuchten im Takte. Vor dem Munde
trugen sie, an zwei Erzketten befestigt, Maulkörbe, so daß
sie nicht von dem Mehl essen konnten. Ihre Hände steckten
in Fausthandschuhen, damit sie auch nichts davon nahmen.
Beim Eintritt des Herrn knarrten die hölzernen Stangen
stärker. Das Korn knirschte beim Mahlen. Ein paar
Arbeiter strauchelten und fielen. Die andern mühten sich
weiter und schritten über sie hinweg.

Er fragte nach Giddenem, dem Sklavenaufseher. Er
erschien. Seine Würde verriet sich im Reichtum seiner
Kleidung. Seine an den Seiten geschlitzte Tunika war
von feinem Purpur. Schwere Ohrringe zogen seine Ohren
herab, und seine Wickelgamaschen hielt eine goldene
Schnur fest, die sich von den Knöcheln zu den Hüften
hinaufringelte, wie die Schlange um einen Baum. In
seinen mit Ringen bedeckten Fingern hielt er eine Kette
aus Gagatkugeln, ein Mittel, die an der Fallsucht Leidenden
zu erkennen.

Hamilkar winkte ihm, die Maulkörbe abnehmen zu lassen.
Da stürzten alle Sklaven mit einem Geschrei wie
ausgehungerte Tiere über das Mehl her und verschlangen
es, wobei sich ihre Gesichter in den Haufen vergruben.

»Du verlangst zu viel von ihnen!« versetzte der Suffet.

Giddenem antwortete, dies sei möglich, sonst wären sie
aber nicht zu bändigen.

»Dann war es also umsonst, daß ich dich nach Syrakus
in die Sklavenschule geschickt habe! Laß die andern
kommen!«

Und die Köche, die Küfer, die Stallknechte, die Läufer,
die Sänftenträger, die Badediener und die Weiber mit
ihren Kindern, alle stellten sich im Garten in einer langen
Reihe auf, die vom Verwaltungshause bis zu den Gehegen
der wilden Tiere reichte. Sie hielten den Atem
an. Ungeheure Stille durchdrang Megara. Die Sonne
stand schräg über der Lagune unter der Totenstadt. Pfauen
schrien. Hamilkar schritt ganz langsam die Front ab.
»Was soll ich mit diesen Greisen?« fragte er. »Verkaufe
sie! Zu viel Gallier! Das sind Trunkenbolde! Und zu
viel Kreter! Das sind Lügner! Kaufe mir Kappadozier,
Asiaten und Neger.«

Er wunderte sich über die geringe Zahl der Kinder.
»Jedes Haus muß alljährlich Nachwuchs haben, Giddenem!
Laß alle Nächte die Hütten offen, damit die Leute
nach Belieben miteinander verkehren können!«

Dann ließ er sich die Diebe, die Trägen und die Widerspenstigen
zeigen. Er erteilte Strafen und machte
Giddenem Vorwürfe. Der senkte wie ein Stier seine
niedrige Stirn, auf der die breiten Brauen zusammenstießen.

»Hier, Gottbegnadeter!« sagte er, auf einen kräftigen
Libyer deutend. »Den da hat man mit einem Strick um
den Hals ertappt!«

»So, du möchtest also sterben?« fragte ihn der Suffet
verächtlich.

Der Sklave entgegnete in unerschrockenem Tone: »Ja!«

Der Fall bot ein Beispiel und war ein materieller Verlust.
Aber unbekümmert darum gebot Hamilkar den
Knechten:

»Führt ihn ab!«

Vielleicht hegte er insgeheim die Absicht, ein Opfer zu
bringen. Er legte sich diesen Verlust auf, um schlimmerem
vorzubeugen.

Giddenem hatte die Verstümmelten hinter den andern
versteckt. Hamilkar bemerkte sie.

»Wer hat dir den Arm abgeschlagen?«

»Die Söldner, Gottbegnadeter!«

Dann fragte er einen Samniter, der schwankend dastand
wie ein verwunderter Reiher.

»Und du, wer hat dir das angetan?«

Der Aufseher hatte ihm mit einer Eisenstange das Bein
zerschmettert.

Diese sinnlose Grausamkeit empörte den Suffeten. Er
rieß Giddenem die Gagatkette aus den Händen und
schrie:

»Fluch dem Hunde, der seine Herde verletzt! Sklaven
verstümmeln! Gütige Tanit! Ha, du richtest deinen Herrn
zugrunde! Man ersticke ihn im Mist! – Und nun fehlen
noch eine Menge! Wo sind sie? Hast du sie gemeinsam
mit den Söldnern ermordet?«

Sein Gesichtsausdruck war so schrecklich, daß alle Weiber
entflohen.

Die Sklaven verließen ihre Aufstellung und bildeten
einen weiten Kreis um beide. Giddenem küßte wie wahnsinnig
die Sandalen Hamilkars, der noch immer mit geballten
Fäusten vor ihm stand.

In seinem selbst in der wildesten Schlacht klaren Geiste
erinnerte er sich jetzt tausend häßlicher und schmählicher
Dinge, an die er bisher nicht gedacht hatte. Im Licht
seines Zornes hatte er jetzt wie im Wetterschein mit einem
Schlage all sein Mißgeschick vor Augen. Die Verwalter
der Landgüter waren entflohen, aus Furcht vor den Söldnern,
vielleicht im Einverständnis mit ihnen. Alle betrogen
ihn. Ach, schon zu lange bezwang er sich!

»Man führe sie her!« schrie er. »Und brandmarke sie
auf der Stirn mit glühendem Eisen als Feiglinge!«

Man brachte Stricke herbei, Halseisen, Messer, Ketten,
für die zur Bergwerksarbeit Verurteilten; Fußfesseln,
um die Beine zusammenzupressen; Numellen, über die
Schultern zu legen; ferner Skorpione, dreisträhnige Peitschen
mit eisernen Haken an den Enden der Riemen.
All dieses Folterzeug wurde in der Mitte des Gartens
niedergelegt.

Dann wurden die Verurteilten mit dem Gesicht gegen
die Sonne, gegen Moloch den Verzehrer, auf den Bauch
oder Rücken hingestreckt, die mit Geißelung Bestraften
aber aufrecht an Bäume gebunden und neben ihnen je
zwei Männer aufgestellt, einer, der die Schläge zählte,
und einer, der zuschlug.

Er bediente sich beider Arme. Die Riemen pfiffen und
rissen die Rinde von den Platanen. Das Blut spritzte wie
Regen auf die Blätter, und rote Fleischmassen wanden
sich heulend am Fuße der Bäume. Die, denen Ketten
angeschmiedet wurden, zerfetzten sich das Gesicht mit ihren
Nägeln. Man hörte die Holzschrauben krachen. Dumpfe
Schläge schallten. Bisweilen gellte ein schriller Schrei
durch die Luft. In der Nähe der Küchen kauerten Männer
zwischen zerfetzten Kleidungsstücken und abgerissenen
Haaren und schürten mit Fächern die Kohlen. Geruch
von verbranntem Fleische stieg empor. Die Gegeißelten
brachen zusammen, doch die Stricke an ihren
Armen hielten sie hoch. Sie schlossen die Augen und ließen
die Köpfe von einer Schulter zur andern fallen. Die
übrigen, die noch zusahen, begannen vor Entsetzen zu
schreien, und die Löwen, die sich vielleicht des Festtages
erinnerten, reckten sich gähnend hinauf zum Rand ihrer
Gruben.

Da erblickte man Salambo oben auf ihrer Terrasse.
Sie lief vor Entsetzen hin und her. Hamilkar bemerkte
sie. Es schien ihm, als ob sie die Arme gegen ihn ausstreckte,
um seine Gnade zu erbitten. Mit einer Gebärde
des Abscheus wandte er sich nach dem Tierpark.

Die Elefanten waren der Stolz der vornehmen punischen
Häuser. Sie hatten die Vorfahren getragen, in den Schlachten
gesiegt, und man verehrte sie als Lieblinge der Sonne.
Die von Megara waren die stärksten in Karthago. Vor
seiner Abreise hatte Hamilkar Abdalonim schwören lassen,
daß er sie auf das beste behüten wolle. Doch die meisten
waren an ihren Verstümmelungen eingegangen, und nur
drei lagen noch in der Mitte des Hofes im Sande vor
ihren zertrümmerten Krippen.

Sie erkannten den Suffeten und kamen auf ihn zu.

Dem einen waren die Ohren fürchterlich zerschlitzt, der
andre hatte am Knie eine breite Wunde, dem dritten war
der Rüssel abgehauen. Die Tiere blickten ihren Herrn
traurig wie denkende Wesen an, und der eine, der keinen
Rüssel mehr hatte, versuchte, indem er die Knie beugte
und seinen riesigen Kopf herabneigte, ihn mit dem Stumpf
seines Rüssels zu streicheln.

Bei dieser Liebkosung des Tieres traten Hamilkar Tränen
in die Augen. Er stürzte auf Abdalonim los.

»Ha! Elender! Ans Kreuz! Ans Kreuz!«

Ohnmächtig fiel Abdalonim nach rückwärts zu Boden.

Hinter der Purpurfabrik, aus der blauer Rauch langsam
zum Himmel schmauchte, ertönte ein Schakalschrei. Hamilkar
blieb stehen.

Der Gedanke an seinen Sohn hatte ihn plötzlich beruhigt,
als ob ihn ein Gott berührt hätte. In ihm glaubte Hamilkar
seine eignen Kräfte fortlebend, sein Ich ins Unbegrenzte
weiterdauernd. Die Sklaven begriffen freilich
nicht, warum er mit einem Male besänftigt war.

Auf dem Wege nach der Purpurfabrik kam er am Gefängnis
vorüber, einem langen Gebäude aus schwarzen
Steinen, das in einer großen viereckigen Grube erbaut war.
Ringsum lief ein kleiner Steg mit Treppen an den vier
Ecken.

Iddibal wartete offenbar die Nacht ab, ehe er das entscheidende
Zeichen gab.

»Noch hab ich Zeit!« dachte Hamilkar und stieg in den
Kerker hinab.

»Kehre um!« riefen ihm einige zu. Die Beherztesten folgten
ihm.

Der Wind spielte mit der offenen Tür. Durch die engen
Fenster lugte das Abendrot. Man sah im Innern zerbrochene
Ketten an den Wänden hängen.

Das war von den Kriegsgefangenen übrig geblieben!

Da wurde Hamilkar totenbleich, und seine Begleiter,
die sich von draußen über die Grube neigten, sahen, wie
er sich mit der Hand an die Mauer stützte, um nicht umzufallen.

Der Schakal schrie dreimal hintereinander. Hamilkar
blickte auf. Er sprach kein Wort, machte keine Gebärde.

Als die Sonne völlig untergegangen war, verschwand
er hinter der Kaktushecke. Am Abend, in der Versammlung
der Patrizier im Eschmuntempel, erklärte er beim Eintreten:

»Von den Göttern Erleuchtete! Ich nehme den Oberbefehl
unsrer Armee gegen das Heer der Barbaren an!«

VIII

Die Schlacht am Makar

Schon am folgenden Tage entnahm Hamilkar den Syssitien
anderthalb Millionen Mark in Gold und legte
jedem Mitgliede der dreihundert Patriziergeschlechter eine
Kopfsteuer von zehn Talern auf. Selbst die Frauen und
Kinder wurden besteuert. Ja, die Priesterschaften – etwas
Unerhörtes nach karthagischer Sitte – zwang er, Geld
herzugeben.

Er beschlagnahmte alle Pferde, alle Maultiere, alle Waffen.
Manche wollten ihren Reichtum verheimlichen: ihre
Güter wurden einfach verkauft. Um den Geiz der andern
einzuschüchtern, lieferte er selber sechzig Rüstungen und
siebenhundertundfünfzig Metzen Mehl. Das war allein soviel,
wie die Elfenbeingesellschaft zu geben hatte.

Er sandte Bevollmächtigte nach Ligurien, um Söldner
anzuwerben: dreitausend Bergbewohner, die mit Bären
zu kämpfen gewohnt waren. Man zahlte ihnen im voraus
auf sechs Monate den Sold.

Man brauchte unbedingt ein Heer. Gleichwohl nahm er
nicht, wie Hanno, jeden Bürger an. Zunächst wies er alle
Leute mit sitzender Lebensweise zurück, ferner solche, die
einen dicken Bauch oder ein ängstliches Aussehen hatten.
Dagegen nahm er Ehrlose, Vagabunden aus Malka, Barbarenabkömmlinge
und Freigelassene. Den Neukarthagern
versprach er als Belohnung das volle Bürgerrecht.

Seine erste Sorge war die Erneuerung der Garde. Diese
Truppe von schönen jungen Männern, die sich für die kriegerische
Blüte der Republik hielt, wählte sich ihre Führer
selbst. Er verabschiedete ihre bisherigen Offiziere und faßte
die Mannschaft hart an, ließ sie laufen, springen, in einem
Atem den Abhang des Burgbergs erklettern, Speere werfen,
ringen und nachts auf den öffentlichen Plätzen biwakieren.
Ihre Angehörigen kamen sie besuchen und beklagten sie.

Er rüstete die Garde mit kürzeren Schwertern und
stärkerem Schuhwerk aus, beschränkte die Zahl der Burschen
und das Gepäck. Im Molochtempel bewahrte man
dreihundert römische Lanzen. Er nahm sie trotz des Einspruchs
des Oberpriesters.

Aus den Elefanten, die bei Utika entkommen waren, und
andern aus Privatbesitz bildete er ein Regiment von zweiundsiebzig
Tieren, die er bis an die Zähne bewaffnete.
Ihre Führer rüstete er mit Hammern und Meißeln aus,
damit sie nötigenfalls im Handgemenge wütend gewordenen
Tieren die Schädel spalten konnten.

Er gestattete dem Großen Rat nicht, die Unterführer zu ernennen.
Die Alten versuchten, ihm die Gesetze entgegenzuhalten,
aber er ging nicht darauf ein. Da wagte man nicht
mehr zu murren. Alles beugte sich der Gewalt seines Geistes.

Er übernahm ganz selbständig Krieg, Verwaltung und
Finanzen. Um Beschwerden vorzubeugen, forderte er den
Suffeten Hanno zum Nachprüfen der Rechnungen auf.

Er ließ an den Wällen arbeiten und, um Steine zu bekommen,
die längst zwecklos gewordenen alten Binnenmauern
niederreißen. Der Unterschied im Vermögen, der
an Stelle der Rassenvorherrschaft getreten war, hielt die
Söhne der Eroberer und der Besiegten auch weiterhin getrennt.
Deshalb sahen die Patrizier die Zerstörung der
alten, schon halbzerfallenen Mauern mit scheelen Augen
an, während sich das Volk darüber freute, ohne recht zu
wissen warum.

Die Truppen zogen vom Morgen bis zum Abend in voller
Bewaffnung durch die Straßen. Aller Augenblicke vernahm
man Trompetensignale. Wagen mit Schilden, Zelten
und Lanzen fuhren vorüber. Die Höfe waren voller
Weiber, die Leinwand zupften. Der Eifer der einen teilte
sich den andern mit. Hamilkars Geist beseelte die Republik.
Er hatte seine Soldaten in gradzahlige Glieder abgeteilt
und Sorge getragen, daß in den Langreihen abwechselnd
immer ein Starker neben einem Schwachen stand, so daß
der Minderkräftige oder Feigere stets von zwei Tüchtigen
geführt und mit vorwärts gebracht wurde. Mit seinen
dreitausend Ligurern und der Elite der Karthager konnte
er freilich nur eine einfache Phalanx von viertausendsechsundneunzig
Gepanzerten bilden, die eherne Helme trugen
und mit einundzwanzig Fuß langen Lanzen aus Eschenholz,
sogenannten Sarissen, bewaffnet waren.

Zweitausend junge Leute waren mit Schleudern, Dolchen
und Sandalen ausgerüstet. Er verstärkte sie durch achthundert
andre, die Rundschilde und Römerschwerter bekamen.

Die schwere Reiterei bestand aus neunzehnhundert Mann,
dem Reste der Garde. Sie waren wie die assyrischen Klinabaren
mit vergoldeten Erzschienen gepanzert. Ferner hatte
er über vierhundert berittene Bogenschützen, die man Tarentiner
nannte, mit Mützen aus Wieselfell, Doppeläxten
und Lederwamsen. Endlich sollten zwölfhundert Neger
aus dem Karawanenviertel, unter die Klinabaren verteilt,
neben den Pferden herlaufen, indem sie sich mit der Hand
an den Mähnen festhielten. Alles war marschbereit, und
dennoch rückte Hamilkar nicht aus.

Oft verließ er Karthago nachts ganz allein und wagte sich
über die Lagune hinaus bis zur Mündung des Makar.
Suchte er mit den Söldnern Fühlung? Die Ligurer, die
in der Straße der Mappalier lagen, schützten sein Haus.

Die Befürchtungen der Patrizier schienen gerechtfertigt,
als man eines Tages dreihundert Barbaren den Mauern
näher kommen sah. Der Suffet öffnete ihnen die Tore.
Es waren Überläufer. Sie kehrten zu ihrem General zurück,
von Furcht oder Treue getrieben.

Hamilkars Rückkehr hatte die Söldner keineswegs überrascht.
Dieser Mann konnte in ihrer Vorstellung überhaupt
nicht sterben. Er kehrte endlich zurück, um sein Versprechen
zu erfüllen. Das war eine Hoffnung, die nichts
Widersinniges hatte. So tief war die Kluft zwischen
Volk und Heer. Überdies war man sich keiner Schuld bewußt.
Das Gelage hatte man vergessen.

Aufgegriffene Spione belehrten die Barbaren eines
andern. Das war ein Triumph für die Unzufriednen,
und sogar die Lauen wurden wütend. Dazu kam, daß
die beiden Belagerungen höchst langweilig wurden. Man
brachte es nicht vorwärts. Eine Schlacht war vonnöten.
Viele hatten sich vom Heere getrennt und durchstreiften
das Land. Bei der Kunde von den Rüstungen der Karthager
kehrten sie zurück. Matho tanzte vor Freude.
»Endlich! endlich!« rief er aus.

Der Groll, den er gegen Salambo hegte, wandte sich nun
gegen Hamilkar. Jetzt sah sein Haß ein bestimmtes Opfer
vor sich. Und da seine Rachgier vielleicht doch Befriedigung
finden konnte, so wähnte er die Beute schon in seinen Händen
und weidete sich bereits an ihr. Gleichzeitig ward er
von immer größerer Sehnsucht ergriffen, von immer heftigerer
Begierde verzehrt. Bald sah er sich inmitten seiner
Soldaten, wie er den Kopf des Suffeten auf einer Pike
durch die Luft schwenkte, bald im Schlafgemache auf dem
Purpurbette, wo er die Jungfrau an sich drückte, ihr Gesicht
mit Küssen bedeckte und mit den Händen über ihr
langes schwarzes Haar strich. Er wußte, daß dieser Traum
nie Wirklichkeit werden konnte. Das peinigte ihn. Seine
Kameraden hatten ihn zum Schalischim ernannt, und so
schwor er sich, den Krieg auf das beste zu leiten. Die Überzeugung,
daß er daraus nicht zurückkehren würde, reizte
ihn dazu, ihn erbarmungslos führen zu wollen.

Er kam zu Spendius und sprach zu ihm:

»Nimm deine Leute zusammen! Ich werde die meinen
herbeiführen! Benachrichtige Autarit! Wir sind verloren,
wenn Hamilkar uns angreift! Verstehst du mich? Steh
auf!«

Spendius war über dieses gebieterische Gebaren verblüfft.
Matho ließ sich gewöhnlich leicht leiten, und wenn
er zuweilen auch heftig erregt gewesen war, so war dieser
Zustand stets schnell wieder vergangen. Jetzt erschien
er ruhig, aber doch unheimlich. Aus seinen Augen loderte
ein stolzer Wille, gleich der Flamme eines Opferfeuers.

Der Grieche hörte nicht auf seine Vorstellungen. Er
wohnte jetzt in einem perlenbesetzten Punierzelte, trank kühle
Getränke aus Silberbechern, spielte Kottabos, ließ sein
Haar wachsen und leitete die Belagerung mit Muße. Übrigens
hatte er geheime Verbindungen in der Stadt angeknüpft.
Er dachte gar nicht daran, abzurücken, überzeugt,
daß man ihm in wenigen Tagen die Tore öffnete.

Naravas, der zwischen den drei Heeren Streifzüge machte,
befand sich gerade bei ihm. Er unterstützte seine Meinung,
ja, er tadelte den Libyer, daß er den Feldzugsplan aus
Tollkühnheit aufgeben wolle.

»Geh nur wieder, wenn du Furcht hast!« schrie ihn Matho
an. »Du hast uns Pech, Schwefel, Elefanten, Fußvolk
und Pferde versprochen! Wo sind sie?«

Naravas erinnerte ihn daran, daß er Hannos letzte Kompagnien
vernichtet hatte. Was die Elefanten anbelange,
so jage man zurzeit in den Wäldern danach. Das Fußvolk
würde mobil gemacht. Die Pferde seien unterwegs.

Dabei rollte der Numidier seine Augen wie ein Weib,
streichelte die Straußenfedern, die ihm auf die Schultern
herabwallten, und lächelte in verletzender Weise. Matho
wußte ihm nichts zu antworten.

Da trat ein unbekannter Mann in das Zelt, schweißbedeckt,
mit verstörter Miene, blutenden Füßen und offenem
Gürtel, ganz außer Atem. Seine mageren Flanken schlugen.
In unverständlicher Mundart berichtete er etwas.
Dabei riß er die Augen weit auf, als ob er von einer
Schlacht erzähle. Der Numidierfürst stürzte hinaus und
rief seine Reiter.

Sie ordneten sich in der Ebene in einem Kreis um ihn
herum. Naravas bestieg sein Pferd. Gesenkten Hauptes
starrte er vor sich hin und biß sich auf die Lippen. Endlich
teilte er seine Mannschaft in zwei Hälften und gebot
der einen, zu bleiben. Der andern gab er mit herrischer
Gebärde das Zeichen zum Galopp, und bald war er in der
Richtung nach den Bergen am Horizont verschwunden.

»Herr,« murmelte Spendius, »ich liebe solch unerwartete
Zufälle nicht! Hamilkar kehrt zurück, Naravas verläßt
uns ...«

»Was tut das?« versetzte Matho verächtlich.

Es war ein Grund mehr, Hamilkar durch eine Vereinigung
mit Autarit zuvorzukommen! Doch wenn man die
Belagerungen jetzt aufhob, kamen die Einwohner wahrscheinlich
aus ihren Städten heraus und fielen ihnen in
den Rücken, während man die Karthager vor der Front
hatte. Nach vielem Hin- und Herreden wurden folgende
Maßregeln beschlossen und unverzüglich ausgeführt.

Spendius rückte mit fünfzehntausend Mann bis zur Makarbrücke,
zwölf Kilometer vor Utika. Die Brücke war
durch ein Kastell gedeckt. Es wurde durch Schanzen verstärkt
und mit vier großen Geschützen besetzt. Alle Wege
und Pässe in den Bergen dicht südlich des Makar wurden
durch Baumstämme, Felsblöcke, Heckenhindernisse
und Steinwälle gesperrt. Auf den Berggipfeln wurde
Heu gehäuft, um Signalfeuer anzünden zu können, und
in großen Abständen stellte man Hirten, die besonders gute
Augen hatten, als Beobachtungsposten auf.

Ohne Zweifel war Hamilkars Vormarsch nicht wie der
Hannos über den Berg der Heißen Wasser zu erwarten.
Er mußte sich sagen, daß ihm Autarit als Beherrscher
des Binnenlandes den Weg verlegen würde. Auch mußte
ihn eine Niederlage zu Beginn des Feldzuges vernichten,
während eine Scharte bald wieder auszuwetzen war, wenn
die Söldner erst weiter entfernt standen. Er konnte allerdings
auch am Vorgebirge der Trauben landen und von
da gegen eine der beiden Städte vorrücken. Dann aber
kam er zwischen die beiden Belagerungsheere. Allerdings
war er dieser Unvorsichtigkeit bei seinen geringen Streitkräften
kaum fähig. Folglich mußte er dicht südlich der
arianischen Berge hinmarschieren, dann nach links schwenken,
um nicht in das Morastgebiet des Makar zu geraten,
und gerade auf die Brücke losgehen. Dort wollte ihn
Matho erwarten.

Nachts bei Fackelschein überwachte er die Erdarbeiten.
Er eilte nach Hippo-Diarrhyt, besichtigte die Arbeiten
im Gebirge, kam zurück und ruhte keinen Augenblick.
Spendius beneidete ihn um seine Kraft. Alles, was die
Aussendung von Aufklärern und Spionen, die Wahl der
Vorpostenstellungen, den Bau von Maschinen und sonstige
Verteidigungsmaßregeln betraf, überließ Matho willig
seinem Gefährten. Von Salambo sprachen beide nicht
mehr. Der eine dachte nicht an sie, und den andern
machte eine Art Scham schweigsam.

Oft unternahm Matho Wanderungen in der Richtung
nach Karthago, in der Hoffnung, Hamilkars Annäherung
zu erspähen. Mit starrem Blicke schaute er nach dem
Horizont, oder er legte sich flach auf den Boden und
wähnte, in den Schlägen seines Pulses den Anmarsch
eines Heeres zu vernehmen.

Er erklärte Spendius, wenn Hamilkar nicht binnen dreier
Tage erscheine, würde er ihm mit seiner ganzen Mannschaft
entgegenrücken und ihm die Schlacht anbieten. Zwei Tage
verstrichen darüber hinaus. Spendius hielt ihn zurück.
Am Morgen des sechsten aber brach Matho auf.

Die Karthager waren nicht weniger auf eine Schlacht
erpicht als die Barbaren. In den Zelten und in den
Häusern herrschte der gleiche Wunsch, die gleiche Besorgnis.
Jedermann fragte sich, was Hamilkar zum Zauderer
mache.

Der Suffet stieg von Zeit zu Zeit auf die Kuppel des
Eschmuntempels zu dem Mondbeobachter und schaute nach
dem Winde.

Eines Tages – es war der dritte im Monat Tibby – sah
man ihn hastigen Schritts von der Burg herabkommen.
In der Straße der Mappalier entstand lauter Lärm. Bald
ward es auf allen Straßen lebendig, und überall begannen
sich die Soldaten zu wappnen, umringt von schluchzenden
Weibern, die sich ihnen an die Brust warfen. Dann
eilten sie rasch nach dem Khamonplatz, um sich in Reih
und Glied zu stellen. Niemand durfte ihnen folgen,
noch gar mit ihnen reden, noch sich den Befestigungswerken
nähern. Eine Weile war die ganze Stadt still
wie ein Grab. Die Soldaten standen nachdenklich an ihre
Lanzen gelehnt. Die Menschen in den Häusern seufzten.
Bei Sonnenuntergang rückte das Heer durch das Westtor
ab. Anstatt aber den Weg nach Tunis einzuschlagen
oder in Richtung auf Utika gegen die Berge zu marschieren,
zog man am Meeresufer hin. Bald erreichte man die
Lagune, um die herum runde, über und über mit weißem
Salz bedeckte Stellen wie riesige Silberschüsseln schimmerten,
die man am Strande liegen gelassen hatte.

Bald mehrten sich die Wasserlachen. Der Boden wurde
immer sumpfiger. Hamilkar wandte sich nicht um. Er ritt
stets bei der Vorhut, und sein Pferd, das gelb gescheckt
war wie ein Drache und Schaum um sich warf, trat geräumigen
Schritts immer tiefer in den Morast. Die Nacht
sank herab, eine mondlose Nacht. Stimmen jammerten,
man renne ins Verderben. Der Suffet entriß den Schreiern
die Waffen und gab sie den Troßknechten. Der Schlamm
wurde immer grundloser. Man mußte die Lasttiere besteigen.
Manche klammerten sich an die Schweife der
Pferde. Die Starken zogen die Schwachen, und die
ligurischen Schwadronen stießen das Fußvolk mit den
Lanzenspitzen vorwärts. Die Dunkelheit nahm zu. Man
hatte den Weg verloren. Alles machte Halt.

Nun eilten die Ordonnanzen des Suffeten vor, um die
Merkzeichen zu suchen, die vorher auf seinen Befehl in bestimmten
Abständen eingerammt worden waren. Sie riefen
durch die Dunkelheit, und das Heer folgte ihnen von weitem.

Endlich fühlte man wieder festen Boden unter den Füßen.
Bald ließ sich eine krumme, weißliche Linie deutlich erkennen.
Man befand sich am Ufer des Makar. Trotz der
Kälte wurden keine Feuer angezündet.

Um Mitternacht erhoben sich Windstöße. Hamilkar alarmierte
die Soldaten, doch ohne Trompetensignale: die
Unteroffiziere klopften ihnen leise auf die Schultern.

Ein besonders großer Mann stieg ins Wasser. Es reichte
ihm nicht bis zum Gürtel. Man konnte also hindurchwaten.

Der Suffet befahl, zweiunddreißig Elefanten hundert
Schritte oberhalb im Flusse aufzustellen, während die
übrigen ein Stück unterhalb etwa vom Strome fortgerissene
Leute aufhalten sollten. Derart durchschritt das
ganze Heer, die Waffen über den Kopf hochhaltend, den
Fluß wie zwischen zwei Mauern. Hamilkar hatte nämlich
beobachtet, daß der Westwind den Sand vor sich hertrieb
und den Fluß hemmte, so daß in seiner ganzen Breite
eine natürliche Straße entstand, eine Barre.

Nunmehr befand man sich am linken Ufer südöstlich von
Utika, in einer weiten Ebene, – ein Vorteil für die Elefanten,
die Hauptkraft des punischen Heeres.

Der geniale Übergang begeisterte die Soldaten. Das
vollste Vertrauen kehrte zurück. Sie wollten sich unverzüglich
auf die Barbaren werfen. Der Suffet ließ sie
aber erst zwei Stunden rasten. Sobald die Sonne aufging,
rückte man in der Ebene in drei Treffen vor: die
Elefanten voran, dann das leichte Fußvolk mit der Reiterei
und schließlich die Phalanx.

Die Utika belagernden Barbaren und die fünfzehntausend
an der Brücke nahmen voll Erstaunen wahr, daß
sich der Boden in der Ferne bewegte. Der Wind blies
sehr stark und trieb Sandwirbel vor sich her. Sie erhoben
sich, wie vom Boden losgerissen, stiegen in breiten
gelben Streifen empor, zerflatterten dann und wuchsen
immer wieder von neuem, so daß sie das punische Heer
verbargen. Da die Karthager hochragende Hörner an
den Helmen trugen, glaubten manche von den Söldnern,
eine Rinderherde zu sehen. Andre, durch das Wehen der
Mäntel getäuscht, behaupteten, Flügel zu erkennen, und
Wüstenkenner zuckten die Achseln und erklärten das Ganze
für eine Luftspiegelung. Inzwischen aber rückte etwas
Ungeheures immerfort näher. Kleine Wölkchen, dünn
wie dampfender Atem, liefen über den Wüstenboden hin.
Die höhersteigende Sonne leuchtete stärker. Ein grelles
zitterndes Licht rückte das Himmelsgewölbe scheinbar
mehr in die Höhe, durchleuchtete die Gegenstände und
machte eine Schätzung der Entfernungen unmöglich. Die
weite Ebene dehnte sich unabsehbar nach allen Seiten,
und die kaum merklichen Bodenwellen zogen sich bis zum
äußersten Himmelsrand, durch eine lange blaue Linie begrenzt:
das Meer, wie man wußte. Die Heere hatten
ihre Zeltlager verlassen und hielten Umschau. Die Einwohner
von Utika standen, um besser zu sehen, in Scharen
auf den Wällen.

Endlich unterschied man mehrere parallele Linien, von
gleichhohen Buckeln überragt. Sie wurden immer dichter
und größer. Schwarze Hügel schaukelten auf und ab.
Plötzlich erkannte man viereckige Büsche. Das waren
Elefanten und Lanzen! Ein einziger Ruf erscholl: »Die
Karthager!« Und ohne Signal, ohne Befehl, ohne Ordnung
eilten die Belagerer von Utika und die Brückenbesatzung
heran, um sich gemeinsam auf Hamilkar zu
werfen.

Spendius erbebte bei diesem Namen. »Hamilkar! Hamilkar!«
wiederholte er, nach Atem ringend. Und Matho
war nicht da! Was sollte er machen! Keine Möglichkeit
zu fliehen! Die Überraschung, seine Furcht vor
dem Suffeten, vor allem aber der Zwang eines sofortigen
Entschlusses verwirrte ihn. Schon sah er sich von tausend
Schwertern durchbohrt, enthauptet, tot. Indessen
rief man nach ihm. Dreißigtausend Mann harrten seiner
Befehle. Eine Wut gegen sich selbst ergriff ihn. Er
klammerte sich an die Hoffnung auf Sieg und die Fülle
von Glück, die ein Sieg mit sich brachte. Da wähnte er
sich kühner als Epaminondas. Um seine Blässe zu verdecken,
schminkte er seine Backen mit Zinnober, dann
schnallte er sich seine Beinschienen und seinen Küraß an,
goß eine Schale Wein hinunter und galoppierte seinen
Truppen nach, die denen von Utika eiligst entgegenzogen.
Diese Vereinigung geschah so schnell, daß der Suffet
nicht Zeit hatte, seine Schlachtordnung zu verändern.
Er verlangsamte nur allmählich seinen Vormarsch. Die
Elefanten machten Halt, wiegten ihre schweren mit
Straußenfedern geschmückten Köpfe und schlugen sich mit
den Rüsseln gegen die Schultern.

Durch die Abstände hindurch erblickten die Söldner die
Kompagnien der Leichtbewaffneten und weiterhin die großen
Helme der Klinabaren, in der Sonne blitzende Waffen,
Panzer, Helmbüsche und flatternde Banner. Das karthagische
Heer, elftausenddreihundertsechsundneunzig Mann,
erschien nicht so stark, weil es ein langes in sich zusammengedrängtes
Rechteck mit schmalen Flanken bildete.

Angesichts eines so schwachen Gegners wurden die Barbaren,
die dreimal stärker waren, von unbändiger Freude
ergriffen. Man erblickte Hamilkar nicht. War er in der
Stadt geblieben? Vielleicht gar! Was lag übrigens
daran? Die Verachtung, die man gegen die Krämer von
Karthago hegte, verstärkte den Mut. Kaum hatte Spendius
den Angriffsbefehl gegeben, so war er allerorts auch
aufgefaßt und schon ausgeführt.

Man entwickelte sich zu einer langen geraden Linie, die
über die Flügel des punischen Heeres hinausging, um
es zu umfassen. Doch als sich beide Heere auf dreihundert
Schritt genähert hatten, machten die punischen Elefanten,
anstatt weiter vorzurücken, Kehrt. Darauf taten die Klinabaren
ein gleiches und gingen ebenfalls rückwärts. Das
Erstaunen der Söldner verdoppelte sich aber, als sie auch
die feindlichen Schützen zurücklaufen sahen, um wieder
zu den andern zu stoßen. Die Karthager hatten also Angst!
Sie flohen! Ein ungeheures Hohngeschrei erscholl aus
dem Heere der Barbaren, und von seinem Dromedar
herab rief Spendius: »Ha, das wußt ich wohl! Vorwärts!
Vorwärts!«

Da schwirrten die Pfeile, die Wurfspieße, die Schleuderkugeln
alle auf einmal durch die Luft. Die Elefanten, in
den Kruppen von Pfeilen getroffen, begannen schneller
zu laufen. Dichte Staubmassen hüllten sie ein, und sie
verschwanden wie Schatten in einer Wolke.

Indessen vernahm man dahinter ein Dröhnen von Tritten,
übertönt von dem gellenden Klang der Trompeten, die wie
wütend geblasen wurden. Der Raum, den die Barbaren
vor sich hatten, voll von wirbelndem Staub und wildem
Gewühl, zog sie an wie ein Strudel. Manch einer rannte
hinein. Gepanzerte Massen tauchten auf, fest in sich geschlossen,
und gleichzeitig sah man auf den Flügeln das
leichte Fußvolk wieder im Laufschritt heranstürmen und
Reiterscharen im Galopp der Attacke.

Hamilkar hatte nämlich der Phalanx den Befehl gegeben,
die Intervalle zu öffnen und die Elefanten, die
Leichtbewaffneten und die Reiterei in ihrer Rückwärtsbewegung
durchzulassen. Sie sollten sich alsdann rasch
auf die beiden Flügel der Phalanx begeben und diese
verlängern. Er hatte den Abstand von den Barbaren so
gut berechnet, daß die Karthager in dem Augenblick, wo
sie mit ihnen zusammenstießen, ebenfalls eine lange gerade
Schlachtlinie bildeten.

In der Mitte starrte die Phalanx in den ihr eigentümlichen
Unterabteilungen, das heißt in Karrees, je
sechzehn Mann tief und ebenso breit. Die Vorderleute
der Rotten standen umstarrt von Lanzenspitzen, die weit
über sie vorragten. Die ersten fünf Glieder hielten ihre
Lanzen so gefaßt, daß die Spitzen alle in gleicher Höhe
zur Wirkung kamen. Die elf hinteren Glieder legten die
Lanzen auf die Schultern der vor ihnen stehenden Rotte.
Aller Gesichter verschwanden zur Hälfte unter den Helmblenden.
Eherne Beinschienen schützten den rechten Schenkel.
Die langen halbzylinderischen Schilde reichten bis
zu den Knien herab. Das ganze schreckliche Rechteck rückte
wie ein einziger Mann vor. Es schien lebendig wie ein
Tier und bewegte sich zuverlässig wie eine Maschine. Zwei
Elefanten-Schwadronen deckten die Phalanx auf beiden
Seiten. Die Tiere schüttelten sich, um die Pfeilsplitter
los zu werden, die in ihrer schwarzen Haut stecken blieben.
Die Indier hockten auf den Widerristen zwischen weißen
Federbüschen und hielten sie mit dem Löffel ihrer Harpunen
im Zug, während in den Türmen Schützen, bis an
die Schultern gedeckt, große Bogen spannten und eiserne
Spindeln, mit brennendem Werg umwickelt, als Pfeile
einlegten. Rechts und links von den Elefanten schwärmten
die Schleuderer, eine Schleuder um die Hüften geschlungen,
eine zweite um den Hals, eine dritte in der rechten Hand.
Ihnen schlossen sich die Klinabaren an, jeder einen Neger
neben sich. Sie steckten ihre Lanzen zwischen den Ohren
ihrer Pferde hindurch, die wie sie in Gold strotzten. Noch
weiter nach den Seiten kamen weit ausgeschwärmt die
Leichtbewaffneten mit Schilden aus Luchsfell, hinter denen
die Spitzen der Wurfspieße hervorsahen, die sie in der
Linken trugen. Schließlich bildeten die Tarentiner, die
neben ihrem Sattelpferde noch ein Handpferd führten, die
beiden Schlußsteine dieser Soldatenmauer.

Das Barbarenheer dagegen hatte seine Schlachtlinie
nicht festgeschlossen erhalten können. In ihrer übermäßigen
Ausdehnung waren Bogen und Lücken eingetreten.
Alles keuchte, atemlos vom Laufen.

Die punische Phalanx setzte sich schwerfällig in Bewegung
und machte mit gefällten Lanzen einen Vorstoß
im Laufschritt. Unter ihrem wuchtigen Anprall gab die
allzu dünne Linie der Söldner alsbald in der Mitte nach.

Jetzt holten die Flügel der Karthager aus, um den Gegner
zu umfassen. Die Elefanten folgten ihnen. Die Phalanx
aber durchbrach nunmehr durch eine nochmalige
Lanzenattacke die Linie der Barbaren. Die beiden langen
Hälften wurden nach links und rechts abgedrängt, aber
die karthagischen Flügel warfen sie mit ihren Schleuderkugeln,
Wurfspießen und Pfeilen gegen die eingedrungene
Phalanx zurück. Um den Geschoßangriff abzuschlagen,
fehlte es den Barbaren an Reiterei. Die wenige, die da
war, zweihundert Numidier, attackierte die auf dem rechten
Flügel stehenden Schwadronen der Klinabaren. So
war alles festgekeilt, und kein Teil konnte aus den feindlichen
Massen loskommen. Die Gefahr war drohend und
ein Entschluß dringend notwendig.

Spendius befahl, die Phalanx gleichzeitig auf beiden
Flanken anzugreifen, um sie quer zu durchstoßen. Aber
die Flügelrotten manöverierten so geschickt, daß die Phalanx
sich auch hier gegen die Barbaren wandte, ebenso
furchtbar auf den Flanken, wie sie es vorher in der Front
gewesen war.

Die Barbaren hieben auf die Schäfte der Lanzen ein,
doch die Reiterei störte sie von hinten im Angriff, und
die Phalanx, an die Elefanten gelehnt, schloß sich bald
zusammen, bald dehnte sie sich wieder aus, bald bildete
sie ein Viereck, bald einen Kegel, einen Rhombus, ein
Trapez oder eine Pyramide. Eine doppelte Bewegung
flutete beständig von der Front nach der Queue. Die
nämlich, die in den hintern Gliedern standen, drängten
nach vorn, und die vorderen, wenn sie ermüdet oder verwundet
waren, zogen sich zurück. Die Barbaren sahen sich
gegen die Phalanx gedrückt. Aber auch diese konnte unmöglich
vorwärts. Sie glich einem Meer, in dem die
roten Federbüsche und die blitzenden Metallschuppen
wogten und wallten, und die schimmernden Schilde wie
Silberschaum auf und nieder brandeten. Zuweilen
stürzten breite Ströme von einem Ende zum andern und
fluteten dann wieder zurück, während in der Mitte eine
schwarze unbewegliche Masse brodelte. Die Lanzen hoben
und senkten sich abwechselnd. Anderswo zuckten blanke
Schwerter in so hastiger Bewegung, daß man nur die
Spitzen erkannte, und Reiterschwärme brachen durch die
Masse, die sich hinter ihnen rasch wieder wirbelnd zusammendrängte.

Durch die Kommandorufe der Hauptleute, die Signale
der Trompeten und den schrillen Klang der Leiern pfiffen
die Blei- und Tonkugeln, um die Schwerter aus den
Händen und das Hirn aus den Schädeln zu schmettern.
Verwundete deckten sich mit einem Arm unter ihrem
Schild und streckten die Schwerter vor, den Knauf auf
den Boden gestemmt. Andre wälzten sich in Blutlachen,
um den Gegner in die Fersen zu beißen. Die Masse stand
so gedrängt, der Staub war so dicht, das Gewühl so
stark, daß man nichts zu unterscheiden vermochte. Feiglinge,
die sich ergeben wollten, wurden nicht einmal gehört.
Wenn man keine Waffen mehr hatte, rang man
Leib an Leib. Die Brustkörbe krachten gegen die Panzer,
und Leichname hingen mit zurückgesunkenem Haupt zwischen
zwei sie umklammernden Armen. Eine Kompagnie
von sechzig Umbriern marschierte festen Tritts, die Lanzen
eingelegt, zähneknirschend und unerschütterlich vor und
zwang zwei Karrees der Phalanx auf einmal zum Weichen.
Epirotische Hirten stürmten gegen die Klinabarenschwadronen
des linken Flügels vor, packten die Pferde bei den
Mähnen und ließen ihre Stöcke kreisen. Die Tiere warfen
ihre Reiter ab und jagten über die Ebene hin. Die ausgeschwärmten
punischen Schleuderer standen verblüfft da.
Die Phalanx begann zu wanken. Die Hauptleute liefen
ratlos umher. Die hinteren Glieder drängten die vorderen
aus der Reihe. Die Barbaren aber hatten sich
wieder geordnet. Sie griffen von neuem an: der Sieg
war ihnen!

Da erscholl ein Geschrei, ein furchtbares Geheul, ein
Gebrüll von Schmerz und Wut. Das waren die zweiundsiebzig
Elefanten, die in zwei Treffen anstürmten. Hamilkar
hatte nur gewartet, bis die Söldner auf einem
einzigen Punkt zusammengeknäuelt waren, um sie dann
loszulassen. Die Indier hatten die Tiere so gewaltsam
gestachelt, daß ihnen das Blut über die breiten Ohren
rann. Ihre mit Mennige bestrichenen Rüssel standen
senkrecht empor wie rote Schlangen, ihre Brust war mit
einem Spieße bewehrt, ihr Rücken gepanzert, ihre Stoßzähne
durch eiserne Klingen verlängert, die wie Säbel gekrümmt
waren. Um sie wilder zu machen, hatte man sie
mit einer Mischung von Pfeffer, Wein und Weihrauch
berauscht. Brüllend schüttelten sie ihre Schellenhalsbänder,
und die Elefantenführer duckten die Köpfe vor den
über sie hinwegschwirrenden Brandpfeilen, die jetzt von
den Türmen herabzufliegen begannen.

Um mehr Wucht zu haben, stürzten die Barbaren den
Ungetümen in dichten Haufen entgegen. Die Elefanten
stürmten ungestüm mitten in sie hinein. Die Spieße an
ihrer Brust spalteten wie Schiffsschnäbel die Heerscharen,
die in großen Wogen zurückfluteten. Sie erdrückten
die Kämpfer mit den Rüsseln oder rissen sie empor und
reichten sie über ihre Köpfe hinweg den Soldaten in den
Türmen. Mit ihren Stoßzähnen schlitzten sie den Gegnern
die Bäuche auf und schleuderten sie hoch in die Luft.
Lange Eingeweide hingen an ihren Elfenbeinhauern wie
Tauwerk an Masten. Die Barbaren suchten den Tieren
die Augen auszustechen oder die Kniekehlen durchzuschneiden.
Manche krochen ihnen unter den Bauch, stießen ihnen
das Schwert bis zum Heft hinein und wurden dann von
ihnen zermalmt. Die Tapfersten klammerten sich an das
Riemenzeug und sägten mitten in Flammen, Kugeln und
Pfeilen die Gurtung durch, bis der Weidenturm umklappte
wie ein Turm aus Stein. Vierzehn Elefanten vom rechten
äußersten Flügel, durch ihre Wunden in Wut versetzt,
wandten sich um, gegen das zweite Treffen. Da griffen
die Indier zu ihren Hämmern, setzten die Meißel auf
die Schädeldecken und schlugen mit aller Kraft zu.
Die riesigen Tiere brachen zusammen und fielen übereinander.
Sie bildeten Berge. Auf solch einem Haufen
von Kadavern und Rüstzeug lag ein ungeheurer Elefant,
»Zorn Baals« genannt, die Beine in Ketten verstrickt,
einen Pfeil im Auge. Er brüllte bis zum Abend.

Wie Eroberer, die sich an der Vernichtung weiden, zermalmten,
zerstampften und zertrümmerten die übrigen
Tiere alles und ließen ihren Zorn an den Toten und Überbleibseln
aus. Um die Reihen von Soldaten zurückzudrängen,
von denen die Kolosse umringt wurden, drehten
sie sich auf den Hinterfüßen in einem fort im Kreise herum,
wobei sie immer vorwärts zu kommen verstanden. Die
Karthager fühlten sich wieder stark und frisch, und die
Schlacht begann von neuem.

Die Barbaren ermatteten. Von den griechischen Schwerbewaffneten
warf ein Teil die Waffen weg. Schrecken
ergriff die übrigen. Man sah Spendius, auf seinem Dromedar
hockend, wie er es an den Schultern mit zwei
Speeren anstachelte. Da stürzte alles nach den Flügeln
und eilte auf Utika zu.

Die Klinabaren, deren Pferde erschöpft waren, machten
keinen Versuch, die Söldner zu verfolgen. Die Ligurer,
von Durst verzehrt, schrien und wollten nach dem Flusse.
Nur die Karthager, die in der Mitte der Karrees gestanden
und weniger auszuhalten gehabt hatten, stampften
vor Begier, weil ihnen die Gelegenheit zur Rache zu
entgehen drohte. Schon machten sie sich zur Verfolgung
der Söldner auf, – da erschien Hamilkar.

Er hielt sein schweißbedecktes, getigertes Pferd an silberbeschlagenen
Zügeln. Die an den Hörnern seines Helmes
flatternden Bänder wehten hinter ihm im Winde. Seinen
ovalen Schild hatte er unter den linken Schenkel geschoben.
Mit einem Zeichen seiner dreizackigen Lanze gebot er dem
Heere Halt.

Die Tarentiner sprangen schnell von den Sattelpferden
auf ihre Handpferde und galoppierten in verschiedenen
Richtungen nach der Stadt und nach dem Flusse zu.

Die Phalanx vernichtete gemächlich alles, was von den
Barbaren noch übrig war. Gegnerischen Schwertern nah,
hielten die Söldner die Kehle hin und schlossen die Augen.
Andre verteidigten sich verzweifelt. Man warf sie aus der
Ferne mit Steinen tot wie tolle Hunde. Hamilkar hatte
befohlen, Gefangene zu machen. Doch die Karthager gehorchten
ihm nur mit Groll. Es gewährte ihnen Vergnügen,
ihre Schwerter in die Leiber der Barbaren zu stoßen.
Da es ihnen zu heiß wurde, begannen sie, wie Schnitter,
mit entblößten Armen zu arbeiten. Wenn sie innehielten,
um Atem zu schöpfen, folgten sie mit den Augen den Reitern,
die in der Ebene hinter Söldnern herjagten, und
sahen zu, wie es ihnen gelang, die Flüchtlinge bei den
Haaren zu packen, wie sie sie eine Zeitlang festhielten und
dann mit Axthieben niederschlugen.

Die Nacht brach an. Karthager wie Barbaren waren
verschwunden. Flüchtige Elefanten jagten am Horizont
mit brennenden Türmen umher. Da und dort leuchteten
sie durch die Finsternis wie halb im Nebel verlorene Blinkfeuer.
In der weiten Ebene bemerkte man keine andre
Bewegung als das Wogen des Flusses, der durch die
vielen Leichen geschwollen war, die er dem Meere zutrug.

Zwei Stunden später kam Matho an. Beim Schein
der Sterne sah er lange, unregelmäßige Haufen auf dem
Boden liegen.

Es waren die Reihen der Barbaren. Er bückte sich.
Sie waren alle tot. Er rief. Keine Stimme gab ihm
Antwort.

Er hatte am nämlichen Morgen mit seinen Truppen
Hippo-Diarrhyt verlassen, um gegen Karthago zu marschieren.
Als er Utika erreichte, war das Heer des
Spendius bereits abgezogen, und die Einwohner waren
eben dabei, die Belagerungsmaschinen zu verbrennen.
Man hatte sich auf beiden Seiten mit Erbitterung geschlagen.
Doch als das Getöse, das man in der Richtung
auf die Brücke hörte, in unbegreiflicher Weise zunahm,
war Matho auf dem kürzesten Wege über die Berge
geeilt. Niemand begegnete ihm, da die Barbaren in die
Ebene flohen.

Vor ihm im Dunkel erhoben sich kleine pyramidenartige
Massen, und diesseits des Flusses, noch näher, brannten
dicht über dem Boden unbewegliche Lichter. Die Karthager
hatten sich hinter die Brücke zurückgezogen. Um
die Barbaren jedoch zu täuschen, hatte der Suffet zahlreiche
Wachtposten am linken Ufer aufgestellt.

Matho schritt weiter. Er glaubte punische Feldzeichen
zu erkennen. Es waren regungslose Pferdeköpfe auf den
Spitzen von Lanzenpyramiden, die er undeutlich sah. In
der Ferne hörte er starken Lärm, laute Lieder und Becherklang.

Er wußte nicht, wo er war, noch wo er Spendius finden
könne. Von Angst befallen, verwirrt und im Dunkel
verloren, kehrte er in noch größerer Hast auf demselben
Wege zurück. Der Morgen graute, als er von der Berghöhe
Utika erblickte, davor die Gerippe der vom Feuer geschwärzten
Belagerungsmaschinen, die wie Riesenskelette an den
Stadtmauern lehnten, und südlicher das Söldnerlager.

Alles ruhte in seltsamer Stille und Ermattung. Zwischen
den Soldaten, dicht an den Zelten, schliefen halbnackte
Männer, auf dem Rücken liegend oder die Stirn
auf den Arm gelegt, der auf ihrem Panzer ruhte. Einige
wickelten blutige Binden von ihren Beinen. Sterbende
rollten sacht den Kopf. Andre schleppten sich umher und
brachten ihnen zu trinken. In den engen Lagergassen
gingen die Posten auf und ab, um sich zu erwärmen,
oder sie standen mit der Lanze an der Schulter in trotziger
Haltung da, die Augen nach dem Horizont gerichtet.
Matho fand Spendius unter einer zerrissenen Leinwand,
die über zwei in die Erde gerammten Stöcke gespannt
war. Er saß da, die Hände um die Knie geschlungen,
mit gesenktem Haupte.

Lange verharrten beide in Stillschweigen.

Endlich murmelte Matho: »Besiegt!«

»Ja, besiegt!« wiederholte Spendius dumpf.

Auf alle weiteren Fragen antwortete er nur mit verzweifelten
Gebärden.

Stöhnen und Röcheln drang bis zu ihnen. Matho schlug
die Leinwand zurück. Der Anblick der Soldaten gemahnte
ihn an ein andres Unglück an nämlicher Stätte, und
zähneknirschend rief er aus:

»Elender! Schon einmal ...«

»Damals warst du auch nicht da!« unterbrach ihn
Spendius.

»Ein Fluch lastet auf mir!« klagte Matho. »Aber am
Ende werd ich ihn doch erreichen! Ihn besiegen! Ihn
töten! Ach, wär ich dagewesen!«

Der Gedanke, die Schlacht verfehlt zu haben, erbitterte
ihn noch mehr als die Niederlage an sich. Er riß sein
Schwert ab und schleuderte es zu Boden.

»Aber wie, auf welche Weise haben die Karthager euch
geschlagen?«

Der ehemalige Sklave begann den taktischen Hergang
der Schlacht zu erzählen. Matho sah im Geiste alles
vor sich und geriet in große Aufregung. Das Heer, das
vor Utika lag, hätte Hamilkar in den Rücken fallen müssen,
statt zur Brücke zu eilen, meinte er.

»Ach, ich weiß es wohl,« gab Spendius zu.

»Du hättest deine Schlachtstellung noch einmal so tief
nehmen müssen! Die Leichtbewaffneten nicht gerade gegen
die Phalanx führen! Und Lücken für die Elefanten offen
halten! Noch im letzten Moment wäre alles wieder zu
gewinnen gewesen! Nichts zwang zur Flucht!«

Spendius entgegnete:

»Ich sah ihn in seinem roten Mantel mit erhobenem
Arm aus dem Staub emporragen. Wie ein Adler
flog er an den Flanken der Bataillone hin. Bei jedem
Winke seines Hauptes ballten sie sich zusammen oder
dehnten sich aus. Das Gewühl brachte uns nahe aneinander.
Er hat mich angeblickt und mir war zumute,
als dränge mir kalter Stahl ins Herz!«

»Sollte er sich den Tag ausgesucht haben?« dachte
Matho bei sich.

Sie erörterten beide, was den Suffeten gerade unter
den ungünstigsten Umständen herbeigeführt haben könnte.
Dann kamen sie auf die Kriegslage zu sprechen. Spendius,
der seinen Fehler beschönigen oder sich selber ermutigen
wollte, behauptete, es sei immer noch Hoffnung.

»Und wenn auch keine mehr bliebe, was tut's!« rief
Matho. »Ich ganz allein werde den Krieg fortsetzen!«

»Und ich gleichfalls!« schrie der Grieche und sprang auf.
Mit großen Schritten ging er auf und ab. Seine Augen
blitzten, und ein seltsames Lächeln verzog sein Schakalgesicht.

»Wir werden wieder von vorn anfangen. Verlaß mich
nur nicht wieder! Ich habe kein Geschick für die offnen
Feldschlachten. Der Glanz der Schwerter trübt meinen
Blick. Das ist krankhaft an mir. Ich habe zu lange im
Kerker gelebt. Aber gib mir bei Nacht Mauern zu ersteigen,
und ich will in die Festungen eindringen und
die Insassen sollen kalt sein, ehe noch die Hähne krähen!
Zeig mir ein Wesen, eine Sache, einen Feind, einen
Schatz, ein Weib ...«, er wiederholte: »ein Weib, und
wäre sie eine Königstochter, – ich bringe dir schleunigst,
was du begehrst, und leg es dir zu Füßen! Du wirfst
mir vor, daß ich die Schlacht gegen Hanno verloren
hätte. Aber ich habe sie ja dann doch wiedergewonnen!
Gesteh nur, meine brennenden Schweine haben uns
mehr genützt als die spartanische Phalanx!« Und indem
er dem Bedürfnis nachgab, sich herauszustreichen
und Rache zu üben, zählte er alles auf, was er für die
Sache der Söldner getan hatte. »Ich war's, der in den
Gärten des Suffeten den Gallier antrieb! Dann, in
Sikka, habe ich sie mit der Furcht vor der Republik toll
gemacht! Gisgo leuchtete ihnen heim, – ich ließ die Dolmetscher
gar nicht zu Worte kommen! Ha, wie ihnen
die Zungen aus dem Halse hingen! Entsinnst du dich
noch? Ich habe dich nach Karthago hineingebracht! Ich
habe den Zaimph geraubt! Ich habe dich zu ihr geführt.
Und ich werde noch mehr tun! Du sollst sehen!«

Er brach in ein tolles Gelächter aus.

Matho blickte ihn mit großen Augen an. Er empfand
Grauen vor diesem Manne, der so feig und dabei so
schrecklich war.

Der Grieche schnippte mit den Fingern und fuhr in
heiterem Tone fort:

»Evoe! Auf Regen folgt Sonnenschein! Ich hab in
den Steinbrüchen Fronarbeit getan und unter goldnem
Sonnendache auf einem Schiffe, das mein war, Massiker
geschlürft wie ein Ptolemäer. Unglück hat den Zweck,
uns schlauer zu machen. Das Glück will überlistet werden.
Es liebt die Schlauköpfe. Es läßt sich fangen!«

Er trat auf Matho zu und faßte ihn am Arme.

»Herr, jetzt sind die Karthager ihres Sieges sicher. Du
hast ein ganzes Heer, das noch nicht gekämpft hat. Deine
Leute gehorchen dir! Stelle sie in das Vortreffen! Die
meinen werden folgen, um Rache zu nehmen. Ich habe
noch dreitausend Karier, zwölfhundert Schleuderer und
Bogenschützen, ganze Kompagnien. Man kann sogar eine
Phalanx formieren. Kehren wir um!«

Matho, durch das Unglück betäubt, war bis jetzt noch
nicht zu der Überlegung gekommen, wie er es vielleicht
wieder gutmachen könne. Er hörte mit offenem Munde
zu, und die Erzschuppen, die seine Brust umspannten,
drohten unter den Schlägen seines Herzens zu zerspringen.
Er hob sein Schwert auf und rief:

»Folge mir! Vorwärts!«

Doch die Aufklärer meldeten bei ihrer Rückkehr, daß
die Toten der Karthager fortgeschafft, die Brücke zerstört
und Hamilkar verschwunden sei.

IX

Im Felde

Hamilkar hatte geglaubt, die Söldner würden ihn entweder
vor Utika erwarten oder gegen ihn vorrücken.
Aber da er seine Streitkräfte weder zum Angriff noch
zur Verteidigung für ausreichend schätzte, war er auf dem
rechten Ufer des Flusses nach Süden marschiert, was ihn
vor einem unmittelbaren Überfalle sicherte.

Er wollte zunächst die afrikanischen Stämme der Sache
der Barbaren abspenstig machen, indem er ihnen ihren
Abfall stillschweigend verzieh. Später freilich, wenn sie
wieder isoliert dastanden, wollte er einzeln über sie herfallen
und sie vernichten.

In vierzehn Tagen beruhigte er die Gegend zwischen
Thukkaber und Utika mit den Städten Tignikabah, Tessurah,
Vakka und andern Orten weiter im Westen. Das
in den Bergen liegende Zunghar, das durch seinen Tempel
berühmte Assuras, das wacholderreiche Djeraado,
Thapitis und Hagur schickten ihm Gesandte. Die Landleute
kamen mit Lebensmitteln, baten ihn um Schutz,
küßten ihm und seinen Soldaten die Füße und beklagten
sich über die Barbaren. Einige brachten ihm in Säcken
die Köpfe von Söldnern, die sie angeblich getötet hatten.
In Wahrheit hatten sie nur Tote geköpft. Viele von
den Barbaren hatten sich nämlich auf der Flucht verirrt,
und so fand man hier und da unter den Ölbäumen und
in den Vignen ihre Leichname.

Um dem Volk etwas vorzugaukeln, hatte Hamilkar am
Tage nach dem Siege die zweitausend Gefangenen, die
man auf dem Schlachtfelde gemacht hatte, nach Karthago
gesandt. Sie kamen in langen Kolonnen zu je
hundert Mann an, die Arme auf dem Rücken an ihnen
hinten aufgebundene Eisenstangen gefesselt. Sogar die
Verwundeten mußten blutend mitlaufen. Reiter hinter
ihnen trieben sie mit Peitschenhieben vorwärts.

Ein Freudentaumel brach aus. Man wiederholte sich
immerfort, daß sechstausend Barbaren gefallen waren, daß
die andern nicht Widerstand leisten könnten, daß also der
Krieg beendet sei. Man umarmte einander auf den Straßen
und rieb die Gesichter der Kabirenstandbilder mit
Butter und Zimt ein, um ihnen zu danken. Es sah aus,
als ob sie mit ihren Glotzaugen, ihren dicken Bäuchen und
den bis zu den Schultern erhobenen Armen unter der frischen
Bemalung Leben gewönnen und an dem Jubel des
Volkes teilnähmen. Die Patrizier öffneten ihre Paläste.
Die Stadt hallte wider vom Rasseln der Tamburine. Die
Tempel waren allnächtlich erleuchtet, und die Hetären der
Göttin zogen nach Malka hinunter und errichteten an den
Straßenecken Bühnen aus Sykomorenholz, auf denen sie
sich preisgaben. Man bewilligte Ländereien für die Sieger,
Brandopfer für Melkarth und dreihundert Goldkronen für
den Suffeten. Obendrein stellten seine Anhänger den
Antrag, ihm neue Würden und Vorrechte zu verleihen.

Er hatte die Alten ersucht, Verhandlungen mit Autarit
anzuknüpfen, um den alten Gisgo und die mit ihm in
Gefangenschaft geratenen Karthager gegen gefangene
Barbaren auszutauschen und zwar, wenn es nicht anders
ginge, sollten alle ausgeliefert werden. Die Libyer und
Nomaden, aus denen Autarits Heer bestand, hatten aber
nur wenig Zusammenhang mit den gefangenen Söldnern,
die von italischer oder griechischer Abkunft waren. Und
da die Republik ihnen so viele Söldner für so wenige
Karthager anbot, so mußten offenbar die einen nichts, die
andern aber sehr viel wert sein. Sie fürchteten eine Falle,
und Autarit lehnte das Angebot ab.

Nun befahlen die Alten die Hinrichtung der Gefangenen,
obwohl ihnen der Suffet geschrieben hatte, man solle sie
nicht töten. Er gedachte, die besten in sein Heer einzustellen
und dadurch noch andre zum Abfall zu verlocken. Doch
der Haß war stärker als alle Rücksichten der Klugheit.

Die zweitausend Söldner wurden in der Straße der
Mappalier an Grabstelen gebunden, und nun kamen Krämer,
Küchenjungen, Arbeiter, ja sogar Weiber – die Witwen
der Gefallenen – mit ihren Kindern, kurz alle, die es
danach gelüstete, und mordeten mit Pfeil und Bogen. Man
zielte recht lange, um die Qual der Opfer zu verlängern,
und hob und senkte die Waffe immer wieder. Die Menge
drängte sich grölend herum. Lahme ließen sich auf Bahren
herbeitragen. Viele brachten aus Vorsicht ihr Essen mit und
blieben bis zum Abend, andre sogar die ganze Nacht. Man
schlug Zelte auf, in denen gezecht wurde. Mancher verdiente
sich ein schönes Sümmchen Geld, indem er Bogen verlieh.

Am Ende ließ man die mit Pfeilen gespickten Leichen
stehen, die über den Gräbern wie rote Statuen ragten.
Die Erregung ergriff selbst die Leute von Malka, die von
der Urbevölkerung abstammten und in patriotischen Dingen
sonst sehr gleichgültig waren. Aus Dankbarkeit für das
Vergnügen, das man ihnen bot, nahmen sie jetzt am Glücke
des Vaterlands Anteil und fühlten sich als Punier. Die
Gerusiasten priesen ihre eigene Schlauheit. Sie wähnten
durch diesen Racheakt das ganze Volk zu einer Einheit
verschmolzen zu haben.

Auch der Segen der Götter fehlte nicht, denn aus allen
Himmelsgegenden flogen Raben herbei. Sie kreisten mit
lautem, heiserem Krächzen durch die Luft und formten eine
ungeheure Wolke, die sich beständig um sich selbst drehte.
Man sah sie von Klypea, von Rades und vom hermäischen
Vorgebirge aus. Manchmal zerriß sie plötzlich, und ihre
schwarzen Kreise zerstoben in alle vier Winde. Ein Adler
war mitten in sie gestoßen. Bald flog er wieder weiter.
Auf den Terrassen, den Kuppeln, den Spitzen der Obelisken
und den Giebeln der Tempel, überall hockten große Vögel,
Fetzen von Menschenfleisch in ihren geröteten Schnäbeln.

Des üblen Geruches wegen sahen sich die Karthager
genötigt, die Leichen loszubinden. Eine Anzahl wurde
verbrannt. Die übrigen warf man ins Meer, und die
vom Nordwind gepeitschten Wogen schwemmten sie am
andern Ende des Golfes vor Autarits Lager ans Gestade.

Dies Strafverfahren hatte die Barbaren ohne Zweifel
in Schrecken versetzt, denn von der Höhe des Eschmuntempels
sah man, wie sie ihre Zelte abbrachen, ihr Vieh
zusammentrieben und ihr Gepäck auf Esel luden. Noch
am Abend desselbigen Tages zog das ganze Heer ab.

Indem das Söldnerheer zwischen dem Berge der Heißen
Wasser und Hippo-Diarrhyt hin- und hermarschierte,
sollte es dem Suffeten die Annäherung an die tyrischen
Städte unmöglich machen und ihm die Rückkehr nach Karthago
verlegen.

Währenddem sollten die beiden andern Heere versuchen,
Hamilkar im Süden zu fassen, und zwar Spendius von
Osten, Matho von Westen her. Schließlich wollten sich alle
drei vereinigen, ihn überraschen und einschließen. Da
bekamen sie eine völlig unverhoffte Verstärkung. Naravas
erschien wieder und zugleich dreihundert mit Erdpech
beladene Kamele, fünfundzwanzig Elefanten und sechstausend
Reiter.

Um die Söldner zu schwächen, hatte es der Suffet für angebracht
erachtet, Naravas fern in seinem Gebiete zu beschäftigen.
Hamilkar hatte sich von Karthago aus mit Masgaba
verständigt, einem gätulischen Banditenführer, der
sich ein Reich zu gründen suchte. Dieser Abenteurer hatte
mit punischem Gelde und mit dem Versprechen, ihnen die
Unabhängigkeit zu verschaffen, die numidischen Staaten
aufgewiegelt. Doch Naravas, durch den Sohn seiner Amme
benachrichtigt, war in Kirta eingefallen, hatte den Siegern
das Zisternenwasser vergiftet, ein paar Köpfe abgeschlagen
und die Ordnung wiederhergestellt. Nun kam er zurück,
wütender auf den Suffeten als die Barbaren.

Die vier Heerführer verständigten sich über den Kriegsplan.
Da der Krieg lange dauern würde, mußte alles
vorgesehen werden.

Zunächst kam man überein, den Beistand der Römer anzurufen.
Man bot diese Sendung Spendius an. Als Überläufer
aber wagte er sie nicht zu übernehmen. Zwölf Männer
aus den griechischen Kolonien schifften sich nun in
Annaba auf einem numidischen Ruderboot ein. Sodann
forderten die Führer von allen Barbaren den Fahneneid.
Täglich hielten die Hauptleute Sachen- und Schuh-Appelle
ab. Den Posten wurde der Gebrauch des Schildes
verboten. Sie waren nämlich häufig an die Lanze gelehnt
stehend eingeschlafen. Wer zu viel Habseligkeiten mit
sich führte, hatte sich deren zu entledigen. Nach römischem
Brauch mußte alles Gepäck auf dem Rücken getragen
werden. Aus Vorsicht gegen die Elefanten errichtete
Matho ein Kürassierregiment, das, Roß wie Reiter, vom
Scheitel bis zur Sohle in nägelbeschlagener Nilpferdhaut
steckte. Um auch die Hufe der Pferde zu schützen,
flocht man ihnen Schuhe aus Spartofasern.

Es wurde verboten, die Ortschaften zu plündern und Einwohner
nichtpunischer Herkunft zu malträtieren. Da die
Gegend aber ausgesogen war, befahl Matho, die Lebensmittel
nur noch nach der Kopfzahl der Soldaten zu verteilen
und die Weiber nicht mehr zu berücksichtigen. Anfangs
teilten die Söldner ihre Kost mit ihnen. Viele verloren dadurch
wegen mangelhafter Ernährung die Kräfte. Unaufhörlich
kam es zu Zwisten und Schimpfereien, da manche
die Gefährtinnen andrer durch die Verführungskraft oder
durch das Versprechen ihrer Portionen zu sich lockten. Matho
befahl nunmehr, die Weiber samt und sonders erbarmungslos
davonzujagen. Sie flüchteten in Autarits Lager, aber
die Gallierinnen und Libyerinnen daselbst nötigten sie durch
fortgesetzte Schikanen wieder zum Abzug.

Endlich kamen sie unter die Mauern Karthagos, wo sie
den Schutz der Zeres und der Proserpina anriefen, denn im
Gebiete der Burg gab es einen Tempel und auch Priester
dieser Gottheiten, zur Sühne für die Greuel, die einst bei
der Belagerung von Syrakus begangen worden waren.
Die Syssitien machten ihr Strandrecht geltend und verlangten
die jüngsten der Weiber, um sie zu verkaufen. Etliche
Neukarthager nahmen sich Spartanerinnen zu Ehegattinnen,
weil sie blonde Frauen liebten.

Manche der Weiber aber ließen nicht vom Heere. Sie
liefen an der Seite der Kompagnien neben den Hauptleuten
her, riefen ihre Männer beim Namen, zupften sie
am Mantel, zerschlugen sich die Brust und verwünschten
sie, wobei sie ihnen ihre kleinen, nackten, weinenden Kinder
hinhielten. Dieser Anblick rührte die Barbaren. Aber
die Weiber waren ein Hindernis, eine Gefahr. Man
stieß sie immer wieder zurück, und doch wichen sie nicht.
Matho ließ sie schließlich von den Reitern des Naravas
mit den Lanzen verjagen, und als die Balearier ihm zuriefen,
sie müßten Frauen haben, antwortete er: »Ich
hab auch keine!«

Molochs Geist kam über ihn. Trotz der Gegenrede seines
Gewissens vollbrachte er entsetzliche Dinge, wobei er sich
einbildete, der Stimme eines Gottes zu gehorchen. Wenn
er die Felder nicht verwüsten konnte, so ließ er Steine darauf
werfen, um sie unfruchtbar zu machen.

Durch wiederholte Botschaften drängte er Autarit und
Spendius zur Eile. Die strategischen Bewegungen des Suffeten
waren unbegreiflich. Nacheinander lagerte Hamilkar
bei Eidus, Monchar und Tehent. Aufklärer glaubten ihn
in der Umgegend von Ischiil an den Grenzen des Reiches
des Naravas gesehen zu haben. Dann erfuhr man wieder,
daß er den Makar oberhalb Teburba überschritten habe, als
ob er nach Karthago zurückkehren wolle. Kaum war er an
einem Orte, so brach er schon nach einem andern auf. Die
Marschstraßen, die er einschlug, blieben immer unbekannt.
Ohne eine Schlacht zu liefern, wahrte der Suffet seinen
Vorteil. Von den Barbaren verfolgt, dirigierte er sie doch.

Die Märsche und Gegenmärsche ermüdeten die Karthager
aber mehr als die Söldner, und Hamilkars Streitkräfte
nahmen, da sie nicht erneuert wurden, von Tag
zu Tag ab. Die Landleute lieferten ihm die Lebensmittel
bereits saumseliger. Überall stieß er auf Zaudern und
stillen Haß, und trotz seiner dringenden Bitten an den
Großen Rat kam ihm keine Hilfe aus Karthago.

Man sagte – vielleicht glaubte man es auch –, daß er keine
nötig hätte. Das sei Arglist oder unnützes Klagen. Um
ihm zu schaden, übertrieben Hannos Anhänger die Bedeutung
seines Sieges. Die Truppen, die er befehligte,
hätte man opferwillig aufgebracht; aber man könne doch
nicht alle seine Forderungen erfüllen. Der Krieg sei wahrlich
schwer genug! Er hätte schon zu viel gekostet. Aus
Hochmut unterstützten Hamilkar die Einflußreichsten seiner
eigenen Partei nur schwach.

Da verzweifelte Hamilkar an der Republik und trieb
mit Gewalt von den Stämmen alles bei, was er zum
Kriege brauchte: Korn, Öl, Holz, Vieh und Menschen.
Alsbald flohen die Einwohner. Die Ortschaften, durch
die er marschierte, waren leer. Man durchstöberte die
Hütten, ohne etwas darin zu finden. Bald umgab schreckliche
Einöde das punische Heer.

Die Karthager wurden dadurch erbittert und begannen
die Provinzen zu verwüsten. Sie verschütteten die Zisternen
und steckten die Häuser in Brand. Die Funken, vom Winde
fortgetragen, flogen weit umher. Auf den Bergen gerieten
ganze Wälder in Brand, und um die Täler flammten
Feuerkränze. Ehe man durchmarschieren konnte, mußte
man erst lange warten. Und wenn es soweit war, setzte
das Heer seinen Marsch in der Sonnenglut auf der
heißen Asche fort.

Bisweilen sah man neben der Straße im Gebüsch etwas
funkeln wie die Augen einer Tigerkatze. Es war irgendein
Barbar, der auf den Fersen hockte und sich mit Staub
beschmiert hatte, um mit der Farbe des Laubes eins zu
sein. Oder wenn man durch einen Hohlweg zog, hörten
die Flügelmänner plötzlich Steine rollen, und wenn sie
aufblickten, sahen sie oben am Rande der Schlucht einen
barfüßigen Mann davonlaufen.

Währenddem waren Utika und Hippo-Diarrhyt frei,
da die Söldner sie nicht mehr belagerten. Hamilkar befahl
diesen Städten, Hilfe zu schicken. Doch sie wagten
nicht, sich ihrer Verteidigungskräfte zu entblößen, und so
antworteten sie ihm mit unbestimmten Worten, Höflichkeiten
und Entschuldigungen.

Er wandte sich nunmehr plötzlich nach Norden, entschlossen,
sich eine der tyrischen Städte zu erschließen, und
sollte er sie auch belagern. Er bedurfte eines Stützpunktes
an der Küste, um von den Inseln oder von Kyrene
Proviant und Soldaten beziehen zu können. Am meisten
lockte ihn der Hafen von Utika, weil er Karthago am
nächsten lag.

Der Suffet brach also von Zuitin auf und umging vorsichtig
den See von Hippo-Diarrhyt. Doch bald war
er gezwungen, seine Regimenter in lange Marschkolonnen
auseinander zu ziehen, um über den Höhenrücken zwischen
den beiden Tälern hinüber zu gelangen. Bei Sonnenuntergang
stieg man gerade eine weite kraterartige Schlucht
vom Kamme hinab, als man vor sich, unmittelbar über
dem Boden, Wölfinnen aus Metall erblickte, die über das
Gras zu laufen schienen.

Dazu tauchten große Helmbüsche auf, und von Flöten
begleitet, erscholl ein furchtbarer Schlachtgesang. Es war
das Heer des Spendius. Seine Kampaner und Griechen
hatten aus Haß gegen Karthago römische Feldzeichen angenommen.
Gleichzeitig erschienen zur Linken hohe Lanzen,
Schilde aus Leopardenfell, Linnenkoller und nackte Schultern.
Das waren die Iberer des Matho, die Lusitanier,
Balearier und Gätuler. Man hörte die Pferde des Naravas
wiehern. Die Reiter ritten weitausgeschwärmt
über den ganzen Hang. Dann kamen die ungeordneten
Scharen, die Autarit führte, die Gallier, Libyer und Nomaden.
Mitten unter ihnen erkannte man die »Esser
unreiner Speisen« an den Fischgräten, die sie im Haare
trugen.

So hatten sich also die Barbaren durch genaue Berechnung
ihrer Marschentfernungen vereint. Doch selber überrascht,
blieben sie zunächst eine Weile unbeweglich stehen
und berieten sich.

Der Suffet hatte seine Truppen sofort zu einer kreisförmigen
Masse zusammengezogen, so daß sie überallhin
gleichen Widerstand bieten konnten. Die hohen spitzen
Schilde waren dicht nebeneinander in den Rasen gesteckt
und bildeten eine Mauer um das Fußvolk. Die Klinabaren
standen außerhalb dieses Kreises, und noch weiter
weg, in Abständen, die Elefanten. Die Söldner waren
von den Strapazen erschöpft und wollten deshalb lieber
den kommenden Tag abwarten. Ihres Sieges gewiß, beschäftigten
sie sich die ganze Nacht mit Essen und Trinken.

Sie hatten große helle Feuer angezündet, die sie selbst
blendeten und das punische Heer unter ihnen um so mehr
ins Dunkel rückten. Nach römischem Brauch ließ Hamilkar
rings um sein Lager einen Graben von fünfzehn
Schritt Breite und zehn Ellen Tiefe ziehen und dahinter
aus der ausgeschaufelten Erde einen Wall aufwerfen,
auf dem spitze, sich kreuzende Pfähle als Brustwehr eingerammt
wurden. Als die Sonne aufging, waren die
Söldner arg erstaunt, daß sie die Karthager so samt und
sonders wie in einer Festung verschanzt sahen.

Sie erkannten Hamilkar inmitten der Zelte, wie er
umherging und Befehle erteilte. Er trug einen braunen
kleinschuppigen Panzerrock. Sein Pferd folgte ihm. Von
Zeit zu Zeit blieb er stehen, um mit der ausgestreckten
Rechten auf etwas zu zeigen.

Manch einer dachte da zurück an ähnliche Morgen, an
denen der Marschall die Front abgeschritten und man sich
an seinen Blicken gestärkt hatte wie an einem Becher
Wein. Eine seltsame Rührung ergriff die Hinabschauenden.
Nur wer Hamilkar nicht kannte, war vor Freude
toll, daß man ihn umzingelt hatte.

Wollte man einen allgemeinen Angriff ansetzen, so
mußte man sich auf dem zu engen Raume gegenseitig
schaden. Die Numidier konnten zwar eine Attacke mitten
hinein reiten; jedoch waren ihnen die gepanzerten Klinabaren
stark überlegen. Und wie sollte man über die
Schanzpfähle hinwegkommen? Auch die Elefanten waren
noch nicht genügend abgerichtet.

»Ihr seid allesamt Feiglinge!« schrie Matho.

Und mit den Tapfersten stürzte er gegen die Verschanzung
vor. Ein Steinhagel trieb sie zurück, denn der Suffet
hatte ihre an der Brücke zurückgelassenen Geschütze mitgenommen.

Dieser Mißerfolg verursachte in den beweglichen Geistern
der Barbaren einen jähen Umschlag. Ihr Übermut verschwand.
Sie wollten zwar siegen, aber unter so wenig
Gefahren wie nur möglich. Spendius meinte, man müsse
die Stellung, die man innehatte, bedachtsam behaupten
und das punische Heer aushungern. Doch die Karthager
begannen Brunnen zu graben, und da ihr Platz rings
von Bergen umgeben war, so fanden sie wirklich Wasser.

Von ihrer Verschanzung herab warfen sie Pfeile, Erde,
Mist und Feldsteine, und die sechs Geschütze rollten unablässig
auf dem Walle vor und zurück.

Indessen mußten die Quellen wieder versiegen, die Lebensmittel
zu Ende gehen, die Katapulte abgenützt werden und
die Söldner, an Zahl zehnmal überlegen, schließlich doch
zu Erfolg kommen! Um Zeit zu gewinnen, begann der Suffet
Unterhandlungen, und eines Morgens fanden die Barbaren
in ihren Linien ein mit Schriftzeichen bedecktes
Schaffell. Hamilkar entschuldigte sich ob seines Sieges.
Die Alten hätten ihn zum Kriege gezwungen. Um den
Söldnern zu zeigen, daß er sein Wort halte, bot er ihnen
Utika oder Hippo-Diarrhyt – ganz nach Belieben – zur
Plünderung an. Zum Schluß erklärte er, keineswegs
aber hege er Furcht, denn er habe Verräter unter ihnen
gewonnen, und mit ihrer Hilfe werde er leicht mit den
übrigen fertig werden.

Die Barbaren waren betroffen. Der Vorschlag einer
unmittelbaren Beute machte sie nachdenklich. Sie fürchteten
Verrat, da sie in der Prahlerei des Suffeten keine
Falle argwöhnten, und begannen einander mit Mißtrauen
zu betrachten. Man beobachtete die Reden und das Benehmen
eines jeden. Nachts fuhr man erschrocken aus
dem Schlafe auf. Viel brachen mit ihren bis dahin besten
Kameraden. Man wählte sich nach Gutdünken Anschluß
an andre Truppenteile. So schlossen sich die Gallier unter
Autarit den Zisalpinern an, deren Sprache sie verstanden.
Die vier Heerführer kamen allabendlich in Mathos Zelt
zusammen, hockten im Kreise um einen Schild und schoben
aufmerksam die kleinen Holzfiguren hin und her, die
Pyrrhus zur Darstellung von taktischen Hergängen erfunden
hatte. Spendius wies auf die Hilfsquellen Hamilkars
hin und bat dringend, die Gelegenheit nicht zu verpassen.
Dabei zitierte er alle möglichen Götter. Matho
schritt erregt und gestikulierend auf und ab. Der Krieg
gegen Karthago war seine ureigene Angelegenheit. Es empörte
ihn, daß die andern dareinredeten, ohne ihm gehorchen
zu wollen. Autarit erriet diese Gedanken an seinem
Mienenspiel und zollte ihm Beifall. Naravas hob verächtlich
den Kopf. Es gab keine Maßregel, die er nicht
für verderblich erklärt hätte. Er lächelte nicht mehr.
Seufzer entschlüpften ihm, als unterdrücke er den Schmerz
über einen unerfüllbaren Traum, die Verzweiflung über
ein verfehltes Unternehmen.

Während die Barbaren unschlüssig hin und her berieten,
verstärkte der Suffet seine Verteidigungsmittel. Er ließ
innerhalb seiner Verschanzung einen zweiten Wall aufwerfen
und an seinen Ecken hölzerne Basteien errichten.
Seine Sklaven wagten sich bis in die feindlichen Vorposten
hinein, um Fußangeln auszulegen. Die Elefanten,
deren Rationen vermindert worden waren, rissen an ihren
Fesseln. Um Futter zu sparen, befahl der Marschall den
Klinabaren, ihre minder kräftigen Hengste zu töten. Man
weigerte sich mehrfach. Hamilkar ließ die Ungehorsamen
enthaupten. Man verzehrte die getöteten Pferde. Die
Erinnerung an dies frische Fleisch rief an den folgenden
Tagen große Traurigkeit hervor.

Aus der Tiefe des Amphitheaters, in das die Karthager
eingeschlossen waren, sahen sie ringsum auf den Höhen
die vier Barbarenlager, die voller Bewegung waren.
Weiber mit Schläuchen auf den Köpfen gingen hin und
her. Blökende Ziegen grasten zwischen den Lanzenpyramiden.
Die Posten wurden abgelöst. Man aß, um die
Feldkessel gelagert. Die Stämme lieferten Lebensmittel
in Fülle, und die Söldner ahnten selber nicht, wie sehr
nervös ihre Untätigkeit das punische Heer machte.

Schon am zweiten Tage hatten die Karthager im Lager
der Nomaden einen Haufen von etwa dreihundert Menschen
bemerkt, die abgesondert blieben. Das waren die
Patrizier, die seit Beginn des Krieges Gefangene waren.
Die Libyer stellten sie allesamt in einer Reihe am Rande
des Grabens auf, traten hinter sie und schleuderten Spieße,
indem sie die Leiber der Gefangenen als Deckung benutzten.
Die Unglücklichen waren kaum wiederzuerkennen.
Ihre Gesichter waren vor lauter Ungeziefer und Schmutz
gar nicht mehr zu sehen. Das stellenweise ausgerissene
Haar machte Geschwüre auf ihren Köpfen sichtbar. Dabei
waren sie so abgemagert und widerlich, daß sie Mumien
in zerlöcherten Leichentüchern glichen. Manche zitterten
und schluchzten mit blöder Miene. Andre riefen ihren
Landsleuten zu, auf die Barbaren zu schießen. Einer stand
ganz unbeweglich mit gesenktem Haupte da und sprach
kein Wort. Sein langer weißer Bart wallte bis hinab
auf seine mit Ketten beschwerten Hände. Den Karthagern
war es zumute, als ob die Republik zusammenbräche:
sie erkannten in diesem Manne Gisgo. Obwohl die Stelle
gefährlich war, drängten sie sich heran, um ihn zu sehen.
Man hatte ihm eine komische Tiara aus Flußpferdhaut mit
einer Verzierung aus Kieseln aufgesetzt. Das war ein
Einfall Autarits. Matho mißfiel diese Verhöhnung.

Erbittert ließ Hamilkar die Palisadenbrustwehr öffnen.
Er war fest entschlossen, sich durchzuschlagen, – einerlei
wie. In einem wütenden Ausfalle drangen die Karthager
bis zur halben Höhe des Abhanges dreihundert
Schritte weit hinauf. Da aber stürzte ihnen eine solche
Flut von Barbaren abwärts entgegen, daß sie in ihre Verschanzung
zurückgetrieben wurden. Einer von der Garde,
der noch draußen war, strauchelte über einen Stein. Zarzas
eilte herbei, warf ihn zu Boden, stieß ihm den Dolch
in die Kehle und zog ihn wieder heraus. Dann stürzte
er sich auf den Daliegenden, preßte den Mund auf seine
Wunde und sog, unter krampfartigen Zuckungen und
wilde Jodler ausstoßend, das Blut in vollen Zügen ein.
Hinterher setzte er sich ruhig auf den Leichnam, warf den
Kopf hintenüber, um besser Luft zu bekommen, wie ein
Hirsch, der eben an einem Gießbach getrunken hat, und
stimmte mit schrillen Lauten ein balearisches Lied an, eine
wirre Melodie voll langgezogener Töne, die öfters abbrach
und sich dann wiederholte wie ein Echo in den Bergen.
Er rief seine toten Brüder an und lud sie zum Feste
ein. Dann nahm er seine Hände zwischen die Beine,
neigte langsam den Kopf und weinte. Seine Untat entsetzte
die Barbaren, vornehmlich die Griechen.

Fortan versuchten die Karthager keinen Ausfall mehr.
Ebensowenig aber dachten sie daran, sich zu ergeben, eines
qualvollen Todes gewiß.

Trotz Hamilkars Fürsorge nahmen die Lebensmittel erschrecklich
ab. Für jeden Mann blieben nur noch zehn
Khomer Getreide, drei Hin Hirse und zwölf Betza getrocknete
Früchte. Kein Fleisch, kein Öl, kein Eingesalzenes
mehr, kein Korn Gerste für die Pferde. Man sah
sie den abgemagerten Hals herniederbeugen und im Staube
nach zertretenen Strohhalmen suchen. Oft bemerkten die
auf dem Walle stehenden Posten beim Schein des Mondes
Barbarenhunde, die vor den Verschanzungen in den Abfällen
wühlten. Man tötete sie mit Steinwürfen, ließ
sich mit Schildriemen an den Schanzpfählen hinunter
und verzehrte die Tiere alsdann, ohne ein Wort zu reden.
Bisweilen freilich erhob sich ein furchtbares Gebell, und
der Mann kehrte nicht zurück. In der vierten Gliederschaft
der zwölften Kompagnie erstachen sich drei Phalangiten
mit Messern im Streit um eine Ratte.

Alle sehnten sich nach ihren Familien, ihren Häusern: die
Armen nach ihren bienenkorbförmigen Hütten mit Muschelschalen
an der Türschwelle und einem aufgehängten Netz
davor, die Patrizier nach ihren geräumigen Gemächern,
wo sie im Blau der Dämmerung während der heißen
Tagesstunden zu ruhen und dem gedämpften Straßenlärm
zu lauschen pflegten, den das Blätterrauschen im
Garten melodisch machte. Und um sich tiefer in solche
Träumerei zu versenken und sie mehr zu genießen, schlossen
sie die Augen, bis das Brennen der Wunden sie
wieder weckte. Alle Augenblicke gab es ein Gefecht,
einen Alarm. Die hölzernen Basteien brannten. Die
»Esser unreiner Speisen« kletterten an den Pfählen
herauf. Man hieb ihnen mit Beilen die Hände ab. Andre
stürmten heran. Ein Eisenhagel prasselte auf die
Zelte hernieder. Man errichtete Gänge aus Rohrgeflecht,
um sich gegen die Wurfgeschosse zu schützen. Die Karthager
verbargen sich darunter und rührten sich nicht
mehr.

Täglich verschwand der Sonnenschein nach den ersten
Morgenstunden wieder vom Erdboden des weiten Bergkessels
und ließ ihn dann im Schatten. Die Sonne blieb
hinter den hohen Bergen. Auf allen Seiten stiegen die
grauen Hänge empor, mit großen Steinen übersät, die
mit spärlichem Moose gesprenkelt waren, und hoch darüber
wölbte sich der ewig klare Himmel, der den Augen
glatter und kälter erschien als eine Kuppel aus Stahl.
Hamilkar war so ärgerlich über Karthago, daß er Lust
spürte, sich den Barbaren in die Arme zu werfen und sie
gegen die Stadt zu führen. Schon fingen die Troßknechte,
die Marketender, die Sklaven zu murren an, und weder
das Volk, noch der Große Rat, noch sonst jemand sandte
ein Hoffnungszeichen. Die Lage war unerträglich, zumal
bei dem Gedanken, daß sie immer schlimmer werden
mußte.

Bei der Kunde von diesem Mißgeschick raste man in
Karthago vor Zorn und Haß. Man hätte den Suffeten
weniger verwünscht, hätte er sich gleich zu Anfang besiegen
lassen.

Um neue Söldner anzuwerben, dazu gebrach es an Zeit
und Geld. Wollte man aber Soldaten in der Stadt ausheben:
womit sollte man sie ausrüsten? Hamilkar hatte
alle Waffen mitgenommen. Und wer sollte sie befehligen?
Die besten Hauptleute befanden sich ja draußen
bei ihm! Inzwischen trafen Sendboten des Suffeten
ein, die laut rufend durch die Straßen zogen. Der Große
Rat geriet darüber in Aufregung und ließ sie beiseite
schaffen.

Das war eine unnötige Vorsichtsmaßregel. Man beschuldigte
den Barkiden allgemein der Saumseligkeit. Er hätte
nach seinem Siege die Söldner vernichten sollen. Warum
hatte er die Stämme gebrandschatzt? Hatte man nicht
hinreichend schwere Opfer gebracht? Die Patrizier jammerten
über die Kriegssteuern, die man persönlich sowie
aus den Syssitien gezahlt hatte. Auch wer nichts gegeben
hatte, klagte mit den übrigen. Das Volk war eifersüchtig
auf die Neukarthager, denen Hamilkar das volle Bürgerrecht
versprochen hatte. Und selbst die Ligurer, die sich
so tapfer geschlagen hatten, rechnete man zu den Barbaren
und verwünschte auch sie. Man warf ihnen ihre Abstammung
wie ein Verbrechen, wie eine Mitschuld vor.
Die Kaufleute auf den Schwellen ihrer Läden, die Arbeiter,
die, ihr bleiernes Winkelmaß in der Hand, vorübergingen,
die Salzlakehändler, die ihre Körbe spülten,
die Badeknechte in den Bädern, die Verkäufer warmer
Getränke, alle erörterten sie die Vorgänge des Feldzuges.
Man zeichnete mit dem Finger Operationspläne
in den Sand, und es gab keinen noch so kleinen Gassenbengel,
der nicht Hamilkars Fehler zu verbessern gewußt
hätte.

Die Pfaffen predigten, das sei die Strafe für so lange
Gottlosigkeit. Er hätte keine Opfer gespendet, hätte
seine Truppen nicht weihen lassen, ja, er hätte sich geweigert,
Auguren mitzunehmen. Das Ärgernis über seine
Gottlosigkeit schürte den unterdrückten starken Haß, die
Wut über die enttäuschten Hoffnungen. Man erinnerte
sich seines Unglücks in Sizilien. Sein Hochmut, den man
so lange ertragen, drückte nun mit einem Male mehr
denn je. Die Priesterschaften verziehen ihm nicht, daß er
ihre Kassen beschlagnahmt hatte. Sie forderten dem Großen
das Versprechen ab, ihn kreuzigen zu lassen, wenn
er jemals zurückkehre.

Die Hitze des Monats Elul, in diesem Jahr ungewöhnlich
stark, war eine weitere Plage. Vom Ufer des Haffs
stiegen ekelhafte Dünste auf. In sie mischten sich die
Wirbelwolken des Räucherwerks, das an den Straßenecken
brannte. Unablässig hörte man Hymnen absingen.
Menschenmassen wogten auf den Treppen der Tempel.
Alle Mauern waren mit schwarzen Schleiern behängt.
Kerzen brannten auf der Stirn der Kabirenstandbilder,
und das Blut der zum Opfer geschlachteten Kamele rann
in roten Kaskaden die Tempelstufen hinab. Ein düsterer
Wahnsinn hatte Karthago erfaßt. Aus den engsten
Gassen, den finstersten Spelunken tauchten blasse Gestalten
auf, Menschen mit Schlangengesichtern, die mit den Zähnen
knirschten. Schrilles Weibergekreisch erfüllte die Häuser,
drang durch die Fenstergitter auf die Plätze und beunruhigte
die dort plaudernden Müßiggänger. Zuweilen
glaubte man, die Barbaren kämen. Man hatte sie hinter
dem Berge der Heißen Wasser gesehen. Sie sollten bei
Tunis lagern. Die Stimmen vervielfältigten sich, schwollen
an und verschmolzen zu einem einzigen Schrei. Dann
trat allgemeine Stille ein. Eine Menge Leute hockten auf
den Dächern der Gebäude und spähten, die Hand über den
Augen, in die Weite, während andre am Fuße der Wälle
platt auf dem Boden lagen und aufmerksam lauschten.
Wenn der Schreck vorüber war, dann begann
die Wut von neuem. Aber das Bewußtsein ihrer Ohnmacht
versenkte die Bevölkerung bald wieder in die alte
Trübsal.

Die Niedergeschlagenheit nahm mit jedem Abend zu, wenn
man allgemein auf den Terrassen stand und sich neunmal
verneigte und die Sonne mit lautem Rufen grüßte. Sie
sank langsam hinter der Lagune, bis sie dann mit einem
Ruck in den Bergen, in der Richtung nach den Barbaren,
verschwand.

Das dreimal heilige Fest stand bevor, bei dem ein Adler
von der Höhe eines Scheiterhaufens zum Himmel emporflog,
das Symbol der Erneuerung des Jahres, eine Botschaft
des Volkes an den höchsten Gott, eine Feier, die
man als eine Art von Bündnis, als Vermählung mit der
Kraft der Sonne betrachtete. Übrigens wandte sich das
haßerfüllte Volk jetzt abergläubisch dem menschenverschlingenden
Moloch zu, und alle verließen Tanit. In der
Tat schien die Mondgöttin, ihres Mantels beraubt, einen
Teil ihrer Macht verloren zu haben. Sie versagte die
Wohltat ihrer Gewässer, sie hatte Karthago verlassen.
Sie war eine Abtrünnige, eine Feindin. Manche warfen
mit Steinen nach ihr, um sie zu beschimpfen. Doch während
man sie arg schmähte, beklagte man sie gleichzeitig.
Man liebte sie noch, inniger vielleicht als vordem.

Alles Unglück rührte unbedingt vom Verluste des Zaimphs
her, und Salambo war mittelbar daran schuld. Der
Groll richtete sich deshalb auch auf sie. Sie müsse bestraft
werden! Alsbald lief der unbestimmte Gedanke einer Opferung
im Volke um. Um die Götter zu versöhnen, müsse
man ihnen offenbar einen Gegenstand von unschätzbarem
Werte opfern, ein schönes, junges, jungfräuliches Geschöpf
aus altem Hause, den Göttern entsprossen, einen Stern
der Menschheit. Täglich drangen unbekannte Männer in
die Gärten von Megara. Die Sklaven zitterten für ihr
eigenes Leben und wagten ihnen keinen Widerstand zu leisten.
Trotzdem gingen die Eindringlinge nicht über die
Galeerentreppe hinaus. Sie blieben unten stehen und starrten
hinauf nach dem hohen flachen Dache des Schlosses.
Sie warteten auf Salambo und schrien stundenlang nach
ihr wie Hunde, die den Mond anheulen.

X

Die Schlange

Das Pöbelgeschrei schreckte Hamilkars Tochter nicht.
Sorgen beunruhigten sie. Ihre große
Schlange, ein schwarzer Python, ward immer matter.
Schlangen waren den Karthagern ein nationaler wie persönlicher
Fetisch. Man hielt sie für Kinder des Urschlamms,
weil sie aus den Tiefen der Erde kriechen und keiner Füße
bedürfen, um auf ihr hinzuschleichen. Ihre Bewegung erinnerte
an die Wellen im Strom, ihr kühler Körper an
die schleimige, fruchtbare Urnacht, und der Kreis, den sie
beschreiben, wenn sie sich in den Schwanz beißen, an die
Gesamtheit der Planeten, an den Geist Eschmuns.

Salambos Schlange hatte schon öfters die vier lebendigen
Spatzen verschmäht, die man ihr bei jedem Vollmond
und jedem Neumond brachte. Ihre schöne Haut, wie das
Himmelsgewölbe mit goldnen Flecken auf tiefschwarzem
Grund übersät, war jetzt gelb, welk, runzelig und für ihren
Körper zu weit. Flockiger Schimmel sproß rings um
ihren Kopf, und in den Winkeln ihrer Lider erblickte man
flackernde kleine rote Punkte. Von Zeit zu Zeit trat Salambo
an den aus Silberdraht geflochtenen Korb und hob
den Purpurvorhang, die Lotosblätter und die Daunendecke
auf, worunter die Schlange beständig in sich zusammengerollt
lag, unbeweglicher als eine verdorrte Liane. Infolge
des steten Hinsehens fühlte Salambo in ihrem eigenen
Herzen einen Druck wie von einer Spirale, als ob sich eine
zweite Schlange allmählich bis hinauf zur Kehle um sie
winde und sie ersticke.

Sie war in Verzweiflung, daß sie den Zaimph gesehen
hatte, und doch empfand sie eine seltsame Freude darüber,
einen geheimen Stolz. In den schimmernden Falten des
heiligen Mantels war ein Geheimnis verborgen. Er war
ein Symbol der Wolken, die die Götter umhüllen, das
Mysterium des Weltalls. Salambo graute es vor sich
selbst, aber sie bedauerte doch, den Mantel nicht hochgehoben
zu haben.

Fast immer kauerte sie in einem Winkel ihres Gemachs,
die Hände um ihr linkes Bein geschlungen, mit halbgeöffnetem
Munde, gesenktem Kinn und starrem Blick. Voll
Entsetzen rief sie sich das Gesicht ihres Vaters ins Gedächtnis.
Sie hätte in den Libanon Phöniziens zum Tempel
von Aphaka pilgern mögen, wo Tanit in Gestalt eines
Sternes auf die Erde gekommen war. Allerlei Vorstellungen
lockten und schreckten sie. Überdies ward ihre Einsamkeit
von Tag zu Tag größer. Sie wußte nicht einmal,
was aus Hamilkar geworden war.

Schließlich ward sie des Grübelns müd. Sie erhob sich
und schlürfte in ihren niedlichen Sandalen, deren Sohlen
bei jedem Schritte gegen ihre Fersen klappten, durch das
weite stille Gemach, immer hin und her, ohne Zweck und
Sinn. Die Amethyste und Topase an der Zimmerdecke
warfen tausend zitternde Lichttupfen herunter. Im Gehen
wandte Salambo den Kopf ein wenig nach oben, um sie
zu betrachten. Sie betastete die aufgehängten zweihenkligen
Steinkrüge an den Hälsen oder kühlte sich den Busen mit
breiten Fächern oder vertrieb sich die Zeit damit, in hohlen
Perlen Zimt zu verbrennen. Wenn die Sonne unterging,
nahm Taanach die schwarzen Filzläden aus den Fenstern
weg. Flugs kamen dann Salambos Tauben hereingeflattert,
die mit Moschus eingerieben waren wie die Tauben
der Tanit, und ihre rosenroten Füßchen hüpften über die
Glasfliesen der Diele zwischen den Gerstenkörnern hin,
die sie ihnen mit vollen Händen hinstreute, wie ein Landmann
den Samen auf ein Ackerfeld. Plötzlich aber brach sie
in Schluchzen aus, und dann lag sie, ohne sich zu rühren,
auf dem langen Ruhelager aus Rindsleder, lang hingestreckt,
während sie immer ein und dasselbe Wort wiederholte,
mit offnen Augen, totenblaß, kalt und empfindungslos ...
und doch hörte sie das Gekreisch der Affen draußen
in den Palmenwipfeln und das unablässige Knarren des
großen Rades, das durch alle Stockwerke hindurch einen
Strom reinen Wassers in ihre Porphyrwanne leitete.

Bisweilen weigerte sie sich tagelang, zu essen. Im Traume
sah sie verschleierte Gestirne, die ihr zu Füßen tanzten.
Sie rief Schahabarim; aber wenn er kam, wußte sie nicht
mehr, was sie ihn fragen wollte.

Ohne den Trost seiner Gegenwart vermochte sie nicht zu
leben. In ihrer tiefsten Seele freilich wehrte sie sich seiner
Herrschaft. Sie empfand dem Priester gegenüber zugleich
Furcht, Eifersucht, Haß und eine wunderliche Liebe, der
Dankbarkeit entsprossen für die eigentümliche Wollust, die
sie in seiner Nähe fühlte.

Er hatte erkannt, daß Salambo im Banne der Tanit
stand, denn er wußte wohl Bescheid, welche Götter die oder
jene Krankheit sandten. Um Salambo zu heilen, ließ er
ihr Gemach mit einer Essenz von Eisenkraut und Krullfarn
besprengen. Jeden Morgen mußte sie Alraun einnehmen.
Nachts schlief sie auf einem Säckchen wohlriechender
Kräuter, die von den Oberpriestern gemischt worden
waren. Schahabarim hatte sogar Baaras angewandt, eine
feuerrote Wurzel, mit der die bösen Geister nach Norden
vertrieben werden. Zu guter Letzt murmelte er, gegen den
Polarstern gewandt, dreimal den geheimnisvollen Namen
der Tanit. Doch Salambo blieb leidend, und ihre Beklemmungen
wurden immer stärker.

Niemand in Karthago war so gelehrt wie Schahabarim.
In seiner Jugend hatte er auf der Schule der Mogbeds
zu Borsippa bei Babylon studiert, hatte dann Samöthrake,
Pessinunt, Ephesus, Thessalien, Judäa besucht, die Tempel
der Nabatäer, die halb verweht im Sande lagen, und er
war zu Fuß an den Ufern des Nils von den Katarakten
bis zum Meere hinabgepilgert. Vor der Brust des Sphinx,
des Vaters des Schreckens, hatte er mit verschleiertem Antlitz,
Fackeln schwingend, einen schwarzen Hahn auf einem
Sandarakfeuer geopfert. Er war in die Grotten der Proserpina
hinabgestiegen. Er hatte die fünfhundert Säulen
des Labyrinths auf Lemnos sich drehen und den Leuchter
von Tarent brennen sehen, der auf seinem Schafte so viele
Lampen trug, als es Tage im Jahre gibt. Nachts empfing
er zuweilen Griechen, um von ihnen zu lernen. Die Weltordnung
beunruhigte ihn nicht minder als das Wesen der
Götter. Er hatte mit den Astrolabien im Portikus zu Alexandria
die Äquinoktien beobachtet und hatte die Bematisten
des Euergetes, die den Himmel durch Schrittzählungen
ausmaßen, bis nach Kyrene begleitet. Und so war in seiner
Gedankenwelt eine besondere Religion erstanden, ohne
feste Formeln, aber gerade deshalb voller Glut und Mystik.
Den Glauben, daß die Erde wie ein Pinienapfel gestaltet
sei, hatte er abgetan. Er hielt sie für rund, für eine Scheibe,
die ewig falle, in die Unendlichkeit hinein, mit einer so
fabelhaften Geschwindigkeit, daß man ihren Fall gar nicht
gewahr wird.

Aus der Stellung der Sonne über dem Monde schloß er
auf die Vorherrschaft des Sonnengottes, von dem die Sonne
selbst nur Widerschein und Sinnbild war. Überdies zwang
ihn alles, was er von irdischen Dingen beobachtete, zu der
Erkenntnis, daß das vernichtende männliche Prinzip das
höhere sei. Auch zieh er die Mondgöttin insgeheim der
Schuld am Unglücke seines Lebens. Hatte ihn nicht ihretwegen
der Oberpriester dereinst beim Schall der Zimbeln
unter einer Schale siedenden Wassers der künftigen Mannheit
beraubt? Schwermütig folgte sein Blick den Männern,
die sich mit den heiligen Hetären der Tanit im Schatten
der Terebinthenhaine verloren.

Seine Tage rannen dahin, während er die Räucherpfannen
beaufsichtigte, die goldnen Gefäße, die Feuerzangen,
die Harken vor dem Altar, die Gewänder der
Götterbilder und dergleichen mehr, bis herab zu der
Metallnadel, mit der das Haar eines alten Tanitbildes
gekräuselt wurde, in der dritten Kapelle nahe dem Weinstock
mit den Smaragden. Immer zur nämlichen Stunde
schlug er die breiten Vorhänge der nämlichen Türen
zurück und ließ sie wieder fallen. In der nämlichen
Haltung stand er mit ausgebreiteten Armen da oder
lag betend auf den nämlichen Steinfliesen, während ein
Schwarm von Priestern um ihn her barfuß durch die
Gänge wallte, die in ewigem Dämmerlichte schlummerten.

In der Öde seines Lebens sah er Salambo wie eine
Blume in der Spalte einer Gruft. Und doch war er streng
gegen sie und ersparte ihr keine Buße und kein hartes
Wort. Seine Geschlechtslosigkeit schuf zwischen ihr und ihm
eine Art von Gleichheit. Er grollte der Jungfrau weniger,
weil er sie nie besitzen konnte, als weil er sie so schön
und vor allem so rein fand. Oft sah er wohl, wie es
ihr schwer fiel, seinen Gedanken zu folgen. Dann ging
er tieftraurig von ihr, und dann fühlte er sich ganz verlassen,
einsam und leer.

Zuweilen entfuhren ihm seltsame Worte, die vor Salambo
aufleuchteten wie gewaltige Blitze, die Abgründe
erhellen. Das geschah in den Nächten oben auf dem
flachen Dache des Schlosses, wenn sie beide allein die
Sterne betrachteten und Karthago tief drunten zu ihren
Füßen prangte, mit seinem Golf und dem weiten Meer,
das sich im Dunkel der Schatten verlor.

Er dozierte ihr eine Lehre, nach der die Seelen auf dem
gleichen Wege zur Erde hinabsteigen, den die Sonne durch
die Zeichen des Tierkreises wandelt. Mit ausgestrecktem
Arme zeigte er ihr im Widder das Tor des menschlichen
Ursprunges und im Steinbock das der Rückkehr zu den
Göttern. Salambo bemühte sich, sie zu erkennen, denn
sie hielt diese Vorstellung für Wirklichkeit. Bloße Symbole,
ja selbst bildliche Ausdrücke nahm sie für wahr an
sich. Allerdings war auch dem Priester der Unterschied
nicht immer völlig klar.

»Die Seelen der Verstorbenen«, sagte er, »lösen sich im
Monde auf wie ihre Körper in der Erde. Ihre Tränen
bilden seine Feuchtigkeit. Es ist ein dunkler Ort voller
Sümpfe, Trümmer und Stürme.«

Salambo fragte, was dort dermaleinst aus ihr würde.
»Zuerst schwindest du dahin, leicht wie ein Hauch, der
sich über den Wogen wiegt; und erst nach längeren Prüfungen
und Ängsten gehst du ein in das hohe Haus der
Sonne, in den Quell der Erkenntnis selbst!«

Von Tanit jedoch sprach er nicht, und zwar – wie Salambo
glaubte – aus Scham über das Mißgeschick seiner
Göttin. Auch sie sprach immer nur das gewöhnliche
Wort »Mond« aus, das nichts weiter bedeutete als bloß
das Gestirn, und sie erschöpfte sich in frommen Worten
über sein mildes befruchtendes Licht. Schließlich aber
rief Schahabarim aus:

»Nein, so ist das nicht! Der Mond erhält all seine
Fruchtbarkeit von anderswo! Siehst du denn nicht, wie
er um die Sonne schleicht wie ein verliebtes Weib, das
einem Manne über das Feld nachläuft?« Und unaufhörlich
pries er die Kraft des Sonnenlichtes.

Weit entfernt, ihre mystische Sehnsucht zu ertöten, reizte
er sie vielmehr auf. Er schien sogar Vergnügen daran zu
finden, Salambo durch die Offenbarung einer unerbittlichen
Lehre in Verzweiflung zu stoßen, und sie ging trotz
der Schmerzen, die er ihrer Liebe zu Tanit bereitete, eifrig
darauf ein.

Je mehr der Oberpriester an Tanit irre wurde, desto
mehr gab er sich Mühe, sich doch seinen Glauben an
sie zu wahren. In tiefster Seele hielt ihn die Angst vor
späterer Reue fest. Er sehnte sich nach einem Beweise,
einer Kundgebung der Göttin, und in der Hoffnung, dies
zu erringen, ersann er ein Unternehmen, das zugleich
sein Vaterland und seinen Glauben retten sollte.

Von nun an begann er vor Salambo den Tempelraub
und das Unglück zu beklagen, das davon ausgegangen
sei und sich bis in die Weiten des Himmels erstrecke.
Jetzt verkündete er ihr auch unvermittelt die Gefahr, in
der ihr Vater schwebte, von drei Heeren unter Mathos
Führung bedrängt. Matho, der Räuber des heiligen
Mantels, war für die Karthager der Herzog der Barbaren.
Schahabarim setzte hinzu, daß das Heil der Republik
und des Suffeten einzig und allein von Salambo
abhänge.

»Von mir?« rief sie aus. »Wie kann ich denn ...?«

Der Priester unterbrach sie mit verächtlichem Lächeln:

»Nie wirst du dich dazu verstehen!«

Sie flehte ihn an. Endlich sagte Schahabarim:

»Du mußt zu den Barbaren gehen und den Zaimph zurückholen!«

Salambo sank auf den Ebenholzschemel und blieb lange,
am ganzen Leibe zitternd, mit schlaff zwischen den Knien
herabhängenden Armen sitzen, wie ein Opfertier am
Fuße des Altars, des Schlages mit der Keule harrend.
Die Schläfen summten ihr, sie sah feurige Ringe um
sich kreisen und begriff in ihrer Betäubung nur noch das
eine: daß sie bald sterben müsse.

Aber wenn Tanit triumphierte! Wenn der Zaimph zurückkäme
und Karthago gerettet würde! Was lag dann
am Leben eines Weibes!

So dachte Schahabarim. Überdies war es ja möglich,
daß sie den Mantel erlangte, ohne dabei umzukommen.
Drei Tage kam er nicht zu Salambo. Am Abend des
vierten Tages ließ sie ihn rufen.

Um ihren Mut recht zu entflammen, hinterbrachte er ihr
alle die Schmähungen, die man im versammelten Rate
gegen Hamilkar ausstieß. Er sagte ihr, daß sie schuldig
sei, daß sie ihre Sünde sühnen müsse und daß die
Göttin dies als Opfer von ihr erheische.

Mehrfach drang lautes Geschrei aus der Straße der
Mappalier hinauf nach Megara. Schahabarim und Salambo
traten rasch hinaus und hielten von der Galeerentreppe
Ausschau.

Auf dem Khamonplatze schrien Volkshaufen nach Waffen.
Die Alten weigerten sich, welche zu liefern, da sie dergleichen
Versuche für unnütz erachteten. Schon manche
wären ohne Führer ausgezogen und hätten den Tod gefunden!
Endlich aber erlaubte man den Schreiern, in
den Kampf zu gehen, und nun entwurzelten sie, sei es um
Moloch eine Art Huldigung darzubringen oder bloß
aus ziellosem Zerstörungstriebe, in den Tempelhainen
große Zypressen, zündeten sie an den Ampeln der Kabiren
an und trugen sie singend durch die Straßen. Diese Riesenfackeln
bewegten sich in gemächlichem Hin- und Herwiegen
vorwärts und warfen Lichtscheine in die Glaskugeln auf
den Tempelfirsten, auf die Schmuckstücke der Kolosse und
auf die Schiffsbeschläge. Sie zogen über die Terrassen
hin und kreisten wie Sonnen durch die Stadt. Sie kamen
die große Treppe von der Akropolis herab. Das Tor von
Malka tat sich ihnen auf.

»Bist du bereit?« fragte Schahabarim. »Oder hast du
denen da den Auftrag mitgegeben, deinem Vater zu melden,
daß du ihn im Stiche lässest?«

Salambo verbarg ihr Gesicht in ihrem Schleier, während
sich der Fackelzug entfernte und langsam zum Meeresstrande
hinabzog.

Eine vage Angst hielt sie zurück. Sie fühlte Furcht vor
Moloch, Furcht vor Matho. Dieser Mann, von Gestalt
ein Hüne, der Herr des Zaimphs, hatte jetzt die gleiche
Macht über Tanit wie Moloch. Sie sah ihn in der nämlichen
Gloriole. Manchmal, sagte sie sich, wohnen die
Seelen der Götter in den Leibern von Menschen. Und
hatte Schahabarim, als er von Matho sprach, nicht gefordert,
daß sie Moloch besiegen solle? Matho und Moloch
verschmolzen in ihrem Geist miteinander. Sie verwechselte
beide, und beide waren ihre Verfolger.

Sie wollte die Zukunft wissen und ging zu ihrer Schlange.
Die Haltung der Schlangen galt als Vorbedeutung. Doch
der Korb war leer. Salambo erschrak.

Sie fand das Tier neben ihrem Hängebett. Es hatte
sich um einen Pfeiler des silbernen Geländers geringelt
und rieb sich daran, um die alte welke Haut abzustreifen,
aus der sein heller glänzender Leib schon hervorschimmerte
wie ein halb aus der Scheide gezücktes Schwert.

Je mehr sich Salambo in den folgenden Tagen überzeugen
ließ, je geneigter sie ward, Tanit zu helfen, um
so gesünder und kräftiger ward ihre Schlange. Sie lebte
sichtlich wieder auf.

Jetzt war Salambo gewiß, daß Schahabarim den Willen
der Götter übermittle. Eines Morgens erwachte sie
fest entschlossen und fragte, was sie tun müsse, damit
Matho den Mantel zurückgäbe.

»Ihn fordern!« entgegnete Schahabarim.

»Aber wenn er sich weigert?«

Der Priester sah sie starr an, aber mit einem Lächeln,
das sie bei ihm noch nie gesehen hatte.

»Ja, was dann?« wiederholte Salambo.

Der Priester spielte mit den Enden der Bänder, die
von seiner Tiara auf seine Schultern herabfielen, und
stand unbeweglich da, mit gesenktem Blick. Als er aber
merkte, daß sie ihn nicht verstand, da sagte er endlich:

»Du wirst mit ihm allein sein!«

»Weiter?« fragte sie.

»Allein in seinem Zelte!«

»Was heißt das?«

Schahabarim biß sich auf die Lippen. Er suchte nach
einer Umschreibung, einer Ausflucht.

»Wenn du sterben mußt, so wird das später geschehen!«
sprach er. »Später! Fürchte also nichts! Und was er
auch beginnt, rufe nicht! Erschrick nicht! Du mußt
demütig sein, verstehst du, und seinem Wunsche gefügig,
denn das ist ein Gebot des Himmels!«

»Und der Zaimph?«

»Dafür werden die Götter schon sorgen!« entgegnete
Schahabarim.

»Kannst du mich nicht begleiten, Vater?«

»Nein!«

Er hieß sie niederknien, drückte die Linke an sich und
schwor mit der ausgestreckten Rechten für sie, daß sie den
Mantel der Tanit nach Karthago zurückbringen wolle.
Unter grauenhaften Formeln weihte er sie den Göttern,
und jedes einzelne Wort, das Schahabarim sprach, wiederholte
Salambo halb ohnmächtig.

Er schrieb ihr genau die nötigen Reinigungen vor, und
wie sie fasten müsse, und wie sie zu Matho gelangen könne.
Übrigens solle ein wegekundiger Mann sie begleiten.

Salambo fühlte sich wie erlöst. Sie dachte nur an das
Glück, den Zaimph wiederzusehen, und so segnete sie
Schahabarim für seine frommen Ermahnungen.

Es war die Zeit, wo die Tauben von Karthago nach
Sizilien auf den Berg Eryx zum Tempel der Venus zu
ziehen pflegten. Mehrere Tage vor ihrem Aufbruch suchten
und riefen sie sich, um sich zu vereinigen. Endlich flogen
sie eines Abends fort. Der Wind trieb sie vor sich her,
und wie eine große weiße Wolke schwebten sie am Himmel,
hoch über dem Meere.

Der Horizont war rot wie Blut. Die Tauben schienen
sich allmählich zu den Fluten herabzusenken. Dann verschwanden
sie, als wären sie in den Rachen der Sonne hineingestürzt
und von ihm verschlungen. Salambo, die ihrem
Fortfliegen zusah, ließ den Kopf sinken, und Taanach, die
ihren Kummer zu erraten glaubte, sprach sanft zu ihr:

»Sie kehren wieder, Herrin!«

»Ja, ich weiß es.«

»Und du wirst sie wiedersehen!«

»Vielleicht!« versetzte Salambo seufzend.

Sie hatte ihren Entschluß keinem Menschen anvertraut.
Um ihn ganz heimlich ausführen zu können, sandte sie
Taanach in die Vorstadt Kinisdo, damit sie dort alles einkaufe,
dessen sie bedurfte: Zinnober, Parfümerien, einen
leinenen Gürtel und neue Gewänder. Sie wollte diese Dinge
absichtlich nicht vom Haushofmeister fordern. Die alte
Dienerin erstaunte über diese Zurüstungen, wagte aber
keine Fragen. So kam der Tag heran, den Schahabarim
zum Aufbruche Salambos bestimmt hatte.

Um die zwölfte Stunde bemerkte sie im Sykomorenhaine
einen blinden Greis, der sich mit einer Hand auf die
Schulter eines vor ihm hinschreitenden Kindes stützte
und mit der andern eine Harfe aus schwarzem Holz gegen
die Hüfte gepreßt trug. Die Eunuchen, die Sklaven und
Dienerinnen waren sorgfältig entfernt worden. Niemand
sollte etwas von dem Mysterium erfahren, das sich zu
vollziehen begann.

Taanach zündete in den Ecken des Gemaches vier eherne
Dreifüße an, die mit kretischem Rosenharz und Paradieskörnern
gefüllt waren. Dann rollte sie große babylonische
Teppiche auf und hängte sie an Schnüren rings
an den Wänden auf. Salambo wollte von niemandem
gesehen werden, selbst von den Mauern nicht. Der Harfenspieler
hockte hinter der Tür. Der Knabe stand aufrecht
daneben und hielt eine Schilfflöte an seinen Lippen. In
der Ferne, halbverklungen, summte der Straßenlärm. Die
Säulenhallen der Tempel warfen lange violette Schatten,
und auf der andern Seite des Golfes verschwammen
die Bergzüge, die Olivenhaine und die gelben, endlos
sich hinwellenden Felder in bläulichem Dufte. Man hörte
keinen Laut. Unsägliche Mattigkeit lastete in der Luft.
Salambo kauerte am Rande des Wasserbeckens auf der
Onyxstufe nieder, streifte ihre weiten Ärmel zurück, befestigte
sie hinter den Schultern und begann ihre Waschungen
vorschriftsmäßig nach den heiligen Bräuchen.

Dann brachte Taanach ihr in einem Alabasterfläschchen
eine halbgeronnene Flüssigkeit. Es war das Blut eines
schwarzen Hundes, der in einer Winternacht von unfruchtbaren
Weibern in den Ruinen eines Grabes getötet worden
war. Salambo rieb sich damit die Ohren, die Fersen
und den Daumen der rechten Hand ein, wobei der Fingernagel
ein wenig gerötet wurde, als hätte er eine Frucht
zerdrückt.

Der Mond ging auf. In diesem Augenblicke begannen
Harfe und Flöte ineinander zu tönen.

Salambo legte ihre Ohrgehänge, ihr Halsband, ihre
Armringe und ihr langes weißes Obergewand ab, löste
ihre Haarbinde und schüttelte ihr sie umwallendes Haar
eine Weile leise, um sich an den Strähnen die Schultern
zu kühlen. Die Musik draußen tönte fort: es waren
drei hastige wilde Töne, die immer wiederkehrten. Die
Saiten der Harfe klangen schrill, die Flöte gurgelte.
Taanach schlug den Takt mit ihren Händen. Salambo
wiegte sich mit ihrem ganzen Körper und sang Gebete
ab, wobei ihre Kleider niederfielen, eins nach dem andern.
Einer der schweren Teppiche an der Wand bewegte sich,
und über der Schnur, die ihn trug, erschien der Kopf der
Pythonschlange. Langsam glitt sie herab wie ein Wassertropfen,
der an der Wand herunterrinnt, kroch zwischen
den daliegenden Gewändern hin und richtete sich dann,
den Schwanz auf den Boden gestemmt, kerzengerade in
die Höhe. Ihre starr auf Salambo gerichteten Augen
blitzten heller denn Karfunkelsteine.

Aus Scheu vor der Kälte oder vielleicht auch aus Scham
zögerte Salambo eine Weile. Dann aber fielen ihr die
Befehle Schahabarims ein, und sie ging auf die Schlange
zu. Diese neigte sich herab, legte die Mitte ihres Leibes
auf den Nacken der Jungfrau und ließ Kopf und Schwanz
herunterhängen wie ein zerbrochenes Halsband, dessen
beide Enden zu Boden fallen. Salambo schlang das Tier
um ihre Hüften, unter ihren Arm hindurch, um ihre Knie.
Dann faßte sie es beim Kopfe, drückte seinen kleinen dreieckigen
Rachen dicht an ihre Lippen und beugte sich mit
halbgeschlossenen Augen hintenüber. Das weiße Mondlicht
umsickerte sie mit silbrigem Nebel. Die nassen Spuren
ihrer Füße glänzten auf den Fliesen. Helle Sterne
zitterten in der Tiefe des Wassers. Die Schlange schmiegte
ihre schwarzen goldgesprenkelten Schuppen eng an Salambo.
Sie keuchte unter dieser schweren Last. Ihre
Hüften gaben nach. Sie fühlte sich dem Tode nahe. Der
Python streichelte ihr mit dem Schwanzende sanft die
Schenkel ...

Plötzlich schwieg die Musik, und das Tier sank zurück.

Taanach trat wieder zu Salambo; und nachdem sie zwei
Lampen aufgestellt hatte, deren Flammen in wassergefüllten
Kristallkugeln brannten, färbte sie die Handflächen
ihrer Herrin mit Henna, streute ihr auf die Wangen
Zinnober, Antimon über die Augenlider, und verlängerte
ihre Wimpern mit einem Brei aus Gummi, Moschus,
Ebenholz und zerquetschten Fliegenfüßen.

Salambo saß auf einem Stuhle mit Elfenbeinfüßen und
überließ sich der Sorgfalt ihrer Sklavin. Doch die Hantierungen,
der Duft der Parfümerien und der Hunger
nach dem langen Fasten gingen über ihre Kräfte. Sie
wurde so bleich, daß Taanach innehielt.

»Fahr fort!« gebot Salambo.

Sie nahm sich gewaltsam zusammen und kam allmählich
wieder zu sich. Jetzt ward sie voller Unruhe und trieb
Taanach zur Eile an. Die alte Dienerin murmelte:

»Ja, ja, Herrin! Es erwartet dich doch niemand!«

»Doch!« erwiderte Salambo. »Es erwartet mich wohl
jemand!«

Taanach fuhr vor Erstaunen zurück, und um mehr zu
erfahren, fragte sie:

»Was befiehlst du, Herrin? Denn wenn du fort mußt ...«

Da brach Salambo in Tränen aus.

»Du leidest!« rief die Sklavin. »Was fehlt dir? Geh
nicht fort! Nimm mich mit! Als du noch ganz klein
warst, nahm ich dich an mein Herz, wenn du weintest,
und brachte dich mit den Spitzen meiner Brüste zum
Lachen. Du hast sie ausgesogen, Herrin!« Dabei schlug
sie sich auf ihren vertrockneten Busen. »Jetzt bin ich
alt und kann nichts mehr für dich tun! Du liebst mich
nicht mehr! Du verheimlichst mir deine Schmerzen! Du
verachtest die Amme!« Sie weinte vor Liebe und Ärger,
und die Tränen rannen an ihren Wangen herab durch
die Narben ihrer Tätowierung.

»Nein!« sagte Salambo. »Ich liebe dich doch! Sei
guten Muts!«

Mit einem Lächeln, das der Grimasse eines alten Affen
glich, nahm Taanach ihre Beschäftigung wieder auf. Die
Herrin hatte ihr auf Schahabarims Geheiß befohlen, sie
prächtig zu schmücken, und so ward Salambo nach einem
barbarischen Geschmack geputzt, der eine Mischung von
Unnatur und Naivität war.

Über das dünne weinrote Hemd zog sie ein Kleid, mit
Vogelfedern bestickt. Ein breiter goldschuppiger Gürtel
umschloß ihre Hüften, von dem ihre blauen bauschigen
mit Silbersternen besetzten Beinkleider herabwallten.
Dann legte ihr Taanach ein zweites Gewand aus weißer
Chinaseide mit grünen Streifen an. Auf den
Schultern befestigte sie ihr ein viereckiges Purpurtuch,
dessen Saum von Sandasterkörnern beschwert war. Über
all diese Kleider hing sie einen schwarzen Mantel mit
langer Schleppe. Hierauf betrachtete sie Salambo;
und stolz auf ihr Werk, konnte sie nicht umhin, zu erklären:

»Am Hochzeitstage wirst du nicht schöner aussehen!«

»Am Hochzeitstage!« wiederholte Salambo und verlor
sich in Träumereien, indes sie den Ellbogen auf die Stuhllehne
aus Elfenbein stützte.

Taanach stellte vor ihr einen Kupferspiegel auf, der so
hoch und breit war, daß sie sich vollständig darin erblicken
konnte. Da erhob sich Salambo und schob mit einer
leichten Handbewegung eine Locke zurück, die zu tief herabhing.

Ihr Haar war mit Goldstaub gepudert, auf der Stirn
gekräuselt und floß in langen Locken, an deren Enden
Perlen hingen, den Rücken hinab. Das Licht der Lampe
belebte die Schminke auf ihren Wangen, das Gold auf
ihren Gewändern und die Blässe ihrer Haut. Um die
Hüften, an den Handgelenken, Fingern und Zehen trug sie
eine solche Fülle von Edelsteinen, daß der Spiegel wie
von Sonnenstrahlen sprühte. So stand Salambo hochaufgerichtet
neben Taanach, die sich vorbeugte, um sie zu
betrachten, und lächelte über all den Glanz.

Dann ging sie hin und her, damit ihr die Zeit, die ihr
noch blieb, schneller vergehe.

Da ertönte ein Hahnenschrei. Schnell steckte Salambo
einen langen gelben Schleier auf ihrem Haar fest, schlang
ein Tuch um den Hals, fuhr mit den Füßen in blaue
Lederschuhe und befahl Taanach:

»Geh und sieh unter den Myrtenbäumen nach, ob da
nicht ein Mann mit zwei Pferden wartet!«

Kaum war Taanach zurück, so stieg Salambo die Galeerentreppe
hinunter.

»Herrin!« rief ihr die Amme nach.

Salambo wandte sich um und legte einen Finger auf
den Mund, zum Zeichen, daß sie schweigen und sich nicht
rühren solle.

Taanach schlich leise an den Schiffsschnäbeln vorüber
an das Geländer. Im Scheine des Mondes bemerkte
sie unten in der Zypressenallee einen gigantischen Schatten,
der schräg zur Linken von Salambo hinhuschte. Das
mußte ein Vorzeichen des Todes sein!

Taanach lief in das Zimmer zurück. Dort warf sie sich
lang hin, zerriß ihr Gesicht mit den Fingernägeln, raufte
sich das Haar und stieß ein lautes, gellendes Geheul aus.

Dann aber kam ihr der Gedanke, man könne sie hören.
Da ward sie still und schluchzte nur noch ganz leise, den
Kopf in die Hände und die Stirn auf den Boden gepreßt.

XI

Im Zelte

Der Mann, der Salambo führte, ritt mit ihr in der
Richtung nach der Totenstadt, erst bergauf, über den
Leuchtturm hinaus, dann durch die langgestreckte Vorstadt
Moluya mit ihren abschüssigen Gassen. Der Himmel
begann hell zu werden. Balken aus Palmenholz, die aus
den Mauern herausragten, zwangen sie bisweilen, sich zu
bücken. Obwohl die beiden Pferde im Schritt gingen,
glitten sie doch oft aus. So gelangten sie endlich an das
Tevester Tor.

Die schweren Torflügel standen halb auf. Die beiden
ritten hindurch. Dann schloß sich das Tor hinter
ihnen.

Zuerst zogen sie eine Zeitlang am Fuße der Festungswerke
hin. Auf der Höhe der Zisternen angelangt, nahmen
sie die Richtung nach der Taenia, einer schmalen
Nehrung aus gelbem Sande, die den Golf vom Haff
trennt und sich bis nach Rades erstreckte.

Kein Mensch war zu sehen, weder in Karthago, noch
auf dem Meer oder in der Ebene. Die schiefergraue Flut
brandete leise, und der leichte Wind, der mit dem Schaum
spielte, jagte weiße Flocken meerwärts. Trotz aller ihrer
Kleider und Schleier fröstelte Salambo in der Morgenkühle.
Die Bewegung und die frische Luft betäubten sie.
Dann aber ging die Sonne auf. Bald brannte sie ihr
auf den Hinterkopf und machte sie schläfrig. Die beiden
Pferde trotteten im Paß nebeneinander her. Ihre Hufe
versanken lautlos im Sande.

Als sie den Berg der Heißen Wasser hinter sich hatten,
wurde der Boden fester. Nun ritten sie in flotterer Gangart
weiter.

Obwohl es die Zeit des Ackerns und Säens war, dehnten
sich die Felder, soweit der Blick reichte, doch öde hin
wie eine Wüste. An einzelnen Stellen lagen Haufen von
Getreide unordentlich da. Anderswo fielen die Körner
aus überreifen Ähren. Am hellen Horizont hoben sich
Dörfer in losen, zackigen, schwarzen Umrissen ab.

Hin und wieder standen rauchgeschwärzte Mauerreste am
Rande des Weges. Die Dächer der Hütten waren eingestürzt,
und im Innern sah man Topfscherben, Kleiderfetzen,
allerlei Hausrat und Gegenstände zerbrochen und
kaum noch kenntlich umherliegen. Oft kroch ein in Lumpen
gehülltes Wesen mit erdfahlem Antlitz und flammenden
Augen aus den Trümmern hervor, lief aber schleunigst
wieder davon oder verschwand in irgendeinem Loche.
Salambo und ihr Führer machten nirgends Halt.

Verödete Ebenen folgten einander. Weite Flächen hellgelben
Bodens waren strichweise mit Kohlenstaub bedeckt,
der hinter den Hufen der Pferde aufwirbelte. Bisweilen
kamen sie auch an friedsamen Stätten vorüber, wo ein
Bach zwischen hohen Gräsern rann; und wenn sie am andern
Ufer wieder hinaufritten, riß Salambo feuchte Blätter ab,
um sich die Hände damit zu kühlen. An der Ecke eines
Oleandergebüsches machte ihr Pferd einmal einen großen
Satz vor dem Leichnam eines Mannes, der am Boden lag.

Der Sklave setzte sie sofort wieder auf ihrem Sattelkissen
zurecht. Er war einer von den Tempeldienern, ein Mann,
den Schahabarim gelegentlich zu gefährlichen Sendungen
gebrauchte.

Der Sicherheit halber lief er fortan zu Fuß zwischen den
Pferden neben Salambo hin und trieb die Tiere mit dem
Ende eines um den Arm geschlungenen Lederriemens an.
Mitunter entnahm er einem an seiner Brust hängenden
Körbchen kleine Kügelchen, die aus Weizen, Datteln und
Eidotter bereitet und in Lotosblätter gewickelt waren.
Er reichte sie Salambo im Gange, ohne ein Wort zu
sagen.

Gegen Mittag kreuzten drei mit Tierfellen bekleidete Barbaren
ihren Weg. Nach und nach tauchten noch andre auf.
Sie streiften in Trupps von zehn, zwölf bis fünfundzwanzig
Mann herum. Manche trieben eine Ziege oder eine lahme
Kuh. Ihre schweren Stöcke waren mit Eisenspitzen versehen.
Große Messer blitzten unter ihren verwahrlosten,
schmutzigen Kleidern. Sie rissen die Augen auf, halb drohend,
halb verblüfft. Im Vorüberziehen riefen die einen
den alltäglichen Gruß, andre zweideutige Scherzworte
aus, und Salambos Begleiter antwortete einem jeden in
seiner Sprache. Manchen erzählte er, er begleite einen
kranken Knaben, der zu seiner Heilung nach einem fernen
Tempel wallfahre.

Inzwischen ward es Abend. Fern erscholl Hundegebell.
Sie ritten darauf zu.

Im Dämmerschein erblickten sie eine Umfriedung aus
lose aufgehäuften Steinen um ein fragwürdiges Gebäude
herum. Ein Hund lief auf dem Geröll hin. Der Sklave
verjagte ihn mit ein paar Steinwürfen. Sie traten in ein
geräumiges Gewölbe.

Mitten darin hockte eine Frau und wärmte sich an einem
Reisigfeuer, dessen Rauch durch Löcher in der Decke abzog.
Ihr weißes Haar, das ihr bis auf die Knie herabreichte,
verbarg sie zur Hälfte. Sie wollte keine Antwort
geben und murmelte mit blöder Miene Verwünschungen
gegen die Karthager wie gegen die Barbaren.

Der Läufer stöberte rechts und links herum. Dann trat
er wieder zu der Alten und forderte etwas zu essen. Sie
schüttelte den Kopf und murmelte, in die Kohlen starrend:

»Ich war die Hand ... Die zehn Finger sind abgeschnitten ...
Der Mund ißt nicht mehr ...«

Der Sklave zeigte ihr eine Handvoll Goldstücke. Die
Alte stürzte sich darüber her, nahm aber alsbald ihre unbewegliche
Haltung wieder an.

Da setzte er ihr den Dolch, den er im Gürtel trug, an
die Kehle. Alsbald schickte sie sich zitternd an, einen großen
Stein aufzuheben. Schließlich brachte sie eine Amphora
voll Wein, dazu in Honig eingemachte Fische herbei,
die aus Hippo-Diarrhyt bezogen waren.

Salambo wies diese unreine Speise von sich und schlief
auf den Pferdedecken ein, die ihr Begleiter in einer Ecke
des Gemachs auf den Boden gebreitet hatte.

Vor Tagesanbruch weckte er sie.

Der Hund heulte. Der Sklave schlich leise an ihn heran
und hieb ihm mit einem einzigen Messerschlage den
Kopf ab. Mit seinem Blute bestrich er die Nüstern der
Pferde, um sie zu erfrischen. Die Alte schleuderte ihm aus
dem Winkel einen Fluch nach. Salambo hörte ihn und
drückte das Amulett, das sie an der Brust trug, fest an sich.

Sie setzten ihren Marsch fort.

Von Zeit zu Zeit fragte sie, ob sie noch nicht bald da seien.
Der Weg hob und senkte sich über kleine Anhöhen hin.
Man hörte nichts als das Zirpen der Grillen. Die Sonne
dörrte das vergilbte Gras. Der Boden war kreuz und
quer von Rissen durchzogen, so daß er aussah wie aus
großen Platten zusammengefügt. Bisweilen kroch eine
Schlange vorbei. Adler flogen über sie hinweg. Der
Sklave eilte immer weiter. Salambo träumte unter ihrem
Schleier, lockerte ihn aber trotz der Hitze nicht, aus Furcht,
ihre schönen Gewänder könnten beschmutzt werden.

In regelmäßigen Abständen erhoben sich Türme, von den
Karthagern erbaut, um die Stämme zu überwachen. Die
beiden traten ein, um ein wenig im Schatten zu rasten,
und setzten dann ihren Weg fort.

Am Tage vorher hatten sie aus Vorsicht einen weiten
Umweg gemacht. Nun aber begegneten sie niemandem.
Die Gegend war unfruchtbar, und die Barbaren hatten
sie darum nicht durchstreift.

Allmählich aber wurden abermals Spuren von Verwüstung
bemerkbar. Bisweilen lag mitten auf einem Felde
eine Mosaik, der einzige Überrest eines verschwundenen
Schlosses. Auch kam man an entblätterten Ölbäumen vorüber,
die von ferne aussahen wie große kahle Dornbüsche.
Einmal ritten die beiden durch eine Ortschaft, deren Häuser
bis auf den Grund niedergebrannt waren. An den
Mauern erblickte man menschliche Skelette, auch solche von
Dromedaren und Maultieren. Halbzernagtes Aas versperrte
die Straßen.

Die Nacht sank herab. Der Himmel hing tief und war
mit Wolken bedeckt.

Noch zwei volle Stunden ritten sie in westlicher Richtung
bergan, dann erblickten sie plötzlich vor sich eine Anzahl
kleiner Feuer.

Sie brannten in der Tiefe eines Talkessels. Hier und da
blitzten goldne Flecken auf, die sich hin und her bewegten.
Das waren die Panzer der Klinabaren im punischen Lager.
Dann unterschieden sie in weiten Kreisen noch andre
zahlreichere Lichter, denn die jetzt vereinigten Heere der
Söldner nahmen viel Raum ein.

Salambo wollte geradeaus reiten. Doch der Läufer
führte sie stark seitwärts. Bald ritten sie längs des Walles
hin, der das Barbarenlager umschloß. An einer Stelle
war ein Durchlaß. Der Sklave verschwand.

Auf der Krone des Walles schritt ein Posten auf und ab,
einen Bogen in der Hand, eine Lanze über der Schulter.

Salambo ritt auf ihn zu. Der Barbar kniete nieder, und
ein langer Pfeil durchbohrte den Saum ihres Mantels.
Als sie daraufhin unbeweglich stehen blieb, rief der Posten
sie an und fragte nach ihrem Begehr.

»Ich will mit Matho reden!« antwortete sie. »Ich bin
ein Überläufer aus Karthago.«

Der Soldat stieß einen Pfiff aus, der sich von Posten
zu Posten wiederholte.

Salambo wartete. Ihr Pferd wurde unruhig und drehte
sich schnaubend im Kreise.

Als Matho kam, ging der Mond gerade hinter Salambo
auf. Doch da sie ihren gelben Schleier, auf dem schwarze
Blumen gestickt waren, vor dem Gesicht und so viele Gewänder
um ihren Leib trug, war sie unerkennbar. Von
der Höhe des Walles herab betrachtete der Libyer die
formlose Gestalt, die ihm im Abendzwielicht wie ein Gespenst
erschien.

Endlich sprach sie zu ihm:

»Führe mich in dein Zelt! Ich will es!«

Eine unklare Erinnerung schoß ihm durch den Kopf. Er
fühlte, wie sein Herz pochte. Der gebieterische Ton schüchterte
ihn ein.

»So folge mir!« sagte er.

Die Schranke fiel. Salambo war im Lager der Barbaren.

Lauter Lärm und Menschenmengen erfüllten es. Helle
Feuer loderten unter aufgehängten Kesseln. Ihr purpurner
Widerschein beleuchtete grell einzelne Stellen, während
er andre in schwarzem Dunkel ließ. Man schrie und rief.
Pferde standen in langen geraden Reihen angehalftert, in
der Mitte des Lagers. Die Zelte waren rund oder viereckig,
aus Leder oder Leinwand. Dazwischen sah man
Schilfhütten oder auch einfache Löcher im Sande, wie sie sich
die Hunde scharren. Die Soldaten fuhren Faschinen, lagen
mit aufgestütztem Ellbogen auf der Erde oder schickten sich,
in Decken gewickelt, zum Schlafen an. Um über sie hinwegzugelangen,
mußte Salambos Pferd mehrere Male springen.

Sie entsann sich, alle diese Leute schon gesehen zu haben.
Nur waren ihre Bärte jetzt länger, ihre Gesichter schwärzer
und ihre Stimmen rauher. Matho schritt vor ihr her und
machte ihr mit Gesten des Armes, die seinen roten Mantel
lüfteten, den Weg frei. Manche der Soldaten küßten ihm
die Hände. Andre sprachen ihn in ehrfürchtiger Haltung
an, um Befehle zu empfangen. Er war jetzt der wirkliche
einzige Feldherr der Barbaren. Spendius, Autarit und
Naravas hatten den Mut verloren. Er dagegen hatte so
viel Kühnheit und Ausdauer an den Tag gelegt, daß ihm
alle gehorchten.

Salambo ritt hinter ihm durch das ganze Lager. Mathos
Zelt lag am Ende, nur noch dreihundert Schritte entfernt
von Hamilkars Verschanzungen.

Zur Rechten bemerkte sie eine breite Grube, und es kam
ihr vor, als ob über ihrem Rande dicht am Boden Gesichter
auftauchten. Sie sahen wie abgeschnittene Köpfe aus, doch
ihre Augen bewegten sich, und ihren halbgeöffneten Lippen
entflohen Klagen in punischer Sprache.

Zwei Neger mit Harzfackeln standen an beiden Seiten
der Zelttür. Matho schlug hastig die Leinwand zurück.
Salambo folgte ihm.

Es war ein längliches Zelt mit einem Mast in der
Mitte. Eine große Lampe in Form einer Lotosblüte erleuchtete
es. Sie war bis zum Rande mit gelbem Öl
gefüllt. Dicke Wergflocken schwammen darauf. Im Dunkel
erkannte man blinkendes Kriegsgerät. Ein bloßes
Schwert lehnte neben einem Schilde an einem Schemel.
Peitschen aus Flußpferdhaut, Zimbeln, Schellen und Halsketten
lagen bunt durcheinander auf geflochtenen Körben.
Schwarze Brotkrumen bedeckten eine Filzdecke. In einer
Ecke auf einer runden Steinplatte lagen Kupfermünzen
nachlässig aufgehäuft, und durch die Risse in der Leinwand
blies der Wind von draußen Staub und den Geruch der
Elefanten herein, die man fressen und mit ihren Ketten
rasseln hörte.

»Wer bist du?« fragte Matho.

Salambo blickte sich langsam nach allen Seiten um, ohne
zu antworten. Dann wandten sich ihre Augen nach dem
Hintergrund des Zeltes und blieben auf einem bläulich
glitzernden Gegenstand haften, der über einem Lager aus
Palmzweigen hing.
Sofort schritt sie darauf zu. Ein Schrei entfuhr ihr. Matho
blieb hinter ihr und stampfte mit dem Fuße.

»Was führt dich her? Wozu kommst du?«

Sie wies auf den Zaimph und erwiderte:

»Um das da zu holen!«

Mit der andern Hand riß sie den Schleier von ihrem Gesicht.
Matho wich zurück, betroffen, fast erschrocken, die
Arme nach hinten gestreckt.

Sie fühlte sich von göttlicher Kraft beseelt. Auge in Auge
schaute sie ihn an und forderte den Zaimph. Sie verlangte
ihn zurück mit beredten hochmütigen Worten.

Matho hörte nicht. Er betrachtete sie. Ihre Gewänder waren
in seinen Augen eins mit ihrem Leibe. Die schillernden
Stoffe waren ihm ebenso wie ihre schimmernde Haut
etwas ganz Besonderes, das nur ihr eigen war. Ihre Augen
blitzten im Feuer ihrer Diamanten, und der Glanz ihrer
Fingernägel war der Widerschein der funkelnden Steine,
die ihre Finger umstrahlten. Die beiden Spangen ihrer
Tunika zwängten ihren Busen ein wenig in die Höhe und
preßten die beiden Brüste näher aneinander. Mathos Gedanken
verloren sich in dem engen Raume zwischen diesen
beiden Hügeln, wo an einer Schnur ein smaragdbesetztes
Medaillon herabhing. Etwas tiefer lugte es unter der
violetten Gaze hervor. Als Ohrgehänge trug sie zwei
kleine Schalen aus Saphir, deren jede eine hohle, mit
wohlriechender Flüssigkeit gefüllte Perle trug. Durch
winzige Löcher in den Perlen sickerte von Zeit zu Zeit ein
Tröpfchen des Parfüms herab und benetzte ihre nackten
Schultern. Matho sah eins fallen.

Unbezähmbare Neugier ergriff ihn, und wie ein Kind, das
nach einer unbekannten Frucht greift, berührte er Salambo
zitternd mit der Spitze eines Fingers oben am Busen. Das
kühle Fleisch gab mit elastischem Widerstand nach.

Diese kaum fühlbare Berührung erregte Matho bis in
das Mark feiner Knochen. Eine wilde Wallung durchflutete
seinen ganzen Körper und drängte ihn jäh nach ihr
hin. Er hätte sie umschlingen, sie in sich saugen, sie trinken
mögen. Seine Brust keuchte, seine Zähne klapperten aufeinander.

Er ergriff Salambo bei den Handgelenken und zog sie
sanft an sich. Dann ließ er sich auf einen Harnisch neben
dem Lager aus Palmzweigen nieder, auf dem ein Löwenfell
ausgebreitet war. Salambo blieb aufrecht stehen.
Er hielt sie zwischen seinen Schenkeln und schaute sie vom
Kopf bis zu den Füßen an. Immer wieder sagte er.

»Wie schön bist du! Wie schön bist du!«

Seine Blicke, die unablässig auf ihre Augen gerichtet
waren, taten ihr weh, und dieses Mißbehagen, dieser Widerwille
wurde ihr so schmerzhaft, daß sie an sich halten mußte,
um nicht aufzuschreien. Schahabarim fiel ihr ein. Sie
fügte sich.

Matho hielt ihre kleinen Hände immerfort in den seinen,
aber von Zeit zu Zeit wandte Salambo trotz des priesterlichen
Gebotes den Kopf weg und versuchte, sich durch
eine Armbewegung loszumachen. Er sog mit weitgeöffneten
Nasenflügeln den Duft ein, der von ihr ausströmte, einen
unbestimmbaren Geruch, frisch und doch betäubend wie
Weihrauch, einen Duft von Honig, Gewürz, Rosen und
allerlei Seltsamkeiten.

Aber wie kam sie zu ihm? In sein Zelt, in seine Gewalt?
Ohne Zweifel hatte jemand sie dazu angestiftet. War sie
wegen des Zaimphs gekommen? Seine Arme fielen schlaff
herab. Er neigte den Kopf und versank in schwermütige
Träumerei.

Um ihn zu rühren, sagte sie mit klagender Stimme:

»Was habe ich dir getan, daß du meinen Tod willst?«

»Deinen Tod?«

Sie fuhr fort:

»Ich sah dich eines Abends im Schein meiner brennenden
Gärten, zwischen rauchenden Bäumen und meinen erschlagenen
Sklaven, und deine Wut war so groß, daß du
auf mich lossprangst und ich fliehen mußte! Dann ist der
Schrecken in Karthago eingezogen. Man schrie über die
Verwüstung der Städte, die Verheerung der Äcker, das
Hinmorden von Soldaten, – und du, du hattest verwüstet,
verheert, gemordet! Ich hasse dich! Der bloße Klang deines
Namens frißt an mir wie bittere Reue! Du bist verfluchter
als die Pest, als der Krieg mit Rom! Die Provinzen
zittern vor deinem Zorn, die Felder sind voller Toten. Ich
bin der Spur deiner Brandfackeln gefolgt, als ob ich hinter
Moloch herginge!«

Matho sprang auf. Ungeheurer Stolz schwellte sein Herz.
Er fühlte sich erhaben wie ein Gott.

Mit bebenden Nasenflügeln und zusammengepreßten Zähnen
fuhr sie fort:

»Als ob dein Tempelraub nicht schon genug wäre, kamst
du zu mir, während ich schlief, in den Zaimph gehüllt.
Deine Worte habe ich nicht verstanden, aber ich habe wohl
gefühlt, daß du mich zu etwas Schändlichem verführen,
mich in einen Abgrund stürzen wolltest ...«

Matho rang die Hände und rief:

»Nein, nein! Ich wollte ihn dir schenken! Ihn dir zurückgeben!
Mir war, als hätte die Göttin ihr Gewand
für dich hergegeben, als gehörte es dir! In ihrem Tempel
oder in deinem Hause, – ist das nicht dasselbe? Bist du
nicht allmächtig, rein, glänzend und schön wie Tanit?«

Und mit einem Blick voll unendlicher Anbetung fuhr er
fort:

»Vielleicht bist du Tanit selbst!«

»Ich, Tanit?« flüsterte Salambo wie zu sich selbst.

Sie schwiegen beide. Donner rollten in der Ferne. Vom
Gewitter erschreckt, blökten Schafe.

»Komm näher!« hub er wieder an. »Komm näher!
Fürchte nichts!

»Ehedem war ich nur ein gemeiner Soldat im großen
Haufen der Söldner. Ich war so sanftmütig, daß ich
für die andern das Holz auf dem Rücken schleppte. Was
kümmert mich eigentlich Karthago! Sein Menschengewühl
wimmelt wie verloren im Staube deiner Sandalen,
und nach all seinen Schätzen, all seinen Provinzen,
Flotten und Inseln gelüstet mich weniger als nach der
Frische deiner Lippen und der Rundung deiner Schultern.
Ich wollte seine Mauern brechen, um zu dir zu gelangen,
um dich zu besitzen! Inzwischen habe ich mich gerächt.
Ich zertrete jetzt die Menschen wie Muschelschalen, ich
werfe mich auf die Regimenter, ich stoße mit den Händen
die Lanzen beiseite, ich packe die Hengste an den Nüstern.
Mich tötet das schwerste Geschütz nicht! O, wenn du
wüßtest, wie ich mitten im Kampfe an dich denke! Zuweilen
ergreift mich plötzlich die Erinnerung an eine Gebärde
von dir, an eine Falte deines Gewandes. Das
umschlingt mich wie ein Netz. Ich sehe deine Augen in
den Flammen der Brandpfeile und auf dem Gold der
Schilde. Ich höre deine Stimme im Schalle der Zimbeln.
Wende ich mich um, und du bist nicht da, – dann stürze
ich mich von neuem ins Schlachtgewühl!«

Er reckte die Arme hoch, an denen sich die Adern kreuzten,
wie Efeuranken am Stamme eines Baumes. Schweiß
rann zwischen den mächtigen Muskeln seiner Brust hinab.
Sein Atem erschütterte seine Rippen und den ehernen
Gürtel mit dem Riemenbesatz, der ihm herabreichte
bis auf die Knie, die fester waren als Marmor. Salambo,
die nur Eunuchen gesehen hatte, ward von der
Kraft dieses Mannes hingerissen. Das war die Strafe
der Göttin oder der Zauber Molochs, der um sie her in
fünf Heeren sein Wesen trieb! Mattigkeit ergriff sie.
Halb betäubt hörte sie kaum noch den Ruf der Posten
draußen, die in Intervallen einander zuriefen.

Die Flammen der Lampe flackerten unter dem stoßweise
eindringenden heißen Winde. Zuweilen zuckten grelle Blitze.
Hinterher ward die Dunkelheit immer um so tiefer, und
sie sah nichts mehr als Mathos Augen wie zwei glühende
Kohlen durch die Nacht leuchten. Eins fühlte sie: daß
das Schicksal sie hierher geleitet hatte, daß sie vor einer
wichtigen unwiderruflichen Entscheidung stand. Sich aufraffend,
ging sie auf den Zaimph zu und hob die Hände,
um ihn zu ergreifen.

»Was tust du?« rief Matho.

»Ich kehre nach Karthago zurück!« erwiderte sie ruhig.
Er schritt mit verschränkten Armen und so furchtbarer
Miene auf sie zu, daß sie wie angewurzelt stehen blieb.
»Du kehrst nach Karthago zurück?« stammelte er. Und
zähneknirschend wiederholte er: »Du kehrst nach Karthago
zurück? So, du kamst also, mir den Zaimph zu
rauben, mich wehrlos zu machen und dann zu verschwinden!
Nein, nein! Du gehörst mir! Und niemand soll dich
mir wieder entreißen! Ach, ich habe den Hochmut deiner
großen stillen Augen nicht vergessen, noch, wie du mich
mit deiner hehren Schönheit zu Boden schmettertest! Jetzt
ist die Reihe an mir! Du bist meine Gefangene, meine
Sklavin, meine Magd! Rufe, soviel du willst, deinen
Vater und sein Heer, die Alten, die Patrizier und dein
ganzes verruchtes Volk! Ich bin der Herr über dreimalhunderttausend
Soldaten! Und noch mehr werde ich herbeiholen
aus Lusitanien, aus Gallien und aus dem Schoße
der Wüste, um deine Stadt zu zerstören und alle ihre
Tempel zu verbrennen! Die Kriegsschiffe sollen auf einem
Meere von Blut schwimmen! Kein Haus, kein Stein,
kein Palmbaum soll von Karthago übrig bleiben! Und
wenn mir die Menschen fehlen, so hole ich die Bären aus
den Gebirgen und treibe die Löwen in den Kampf. Versuche
nicht zu entfliehen! Ich töte dich!«

Bleich und mit geballten Fäusten stand er da und bebte
wie eine Harfe, deren Saiten zu zerspringen drohen.
Plötzlich aber erstickte seine Stimme in Schluchzen, und
er sank in die Knie:

»O, vergib mir! Ich bin ein Ruchloser und weniger
wert als ein Skorpion, als Kot und Staub! Eben als
du sprachst, wehte dein Atem über mein Gesicht, und ich
erquickte mich daran wie ein Verschmachtender, der am
Rand eines Baches liegt und trinkt. Zertritt mich! Wenn
ich nur deine Füße fühle! Verfluche mich! Wenn ich nur
deine Stimme höre! Geh nicht fort! Habe Mitleid! Ich
liebe dich! Ich liebe dich!«

Er lag vor ihr auf den Knien, den Kopf zurückgeneigt,
und umschlang ihre Hüften mit beiden Armen, mit zuckenden
Händen. Die Goldmünzen an seinen Ohren glänzten
auf seinem bronzefarbenen Hals. Dicke Tränen quollen
aus seinen Augen wie silberne Kugeln. Er seufzte verliebt
und murmelte sinnlose Worte, die leiser als ein
Hauch und süßer als ein Kuß waren.

Salambo ward von einer weichen Wollust ergriffen,
die ihr alles Bewußtsein raubte. Etwas Innigmenschliches
und doch Hocherhabenes, ein Gebot der Götter
zwang sie, sich darein zu verlieren. Wolken trugen sie empor,
und halb ohnmächtig sank sie nieder auf das Lager,
in das Löwenfell. Matho ergriff sie an den Füßen. Da
zersprang das goldne Kettchen, und die beiden Enden
raschelten gegen die Leinwand wie zwei zuckende Schlangen.
Der Zaimph fiel herab und umhüllte Salambo. Sie sah
Mathos Antlitz sich über ihre Brüste neigen.

»Moloch, du verbrennst mich!«

Die Küsse des Soldaten überliefen sie verzehrender als
Flammen. Es war, als ob ein wilder Sturm sie fortriß,
als ob die Glut der Sonne sie durchlodere.

Er küßte alle ihre Finger, ihre Hände, ihre Arme, ihre
Füße, die langen Flechten ihres Haars.

»Nimm den Mantel mit!« sprach er. »Was liegt mir
daran! Entführe aber auch mich! Ich will das Heer
verlassen! Will auf alles verzichten! Dort hinter Gades,
zwanzig Tageslängen weit im Meere, da liegt eine
Insel, übersät von Goldstaub, Bäumen und Vögeln.
Auf den Bergen wiegen sich große Blumen, voll Düften,
die emporwirbeln wie der Rauch heiliger ewiger
Lampen. Von Limonenbäumen, die höher ragen als
Zedern, werfen milchweiße Schlangen mit diamantenen
Zähnen die Früchte hinunter auf den Rasen. Die
Luft ist so mild, daß man nicht sterben kann. O,
diese Insel will ich finden, du sollst sehen! Wir werden
in Kristallgrotten leben, am Fuße der Hügel. Noch
wohnt niemand dort, und ich werde König des Landes
werden!«

Er wischte den Staub von ihren Schuhen. Er wollte
ihr ein Stück Granatapfel zwischen die Lippen stecken.
Er schob ihr Decken unter den Kopf, um ein Kissen für
sie zu schaffen. Er suchte ihr auf alle Weise dienstbar
zu sein und breitete schließlich den Zaimph über ihre Füße
wie eine gewöhnliche Decke.

»Hast du noch die kleinen Gazellenhörner, an denen
deine Halsbänder hingen?« fragte er. »Die sollst du mir
schenken! Ich habe sie so gern!«

Er plauderte, als ob der Krieg beendet wäre. Fröhliches Gelächter
entquoll ihm. Die Söldner, Hamilkar, alle Hindernisse
waren jetzt verschwunden. Der Mond kam zwischen zwei
Wolken hervor. Sie erblickten ihn durch ein Loch des Zeltes.

»Ach, wie viele Nächte habe ich verbracht, in seinen Anblick
versunken! Es war mir, als sei er ein Schleier,
der dein Antlitz verbarg. Du blicktest mich durch ihn
an. Die Erinnerung an dich ward eins mit seinem Licht.
Ich unterschied euch nicht mehr!«

Sein Kopf ruhte zwischen ihren Brüsten. Er weinte
ohne Ende.

»Das ist er also!« dachte Salambo. »Der furchtbare
Mann, vor dem Karthago zittert!«

Er schlief ein. Sie entwand sich seinen Armen und
setzte einen Fuß auf die Erde. Da bemerkte sie, daß ihr
Kettchen zersprungen war.

Man gewöhnte die Jungfrauen der vornehmen Häuser
daran, diese Fessel als etwas nahezu Heiliges anzusehn.
Errötend knüpfte Salambo die Kette um ihre Knöchel
wieder zusammen.

Karthago, Megara, das väterliche Schloß, ihre Kemenate,
die Gegend, die sie durchritten, alles das tauchte
in wildem bunten Wirrwarr vor ihr auf, aber doch in
klaren Bildern. Ein tiefer Abgrund hatte plötzlich alles
das von ihr getrennt und in unendliche Ferne gerückt.

Das Gewitter verzog sich. Ab und zu klatschte noch ein
Regentropfen auf das Zeltdach und brachte es in leise
zitternde Bewegung.

Matho lag wie ein Trunkener schlafend auf der Seite.
Ein Arm von ihm hing über den Rand des Lagers hinab.
Seine perlengeschmückte Binde hatte sich ein wenig verschoben
und ließ seine Stirn frei. Ein Lächeln umspielte
seine halbgeöffneten Lippen. Die Zähne glänzten zwischen
seinem schwarzen Barte, und um seine nicht ganz geschlossenen
Augen lachte stille Heiterkeit, die Salambo beinahe
kränkte. Sie stand vor seinem Lager und blickte ihn unbeweglich
an, mit gesenktem Haupt und übereinandergelegten
Händen.

Am Kopfende des Bettes lag auf einem Tisch von Zypressenholz
ein Dolch. Der Anblick der funkelnden Klinge
erregte in Salambo ein blutdürstiges Verlangen. Es war
ihr, als klagten ferne Stimmen durch die Nacht, ein sie
beschwörender Geisterchor. Sie trat näher, sie faßte den
Stahl beim Griff. Ihre Gewänder streiften den Schläfer.
Da öffnete Matho die Augen. Er berührte mit seinen
Lippen ihre Hände, und der Dolch fiel zu Boden.

Draußen erhob sich Geschrei. Erschreckende Helle leuchtete
hinter dem Zelt auf. Matho schlug die Leinwand am
Eingang zurück: das Lager der Libyer stand in Flammen.

Die Schilfhütten brannten. Die Rohrstäbe krümmten
sich, platzten im Qualm und schossen wie Pfeile davon.
Am blutroten Horizont sah man schwarze Schatten wirr
durcheinander laufen. In den Hütten heulten drin Verbliebene.
Elefanten, Rinder und Pferde jagten mitten
durch das Getümmel und zertraten Menschen, Kriegsgerät
und das aus den Flammen gerettete Gepäck. Dazu
Trompetensignale. Alles rief: »Matho! Matho!« Man
wollte in sein Zelt eindringen. »Komm! Hamilkar verbrennt
Autarits Lager!«

Er stürmte hinaus. Salambo blieb allein zurück.

Sie betrachtete den Zaimph, und als sie ihn sattsam
angeschaut hatte, war sie erstaunt, das Glück nicht zu
fühlen, das sie sich davon ersehnt hatte. Schwermütig stand
sie vor ihrem unerfüllten Traume.

Da ward der Saum des Zeltes aufgehoben, und eine
unförmige Gestalt erschien. Salambo erkannte anfangs
nichts als zwei Augen und einen langen weißen Bart,
der bis zur Erde hinabhing, denn der übrige Körper kroch
über den Boden, durch die Lumpen eines gelbroten Gewandes
behindert. Bei jeder Bewegung des Vorwärtskriechenden
verschwanden die beiden Hände im Barte und
kamen dann wieder hervor. So schleppte sich die Gestalt
bis vor Salambos Füße. Jetzt erkannte sie den alten
Gisgo.

Die Söldner hatten den gefangenen Gerusiasten, damit
sie nicht entflohen, mit Eisenstangen die Beine zerschmettert
und ließen sie alle durcheinander in der Grube im Unrat
verkommen. Nur die Stärksten richteten sich schreiend
hoch, wenn sie das Klappern der Kochgeschirre vernahmen.
So hatte Gisgo Salambo bemerkt. An den kleinen Achatkugeln,
die an ihre Schuhe schlugen, hatte er erraten,
daß es eine Karthagerin sein müsse, und ergriffen von
der Ahnung eines wichtigen Geheimnisses, war es ihm mit
Hilfe seiner Leidensgefährten gelungen, aus der Grube
hinauszuklettern. Dann hatte er sich auf Ellbogen und
Händen die zwanzig Schritte weiter bis zu Mathos Zelt
geschleppt. Zwei Stimmen sprachen darin. Er hatte draußen
gelauscht und alles gehört.

»Du bist's!« sagte sie nach einer Weile, ganz entsetzt.

Gisgo richtete sich auf den Händen empor und erwiderte:

»Ja, ich bin's! Man hält mich wohl für tot, sag?«

Sie senkte den Kopf. Er redete weiter:

»O, warum haben mir die Götter diese Gnade nicht erwiesen?«
Dabei kroch er so nahe an sie heran, daß er
sie streifte. »Sie hätten mir den Schmerz erspart, dich
verfluchen zu müssen!«

Salambo wich hastig zurück. Ihr graute es vor diesem
schmutzigen Wesen, das scheußlich war wie ein Gespenst
und schrecklich wie ein Ungeheuer.

»Ich bin fast hundert Jahre alt,« fuhr er fort. »Ich
habe Agathokles gesehen und Regulus. Hab es erlebt,
daß die römischen Adler die Ernte der punischen Felder
zertraten. Hab alle Greuel des Krieges geschaut und das
Meer bedeckt gesehen mit den Trümmern unsrer Flotte!
Barbaren, deren Feldherr ich war, haben mich nun an
Händen und Füßen gefesselt wie einen Sklaven, der
einen Mord begangen hat. Meine Gefährten sterben einer
nach dem andern um mich her. Der Gestank ihrer Leichen
läßt mich nachts nicht schlafen. Ich wehre die Vögel ab,
die ihnen die Augen aushacken wollen. Und dennoch:
nicht einen Tag hab ich an Karthago verzweifelt! Und
hätte ich alle Heere der Welt im Kriege gegen die Stadt
gesehen, und wären die Feuer der Belagerer höher als
die Giebel seiner Tempel aufgelodert, – ich hätte doch
an Karthagos Ewigkeit geglaubt! Jetzt aber ist alles zu
Ende, alles verloren! Die Götter verabscheuen es! Fluch
über dich, die du durch deine Schandtat seinen Untergang
beschleunigt hast!«

Sie wollte reden ...

»Ich war hier!« rief er aus. »Ich habe dich in girrender
Liebe gesehen wie eine Dirne! Ein Barbar hat
dir seine Geilheit gezeigt, und du hast ihm deine Hände
zum Kusse gereicht! Und wenn du deiner schamlosen
Liebeswut auch nachgabst, so mußtest du wenigstens dem
Beispiel der wilden Tiere folgen, die sich bei der Paarung
verbergen, nicht aber deine Schande angesichts deines
Vaters zur Schau stellen!«

»Ich verstehe dich nicht!« versetzte Salambo.

»So! Wußtest du nicht, daß die beiden Heereslager nur
sechzig Ellen voneinander entfernt sind? Und daß dein
Matho im Übermaß seiner Frechheit sein Zelt unmittelbar
vor den Augen Hamilkars aufgeschlagen hat? Dein
Vater steht dort hinter dir, und wenn ich den Steg hinaufsteigen
könnte, der auf den Wall hinaufführt, so
würde ich ihm zurufen: Komm und sieh deine Tochter in
den Armen des Barbaren! Um ihm zu gefallen, hat sie
das Kleid der Göttin angelegt, und mit ihrem Leibe gibt
sie ihm den Ruhm deines Namens preis und die Majestät
unsrer Götter und die Rache des Vaterlandes, ja das
Heil Karthagos!«

Bei den Bewegungen seines zahnlosen Mundes flatterte
sein langer Bart. Seine Augen starrten Salambo an,
wie um sie zu verschlingen, und im Staube kriechend,
wiederholte er keuchend:

»Gottlose! Verflucht seist du! Verflucht! Dreimal verflucht!«

Salambo hatte die Leinwand aufgehoben und hielt sie
mit ausgestrecktem Arme hoch. Stumm blickte sie nach
Hamilkars Lager hinüber.

»Dort drüben, nicht wahr?« fragte sie.

»Was kümmerts dich! Hebe dich von hinnen! Weg
von hier! Wühle dein Antlitz lieber tief in den Boden
ein! Das dort ist ein heiliger Ort, den dein Blick entweiht!«

Sie warf sich den Zaimph um die Schultern, raffte
hastig ihren Schleier, ihren Mantel und ihr Schultertuch
auf und rief:

»Ich will hin!«

Damit schlüpfte sie hinaus und verschwand.

Zunächst schritt sie durch das Dunkel, ohne jemandem
zu begegnen, denn alles eilte zur Brandstätte. Der Lärm
ward immer heftiger. Große Flammen röteten den Himmel
hinter ihr. Der lange Wall versperrte ihr den Weg.

Ziellos wandte sie sich nach rechts und nach links, suchte
eine Leiter, einen Strick, eine Treppe, irgend etwas, was
ihr hinaufhelfen könne. Sie hatte Furcht vor Gisgo,
und es kam ihr vor, als ob Schreie und Schritte sie verfolgten.
Der Morgen dämmerte. Da gewahrte sie einen
Fußsteig, der schräg an der Schanze hinaufführte. Sie
nahm den Saum ihres Gewandes, der sie behinderte,
zwischen die Zähne und gelangte mit drei Sprüngen auf
den Wall hinauf.

Ein lauter Ruf erklang unter ihr im Dunkeln, der nämliche,
den sie jüngst am Fuße der Galeerentreppe vernommen
hatte. Sie beugte sich vor und erkannte den
Diener Schahabarims mit den beiden Pferden, die er an
den Zügeln hielt.

Er war die ganze Nacht zwischen den beiden Lagern
hin und her gestreift. Schließlich war er, durch die Feuersbrunst
beunruhigt, an den Wall herangegangen und hatte
versucht, zu erspähen, was in Mathos Lager vorgehe.
Da er wußte, daß diese Stelle Mathos Zelt am nächsten
lag, so hatte er sie, dem Gebote des Priesters getreu, nicht
wieder verlassen.

Er stellte sich aufrecht auf eins der Pferde. Salambo
glitt vom Walle zu ihm hinunter. Dann umritten sie
galoppierend das punische Lager, um einen Eingang zu
finden.

Matho war in sein Zelt zurückgekehrt. Die qualmende
Lampe erhellte es schwach. Er glaubte, Salambo schliefe.
Behutsam tastete er mit der Hand über das Löwenfell auf
dem Palmenlager. Er rief. Keine Antwort. Da riß er
heftig ein Stück aus der Leinwand des Zeltes, damit das
Licht eindringe: der Zaimph war verschwunden.

Der Erdboden erbebte unter zahllosen Tritten. Lautes
Geschrei, Pferdegewieher und Waffengeklirr scholl durch
die Luft. Trompetensignale riefen zu den Alarmplätzen.
Wie ein Orkan wirbelte es um den Rebellenführer her.
In maßloser Wut griff er nach seinen Waffen und stürzte
hinaus.

In langen Kolonnen stiegen die Barbaren den Hang
hinab, während ihnen die punischen Karrees in schwerfälligem,
taktmäßigem Marsche entgegenrückten. Der Nebel
war eben von den ersten Sonnenstrahlen zerrissen worden.
Kleine tanzende, allmählich höher fliegende Wölkchen
flatterten um die Standarten, Helme und Lanzenspitzen,
die mehr und mehr sichtbar wurden. Bei der raschen
Bewegung der Truppenmassen schien es, als ob sich ganze
Teile des Bodens, die noch im Schatten lagen, mit einem
Male verschöben. An andern Stellen war es, als ob sich
Gießbäche kreuzten, aus denen unbewegliche stachlige
Massen herausragten. Matho konnte die Hauptleute,
die Soldaten, die Herolde erkennen, sogar die Troßknechte
auf ihren Eseln. Mit einem Male sah er, wie
Naravas seine bisherige Stellung, in der er die Flanke
des Fußvolks decken sollte, verließ und nach rechts abschwenkte,
als wolle er sich von den Puniern in seine
eigne Flanke fallen lassen.

Seine Reiter galoppierten über die Elefanten hinaus,
die nunmehr langsamer vorrückten. Die Pferde der Numidier
verstärkten ihr Tempo. Mit weit vorgestreckten
zügellosen Hälsen stürmten sie in so wilder Fahrt dahin,
daß ihre Bäuche die Erde zu berühren schienen. Plötzlich
ritt Naravas geradenwegs auf eine der feindlichen
Patrouillen los, warf Schwert, Lanze und Wurfspeere
von sich und verschwand alsbald unter den Karthagern.
Als der Numidierfürst in das Zelt Hamilkars trat,
wies er rückwärts auf seine Schwadronen, die Halt gemacht
hatten, und sagte:

»Barkas! Ich führe sie dir zu! Sie sind dein!«

Dann warf er sich zum Zeichen der Unterwürfigkeit vor
Hamilkar nieder, und um ihm seine Treue zu beweisen, erinnerte
er ihn an alle Einzelheiten seines Verhaltens seit
dem Ausbruche des Krieges.

Nach seiner Behauptung hatte er die Belagerung von
Karthago und die Niedermetzelung der Gefangenen verhindert.
Ferner hätte er den Sieg über Hanno nach der
Niederlage bei Utika nicht ausgenutzt. Was die tyrischen
Städte beträfe, so befänden sie sich ja an den Grenzen
seines Reiches. Endlich hätte er sich an der Schlacht am
Makar nicht beteiligt, ja, sich absichtlich entfernt, um nicht
gegen den Marschall kämpfen zu müssen.

In Wahrheit hatte Naravas sein Reich durch Einfälle
in die punischen Provinzen vergrößern wollen und daher
die Söldner je nach den Siegesaussichten bald unterstützt,
bald im Stiche gelassen. Weil er jetzt aber einsah,
daß Hamilkar am Ende doch triumphieren würde, ging
er zu ihm über. Vielleicht lag seinem Abfall auch persönlicher
Groll gegen Matho zugrunde, sei es wegen des
Oberbefehls oder wegen seiner alten Liebe.

Der Suffet hörte ihn an, ohne ihn zu unterbrechen.
Der Mann, der sich derart in ein Heer hineinwagte,
dessen Rache er gewärtig sein mußte, war kein zu verachtender
Bundesgenosse. Sofort erkannte Hamilkar die
Nützlichkeit des Bündnisses mit ihm für seine großen
Pläne. Mit Hilfe der Numidier vermochte er die Libyer
in Schach zu halten. Dann konnte er die westlichen Völker
bei der Eroberung Spaniens mit verwenden.

Ohne ihn zu fragen, warum er nicht früher gekommen
sei, und ohne eine seiner Lügen zu widerlegen, küßte er
Naravas und umarmte ihn dreimal.

Um eine Entscheidung herbeizuführen, lediglich aus Verzweiflung,
hatte er das Lager der Libyer in Brand gesteckt.
Die Numidier kamen ihm wie eine von den Göttern
gesandte Hilfe. Er verbarg aber seine Freude und
erwiderte:

»Mögen die Götter dir gnädig sein! Ich weiß nicht,
was die Republik für dich tun wird, aber Hamilkar ist
kein Undankbarer!«

Das Getöse nahm zu. Stabsoffiziere traten ein. Während
Hamilkar seine Rüstung anlegte, sagte er:

»Rasch! Mache Kehrt! Treibe mit deinen Reitern ihr
Fußvolk zwischen deine und meine Elefanten! Vorwärts!
Vernichte sie!«

Naravas wollte hinausstürzen, da erschien Salambo.
Sie sprang von ihrem Pferde, öffnete ihren weiten
Mantel, breitete die Arme aus und entfaltete den Zaimph.

Vom Lederzelt aus, das an den Ecken hochgeschlagen
war, übersah man den ganzen Umkreis des von Soldaten
erfüllten Gebirgskessels, und da Salambo gleichsam im
Mittelpunkte stand, so erblickte man sie von allen Seiten.
Ein ungeheurer Lärm brach aus, ein langer Triumph-
und Hoffnungsschrei. Die vorrückenden Kolonnen standen
still. Sterbende stützten sich auf ihre Ellbogen auf, schauten
hin und segneten sie. Auch alle Barbaren wußten nun,
daß sie den Zaimph zurückgeholt hatte. Sie sahen Salambo
von ferne oder glaubten sie zu sehen. Von neuem
ertönten Rufe, Schreie der Wut und der Rache, dem
Jubel der Karthager zum Trotz. So stampften und brüllten
fünf Heere aus ihren an den Hängen gestaffelten
Stellungen.

Keines Wortes mächtig, dankte Hamilkar mit einem
Nicken des Hauptes. Seine Augen richteten sich bald
auf den Zaimph, bald auf seine Tochter. Da bemerkte
er, daß ihre Fußkette zerrissen war. Er schauderte zusammen,
von furchtbarem Argwohn gepackt. Doch rasch
nahm er seine gleichgültige Miene wieder an und
blickte Naravas, ohne den Kopf zu wenden, von der
Seite an.

Der Numidierfürst war in bescheidener Haltung zurückgetreten.
Auf seiner Stirn lag noch etwas von dem
Staube, den er beim Niederfallen berührt hatte. Nach
einer Weile trat der Marschall auf ihn zu und sagte in
feierlicher Weise:

»Zum Lohne für die Dienste, die du mir geleistet, Naravas,
gebe ich dir meine Tochter zum Weibe! Sei mir
Sohn und Bundesgenosse!«

Mit einer Gebärde der größten Überraschung, beugte
sich Naravas über Hamilkars Hände und bedeckte sie mit
Küssen.

Salambo stand unbeweglich wie eine Bildsäule da. Sie
tat, als verstünde sie den Vorgang nicht. Sie errötete
aber leicht und schlug die Augen nieder. Und ihre langen
geschweiften Wimpern warfen Schatten über ihre Wangen.

Hamilkar ließ auf der Stelle die Zeremonie des unlösbaren
Verlöbnisses vollziehen. Man legte Salambo eine
Lanze in die Hand, die sie Naravas reichte. Dann band
man die Daumen der Verlobten mit einem Riemen aus
Rindsleder zusammen und streute ihnen Korn auf die
Häupter, das um sie her niederfiel und wieder aufsprang
wie Hagelschlag.

XII

Die Wasserleitung

Zwölf Stunden später war von den Söldnern nur
noch ein Haufen Verwundeter, Toter und Sterbender
übrig.

Hamilkar war mit aller Gewalt aus dem Bergkessel hervorgebrochen,
und zwar gegen den westlichen Abhang, der
nach Hippo-Diarrhyt zu lag, in der Absicht, die Barbaren
allesamt dahin zu locken, da dort mehr Raum war. Naravas
hatte dann die gegnerischen Linien mit seiner Reiterei
umgangen und von rückwärts attackiert, während
der Marschall sie in der Front zum Wanken brachte und
vernichtete. Übrigens waren sie durch den Verlust des
Zaimphs schon im voraus geschlagen. Selbst die, die
sich nie um ihn gekümmert hatten, ergriff ein Bangen
und eine Art Entkräftung.

Hamilkar, der seinen Stolz durchaus nicht darein setzte,
das Schlachtfeld zu behaupten, hatte sich nach seinem
Siege auf die Höhen etwas nördlicher zurückgezogen, von
wo aus er den Feind in Schach hielt.

Man erkannte die Grundrisse der Lager nur noch an
den umgerissenen Pikettpfählen. Ein langer schwarzer
Aschehaufen qualmte an der Stelle, wo das libysche
Lager gestanden hatte. Der aufgescharrte Boden hatte
wellenförmige Erhebungen wie das Meer, und die Zelte
mit ihrer zerfetzten Leinwand hatten gewisse Ähnlichkeit
mit zwischen Klippen gescheiterten und halb gesunkenen
Schiffen. Lanzen, Heugabeln, Trompeten, Holz, Erz und
Eisen, Getreide, Stroh und Kleidungsstücke lagen zwischen
den Leichen herum. Hie und da glimmte ein verlöschender
Brandpfeil neben einem Haufen von Gepäck.
An manchen Stellen war der Boden mit weggeworfenen
Schilden völlig bedeckt. Die Pferdekadaver sahen aus wie
lange Reihen kleiner Hügel. Man erblickte Beine, Sandalen,
Arme, Panzerhemden und Köpfe, auf denen durch
die Schuppenketten der Helm noch festsaß und die wie
Kugeln hinrollten. An den Dornsträuchern hingen Haare.
Elefanten mit heraushängendem Eingeweide, ihre Türme
noch auf dem Rücken, lagen röchelnd in großen Blutlachen.
Überall trat man auf schlüpfrige Gegenstände und, obgleich
es nicht geregnet hatte, in große Schlammpfützen.

Das Leichengewirr bedeckte den Berghang von oben bis
unten. Die Überlebenden rührten sich ebensowenig wie
die Toten. In großen und kleinen Gruppen herumhockend,
blickten sie einander verstört an und sprachen
kein Wort.

Jenseits der weiten Prärie blitzte der See von Hippo-Diarrhyt
in der untergehenden Sonne. Rechts davon ragten
enggedrängte weiße Häuser über einen Mauergürtel
hinweg. Weiterhin dehnte sich endlos das Meer. Das
Kinn in die Hand gestützt, gedachten die Barbaren seufzend
ihrer Heimat. Eine graue Staubwolke sank herab.

Der Abendwind begann zu wehen. Die Menschen atmeten
auf. Es ward kühler. Man konnte beobachten, wie
das Ungeziefer die erkaltenden Toten verließ und über
den warmen Sand lief. Auf hohen Steinblöcken saßen
reglose Raben und lugten nach den Sterbenden.

Als die Nacht herabgesunken war, kamen gelbhaarige
Hunde, Bastarde, wie sie gewöhnlich den Heeren nachzulaufen
pflegten, zu den Barbaren herangeschlichen. Zuerst
leckten sie das geronnene Blut von den noch warmen
Gliederstümpfen, doch bald begannen sie die Toten zu
verzehren, indem sie zuerst die Bäuche anfraßen.

Die Flüchtlinge erschienen wieder, einer nach dem andern,
wie Schatten. Auch die Weiber wagten sich zurück, denn
es waren noch immer welche übrig, besonders libysche,
trotz des furchtbaren Blutbades, das die Numidier unter
ihnen angerichtet hatten.

Etliche nahmen Tauenden und zündeten sie an, um sie
als Fackeln zu benutzen. Andre hielten gekreuzte Lanzen.
Man legte die Toten darauf und trug sie beiseite.

Sie lagen in langen Reihen offnen Mundes auf dem
Rücken, ihre Lanzen neben sich, oder in Haufen übereinander.
Wenn man einen Vermißten finden wollte,
mußte man oft einen ganzen Leichenhügel durchwühlen.
Dabei fuhr man ihnen mit den Fackeln langsam über
das Gesicht. Alle die gräßlichen Waffen hatten ihnen
die verschiedenartigsten Wunden beigebracht. Manchen
hingen grünliche Hautlappen von der Stirn. Andre
waren in Stücke zerhackt oder bis aufs Knochenmark
zerquetscht, blau vom Würgetode oder von den Stoßzähnen
der Elefanten der Länge nach aufgeschlitzt. Obwohl
alle fast zur selben Zeit den Tod gefunden hatten,
zeigten sich Unterschiede in der Zersetzung der Leichen.
Die Nordländer sahen bleigrau aus und waren aufgedunsen,
während die sehnigen Afrikaner wie geräuchert
erschienen und bereits vertrockneten. Die Söldner erkannte
man an der Tätowierung ihrer Hände. Die alten
Krieger des Antiochus trugen einen Sperber eingebrannt.
Wer in Ägypten gedient hatte, einen Affenkopf. Wer im
Solde asiatischer Fürsten gestanden, ein Beil, einen Granatapfel
oder einen Hammer. Die Söldner der griechischen
Republiken hatten das Bild einer Burg oder
den Namen eines Archonten eingeritzt. Bei manchen
waren die Arme von oben bis unten mit diesen vielfachen
Zeichen bedeckt, die sich mit alten Narben und
neuen Wunden vermischten.

Für die Toten lateinischer Abkunft, die Samniter,
Etrusker, Kampaner und Bruttier, errichtete man vier
große Scheiterhaufen.

Die Griechen hoben mit der Spitze ihrer Schwerter
Gruben aus. Die Spartaner nahmen ihre roten Mäntel
und hüllten die Toten hinein. Die Athener legten
sie mit dem Gesicht nach der aufgehenden Sonne. Die
Kantabrer begruben die ihren unter Haufen von Feldsteinen.
Die Nasamonen knickten sie zusammen und umschnürten
sie mit Riemen aus Rindsleder, und die Garamanten
bestatteten sie am Meeresstrande, damit die Fluten
sie beständig benetzten. Die Lateiner waren untröstlich,
daß sie die Asche nicht in Urnen sammeln konnten. Die
Nomaden vermißten den heißen Sand, in dem ihre Toten
zu Mumien wurden, und die Kelten ihre üblichen drei
unbehauenen Steinblöcke, den regnerischen Himmel ihrer
Heimat und den Blick auf eine Bucht voll kleiner Inseln.

Lautes Gejammer erscholl, dann folgte lange Stille.
Das geschah, um die Seelen zur Rückkehr zu zwingen.
Nach regelmäßigen Pausen hub das Geschrei immer wieder
an.

Man entschuldigte sich bei den Toten, daß man sie nicht
ehren könne, wie die Bräuche es verlangten, denn ohne
die frommen Zeremonien mußten sie unendliche Zeiträume
hindurch unter allerlei Schicksalen und Verwandlungen
umherirren. Man rief sie an. Man fragte sie nach ihren
Wünschen. Andre überhäuften sie mit Schmähungen, weil
sie sich hatten besiegen lassen.

Der Feuerschein der großen Scheiterhaufen ließ die
blutleeren Gesichter, die hie und da an zerbrochenen Rüstungen
lehnten, noch bleicher erscheinen. Tränen riefen
neue Tränen hervor. Das Schluchzen ward heftiger,
die Erkennungsszenen und letzten Umarmungen wilder.
Weiber warfen sich Mund an Mund, Stirn an Stirn
auf die Toten. Man mußte sie mit Schlägen wegtreiben,
wenn man die Gräber zuschaufelte. Man schwärzte sich
die Wangen, schnitt sich das Haar ab, riß sich selber
Wunden und ließ das Blut in die Gräber fließen. Oder
man brachte sich Schnitte bei, Abbilder der Wunden, die
geliebte Tote entstellten. Wehgeschrei durchtönte den
Klang der Zimbeln. Manche rissen sich ihre Amulette ab
und spien sie an. Sterbende krümmten sich in blutigem
Schlamm und bissen vor Wut in ihre verstümmelten
Fäuste. Dreiundvierzig Samniter, ein ganzer »heiliger
Frühling«, mordeten einander wie Gladiatoren. Bald
gebrach es an Holz für die Scheiterhaufen. Die Flammen
erloschen. Alle Gräber waren voll. Müde vom
Schreien, erschöpft und schwach, schliefen die Lebendigen
neben ihren toten Kameraden ein, die einen mit dem
Wunsch, am Leben bleiben zu wollen, und sei es in Angst
und Not, die andern, um am liebsten nicht wieder zu erwachen.

Beim Morgengrauen erschienen in der Nähe der lagernden
Barbaren Soldaten, die vorübermarschierten, ihre
Helme auf den Spitzen ihrer Lanzen. Sie grüßten ihre
Waffengenossen und fragten sie, ob sie nichts in ihrer
Heimat zu bestellen hätten. Andre Trupps kamen näher
heran. Man erkannte alte Gefährten.

Der Suffet hatte allen Gefangenen angeboten, in sein
Heer einzutreten. Manche hatten sich mutig geweigert,
und da er fest entschlossen war, sie weder zu ernähren
noch dem Großen Rat auszuliefern, so hatte er sie mit
dem Befehle heimgeschickt, nicht mehr gegen Karthago
zu kämpfen. An die aber, welche die Furcht vor Martern
gefügig machte, hatte man die Waffen der Besiegten
verteilt, und nun zeigten sie sich ihren alten Kameraden,
weniger um sie zum Abfall zu verleiten, als in einer
Anwandlung von Übermut und Neugier.

Zunächst erzählten sie von der guten Behandlung durch
den Marschall. Die Rebellen hörten ihnen zu und beneideten
sie, obwohl sie die Feiglinge verachteten. Doch
bei den ersten Worten des Vorwurfs gerieten jene in
Wut. Sie zeigten ihnen von weitem ihre eignen Schwerter,
ihre Harnische und forderten sie unter Schmähungen
auf, sie sich doch wieder zu holen. Die Rebellen griffen
nach Steinen. Da entflohen die Spötter. Bald sah man
nur noch die Lanzenspitzen über dem Höhenkamm.

Jetzt ergriff die Barbaren ein Schmerz, der sie mehr
niederdrückte als die Demütigung ihrer Niederlage. Sie
vergegenwärtigten sich das Nutzlose ihres Mutes. Zähneknirschend
starrten sie vor sich hin.

Allen kam derselbe Gedanke. Sie stürzten sich in wilder
Wut auf die gefangenen Karthager. Die Soldaten des
Suffeten hatten sie durch Zufall nicht entdeckt, und als
er das Schlachtfeld verließ, befanden sie sich noch immer
in der tiefen Grube.

Man legte sie auf einer ebenen Stelle platt auf den
Boden. Posten bildeten einen Kreis um sie. Dann ließ
man die Weiber hinein, je dreißig bis vierzig auf einmal.
Sie wußten, daß man ihnen nicht viel Zeit gewährte,
und so liefen sie erst unentschlossen und aufgeregt
von einem zum andern, dann aber beugten sie sich über
die armen Schelme und schlugen sie aus Leibeskräften.
Die Namen ihrer Männer heulend, zerrissen sie ihnen
mit den Fingernägeln die Haut und stachen ihnen mit
ihren Haarnadeln die Augen aus. Dann kamen die
Männer und marterten die Unglücklichen von den Füßen,
die sie ihnen an den Knöcheln abhieben, bis zur Stirn,
aus der sie kranzartige Stücke herausschnitten, die sie sich
um den Kopf schlangen. Insbesondere waren die Esser
unreiner Speisen erfinderisch in Grausamkeiten. Sie entzündeten
die Wunden, indem sie Staub, Essig und Topfscherben
hineinpreßten. Hinter ihnen standen schon wieder
andre und warteten. Das Blut floß in Strömen,
und die Peiniger ergötzten sich daran wie Winzer an ihren
Keltern.

Matho saß immer noch am Boden, an der nämlichen
Stelle, wo er sich nach der Schlacht hingesetzt hatte, die
Ellbogen auf die Knie gestemmt, die Schläfen in den
Händen. Er sah nichts, hörte nichts, dachte nichts.

Bei dem Freudengeheul, das die Menge ausstieß, blickte
er auf. Vor ihm, auf einer Stange, flatterte ein Stück
Leinwand, dessen Ende die Erde streifte. Darunter lagen
Körbe, Decken und ein Löwenfell in buntem Durcheinander.
Er erkannte sein Zelt, und seine Augen bohrten
sich in den Boden, als ob dort Hamilkars Tochter in die
Erde versunken wäre.

Die zerrissene Leinwand wehte im Winde, und zuweilen
berührte der wehende Fetzen sein Gesicht. Da bemerkte
er ein rotes Zeichen, offenbar den Abdruck einer Hand.
Es war Naravas' Hand, das Wahrzeichen ihres einstigen
Bundes. Matho sprang auf. Er nahm ein glimmendes
Stück Holz, das auf dem Boden lag, und warf es verächtlich
in die Reste seines Zeltes. Dann stieß er mit
der Spitze seines Panzerstiefels allerlei verstreut umherliegende
Gegenstände in die Flammen. Es sollte nichts
übrig bleiben!

Plötzlich tauchte Spendius auf, ohne daß man hätte erraten
können, aus welcher Richtung.

Der einstige Sklave hatte sich einen seiner Schenkel in
zwei Bruchstücke einer Lanze eingeschient. Er hinkte jämmerlich
und stieß Klagelaute aus.

»Beseitige das doch!« sagte Matho zu ihm. »Ich weiß
schon, daß du ein Held bist!« Die Ungerechtigkeit des
Schicksals hatte ihn so niedergebeugt, daß er nicht mehr
die Kraft hatte, sich über Menschen zu entrüsten.

Spendius winkte ihm und führte ihn zu einer Höhle
im Hange, wo sich Zarzas und Autarit verborgen hielten.

Sie waren beide wie der Sklave geflohen, der eine
trotz seiner Blutgier, der andre trotz seiner Tapferkeit.
Wer hätte denn, meinten sie, den Verrat des Naravas,
den Brand im Lager der Libyer, den Verlust des Zaimphs,
Hamilkars plötzlichen Angriff und vor allem seine geschickten
Manöver ahnen können, durch die er die Söldner
in den Kessel hinabgelockt hatte, um sie dann über den
Haufen zu rennen? Spendius gestand seine Feigheit
nicht ein und beharrte darauf, daß er ein zerschmettertes
Bein habe.

Schließlich begannen die drei Führer und der Schalischim
eine Beratung, was nunmehr zu tun sei.

Hamilkar verlegte ihnen den Weg nach Karthago. Sie
waren zwischen seinem Heer und dem Gebiet des Naravas
eingeschlossen. Die tyrischen Städte würden sich
zweifellos dem Sieger anschließen. Dadurch drängte
man die Söldner gegen die Küste, um sie mit vereinten
Kräften zu vernichten.

Es gab kein Mittel, einen Kampf zu vermeiden. Folglich
mußten sie ihn bis aufs Äußerste fortsetzen. Aber
wie sollten sie die Notwendigkeit eines endlosen Krieges
ihren entmutigten, aus frischen Wunden blutenden Leuten
begreiflich machen?

»Ich übernehme es!« rief Spendius.

Zwei Stunden später kam ein Mann aus der Richtung
von Hippo-Diarrhyt in raschem Laufe den Berg herauf.
Hoch in der Hand schwenkte er eine Schreibtafel. Da
er laut schrie, umringten ihn sofort die Barbaren.

Die Tafel kam von den griechischen Söldnern in Sardinien.
Sie empfahlen ihren Kameraden in Afrika,
Gisgo und die andern Gefangenen gut zu bewachen.
Ein Kaufmann aus Samos, ein gewisser Hipponax, der
von Karthago gekommen sei, habe ihnen mitgeteilt, daß
ein Handstreich in Vorbereitung sei, um sie zu befreien.
Man rate deshalb den Barbaren, Vorsichtsmaßregeln zu
treffen. Die Republik sei allmächtig.

Das war eine List des Spendius, aber sie glückte zunächst
nicht in dem Maße, wie er gehofft hatte. Die Aussicht
auf neue Gefahr erregte nur Schrecken, anstatt
Wut zu entfachen. Man erinnerte sich der Drohung, die
Hamilkar vor kurzem mitten unter sie geworfen, und
erwartete etwas Unvorhergesehenes, Entsetzliches. Die
Nacht verlief in lauter Angst. Viele warfen sogar ihre
Waffen ab, um den Suffeten mild zu stimmen, wenn
er erscheine.

Am nächsten Tage um die dritte Wache erschien ein
zweiter Bote, noch atemloser und mit noch mehr Staub
bedeckt. Der Grieche riß ihm eine Papyrosrolle mit
phönizischen Schriftzeichen aus der Hand. Man beschwor
darin die Söldner, den Mut nicht zu verlieren. Die
Tapfern von Tunis würden ihnen mit großer Verstärkung
zu Hilfe kommen.

Spendius las den Brief an Ort und Stelle dreimal
hintereinander vor. Dann ließ er sich von zwei Kappadokiern
auf den Schultern herumtragen und verlas ihn
überall. Sieben Stunden lang hielt er Ansprachen.
Er erinnerte die Söldner an die Versprechungen des
Großen Rates, die Afrikaner an die Grausamkeiten der
Statthalter, alle Barbaren an die Unredlichkeit Karthagos.
Die Milde des Suffeten sei ein Köder, um sie
zu fangen. Wer sich freiwillig ergäbe, der würde als
Sklave verkauft, im Gefecht Besiegte aber unter Martern
hingerichtet. Man rede von Flucht? Auf welchem Wege
denn? Kein Stamm würde sie durchmarschieren lassen.
Dagegen könnten sie bei Fortsetzung des Krieges Freiheit,
Rache und Reichtum erringen! Lange brauchten
sie darauf nicht zu warten, denn schon eile ihnen Tunis
und ganz Libyen zu Hilfe. Er hielt den aufgerollten Papyros
hoch.

»Seht her! Lest! Hier sind ihre Versprechungen! Ich
lüge nicht!«

Hunde mit blutbefleckten schwarzen Schnauzen schwärmten
umher. Die Mittagssonne brannte auf die bloßen
Köpfe. Widriger Geruch stieg von den ungenügend verscharrten
Leichen auf. Einige ragten bis zur Hälfte aus
der Erde empor. Spendius rief sie zu Zeugen für die
Wahrheit seiner Worte an. Sodann streckte er die Fäuste
gegen Hamilkar aus.

Er wußte, daß ihn Matho beobachtete, und so trug er,
um seine Feigheit zu bemänteln, eine Begeisterung zur
Schau, in die er sich nach und nach wirklich hineinredete.
Er weihte sich den Göttern und häufte Flüche auf Karthago.
Die Hinrichtung der Gefangenen sei gar nichts
weiter. Warum sie schonen und dieses unnütze Pack
immer mit sich herumschleppen? »Auf keinen Fall! Man
muß ihnen den Garaus machen! Wir wissen ja, was sie
vorhaben! Ein einziger kann uns verderben! Kein Mitleid!
Wer ein ganzer Kerl ist, der renne, was er kann,
und haue nach Leibeskräften auf sie los!«

Da stürzte man sich abermals auf die Gefangenen.
Mehrere röchelten noch. Man gab ihnen den Rest, indem
man ihnen mit dem Absatz in den Mund trat oder
sie mit Lanzenspitzen abstach.

Gisgo fiel ihnen ein. Man erblickte ihn nirgends. Unruhe
und Verwirrung nahmen überhand. Man wollte
sich von seinem Tode überzeugen und zugleich daran teilhaben.
Endlich entdeckten ihn drei samnitische Hirten
fünfzehn Schritt von der Stelle, wo Mathos Zelt gestanden
hatte. Sie erkannten ihn an seinem langen Barte
und riefen die andern.

Er lag auf dem Rücken, die Arme an den Körper gedrückt
und die Beine geschlossen, wie ein Toter, der begraben
werden soll. Doch seine mageren Seiten hoben
und senkten sich noch und seine weitgeöffneten Augen
starrten aus dem totenbleichen Antlitz in gräßlicher
Weise immerfort geradeaus.

Die Barbaren betrachteten ihn zuerst mit großem Erstaunen.
Seit er in der Grube lebte, hatte man ihn fast
vergessen. Jetzt, im Banne alter Erinnerungen, blieb
man in einiger Entfernung von ihm stehen und wagte
nicht, Hand an ihn zu legen.

Doch die Hintenstehenden murrten und drängten vorwärts,
bis ein Garamant die Menge durchschritt. Er
schwang eine Sichel. Alle verstanden seine Absicht. Die
Gesichter röteten sich, und voll Scham über ihre eigne
Feigheit brüllten alle: »Ja! ja!«

Der Mann mit dem krummen Eisen näherte sich Gisgo.
Er ergriff den Kopf des Greises, legte ihn auf sein Knie
und hackte ihn mit raschen Schnitten ab. Gisgos Haupt
fiel zu Boden. Zwei große Blutströme bohrten ein Loch
in den Staub. Zarzas stürzte sich auf den abgeschnittenen
Kopf und sprang damit leichtfüßiger als ein Leopard
auf das Lager der Karthager zu.

Als er zwei Drittel des Berghanges hinter sich hatte,
zog er Gisgos Kopf am Barte aus seinem Busen hervor,
kreiste mit seinem Arm mehrmals durch die Luft
und ließ dann den Kopf fliegen. Er beschrieb einen weiten
Bogen und verschwand hinter der punischen Verschanzung.
Bald darauf erhoben sich über den Pfählen des Walles
zwei gekreuzte Fahnen, das übliche Zeichen, daß man die
Toten zurückfordere.

Da zogen vier besonders ausgewählte hünenhafte Herolde
mit großen Trompeten hinaus und erklärten, durch die
ehernen Tuben sprechend, daß es fortan zwischen Karthagern
und Barbaren weder Treu und Glauben, noch
Mitleid, noch Götter gäbe, daß man im voraus alle
Unterhandlungen ablehne und jeden Unterhändler mit
abgeschnittenen Händen zurückschicken würde.

Unmittelbar darauf schickte man Spendius nach Hippo-Diarrhyt,
um Lebensmittel zu holen. Die tyrische Stadt
sandte deren noch am selben Abend. Man aß gierig.
Dann, als sich alle gestärkt hatten, rafften die Söldner
eilends die Reste ihres Gepäcks und ihre zerbrochenen
Waffen zusammen. Die Weiber in die Mitte genommen
und ohne Erbarmen gegen die Verwundeten, die ihnen
nachschrien, marschierten sie in flottem Tempo nach dem
Meere zu, wie ein Rudel abziehender Wölfe.

Sie gingen auf Hippo-Diarrhyt los, fest entschlossen,
es einzunehmen, denn sie bedurften einer Stadt.

Als Hamilkar den Abmarsch wahrnahm, war er sehr
ärgerlich, trotz des stolzen Gefühls, das ihm diese Flucht
an und für sich bereitete. Er hätte auf der Stelle mit
frischen Truppen angreifen mögen. Noch ein solcher Tag
und der Krieg war zu Ende! Zog er sich aber noch länger
hin, so würden die Barbaren verstärkt zurückkommen.
Auch konnten sich die tyrischen Städte ihnen anschließen.
Seine Milde gegen die Besiegten hatte nichts genutzt.
Er faßte den Entschluß, fortan unbarmherzig zu sein.
Noch am nämlichen Abend sandte er dem Großen Rate
ein Dromedar, das mit den Armbändern der Gefallenen
beladen war, und befahl unter den fürchterlichsten Drohungen,
ihm Verstärkung zu schicken.

Man hielt ihn allgemein für längst verloren. Die Kunde
von seinem Siege rief ein an Schrecken grenzendes Staunen
hervor. Die Rückkunft des Zaimphs, die Hamilkar
unbestimmt andeutete, vollendete das Wunder. Offenbar
gehörte jetzt ihm die Gunst der Götter, und so war
er die Stütze Karthagos.

Keiner seiner politischen Gegner wagte eine Klage oder
eine Anschuldigung vorzubringen. Dank der Begeisterung
der einen und der Feigheit der andern stand alsbald ein
Heer von fünftausend Mann noch vor der bestimmten
Frist marschbereit.

Es rückte schleunigst vor Utika, um den Suffeten im
Rücken zu decken, während weitere dreitausend Mann
Kerntruppen eingeschifft wurden, um bei Hippo-Diarrhyt
zu landen und die Barbaren von dort zu vertreiben.

Hanno hatte den Oberbefehl angenommen, übergab
aber das Landheer seinem Stellvertreter Magdassan, während
er die Truppen auf den Schiffen in Person führte.
Er konnte nämlich das Rütteln der Sänfte nicht mehr
vertragen. Seine Krankheit hatte ihm die Nasenflügel
und Lippen angefressen und ein weites Loch in sein Gesicht
gegraben. Auf zehn Schritte weit sah man ihm in
den Schlund hinab, und er war sich seiner Ekelhaftigkeit
so gut bewußt, daß er sich wie ein Weib verschleierte.

Hippo-Diarrhyt hörte auf seine Aufforderungen ebensowenig
wie auf die der Barbaren. Allerdings ließen
die Einwohner diesen allmorgendlich Lebensmittel in Körben
hinab, wobei sie von den Türmen herab vermeldeten,
die Republik bedränge sie hart, sie bäten die Söldner
deshalb, abzuziehen. Durch Zeichen richteten sie die gleichen
Beteuerungen an die karthagische Flotte, die auf
dem Meere kreuzte.

Hanno begnügte sich, den Hafen zu blockieren, und wagte
keinen Angriff. Doch überredete er den Rat von Hippo-Diarrhyt,
dreihundert Soldaten einzulassen. Dann segelte
er nach dem Vorgebirge der Trauben und machte einen
weiten Umweg, um die Barbaren zu umfassen, – ein unzweckmäßiges,
ja gefährliches Beginnen. Seine Eifersucht
hielt ihn ab, den Suffeten zu unterstützen. Er fing
dessen Spione ab, durchkreuzte alle seine Pläne und gefährdete
damit das ganze Unternehmen. Endlich schrieb
Hamilkar dem Großen Rate und forderte Hannos Entfernung.
Da ward dieser nach Karthago zurückberufen,
wütend über die Erbärmlichkeit der Alten und die Torheit
seines Amtsgenossen.

So befand man sich also nach so viel Hoffnungen in
einer beklagenswerteren Lage denn zuvor, doch bemühte
man sich, darüber nicht nachzudenken, ja nicht einmal
davon zu reden.

Als ob es des Mißgeschicks noch nicht genug wäre, erfuhr
man zu alledem, daß die Söldner in Sardinien
ihren Kommandeur ans Kreuz geschlagen, sich der festen
Plätze bemächtigt und die Männer kanaanitischer Abkunft
allerorts niedergemacht hatten. Dazu bedrohte Rom die
Republik unmittelbar mit einem Kriege, wenn sie nicht
zwölfhundert Talente bezahle und ganz Sardinien abträte.
Rom hatte das Bündnis mit den Barbaren angenommen
und sandte ihnen Frachtschiffe mit Mehl und
getrocknetem Fleisch. Die Karthager kaperten diese Fahrzeuge
und nahmen fünfhundert Mann gefangen. Aber
drei Tage später ging eine Flotte, die von Bysazene mit
Lebensmitteln nach Karthago kam, bei einem Sturme
unter. Die Götter erklärten sich sichtlich gegen die Republik.

Dann lockten die Bürger von Hippo-Diarrhyt die dreihundert
Leute Hannos durch einen blinden Alarm auf
die Stadtmauern, schlichen sich hinter sie, packten sie unversehens
bei den Beinen und warfen sie über die Wälle.
Die wenigen, die nicht tot waren, wurden verfolgt und ins
Meer gejagt.

Auch Utika litt unter den punischen Soldaten, denn
nach Hannos Befehl und Beispiel hatte Magdassan die
Stadt eingeschlossen und blieb gegen Hamilkars Bitten
taub. Man gab den Belagerern Wein mit Alraun gemischt
und erdrosselte sie im Schlafe. Zu gleicher Zeit
rückten die Barbaren an. Magdassan entfloh. Die Tore
öffneten sich, und fortan bezeigten die beiden tyrischen
Städte ihren neuen Freunden unerschütterliche Ergebenheit,
ihren ehemaligen Verbündeten hingegen einen unbegreiflichen
Haß.

Ihr Abfall von der punischen Sache war ein Beispiel,
ein Aufruf. Allerorts erwachte die Hoffnung auf
Selbständigkeit von neuem. Völker und Städte, die bis
dahin unschlüssig gewesen, zauderten nicht mehr. Alles
begann zu wanken. Der Suffet erfuhr es und gab alle
Hoffnung auf Hilfe auf. Jetzt war er unwiderruflich
verloren.

Sofort entsandte er Naravas, um die Grenzen seines
Reiches zu sichern. Er selbst beschloß, nach Karthago
zurückzukehren, dort eine neue Aushebung zu machen und
den Krieg abermals zu beginnen.

Die Barbaren in Hippo-Diarrhyt bemerkten sein Heer,
wie es aus den Bergen herabkam.

Wohin wollten die Karthager? Ohne Zweifel trieb sie
der Hunger. Durch ihre Leiden von Sinnen, wollten sie
trotz ihrer Schwäche eine Schlacht suchen ... Doch jetzt
wandten sie sich nach rechts! Sie flohen also! Man
konnte ihnen nachsetzen und sie allesamt vernichten. Die
Barbaren machten sich schleunigst an die Verfolgung.

Die Karthager wurden durch den Makar aufgehalten.
Er war diesmal breit, und kein Westwind hatte geweht.
Die einen schwammen hindurch, die andern setzten auf
ihren Schilden hinüber. Dann marschierten sie weiter.
Die Nacht brach an. Man sah sie nicht mehr.

Die Barbaren machten nicht Halt, sondern zogen flußaufwärts,
um eine Furt zu finden. Bewaffnete Banden
aus Tunis eilten herbei, auch von Utika kamen welche.
Bei jedem Gehölz nahm ihre Zahl zu. Wenn sich die
Karthager auf den Boden legten und lauschten, hörten
sie Marschgeräusch durch die Dunkelheit. Um die Söldner
aufzuhalten, ließ Barkas von Zeit zu Zeit einen Pfeilhagel
hinter sich abschießen. Etliche Barbaren fielen.
Als der Morgen dämmerte, war man in den arianischen
Bergen, an einer Stelle, wo die Straße eine Biegung
machte.

Da glaubte Matho, der bei der Vorhut ritt, am Horizont
auf dem Gipfel einer Anhöhe etwas Grünes zu erkennen.
Der Boden fiel allmählich ab. Obelisken, Kuppeln,
Häuser tauchten auf. Das war Karthago! Er
mußte sich an einen Baum lehnen, um nicht umzusinken,
so heftig pochte sein Herz.

Er dachte an alles zurück, was ihm widerfahren war,
seit er das letztemal dort geweilt hatte! Er war tief
verwundert, wie betäubt. Dann aber ergriff ihn maßlose
Freude bei dem Gedanken, Salambo wiederzusehen.
Er hatte wohl Anlaß, sie zu verabscheuen, und das kam
ihm auch in den Sinn, doch er wies das schnell von sich.
Bebend und mit starren Augen blickte er von der Kuppel
des Eschmuntempels weg nach der hohen Terrasse des
Schlosses, das über Palmen glänzte. Ein verzücktes
Lächeln sonnte sein Gesicht, als ob ihn ein Lichtmeer überflute.
Er breitete seine Arme aus, warf Kußhände in
den Wind und murmelte: »Komm! Komm!« Ein Seufzer
hob seine Brust, und Tränen, lang wie Perlen, rannen
in seinen Bart.

»Was hält dich auf?« rief Spendius. »Eile! Vorwärts!
Der Marschall wird uns entrinnen! Was? Deine Knie
zittern? Du schaust mich an wie ein Trunkener!«

Er stampfte vor Ungeduld und trieb Matho an. Und
indem er die Augen aufriß, als erblicke er plötzlich ein
lang erstrebtes Ziel, setzte er hinzu:

»Ah! Da sind wir! Da sind wir! Wir haben sie!«

Spendius hatte ein so selbstbewußtes, triumphierendes
Aussehn, daß Matho in aller seiner Herzensnot erstaunte
und sich fortgerissen fühlte. Die Worte des Griechen
trafen ihn im Augenblicke tiefster Trübsal, verwandelten
seine Verzweiflung in Rachgier und zeigten seiner
Wut eine Beute. Er rannte zu einem der Kamele, die
bei der Bagage liefen, riß ihm die Halfter ab und schlug
mit dem langen Riemen aus Leibeskräften auf die Nachzügler
ein. Abwechselnd lief er rechts und links um die
Nachhut herum, wie ein Schäferhund, der eine Herde
vorwärts treibt.

Auf seine donnernden Zurufe schlossen sich die Reihen
enger zusammen. Selbst die Lahmen beschleunigten ihren
Schritt. Auf der Mitte der Landenge nahm der Abstand
zwischen beiden Heeren immer mehr ab. Die Vorhut der
Barbaren marschierte bereits im Staube der Karthager.
Bald waren sie einander ganz nahe und berührten sich
beinahe. Doch da taten sich das Malkaer Tor, das Tangaster
Tor und das große Khamontor auf. Die punischen
Massen teilten sich. In drei Kolonnen strömten sie hinein
und drängten sich in die Gewölbe. Dabei wurde
aber das Gewühl so groß, daß schließlich niemand mehr
vorwärts kam. Die Lanzen stießen in der Luft aneinander,
während die Pfeile der Barbaren gegen die Mauern
prallten.

Am Khamontor erblickte man Hamilkar. Er wandte
sich um und rief seinen Leuten zu, Platz zu machen. Er
selber saß ab und jagte sein Pferd, indem er es mit dem
Schwert in die Kruppe stach, den Barbaren entgegen.

Es war ein oringischer Hengst, den man mit Mehlklößen
fütterte und der in die Knie sank, wenn sein
Herr aufsitzen wollte. Warum trieb ihn Hamilkar zurück?
Wollte er damit ein Opfer bringen?

Das mächtige Tier galoppierte mitten in die feindlichen
Lanzen hinein, riß Soldaten um, verwickelte sich mit den
Füßen in seine Eingeweide, stürzte, sprang dann mit wütenden
Sätzen wieder auf, und während die Soldaten
beiseitesprangen, es aufzuhalten suchten oder verblüfft zusahen,
kamen die Karthager wieder in Ordnung und
zogen durch das riesige Tor ein, das sich dröhnend hinter
ihnen schloß.

Es gab nicht nach. Die Barbaren drängten dagegen
an, und ein paar Minuten lang lief durch das Heer
vom Anfang bis zum Ende eine Wellenbewegung, die
allmählich verebbte und endlich ganz aufhörte.

Die Karthager hatten auf die Wasserleitung Soldaten
gestellt, die Steine, Kugeln und Balken zu schleudern
begannen. Spendius machte den Söldnern klar, daß sie
nicht halsstarrig sein dürften. Sie lagerten sich nunmehr
in größerer Entfernung, alle fest entschlossen, Karthago
zu erobern.

Mittlerweile war das Gerücht von dem Kriege über die
Grenzen des punischen Reiches hinausgedrungen. Von
den Säulen des Herkules bis über Kyrene hinaus träumten
die Hirten davon, während sie ihre Herden weideten,
und die Karawanen plauderten nachts darüber beim
Sternenschein. Es gab also Menschen, die es wagten,
das große Karthago anzugreifen, die Stadt, die so glänzend
war wie die Sonne und furchtbar wie ein Gott!
Die Königin der Meere! Man hatte schon mehrfach
ihren Sturz verkündet, und alle hatten daran geglaubt,
weil alle ihn wünschten: die unterworfenen Völkerschaften
wie die zinspflichtigen Dörfer, die verbündeten Provinzen
wie die unabhängigen kleinen Stämme, kurzum
alle, die Karthagos Tyrannei haßten, es um seine Macht
beneideten oder seine Schätze begehrten. Die Tapfersten
hatten sich auf der Stelle den Söldnern angeschlossen.
Die Niederlage am Makar hatte dann allerdings die
übrigen zurückgeschreckt, aber schließlich hatten sie wieder
Mut gefaßt, waren allmählich vorgerückt und näher gekommen,
und jetzt standen die Männer aus den östlichen
Gegenden in den Dünen von Klypea jenseits des Golfes.
Sobald sie die Barbaren erblickten, kamen sie zum Vorschein.

Es waren nicht die Libyer aus der Umgegend Karthagos – diese
bildeten schon lange das dritte Heer –,
sondern Nomaden aus der Hochebene von Barka, die
Banditen vom Kap Phiskus und vom Vorgebirge Derne,
aus Phazzana und Marmarika. Sie hatten die Wüste
durchzogen und aus den Brackwasserbrunnen getrunken,
die aus Kamelsknochen aufgemauert sind. Die Zuaesen,
mit Straußenfedern überladen, waren auf Viergespannen
gekommen. Die Garamanten, einen schwarzen Schleier
vor dem Gesicht, ritten rücklings auf ihren angemalten
Stuten. Andre kamen auf Eseln, Wildeseln, Zebras
oder Büffeln herbei. Manche schleppten neben ihren
Familien und Götzenbildern auch die Dächer ihrer bootförmigen
Hütten mit. Man sah Ammoniter, deren Haut
durch das Wasser der heißen Quellen runzlig war, Ataranten,
die die Sonne verfluchen, Troglodyten, die ihre
Toten lachend unter Baumzweigen bestatten, ferner
scheußliche Auseer, die Heuschrecken essen, Achyrmachiden,
die Läuse verzehren, und Gysanten, die mit Zinnober
bemalt sind und Affenfleisch essen.

Alle hatten sich am Meeresufer in einer langen Breitkolonne
aufgestellt. Sie rückten nun näher wie Sandwolken
im Wirbelwind. Auf der Mitte der Landenge machten
die Scharen Halt, da die Söldner, die vor ihnen
unter den Stadtmauern lagerten, sich nicht von der Stelle
rührten.

Dann tauchten von Ariana her die Männer des Westens
auf, Numidier. Naravas beherrschte nämlich nur die
Massylier, und da ihnen überdies die Sitte gestattete, nach
Mißerfolgen ihren Häuptling zu verlassen, so hatten sie
sich am Zaineflusse versammelt und ihn bei der ersten
Rückwärtsbewegung Hamilkars überschritten. Zuerst kamen
die Jäger vom Maleluth-Baal und den garaphischen
Bergen, die Löwenfelle trugen und ihre kleinen, mageren,
langmähnigen Pferde mit dem Schaft ihrer Lanzen lenkten.
Hinter ihnen marschierten die Gätuler an, in Kollern
aus Schlangenhaut, dann die Pharusier, mit hohen
Kränzen aus Wachs und Harz auf den Köpfen, und endlich
die Kauner, Makarer und Tillabaren, alle bewaffnet
mit zwei Wurfspießen und einem runden Schild aus Flußpferdhaut.
Sie machten am Fuße der Totenstadt an der
Lagune Halt.

Als die Libyer vorgerückt waren, erblickte man an der
Stelle, wo sie gestanden hatten, eine Masse Neger, die wie
eine schwarze sich am Boden hinwälzende Wolke aussahen.
Sie waren aus dem weißen und schwarzen Harudsch, der
augylischen Wüste, ja selbst aus dem fernen Agazymba
gekommen, einem großen Reiche, das hundertundzwanzig
Tagereisen und noch weiter südlich von den Garamanten
lag. Mit ihren Schmuckstücken aus rotem Holz und ihrer
schmutzigen schwarzen Haut glichen sie reifen Maulbeeren,
die lange im Staube gerollt sind. Sie trugen
Hosen aus Rindenfasern, Röcke aus getrockneten Gräsern
und die Köpfe wilder, die Rachen aufsperrender Tiere.
Indem sie wie Wölfe heulten, schwenkten sie Stangen,
an denen Metallringe klirrten, und Kuhschwänze, die
wie Wimpel an Stöcken flatterten.

Hinter den Numidiern, Maurusiern und Gätulern drängten
die gelbfarbigen Männer aus den jenseits von Taggir
gelegenen Zedernwäldern heran. Köcher aus Katzenfell
hingen auf ihrem Rücken. Sie führten an Leinen
riesige Hunde, die so groß waren wie Esel und nicht
bellten.

Aber als ob Afrika noch nicht genügend Menschen gespendet
und als ob man, um alle bösen Triebe zu versammeln,
selbst der Hefe der Völker bedurft hätte, sah
man hinter allen diesen noch blödsinnig grinsende Menschen
mit Schafsprofilen, Elende, die durch widerliche
Krankheiten entstellt waren, verkrüppelte Zwerge, Mischlinge
von zweifelhaftem Geschlecht, Albinos, die mit roten
Augen in die Sonne blinzelten. Sie stammelten unverständliche
Laute und steckten die Finger in den Mund,
zum Zeichen, daß sie Hunger hätten.

Der Wirrwarr der Waffen war nicht geringer als das
Chaos der Trachten und Völker. Kein Mordwerkzeug
fehlte, von den hölzernen Dolchen, den Steinbeilen und
elfenbeinernen Dreizacken bis zu den langen, dünnen,
sägeartig gezähnten Säbeln, die aus biegsamen Kupferstreifen
gefertigt waren. Man schwang Säbel, die wie
Antilopenhörner in mehrere Spitzen ausliefen, Messer, die
an einem langen Strick befestigt waren, eiserne Triangel,
Keulen und Kolben. Die Äthiopier vom Bamboflusse
trugen kleine vergiftete Dolche im Haar versteckt. Manche
hatten Steine in Säcken mitgebracht. Andre waren
mit leeren Händen gekommen und klapperten mit ihrem
Gebiß.

Ein unaufhörliches Wogen ging durch diese Massen.
Dromedare, wie Schiffe über und über mit Teer bestrichen,
rissen die Weiber um, die ihre Kinder auf dem
Rücken trugen. Mundvorräte fielen aus Körben. Man
trat auf Salzstücke, Säckchen mit gedörrtem Speck, verdorbene
Datteln und Gurunüsse. Zuweilen sah man auf
einer von Ungeziefer starrenden Brust an einer dünnen
Schnur Diamanten, nach denen Satrapen gefahndet hätten,
schier fabelhafte Steine, die ein Königreich wert waren.
Die meisten wußten kaum, was sie eigentlich wollten.
Ein rätselhafter Zauber, die Gier nach Neuem, trieb sie
her. Nomaden, die noch nie eine Stadt gesehen, empfanden
Furcht vor dem Schatten der Mauern.

Die Landenge war von der Menschenmenge völlig bedeckt,
und diese breite Masse, aus der die Zelte hervorragten
wie die Häusergiebel bei einer großen Überschwemmung,
dehnte sich bis zu den ersten Zeltreihen des
waffenblinkenden eigentlichen Söldnerlagers, das zu
beiden Seiten des hohen Aquädukts planmäßig aufgeschlagen
war.

Die Karthager waren noch voller Entsetzen über das
Erscheinen ihrer Feinde, da sahen sie schon, gleich Ungeheuern
oder wandelnden Häusern, die von den tyrischen
Städten geschickten Belagerungsmaschinen mit ihren
Masten, Tauen, Hebeln, Hauben und Schutzschilden geradewegs
auf sich zukommen: sechzig Lafettengeschütze,
achtzig Schleudergeschütze, dreißig Steinböller, fünfzig
Sturmkrane, zwölf größere Widder und drei besonders
schwere Ballisten, die Felsblöcke im Gewicht von sieben
bis acht Zentnern schleudern konnten. Große Menschenhaufen,
gegen die Untergestelle der Maschinen gestemmt,
schoben sie vorwärts. Bei jedem Schritt erzitterten sie.
So gelangten sie vor die Mauern.

Es bedurfte jedoch noch mehrerer Tage, ehe man die
Zurüstungen vollendet hatte. Die durch ihre Niederlagen
gewitzigten Söldner wollten sich nicht in nutzlosen Kämpfen
opfern. Man hatte beiderseits keine Eile, wohl wissend,
daß der Kampf furchtbar werden und mit Sieg
oder völliger Vernichtung enden mußte.

Karthago konnte lange Widerstand leisten. Seine breiten
Mauern hatten eine Reihe vorspringender Basteien;
eine Anlage, zur Abwehr von Stürmen sehr vorteilhaft.

Nach der Totenstadt zu war freilich ein Teil der Mauer
eingestürzt, und in dunklen Nächten sah man durch die
verfallenen Stellen die Lichter in den Hütten von Malka,
die hie und da höher lagen als die Wälle.

Hier hausten auch die von Matho vertriebenen Weiber
der Söldner mit ihren neuen Gatten. Als sie ihre alten
Männer wiedersahen, konnten sie nicht widerstehen. Sie
winkten von weitem mit ihren Tüchern, kamen dann
in der Dunkelheit an die Mauerlücken, um mit den
Söldnern zu plaudern, und eines Morgens ward dem
Großen Rat vermeldet, daß sie allesamt entflohen waren.
Die einen hatten sich zwischen den Steinen hindurchgezwängt,
andre, beherztere, sich an Stricken hinabgelassen.

Endlich beschloß Spendius, einen bestimmten Plan auszuführen.

Der Krieg, der ihn von Karthago ferngehalten, hatte
ihn bisher daran gehindert, und seitdem er wieder vor
der Stadt lag, schien es ihm, als ob die Einwohner
sein Vorhaben ahnten. Bald jedoch verminderten sie die
Posten auf der Wasserleitung. Man brauchte die Leute
zur Verteidigung der Mauern.

Der einstige Sklave übte sich mehrere Tage lang im
Bogenschießen, indem er auf die Flamingos am Haff
jagte. Dann, an einem mondhellen Abend, bat er Matho,
mitten in der Nacht ein großes Strohfeuer anzünden
und gleichzeitig seine Leute ein lautes Geschrei erheben zu
lassen. Begleitet von Zarzas ging er sodann am Ufer hin,
in der Richtung auf Tunis.

In Höhe mit dem letzten freistehenden Bogen des Aquädukts
bogen sie nach rechts und gingen stracks auf ihn
zu. Das Terrain bot keine Deckung. Sie krochen bis an
den Unterbau der Pfeiler.

Die Posten oben auf der Plattform schritten ruhig auf
und ab.

In diesem Augenblicke loderten in der Ferne hohe Flammen
auf, und Trompeten erklangen. Die Posten glaubten,
der Feind mache einen Sturmangriff, und eilten
der Stadt zu.

Ein einziger war zurückgeblieben. Er hob sich schwarz
vom Himmel ab. Der Mond stand gerade hinter ihm,
und der riesige Schatten des Mannes fiel weit über die
Ebene, einem wandelnden Obelisken gleich.

Die beiden Söldner warteten, bis der Posten schräg
über ihnen stand. Da griff Zarzas nach seiner Schleuder.
Doch aus Vorsicht oder aus Blutgier hielt Spendius ihn
zurück.

»Nicht doch! Das Schwirren der Tonkugel macht zu
viel Lärm! Ich wills tun!«

Er spannte seinen Bogen mit aller Kraft, indem er das
eine Ende gegen die große Zehe seines linken Fußes
stemmte. Dann zielte er. Der Pfeil flog ab.

Der Mann fiel nicht herunter, aber er verschwand.
»Wäre er verwundet, so würden wir ihn hören!« meinte
Spendius.

Mit Hilfe eines Seiles und einer Harpune, ganz wie
das erstemal, kletterte er nun eiligst von Stockwerk zu
Stockwerk hinauf. Als er oben neben dem Erschossenen
stand, ließ er das Seil hinab. Der Balearier band einen
Hammer und eine Hacke daran und kehrte in das Lager
zurück.
Die Trompeten waren verstummt. Alles war wieder
ruhig. Spendius hatte eine der Steinplatten aufgehoben,
war ins Wasser gestiegen und hatte den Gang über sich
wieder geschlossen.

Indem er die Entfernung nach der Zahl seiner Schritte
berechnete, gelangte er zu einer bestimmten Stelle, wo er
ehedem einen kleinen senkrechten Spalt in der Mauer
bemerkt hatte. Dort arbeitete er drei Stunden lang bis
zum Morgen ununterbrochen und fanatisch, wobei er durch
die Fugen der Deckplatten mühsam Luft schöpfte, öfters
von Atemnot befallen ward und sich zwanzigmal dem
Tode nahe wähnte. Endlich krachte es. Ein riesiger Steinblock
stürzte, von Stockwerk zu Stockwerk fallend, hinab,
und plötzlich ergoß sich ein Katarakt, ein voller Wasserstrom
aus den Lüften hinab in die Ebene. Die durchbrochene
Wasserleitung entleerte sich. Das war der Tod
für die Stadt und der Sieg für die Barbaren!

Bald darauf waren die Karthager alarmiert und
erschienen auf den Mauern, den Häusern, den Tempeln.
Die Barbaren stürzten laut jubelnd herbei. Wie
rasend umtanzten sie den großen Wasserfall und tauchten
im Übermaß ihrer Freude die Köpfe in die Fluten.

Auf der Höhe des Aquädukts bemerkte man einen
Mann in brauner, zerrissener Tunika. Die Hände in
die Hüften gestemmt, beugte er sich über den Rand und
schaute hinab, wie erstaunt über sein eigen Werk.

Dann richtete er sich hoch auf und ließ seinen Blick
stolz über den Horizont schweifen, als wolle er sagen:
»Das alles ist jetzt mein!« Die Karthager, die ihr Unglück
voll begriffen, heulten vor Verzweiflung. Da begann
Spendius auf der Plattform von einem Rande zum
andern zu laufen, und wie ein Wagenlenker, der bei den
olympischen Spielen triumphiert, hob er im Rausche
seines Stolzes die Arme gen Himmel.

XIII

Moloch

Nach dem Innern des Landes zu bedurften die Barbaren
keines Walles. Das Hinterland war in ihrer
Gewalt. Um aber leichter an die Mauern der Stadt
heranzukommen, zerstörte man die vor dem Wallgraben
angelegte Brustwehr. Die Stellungen seiner Truppen ordnete
Matho in einem großen Halbkreise an und schloß
damit Karthago an der Landseite vollständig ab. Das
schwere Fußvolk der Söldner stellte er in das vorderste
Treffen, weiter hinter die Schleuderer und die Reiterei
und zuhinterst das Gepäck, die Wagen und die Pferde.
Vor der ganzen Heeresmasse, dreihundert Schritte von
den Türmen Karthagos entfernt, standen die Geschütze
und Belagerungsmaschinen.

Bei der unendlichen Mannigfaltigkeit ihrer Benennungen,
die im Laufe der Jahrhunderte mehrfach gewechselt
hatten, konnte man die Geschütze immerhin noch in
zwei Systeme gliedern: in Geschütze mit Horizontalspannung
und in solche mit Winkelspannung. Die ersteren,
die Katapulte oder Pfeilgeschütze, schossen lediglich Pfeile,
auch Brandpfeile. Die andern, die Ballisten oder Steinböller,
warfen Steinkugeln oder nach ihrem Gewicht genau
abgemessene Steine, auch mächtige balkenartige Pfeile.
Die Katapulte hießen auch Skorpione.

Daneben gab es noch Schleudergeschütze, die Onager,
so genannt nach den Wildeseln, die mit ihren Hinterhüfen
Steine werfen.

Die Erbauung aller dieser schweren Geschütze erforderte
wissenschaftliche Berechnungen. Das Holz mußte von den
härtesten Sorten sein. Sämtliche feineren Teile waren
aus Erz. Die größeren Kaliber wurden nicht mit der
Hand gespannt, sondern durch Flaschenzüge und dergleichen.
Die grobe Seitenrichtung der großen Geschütze
wurde durch lange Richtbäume genommen. Die Fortbewegung
erfolgte auf Walzen. Die größten, die man
stückweise herbeischaffte, wurden erst angesichts des Feindes
zusammengesetzt.

Spendius richtete seine drei größten Steinböller gegen die
drei Hauptvorsprünge der Mauer. Vor jedes Tor stellte
er einen Widder, vor jeden Turm ein Pfeilgeschütz. Die
Karroballisten, das waren die Geschütze auf fahrbaren
Lafetten, fuhren weiter hinten auf. Sie überschossen die
vorderen. An den Stellen, wo man die Geschütze aus
den Schanzen herausschob, mußte man vorher den Graben
zuschütten.

Alle diese Maschinen mußte man gegen das Feuer der
Belagerten schützen. Man schob Lauben aus Reisig und
sogenannte Schildkröten aus Eichenholz vor, die riesigen
Schilden glichen und auf drei Rädern liefen. Kleine,
mit frischen Häuten überzogene und mit Seegras gepolsterte
Hütten deckten die Bedienungsmannschaft. Die
Katapulte und Ballisten schützte man durch Seilvorhänge,
die in Essig getaucht waren, um sie unverbrennbar zu
machen. Frauen und selbst Kinder halfen den Geschützbedienungen,
indem sie die nötigen Steine suchten und
herbeischleppten.

Die Karthager rüsteten sich gleichfalls.

Hamilkar hatte sie rasch beruhigt, indem er erklärte,
daß in den Zisternen Wasser für hundertdreiundzwanzig
Tage vorhanden sei. Diese Versicherung, seine Gegenwart
und namentlich die des heiligen Mantels machten
die Stadt guten Mutes. Sie erholte sich von ihrer Bestürzung,
und auch die Einwohner nicht kanaanitischer
Herkunft wurden durch den Eifer der andern mit fortgerissen.

Man bewaffnete die Sklaven. Man leerte die Zeughäuser.
Jeder Bürger erhielt sein Amt und seinen Posten.
Von den Überläufern waren noch zwölfhundert da.
Der Suffet ernannte sie sämtlich zu Unteroffizieren. Die
Waffen-, Grob- und Goldschmiede wurden in den Geschützwerkstätten
angestellt. Die Karthager besaßen noch
einige schwere Geschütze, den Friedensbedingungen mit
den Römern zuwider. Man setzte sie wieder instand. Die
Handwerker verstanden sich darauf.

Die Nord- und Ostseite der Stadt, durch das Meer
und den Golf geschützt, waren uneinnehmbar. Auf die
von den Barbaren belagerte Mauer auf der Landenge
schaffte man Baumstämme, Mühlsteine, Bottiche mit
Schwefel, und Fässer voll Öl. Man erbaute Öfen, häufte
Steine auf der Plattform der Türme und füllte die
Häuser, die unmittelbar an den Wall stießen, mit Sand,
um dadurch seine Widerstandsfähigkeit und Stärke zu
zu vermehren.

Angesichts dieser Zurüstungen gerieten die Barbaren in
Wut. Sie wollten den Kampf unverzüglich beginnen.
Die Steine, mit denen sie ihre Ballisten luden, waren
aber so ungeheuer schwer, daß die Geschütze defekt wurden.
Der Sturm mußte aufgeschoben werden.

Endlich, am dreizehnten Tage des Monats Schebar,
vernahm man in der Stadt bei Sonnenaufgang einen gewaltigen
Stoß gegen das Khamontor.

Fünfundsiebzig Soldaten schoben an Seilen einen Widder
heran. Das war ein mächtiger Balken, der an Ketten
wagrecht von einem Gerüste herabhing und vorn in einen
ehernen Widderkopf auslief. Man hatte den Balken
mit Ochsenhäuten überzogen und in Abständen mit eisernen
Reifen umschmiedet. Er war dreimal so dick wie ein
Mannskörper und siebzig Meter lang. Wenn ihn die
Menge der nackten Arme vorstieß, schwebte er in regelmäßigen
Schwingungen vor und wieder zurück.

Auch die Widder vor den andern Toren begannen ihre
Tätigkeit. In den hohlen Treträdern sah man Menschen
von Staffel zu Staffel springen. Die Flaschenzüge und
Walzen knarrten und knirschten, die Seilvorhänge sanken
herab, und ein Hagel von Steinen und Pfeilen sauste
mit einem Male los. Die Schleuderer liefen sämtlich
in ausgeschwärmter Ordnung vor. Einige, die Töpfe
voll brennenden Harzes unter ihren Schilden versteckt
trugen, näherten sich dem Walle. Dort schleuderten
sie sie aus Leibeskräften hinüber. Der Pfeil-, Kugel- und
Feuerregen überflog die oben Kämpfenden und fiel im
Bogen hinter den Mauern nieder. Auf deren Kamm
aber erhoben sich lange Kräne, wie sie zum Aufrichten
der Schiffsmasten gebraucht wurden. Durch sie ließ
man riesige Zangen herab, die in zwei innerlich gezahnte
Halbkreise ausliefen. Diese packten je einen Widder.
Die Söldner klammerten sich am Balken fest und zerrten
ihn rückwärts. Die Karthager dagegen zogen ihn empor.
Dieses Ringen dauerte bis zum Abend.

Als die Söldner am nächsten Morgen den Angriff wieder
aufnahmen, hingen von den Zinnen der Mauern
überall Baumwollballen, Decken und Kissen herab, und
die Scharten waren mit Matten verstopft. Zwischen den
Kranen erblickte man auf dem Walle eine lange Reihe
von großen Gabeln und Hackmessern, die an Stangen
befestigt waren. Alsbald begann abermals ein wütender
Widerstand.

Baumstämme, von Tauen gehalten, stürzten abwechselnd
auf die Widder herab und wurden dann wieder hoch gezogen.
Mit Haken, die durch die Geschütze geworfen
wurden, riß man die Dächer von den Schutzlauben, und
von der Plattform der Türme regneten Ströme von
Ziegeln und Steinen herab.

Endlich brachen die Widder das Tagaster Tor und das
Khamontor ein. Indessen hatten die Karthager den Torbogen
mit einer solchen Fülle von Gegenständen verrammelt,
daß die Flügel nicht aufgingen, sondern stehen
blieben.

Nun griff man die Mauer mit Stangenbohrern an, die,
in den Fugen eingesetzt, einzelne Quader ausbrechen sollten.
Die Geschütze wurden nachgerichtet, ihre Bedienungsmannschaften
in Nummern und Ablösungen abgeteilt.
Vom Morgen bis zum Abend arbeiteten sie unausgesetzt
mit der eintönigen Genauigkeit von Webstühlen.

Spendius war unermüdlich darin, die Richtungen der
Geschütze zu prüfen. Er half eigenhändig beim Spannen
der Ballisten. Da die Spannung rechts wie links
völlig gleichsein mußte, schlug man, während des Anziehens
der Spannerven, abwechselnd auf den rechten
und den linken Spannbolzen, bis beide einen gleichen
Klang gaben. Spendius stieg auf die Lafetten und stieß
mit der Fußspitze leise an die Sehne. Dann lauschte
er gespannt, wie ein Zitherspieler, der seine Leier stimmt.
Und wenn dann die Schnellbalken der Schleudergeschütze
losgingen, wenn die Säulen der Ballisten vom Rückschlag
erzitterten, wenn die Steine der Böller und die Pfeile
der Katapulte dahinsausten, dann beugte er sich mit dem
ganzen Körper vor und fuhr mit den Händen in die Luft,
um der Flugbahn zu folgen.

Die Soldaten bewunderten seine Geschicklichkeit und
führten seine Befehle stramm aus. Die Arbeit erheiterte
sie, und unter Anknüpfung an die Bezeichnungen der einzelnen
Maschinen machten sie Witze. Weil die Zangen
zum Packen der Widder »Wölfe« hießen und die bedeckten
Gänge »Weinlauben«, so nannten sie sich selbst
die »Lämmer«, oder sie scherzten, es gehe »zur Weinlese«.
Beim Spannen der Onager riefen sie: »Los! Schlag
mal tüchtig aus!« und zu den Skorpionen: »Stich mal
feste!« Diese Späße – immer dieselben – hielten ihren Mut
aufrecht.

Doch die Geschütze vermochten der großen Mauer keine
Bresche beizubringen. Sie bestand eigentlich aus zwei
Mauern, mit Erde dazwischen. Man zerstörte zwar die
oberen Teile, doch die Belagerten besserten sie immer
wieder aus. Matho befahl, Holztürme zu bauen, ebenso
hoch wie die steinernen der Stadtbefestigung. Man
warf Rasenstücke, Balken, große Steine, ganze Karren
Sand samt ihren Rädern in den Graben, um ihn
möglichst rasch zu füllen. Und noch ehe er ganz zugeschüttet
war, wogte eine ungeheure Menge von Barbaren
mit einem Male von der Landenge her und brandete
gegen den Fuß der Mauern, wie ein überschäumendes
Meer.

Man brachte Holzleitern, Strickleitern und Fallbrücken,
sogenannte Sambuken heran. Diese bestanden aus zwei
Mastbäumen, von denen sich an Tauen und Leitrollen
eine bewegliche Brücke herabsenkte. Man brachte eine
Reihe solcher Fallbrücken an die Mauer heran und ließ
die Brücken im geeigneten Moment auf die Zinnen fallen.
Die Söldner stiegen sodann einer hinter dem andern mit
Waffen in der Hand die schräge Brücke hinauf. Kein
Karthager zeigte sich. Schon waren die Vordersten ziemlich
nahe den Zinnen, da belebten sich diese und spien
gleich Drachenschlünden Feuer und Rauch aus.

Sandmassen flogen herab und drangen den Sturmkolonnen
zu Füßen der Mauer durch die Ritzen der Rüstungen.
Siedendes Steinöl floß über die Kleider, flüssiges
Blei rann über die Helme und brannte Löcher ins
Fleisch. Ein Funkenregen spritzte in die Gesichter, und leer
gewordene Augenhöhlen schienen mandeldicke Tränen zu
weinen. Männern, die mit Öl begossen worden waren,
brannten die Haare. Sie begannen zu laufen und steckten
die andern auch in Flammen. Man erstickte sie, indem
man ihnen von weitem blutgetränkte Mäntel überwarf.
Manche, die unverwundet aussahen, blieben unbeweglich
und steifer als Pfähle mit offenem Munde und ausgestreckten
Armen stehen.

Mehrere Tage hintereinander ward der Sturm immer
wieder erneuert. Die Söldner hofften durch ein Übermaß
von Kraft und Kühnheit zu siegen.

Hier und da sprangen Männer auf die Schultern der
andern, bohrten eiserne Stäbe in die Steinfugen, benutzten
sie als Sprossen zum Hinaufklettern, wobei sie
einen zweiten und dritten einbohrten. Dadurch gelangten
sie, durch die vorspringende Mauerzinne über ihnen geschützt,
allmählich empor. Doch aus einer gewissen Höhe
stürzten sie rettungslos herab. Der große Graben war
bald bis über den Rand mit Leichen gefüllt. Unter den
Füßen der Lebenden lagen Verwundete, Tote und Sterbende
bunt durcheinander. Zwischen herausquellenden
Eingeweiden, verspritztem Hirn und Blutlachen starrten
halbverkohlte Stümpfe wie schwarze Flecken. Arme und
Beine ragten halb aus Leichenhügeln hervor, wie Pfähle
in einem ausgebrannten Weinberg.

Da man mit den Sturmleitern und Fallbrücken nichts
ausrichtete, begann man die Tollenonen zu gebrauchen,
Gerüste mit einem langen Kran, der einen großen viereckigen
Korb dirigierte, in dem dreißig Mann samt ihren
Waffen Platz finden konnten.

Matho wollte in den ersten dieser Sturmkrane steigen,
der bereit war; aber Spendius hielt ihn zurück.

Die Bedienungsmannschaft drehte an der Winde. Der
Korb schwebte langsam in die Höhe. Die Soldaten
darin duckten sich eng aneinander, bis ans Kinn versteckt.
Nur die Helmfedern sahen hervor. Als der Korb fünfzig
Ellen hoch in der Luft schwebte, drehte er sich, dann
senkte er sich ein wenig, wie ein Riesenarm, der auf
seiner Hand eine Schar von Zwergen trägt, und setzte
schließlich den mit Menschen gefüllten Korb oben auf der
Stadtmauer ab. Die Soldaten stürzten sich auf die Gegner
und kehrten niemals zurück.

Flugs wurden auch die übrigen Tollenonen aufgestellt.
Doch um die Stadt zu erobern, hätte man ihrer hundertmal
mehr haben müssen. Man gebrauchte sie nun auf
eine mörderische Weise. Äthiopische Bogenschützen traten
in die Körbe und wurden hochgezogen. Nachdem man
die Tauenden unten festgewickelt hatte, blieben die Körbe
in der Schwebe, und die Schützen schossen mit vergifteten
Pfeilen. So umringten die fünfzig Tollenonen, von denen
man die Zinnen beherrschte, Karthago wie riesige Geier.
Die Neger lachten, wenn sie die Wallverteidiger unter
fürchterlichen Zuckungen sterben sahen.

Hamilkar schickte Schwerbewaffnete auf die Mauern.
Er ließ sie alle Morgen vor dem Ausrücken den Saft
gewisser Kräuter trinken, der sie gegen das Gift feien
sollte.

Eines Abends bei dunklem Wetter schiffte er seine Kerntruppen
auf Barken und Flößen ein, fuhr in südlicher
Richtung aus dem Hafen hinaus und landete an der
Taenia. Von dort rückte er bis an die äußersten Stellungen
der Barbaren heran, fiel ihnen in die Flanke und
richtete unter ihnen ein Blutbad an. Auch wurden nachts
Männer mit Fackeln an Seilen von den Mauern herabgelassen.
Sie steckten die Belagerungsmaschinen der Söldner
in Brand und wurden dann wieder emporgezogen.

Matho war erbittert. Jede Verzögerung, jedes neue
Hindernis steigerte seine Wut. Er verfiel auf fürchterliche
und sonderbare Dinge. So lud er Salambo in
Gedanken zu einem Stelldichein und erwartete sie dann.
Sie kam natürlich nicht. Das schien ihm ein neuer
Verrat, und fortan verabscheute er sie. Hätte er ihren
Leichnam gesehen, so wäre er vielleicht abgezogen. Er
verdoppelte die Vorposten, pflanzte am Fuße der Stadtmauern
Gabeln auf, legte Fußangeln an und befahl
seinen Libyern, ihm einen ganzen Wald herbeizuschaffen,
den er anzünden wollte, um Karthago auszuräuchern wie
einen Fuchsbau.

Spendius betrieb die Belagerung mit zäher Hartnäckigkeit.
Er suchte schreckliche Maschinen zu erfinden, wie
man noch nie welche hergestellt hatte.

Die übrigen Barbaren, die weiter weg auf der Landenge
lagerten, wunderten sich über die Saumseligkeit
der Belagerung und begannen zu murren. Man ließ
sie stürmen.

Sie berannten mit ihren Säbeln und Wurfspießen die
Tore. Doch ihre nackten Leiber waren mit Leichtigkeit
kampfunfähig zu machen. Die Karthager erschlugen sie
in Massen, und die Söldner freuten sich darüber, ohne
Zweifel aus Eifersucht in Aussicht auf die Plünderung.
Zwiste und Kämpfe brachen unter den Belagerern aus.
Da das Hinterland verwüstet war, fing man an, sich
um die Lebensmittel zu reißen. Viele verloren den Mut,
und zahlreiche Banden zogen ab. Aber die Menge war
so groß, daß dies nicht in Betracht kam.

Belagerungskundige versuchten Minen zu graben. Doch
Hamilkar erriet stets die Richtung der Gänge, indem
er sein Ohr an einen ehernen Schild legte. Er grub
in der Nacht Gegenminen an Stellen, wo die Holztürme
darüber hinwegfahren mußten. Wenn man sie dann am
andern Tage vorschob, brachen sie ein.

Am Ende kam man allgemein zu der Ansicht, daß die
Stadt uneinnehmbar war, solange man nicht einen
langen Erdwall in gleicher Höhe mit der Stadtmauer aufwarf,
der es gestattete, mit den Belagerten auf gleicher
Höhe zu kämpfen. Die Wallkrone sollte gepflastert werden,
um die Geschütze darauf hin und her fahren zu können.

Dann aber konnte Karthago unmöglich länger Widerstand
leisten!

Die Stadt begann an Wassermangel zu leiden. Das
Wasser, das zu Beginn der Belagerung zwei Kesitah
das Bat gegolten hatte, kostete jetzt einen Silbersekel.
Auch die Fleisch- und Kornvorräte nahmen stark ab. Man
fürchtete eine Hungersnot. Manche sprachen sogar von
unnützen Mäulern, was alle Welt in Schrecken setzte.

Vom Khamonplatze bis zum Melkarthtempel versperrten
Leichen die Straßen; und da es Hochsommer war, quälten
große schwarze Fliegen die Kämpfenden. Greise schafften
die Verwundeten fort. Fromme feierten Scheinbegräbnisse
von Verwandten und Freunden, die draußen auf
dem Schlachtfelde gefallen waren. Wachsbilder mit
Haaren und Kleidern lagen quer vor den Türen und
schmolzen unter der Hitze der neben ihnen brennenden
Kerzen. Die Bemalung lief ihnen über die Schultern.
Tränen aber rannen über die Gesichter der Lebenden,
die um sie herum ihre Klagelieder sangen. Währenddem
lief die Menge auf den Straßen hin und her. Scharen
Bewaffneter zogen vorüber. Die Hauptleute gaben laute
Befehle. Dazu hörte man immerfort den Stoß der Widder,
die draußen gegen den Wall donnerten.

Die Witterung ward so schwül, daß die Leichen aufschwollen
und nicht mehr in die Särge hineinpaßten.
Man verbrannte sie auf den Höfen. Doch in der Enge
sprang das Feuer auf die benachbarten Wände über,
und plötzlich schossen lange Flammen aus den Häusern,
wie Blut, das aus einer Ader in die Höhe spritzt. So
hauste Moloch in Karthago. Er umzingelte draußen die
Wälle, wälzte sich innen durch die Straßen und verzehrte
alles, selbst die Toten.

Männer, die zum Zeichen ihrer Verzweiflung Mäntel
aus aufgelesenen Lappen trugen, stellten sich an den
Straßenecken auf. Sie führten Reden gegen die Alten,
gegen Hamilkar, weissagten dem Volke den völligen
Untergang und forderten es auf, sich alles zu erlauben,
alles zu zerstören. Die Gefährlichsten waren die Bilsenkrauttrinker.
In ihrem Taumel hielten sie sich für wilde
Tiere, sprangen die Vorübergehenden an und zerfleischten
sie. Um sie herum entstanden Aufläufe. Man vergaß darüber
die Verteidigung der Stadt. Der Suffet fand Abhilfe.
Er besoldete Mitbürger, die seine Politik vertraten.

Um die Geister der Götter in Karthago festzuhalten,
hatte man ihre Bildnisse an schwere Ketten gelegt. Man
hüllte die Kabiren in schwarze Schleier und umhing die
Altäre mit härenen Decken. Man versuchte, den Ehrgeiz
und die Eifersucht der einzelnen Götter anzustacheln,
indem man ihnen ins Ohr brüllte: »Du willst dich besiegen
lassen! Sind fremde Götter am Ende stärker? Ermanne
dich! Hilf uns! Sonst sagen die andern Völker
gar: Wo sind jetzt Karthagos Götter!«

Beständige Angst erfüllte die Priesterschaften, besonders
die Priester der Mondgöttin, weil die Rückkehr des heiligen
Mantels nichts genützt hatte. Sie hielten sich in der
dritten Umfriedigung eingeschlossen, die uneinnehmbar
war wie eine Burg. Ein einziger von ihnen wagte sich
hinaus: der Oberpriester Schahabarim.

Er kam zu Salambo, verharrte jedoch entweder in tiefem
Schweigen und schaute sie mit starren Blicken an,
oder er machte ihr in einer Flut von Worten härtere
Vorwürfe denn je.

Infolge eines unerklärlichen Widerspruches verzieh er
ihr nicht, daß sie seinen Befehlen folgsam gewesen war.
Schahabarim hatte alles erraten. Aber diese Vermutung,
die nicht von ihm wich, mehrte seine ohnmächtige
Eifersucht. Er beschuldigte sie, die Ursache des Krieges
zu sein. Matho, so sagte er, belagere Karthago, um
den Zaimph wieder zu erobern. Dabei überschüttete er
den Barbaren, der sich anmaße, heilige Dinge zu besitzen,
mit Verwünschungen und Spott. Und doch wollte
der Priester damit etwas ganz anderes ausdrücken.

Salambo empfand jetzt keine Furcht mehr vor ihm. Die
Beängstigungen, an denen sie früher gelitten, hatten sich
verloren. Eine seltsame Ruhe erfüllte sie. Ihre Blicke
waren nicht mehr unstet, und ihre Augen glänzten in
klarem Feuer. Die Pythonschlange dagegen war abermals
erkrankt, und da Salambo im Gegensatz zu ihr
sichtlich gesünder ward, so freute sich die alte Taanach
darüber. Sie war überzeugt, daß das Tier durch sein
Hinsiechen die Krankheit von ihrer Herrin nehme.

Eines Morgens fand sie es hinter seinem Lager in sich
zusammengerollt, kälter als Marmor. Sein Kopf wimmelte
von Würmern. Auf ihr Geschrei kam Salambo
herbei. Sie drehte die Schlange mehrere Male mit der
Spitze ihrer Sandale um. Die Sklavin war erstaunt über
die Gleichgültigkeit ihrer Herrin.

Hamilkars Tochter setzte auch ihr Fasten nicht mehr mit
dem alten Eifer fort. Tagelang verbrachte sie oben auf
dem flachen Dache des Schlosses, die Ellbogen auf die
Brüstung gelehnt, und belustigte sich damit, Ausschau zu
halten. Wo die Stadt zu Ende war, da hob sich der
Mauerkranz mit seiner zackigen Zinnenlinie vom Himmel
ab, und die Lanzen der Posten bildeten längs seiner
Krone einen Stachelzaun. Jenseits der Mauern erblickte
sie zwischen den Türmen die Bewegungen der
Barbaren. An den Tagen, wo die Belagerung ruhte,
konnte sie sogar erkennen, was sie in ihren Lagern trieben.
Sie flickten ihre Rüstungen aus, salbten sich das
Haar mit Fett oder wuschen sich ihre blutigen Arme im
Haff. Die Zelte waren geschlossen, die Lasttiere fraßen.
Dahinter sah man die im Halbkreise aufgestellten Sichelwagen
wie einen silbernen Krummsäbel am Fuße der
Berge blinken. Schahabarims Worte kamen ihr wieder
in den Sinn. Sie erwartete ihren Verlobten Naravas,
aber trotz ihres Hasses hätte sie auch Matho gern wiedersehn
mögen. In ganz Karthago war sie vielleicht der
einzige Mensch, der ohne Furcht mit ihm gesprochen hätte.

Oft kam ihr Vater in ihr Gemach. Er setzte sich tiefatmend
auf die Kissen und betrachtete sie mit fast zärtlicher
Miene, als fände er in ihrem Anblick eine Erholung
von seinen Mühsalen. Mehrfach forschte er sie
über ihre Reise in das Lager der Söldner aus. Er
fragte sogar einmal, ob sie nicht doch von jemandem
dazu angestiftet worden sei. Sie verneinte es durch eine
Kopfbewegung. Salambo war stolz darauf, den heiligen
Mantel gerettet zu haben. Immer wieder kam der
Suffet unter dem Vorwande, militärische Dinge zu erkunden,
auf Matho zurück. Insgeheim begriff er nicht,
wozu sie so viel Zeit in seinem Zelte gewesen war. Auch
von Gisgo erzählte Salambo nichts, denn da – nach
ihrem Glauben – schon bloße Worte eine wirkliche Macht
besitzen, so konnten Verwünschungen, die man jemandem
berichtete, sich gegen ihn kehren. Ebenso verschwieg sie
ihr Mordgelüst, aus Furcht, getadelt zu werden, weil sie
dem nicht nachgegeben hatte. Sie berichtete nur, der
Schalischim sei sichtlich zornig gewesen und habe sehr
laut gesprochen, dann sei er eingeschlafen. Mehr erzählte
Salambo nicht, vielleicht aus Scham, vielleicht
auch, weil sie in ihrer großen Unschuld den Küssen des
Soldaten keine Bedeutung beimaß. Überdies flossen alle
jene Vorgänge in ihrem Kopfe wehmütig und wirr durcheinander
wie die Erinnerung an einen schweren Traum.
Sie hätte nicht gewußt, auf welche Weise und mit welchen
Worten sie alles hätte ausdrücken sollen.

Eines Abends, als sie so einander gegenübersaßen, trat
Taanach ganz bestürzt ein. Ein Greis mit einem Kinde
sei unten im Hofe und wolle den Suffeten sprechen.

Hamilkar erbleichte. Dann erwiderte er rasch:

»Er soll heraufkommen!«

Iddibal trat ein, ohne sich niederzuwerfen. Er führte
einen Knaben an der Hand, der in einen Mantel aus
Bocksfell gehüllt war. Er zog rasch die Kapuze zurück,
die das Gesicht des Knaben verhüllte, und sagte:

»Da ist er, Herr! Nimm ihn!«

Der Suffet und der Sklave zogen sich in eine Ecke des
Gemaches zurück.

Das Kind war in der Mitte des Gemachs aufrecht
stehen geblieben und musterte mit einem mehr neugierigen
als erstaunten Blick die Zimmerdecke, das Hausgerät,
die Perlenschnüre auf den Purpurvorhängen und
das hoheitsvolle junge Weib, das sich zu ihm herabbeugte.

Er war etwa zehn Jahre alt und nicht größer als ein
Römerschwert. Krause Haare beschatteten seine gewölbte
Stirn. Seine Augen sahen mit Vorliebe in die Ferne.
Die feinen Nasenflügel vibrierten ihm. Über seiner ganzen
Erscheinung lag ein geheimnisvoller Schimmer, wie
ihn die haben, die zu großen Taten vorbestimmt sind.
Als er seinen schweren Mantel abgeworfen hatte, stand
er in einem Luchsfell da, das seine Hüften umkleidete,
und stampfte mit seinen kleinen bloßen Füßen,
die weiß vom Staube waren, fest auf die Fliesen.
Offenbar erriet er, daß man wichtige Dinge verhandelte,
denn er blieb unbeweglich stehen, eine Hand auf
dem Rücken und den Kopf gesenkt, einen Finger im
Munde.

Endlich winkte Hamilkar Salambo zu sich und sagte
leise zu ihr:

»Du wirst ihn bei dir behalten, verstehst du? Niemand,
selbst keiner im Hause, darf um sein Dasein wissen!«

Hinter der Tür fragte er Iddibal noch einmal, ob er
sicher sei, daß ihn niemand mit dem Knaben erblickt habe.

»Sicherlich niemand!« versetzte der Sklave. »Die Straßen
waren leer.«

Da sich der Krieg über alle Provinzen ausdehnte, hatte
Iddibal um den Sohn seines Herrn Angst bekommen,
und da er nicht wußte, wo er ihn verbergen sollte, war
er in einem Boot an der Küste entlang gefahren. Drei
Tage lang hatte er im Golf gekreuzt und die Wälle
beobachtet. Endlich, an diesem Abend, da die Umgebung
des Khamontempels menschenleer war, hatte er
die Durchfahrt schnell passiert und war am Arsenal gelandet.
Der Hafeneingang war noch frei. Nicht viel
später freilich legten die Barbaren ein riesiges Floß davor,
um den Karthagern die Ausfahrt zu sperren. Außerdem
errichteten sie hölzerne Türme. Gleichzeitig stieg
auch der Erdwall empor.

Die Verbindung nach außen war nunmehr abgeschnitten,
und eine unerträgliche Hungersnot begann.

Man schlachtete alle Hunde, Maultiere und Esel, dann
auch die fünfzehn Elefanten, die der Suffet zurückgebracht
hatte. Die Löwen des Molochtempels waren toll geworden,
und die Tempeldiener wagten sich nicht mehr
an sie heran. Man fütterte sie anfangs mit verwundeten
Barbaren. Dann warf man ihnen Tote vor, die noch
warm waren. Aber die Bestien verschmähten sie, und so
starben sie sämtlich. In der Dämmerung irrten Leute längs
der alten Mauern zwischen der Altstadt und Megara hin
und pflückten zwischen den Steinen Kräuter und Blumen,
die sie in Wein kochten. Wein war billiger als Wasser geworden.
Andre schlichen sich bis zu den feindlichen Vorposten
und drangen in die Zelte, um Nahrungsmittel zu
rauben. Die Barbaren waren darüber so verblüfft, daß sie
die Dreisten bisweilen entkommen ließen. Endlich kam der
Tag, an dem die Alten beschlossen, die Rosse Eschmuns heimlich
zu schlachten. Das waren heilige Tiere, deren Mähnen
die Priester mit goldenen Bändern durchflochten. Sie
versinnbildlichten die Bewegung der Sonne, die Idee
des Feuers in seiner höchsten Gestalt. Ihr Fleisch wurde
in gleichgroße Stücke zerlegt und hinter dem Altar vergraben.
Fortan kamen die Alten, irgendeine Andacht
vorschützend, allabendlich zum Tempel hinauf und sättigten
sich verstohlen. Auch nahmen sie unter ihrem Gewande
Stücke für ihre Kinder mit. In den einsamen
Stadtvierteln, die weit von den Mauern ablagen, hatten
sich die weniger Notleidenden aus Furcht vor den andern
verrammelt.

Die Steine der feindlichen Geschütze und die Zerstörungen,
die zur Verteidigung der Stadt angeordnet worden
waren, hatten die Straßen mit Schutt und Trümmern
erfüllt. In den ruhigeren Stunden zogen oft schreiende
Volksmassen durch. Von der Höhe der Burg betrachtet,
sahen die Feuersbrünste wie hie und da auf die flachen
Dächer geworfene Purpurtücher aus, die im Winde zu
flattern schienen.

Trotz aller andern Arbeiten ruhten die drei schwersten
Geschütze der Belagerer nicht. Die Verheerungen, die sie
anrichteten, waren außerordentlich. So ward der Kopf
eines Mannes bis an den Giebel der Syssitien geschleudert.
In der Kinisdostraße ward eine Wöchnerin von
einem herabfallenden Marmorblocke zerschmettert und ihr
Kind mitsamt dem Tragekissen bis zum Kinasyner Schlag
geworfen, wo man die Decke wiederfand.

Am unangenehmsten aber waren die Schleuderkugeln.
Sie fielen auf die Dächer, in die Gärten und in die
Höfe, während man ängstlich beim kargen Mahle saß.
Die furchtbaren Geschosse trugen eingeritzte Buchstaben,
die sich in das Fleisch eindrückten. So konnte man auf
der Haut von Toten Schimpfworte lesen wie: »Schwein!«
»Raubtier!« »Dreck!« oder Spöttereien wie: »Fang
mich!« oder »Ich habs verdient!«

In den Teil des Walles, der vor den Zisternen lag,
wurden Breschen gelegt. Dadurch sahen sich die Bewohner
von Malka zwischen der alten Mauer, die Megara
von der Altstadt trennte, zur Rechten, den Mauern des
Burgbezirks im Rücken und den Barbaren von vorn eingekeilt.
Doch man hatte genug zu tun, die Innenmauer am
Burgberge instand zu setzen und sie so hoch wie möglich
zu machen. Man konnte sich nicht um arme Leute kümmern
und ließ sie im Stiche. Sie kamen alle um. Obgleich
sie allgemein verhaßt waren, erregte das doch einen
großen Abscheu gegen Hamilkar.

Am Tage darauf öffnete er die Keller, in denen er
sein Getreide aufbewahrte. Seine Verwalter verteilten
es unter das Volk. Drei Tage lang stopfte man sich
damit voll.

Der Durst ward nun erst recht unerträglich. Dabei
hatte man immerfort die große Kaskade vor Augen, in
der das klare Wasser der zerstörten Leitung herabplätscherte.
Wenn die Sonne ihre Strahlen darauf warf,
umhüllte ein feiner Nebel den Wasserfall, und ein Regenbogen
schwang sich darüber. Ein kleiner Bach aber
schlängelte sich durch die Ebene und ergoß sich in das
Haff.

Hamilkar verlor den Mut nicht. Er rechnete auf ein
Ereignis, auf etwas Entscheidendes, auf ein Wunder.
Seine Sklaven rissen die silbernen Platten vom Melkarthtempel.
Im Hafen zog man vier große Transportschiffe
ans Land, schaffte sie auf Walzen bis an das Ende
der Straße der Mappalier und durchbrach dort die Mauer
zwischen Straße und Meer. Die Schiffe gingen von da
aus nach Gallien in See, um dort um jeden Preis Söldner
anzuwerben. Hamilkar war noch immer zu seinem
großen Ärger vom Numidierfürsten abgeschnitten, obwohl
er wußte, daß Naravas hinter den Barbaren
stand, bereit, ihnen in den Rücken zu fallen. Naravas
war aber allein zu schwach und konnte keinen Angriff
wagen. Der Suffet ließ den Wall um drei Meter erhöhen,
alles Kriegsgerät aus den Zeughäusern nach der
Burg schaffen und die Geschütze abermals ausbessern.

Zu den Spannerven der Steingeschütze benutzte man
Genicksehnen von Stieren oder Sprungsehnen von Hirschen.
Nun aber gab es in Karthago weder Hirsche noch
Stiere mehr. Hamilkar forderte daher von den Alten das
Haupthaar ihrer Frauen. Alle opferten es. Doch das
genügte noch nicht. In den Gebäuden der Syssitien befanden
sich zwölfhundert mannbare Sklavinnen, die für
die Prostitution in Griechenland und in Italien bestimmt
waren und deren Haar, sehr geschmeidig durch den Gebrauch
von Salben, vorzüglich geeignet gewesen wäre.
Doch der Verlust hätte sich später zu fühlbar gemacht. Daher
ward beschlossen, unter den Frauen der Plebejer das
schönste Haar auszuwählen. Aber gleichgültig gegen
die Bedürfnisse des Vaterlandes schreien sie verzweifelt,
als die Schergen der Hundertmänner mit Scheren kamen
und Hand an sie legten.

Vermehrte Wut beseelte die Barbaren. Man sah von
weitem, wie sie Leichenfett ausschmolzen, um ihre Maschinen
damit zu ölen. Andre rissen den Toten die
Nägel von den Händen und Füßen und nähten sie Stück
für Stück aneinander, um Panzer herzustellen. Man kam
auf den Einfall, Gefäße voll Schlangen, die von Negern
herbeigebracht wurden, in die Ballisten zu laden. Die
so in die Stadt geschleuderten Tontöpfe zerbrachen
auf dem Pflaster, die Schlangen schlüpften heraus und
waren schließlich in solchen Mengen anzutreffen, daß
es aussah, als kämen sie aus den Mauern. Fortwährend
verbesserten die Barbaren ihre Erfindungen, da sie ihnen
noch immer nicht genügten. Sie schleuderten Unrat aller
Art, Menschenkot, Stücke von Aas und Leichen. Die Pest
brach in der Stadt aus. Den Karthagern fielen die Zähne
aus dem Munde, und ihr Zahnfleisch ward blaß, wie
das der Kamele nach einer allzu weiten Reise.

Die Maschinen wurden auf dem Erdwall aufgestellt,
obwohl er noch nicht überall die Höhe der Stadtmauer
erreicht hatte. Vor den dreiundzwanzig Steintürmen erhoben
sich dreiundzwanzig hölzerne. Alle Tollenonen
waren instand gesetzt, und etwas hinter ihrer Linie ragte
die furchtbare »Helepolis«, eine Erfindung von Demetrius
Poliorketes, eine fahrbare Riesenbatterie, die Spendius
mühselig nachkonstruiert hatte. Sie hatte die Gestalt
einer oben abgestumpften Pyramide, ähnlich wie der Leuchtturm
von Alexandria. Die Seitenlänge ihrer quadratischen
Basis betrug fünfundzwanzig Meter, ihre Höhe fünfzig
Meter. Sie bestand aus neun Stockwerken, eins immer
kleiner, im Durchmesser wie in der Höhe, als das andre.
Die Front und die beiden Seiten waren mit Eisenblech
ausgeschlagen und mit zahlreichen Schießscharten versehen.
Diese Scharten waren durch bewegliche Lederpolster gedeckt.
Der ganze Turm war voller Soldaten und durch
sechsundzwanzig Geschütze, darunter zehn schwere, armiert.

Jetzt ließ Hamilkar Kreuze aufrichten, an die jeder
kommen sollte, der von Übergabe rede. Sogar Frauen
wurden als Soldaten eingestellt. Man schlief auf den
Straßen und wartete voller Bangigkeit.

Eines Morgens kurz vor Sonnenaufgang – es war am
siebenten Tage des Monats Nyssan – vernahm man
in der Stadt ein ungeheures Geschrei, das alle Barbaren
draußen zugleich ausstießen. Die bleiernen Fanfaren
schmetterten dumpf, und die großen paphlagonischen
Hörner brüllten wie Stiere. Alles sprang auf und eilte
nach dem Walle.

Ein Wald von Lanzen, Spießen und Schwertern wälzte
sich heran und brandete an die Mauern. Sturmleitern
wurden angelegt, und in den Scharten der Brustwehren
tauchten Barbarenköpfe auf.

Balken, von langen Menschenreihen getragen, rannten
gegen die Tore. An den Stellen, wo kein Erdwall gegenüberstand,
rückten die Söldner in geschlossenen Kompagnien
zur Zerstörung der Mauer heran. Das erste
Glied warf sich nieder, das zweite beugte ein Knie, und
die übrigen duckten sich stufenweise immer weniger, so
daß die letzten ganz aufrecht standen, während an andern
Stellen, wo man dadurch eine Art Treppe schaffen wollte,
die Aufrechtstehenden zuvorderst und die Liegenden zuhinterst
standen. Alle drückten mit der Linken den Schild
auf ihren Helm und hielten die Ränder so dicht zusammen,
daß sie wie ein Haufen großer Schildkröten aussahen.
An diesen schrägen Dächern glitten die Geschosse
ohnmächtig ab.

Die Karthager schleuderten Mühlsteine, Mörserkeulen,
Bottiche, Tonnen und Bettstellen herab, alles, was Gewicht
hatte und jemanden erschlagen konnte. Manche
lauerten mit Netzen an den Scharten, und wenn ein
Barbar erschien, ward er von den Maschen umstrickt
und wie ein zappelnder Fisch gefangen. Man warf sogar
die Zinnen um. Die Mauerstücke stürzten hinab und
wirbelten große Staubwolken auf. Die schweren Geschütze
auf den Wällen beschossen sich gegenseitig. Ihre Steine
prallten in der Luft gegeneinander und zerschellten in
tausend Stücke, wodurch die Kämpfer von einem dichten
Steinsplitterhagel überschüttet wurden.

Bald bildeten die beiden feindlichen Massen nur noch
einen einzigen Strom von Menschenleibern, der den Raum
zwischen den beiden Wällen erfüllte und, an den Rändern
etwas dünner, beständig hin und her wogte, ohne seinen
Platz zu verlassen. Man umschlang sich, auf dem Boden
liegend, wie Ringer. Man zertrat einander. Weiber neigten
sich über die Zinnen und heulten laut. Man zog sie an
ihren Schleiern hinab, und ihre plötzlich entblößten weißen
Leiber glänzten in den Armen der Neger, die ihnen den
Dolch ins Gekröse stießen. In dem ungeheuren Gedränge
fielen die Toten nicht um. Von den Schultern der Lebendigen
hochgehalten, gingen sie noch eine Weile aufrecht
weiter, mit starren Augen. Manche, denen beide Schläfen
von einem Wurfspieß durchbohrt waren, wiegten den
Kopf wie Bären. Zum Schreien geöffnete Lippen blieben
aufgesperrt. Abgehauene Hände flogen umher. Es
fielen mächtige Streiche, von denen die Überlebenden
noch lange sprachen.

Inzwischen sprühten die Pfeile von den Stein- und
Holztürmen. Die Tollenonen bewegten rastlos ihre langen
Arme. Die Barbaren hatten den alten Begräbnisplatz
der Ureinwohner unterhalb der Totenstadt geplündert und
schleuderten die Grabsteine auf die Karthager. Unter der
Last zu schwerer Körbe rissen bisweilen die Taue der
Sturmkrane. Ganze Knäuel von Menschen stürzten mit
emporgestreckten Armen aus den Lüften herab.

Bis zur Mitte des Tages waren die Veteranen der Gepanzerten
hartnäckig gegen die Taenia angestürmt, um
in den Hafen zu dringen und die Flotte zu zerstören.
Hamilkar ließ auf dem Dache des Khamontempels ein
Feuer aus feuchtem Stroh anzünden. Der Rauch trieb den
Angreifern in die Augen und blendete sie. Da warfen sie
sich nach links und vermehrten das fürchterliche Getümmel
in Malka. Kompagnien aus kräftigen, eigens dazu
ausgewählten Mannschaften hatten drei Tore eingerannt.
Hohe Verhaue aus nägelbeschlagenen Brettern
hielten sie auf. Ein viertes Tor gab mühelos nach. Man
stürmte im Laufschritt durch und stürzte in eine Grube,
in der die Karthager Fallen versteckt angelegt hatten.
Autarit und seine Leute zerstörten die südlichste Bastei der
Mauer, deren Durchgänge mit Ziegeln verbaut worden
waren. Dahinter stieg das Gelände an. Man eilte im
Sturme hinauf. Oben aber fand sich eine zweite Mauer
aus Steinen und großen wagerechten Balken, die schachbrettförmig
angeordnet waren. Das war eine gallische
Art, die der Suffet den Bedürfnissen des Augenblicks
angepaßt hatte. Die Gallier glaubten sich vor einer
Stadt ihrer Heimat. Sie griffen ohne Nachdruck an und
wurden zurückgeworfen.

Von der Khamonstraße bis zum Gemüsemarkt war jetzt
der ganze innere Wallgang im Besitze der Barbaren.
Die Samniter machten den Sterbenden mit Lanzenstichen
den Garaus. Andre blickten, mit einem Fuß an der
Mauer stehend, auf die rauchenden Trümmer zu ihren
Füßen und sahen von weitem der Schlacht zu, die von
neuem begann.

Die Schleuderer, die hinter den andern Truppen mit
großen Abständen voneinander aufgestellt waren, schossen
unablässig. Doch vielfach waren die Federn an den akarnanischen
Schleudern durch den übermäßigen Gebrauch zerbrochen,
und manche der Schleuderer warfen nun wie Hirten
Feldsteine mit der Hand. Andre schleuderten ihre Bleikugeln
mit Peitschenstielen. Zarzas mit seinem langen
schwarzen Haar, das ihm die Schultern umwallte, sprang
bald hierin, bald dorthin und feuerte die Balearier an. An
seinen Hüften hingen zwei Hirtentaschen, in die er unaufhörlich
mit der Linken griff, während sein rechter Arm
sich schleudernd in einem fort drehte wie ein Wagenrad.

Matho hatte sich anfangs vom Nahkampfe ferngehalten,
um den Gesamtangriff besser zu leiten. Man hatte ihn
am Golfe bei den Söldnern, an der Lagune bei den Numidiern
und am Ufer des Haffs zwischen den Negern gesehen.
Unaufhörlich trieb er die aus der Tiefe der Ebene
anstürmenden Soldatenmassen gegen die Befestigungen
vor. Allmählich kam er ihnen selbst näher. Der Blutgeruch,
der Anblick des Gemetzels und das Trompetengeschmetter
steigerten seine Kampfeslust. Darum war
er in sein Zelt zurückgekehrt, hatte seinen Harnisch abgeworfen
und sein Löwenfell angelegt, das für den Nahkampf
bequemer war. Der aufgesperrte Rachen umrahmte
seinen Kopf und umsäumte sein Gesicht mit einem
Kreise von Raubtierzähnen. Die beiden Vordertatzen
kreuzten sich über seiner Brust, und die Krallen der Hintertatzen
schlugen ihm in die Kniekehlen.

Er hatte sein breites Bandolier an, an dem eine Doppelaxt
blitzte. Sein großes Schwert mit beiden Händen
schwingend, warf er sich ungestüm in eine der Breschen.
Wie ein Weidenbauer, der Weidenzweige abschneidet und
deren so viel wie möglich abzuschlagen trachtet, um recht
viel Geld zu verdienen, so schritt er einher und mähte die
Karthager rings um sich her nieder. Wenn ihn einer von
der Seite zu fassen suchte, schlug er ihn mit dem Schwertknauf
nieder. Wer ihn von vorn angriff, den durchbohrte
er. Fliehenden spaltete er den Schädel. Einmal sprangen
ihm zwei Männer zugleich auf den Rücken. Mit einem
Satze sprang er rückwärts gegen ein Tor und zerquetschte
sie. Sein Schwert hob und senkte sich in einem fort. An
einer Mauerecke zersprang es. Da faßte er seine schwere
Axt und schlachtete die Karthager vor und hinter sich ab
wie eine Hammelherde. Sie wichen vor ihm zurück, und
so gelangte er ganz allein bis an die zweite Ringmauer
am Fuße des Burgberges. Vom Gipfel herabgerollte
Gegenstände sperrten die Treppenstufen und überragten
die Mauer. Inmitten dieser Trümmer wandte sich Matho
um und rief seine Kameraden.

Er sah Helmbüsche hier und da über der Menge. Dann
tauchten sie unter. Ihre Träger waren in Gefahr. Matho
stürzte ihnen entgegen. Da zog sich der weite Kranz
roter Federn enger zusammen. Bald hatten sie den Führer
erreicht und umringten ihn. In diesem Augenblicke ergoß
sich ein ungeheurer Menschenstrom aus den Seitengassen.
Der Libyer wurde um die Hüften gepackt, hoch gehoben
und bis vor die Mauer zu einer Stelle gerissen,
wo die Befestigung besonders hoch war.

Matho gab laut ein Kommando. Alle Schilde legten sich
auf die Helme. Er sprang darauf, um eine Art Sprungbrett
zur Mauer zu bekommen und wieder in die Stadt
einzudringen. Seine furchtbare Axt schwingend, lief er
über die Schilde hin, die ehernen Wogen glichen, wie ein
Meergott, der seinen Dreizack über den Fluten schwingt.

Indessen schritt ein Mann in weißem Gewande, gleichgültig
und fühllos gegen den Tod, der ihn umringte, auf
der Krone des Walles hin. Bisweilen legte er seine
Hand über die Augen, als spähe er nach jemandem aus.
Da erschien Matho gerade vor ihm. Die Augen des
Mannes flammten auf. Sein bleiches Gesicht verzerrte
sich. Seine beiden mageren Arme erhebend, rief er dem
Libyer Schmähworte zu.

Matho verstand sie nicht, aber er fühlte sich von einem
so grausamen Blicke durchbohrt, daß er ein Gebrüll ausstieß.
Er schleuderte seine langstielige Axt nach ihm. Es
war Schahabarim. Leute warfen sich auf den Priester.
Als Matho ihn nicht mehr sah, wich er erschöpft zurück.

Ein fürchterliches, donnerndes Geräusch näherte sich,
vermischt mit dem Klange rauher, im Takt singender
Stimmen. Es war die mächtige Helepolis, inmitten von
mehreren hundert Söldnern. Man zog sie mit beiden
Händen an Seilen oder schob mit den Schultern nach,
denn obwohl sich das Terrain von der Ebene zur Stadtmauer
nur mäßig hob, so war diese schwache Steigung
doch für einen Wandelturm von so fabelhafter Schwere
Hemmnis genug. Trotzdem die Helepolis acht, je einen
Meter breite Räder mit eisernen Reifen hatte, bewegte sie
sich seit Morgen nur langsam vorwärts, gleich wie ein Berg,
der sich über einen andern wälzt. Aus ihrem untersten
Stockwerk ragte ein riesiger Widder hervor. An den drei
Seiten, die nach der Stadt zu lagen, waren die Laden
heruntergelassen. Von hinten sah man im Innern eine
große Schar gepanzerter Krieger. Aus den beiden Treppen,
die durch alle Stockwerke liefen, stiegen immerfort
welche hinauf und hinunter. Andre warteten darauf,
hervorzustürzen, sobald die Haken der Fallbrücken die
Mauer gefaßt hätten. Hinter den Schießscharten drehten
sich die Stränge der Ballisten, und die Schnellbalken der
Schleudergeschütze gingen hoch und nieder.

Hamilkar stand in diesem Augenblick auf dem Dache
des Melkarthtempels. Er hatte berechnet, daß die Helepolis
gerade auf ihn zukommen und gegen eine unersteigliche
Stelle der Mauer anrennen mußte, die eben deswegen
nur schwach besetzt war. Schon seit geraumer
Zeit trugen seine Sklaven Schläuche voll Wasser auf den
Wallgang, auf dem sie an der bestimmten Stelle aus
Lehm zwei Querwände errichtet hatten, wodurch eine Art
Becken entstanden war. Das Wasser sickerte unmerklich
in die Erde des Walles, aber Hamilkar schien dies seltsamerweise
nicht zu beunruhigen.

Als die Helepolis nur noch gegen dreißig Schritt
entfernt war, ließ er von den Zisternen bis zum Wall
über die Straßen hin von Haus zu Haus Bretter legen.
Eine Kette von Leuten reichte sich von Hand zu Hand
Helme und Krüge voll Wasser, die sie in das Becken hineingossen.
Die Karthager entrüsteten sich über diese sichtliche
Wasservergeudung. Der Widder zertrümmerte die
Mauer. Da quoll ein Wasserstrahl aus den gelockerten
Quadern hervor, und das neunstöckige gepanzerte Gerüst,
das mehr als dreitausend Soldaten barg, begann leise zu
schwanken wie ein Schiff. Das Wasser, das durch die
Bresche herausquoll, weichte den Weg vor der Helepolis
auf. Alsbald blieben die Räder im Morast stecken. Im
ersten Stockwerke tauchte hinter einem der Schutzleder
der Schießscharten der Kopf des Spendius auf, der aus
vollen Backen in ein Elfenbeinhorn stieß. Die Riesenbatterie
kam ruckweise wohl noch zehn Schritte weiter,
dann aber ward der Boden weicher und weicher. Die
Räder versanken bis an die Achsen, und schließlich stand
die Helepolis still und neigte sich bedrohlich nach einer
Seite. Die schweren Geschütze in den unteren Stockwerken
schoben sich von ihren Plätzen und nahmen dem
Turm noch mehr sein Gleichgewicht. Eins brach durch
und richtete arge Zerstörung im Innern an. Die Soldaten,
die schon an den Fallbrücken standen, wurden herausgeschleudert
oder klammerten sich draußen an und vermehrten
so durch ihr Gewicht die Neigung des Ungetüms,
das in allen Fugen krachte und schließlich zusammenbrach.

Andere Barbaren eilten herbei, um zu helfen. Es bildete
sich ein dichter Menschenknäuel. Da machten die Karthager
vom Walle herab einen Ausfall, fielen ihnen in
den Rücken und machten sie mühelos nieder. Jetzt brausten
die Sichelwagen heran. Sie galoppierten im Kreise
um das Gewirr herum. Die Karthager flohen auf ihre
Mauern. Die Nacht brach an. Nach und nach zogen sich
die Barbaren zurück.

Auf der Ebene erblickte man vom bläulichschimmernden
Golf bis zu der weißen Lagune nichts als ein rabenschwarzes
Gewimmel, und das blutrote Haff dehnte sich
in das Land hinein wie ein großer Purpursumpf.

Der Erdwall war so mit Toten bedeckt, daß er aus
Menschenleibern errichtet schien. Vor seiner Mitte ragten
die Trümmer der Helepolis, Waffen und Rüstungen darüber.
Von Zeit zu Zeit lösten sich große Bruchstücke von
ihr ab, wie die Steine von einer zusammenstürzenden
Pyramide. Auf den Mauern waren breite Streifen sichtbar,
wo das geschmolzene Blei geflossen war. Hier und
da brannte ein umgerissener Holzturm. Das Häusermeer
verschwamm im Dunkel und sah aus wie die Stufen
eines zerstörten Amphitheaters. Schwere Rauchschwaden
stiegen empor und wirbelten Funken in die Höhe, die sich
am schwarzen Himmel verloren.

Inzwischen waren die Karthager, vom Durst verzehrt,
nach den Zisternen gestürzt. Sie erbrachen die Tore.
Schlammpfützen standen auf dem Grunde der Becken.

Was sollte nun werden? Der Barbaren waren unzählige.
Sobald sie sich erholt hatten, würden sie wieder
anstürmen!

Das Volk beriet die ganze Nacht hindurch, stadtviertelweise,
an den Straßenecken. Die einen meinten, man
müsse die Weiber, die Kranken und Greise fortschicken.
Andere schlugen vor, die Stadt zu verlassen und sich in
einer fernen Kolonie anzusiedeln. Doch die Schiffe fehlten,
und als die Sonne aufging, war noch kein Entschluß
gefaßt.

An diesem Tage wurde nicht gekämpft. Die Erschöpfung
auf beiden Parteien war zu groß. Die Schlafenden sahen
aus wie Tote.

Die Karthager sannen über die Ursache ihres Unglücks
nach. Da fiel ihnen ein, daß sie das jährliche Opfer,
das sie dem tyrischen Melkarth schuldeten, noch nicht
nach Phönizien gesandt hatten. Ungeheurer Schrecken
erfaßte sie. Offenbar zürnten die Götter der Republik
und wollten gründliche Rache üben.

Man sah in den Göttern grausame Herren, die man
durch Gebete besänftigen und durch Weihgeschenke gewinnen
konnte. Alle aber waren ohnmächtig vor Moloch,
dem Verschlinger. Das Leben, sogar das Fleisch der
Menschen gehörte ihm. Daher war es bei den Karthagern
Brauch, ihm einen Teil davon zu opfern, um seine Gier
zu stillen. Man brannte den Kindern an der Stirn oder
im Nacken Zeichen ein, und da diese symbolische Art, den
Baal zu befriedigen, den Priestern viel Geld eintrug, so
verfehlten sie nicht, diesen leichten und milden Ausweg
höchlichst zu empfehlen.

Diesmal aber handelte es sich um das Heil der Republik.
Da jeder Vorteil durch irgendeinen Verlust erkauft
werden muß und jeder Vertrag sich nach dem Bedürfnis
des Schwächeren und der Forderung des Stärkeren
regelt, so durfte für den Gott, der am entsetzlichsten sein
Ergötzen hatte und in dessen Hand man jetzt völlig war,
kein Opfer zu groß sein. Man mußte Moloch sattsam
befriedigen. Beispiele bewiesen, daß das Übel dann aufhörte.
Überdies glaubte man, ein Brandopfer würde Karthago
entsühnen. Die wilden Instinkte des Volkes regten
sich sofort. Zudem mußte die Wahl der Opfer lediglich
die Patrizierfamilien treffen.

Die Alten versammelten sich. Die Sitzung währte lange.
Auch Hanno nahm daran teil. Da er nicht mehr sitzen
konnte, lag er neben der Tür, von den Fransen des hohen
Vorhanges halb verdeckt. Als der Oberpriester Molochs
fragte, ob man bereit wäre, die Kinder zu opfern, da
erscholl Hannos Stimme plötzlich aus dem Dunkel wie
das Gebrüll eines bösen Geistes aus einer tiefen Höhle.
Er bedaure, sagte er, keine Kinder eigenen Blutes opfern
zu können. Dabei schielte er Hamilkar an, der ihm gegenüber
am andern Ende des Saales saß. Der Suffet ward
durch diesen Blick derart verwirrt, daß er die Augen
niederschlug. Alle bejahten die Frage des Oberpriesters
der Reihe nach durch Kopfnicken. Auch Hamilkar mußte
dem Brauch gemäß antworten: »Ja, so sei es!« Darauf
ordneten die Alten das Opfer durch eine herkömmliche
Umschreibung an; denn es gibt Dinge, die schwerer auszusprechen
als auszuführen sind.

Der Beschluß ward fast augenblicklich in Karthago bekannt.
Wehgeschrei erscholl. Überall hörte man die Frauen
jammern. Die Männer trösteten oder schalten sie und
redeten ihnen zu.

Drei Stunden später verbreitete sich eine neue wichtige
Nachricht: der Suffet hatte am Fuße der steilen Küste
Quellen gefunden. Man eilte hin. Im Sande waren Löcher
gegraben. Wasser stand darin, und schon lagen Menschen
flach auf dem Bauche und tranken daraus.

Hamilkar wußte selbst nicht, ob dies eine Erleuchtung
durch die Götter oder die dunkle Erinnerung an eine
vertrauliche Mitteilung war, die ihm sein Vater einst
gemacht hatte. Als er die Alten verlassen, war er zum
Strande hinabgestiegen und hatte mit seinen Sklaven
begonnen, den Sand aufzuscharren.

Er ließ Gewänder, Schuhe und Wein verteilen. Er
gab das letzte Getreide hin, das er noch besaß. Er ließ die
Menge sogar in sein Schloß ein und öffnete die Küchen,
die Vorratskammern und alle Gemächer außer denen Salambos.
Er machte bekannt, daß sechstausend gallische
Söldner unterwegs seien und daß der König von Mazedonien
Hilfstruppen schicke.

Doch schon am zweiten Tage begannen die Quellen nachzulassen,
und am Abend des dritten waren sie völlig versiegt.
Da lief der Befehl der Alten abermals von Mund
zu Munde, und die Molochpriester gingen nunmehr an
ihre Arbeit.

Männer in schwarzen Gewändern erschienen in den
Häusern und Palästen. Viele Bewohner hatten sie vorher
verlassen, indem sie ein Geschäft oder eine Besorgung
vorschützten. Die Schergen Molochs traten rücksichtslos
ein und nahmen die Kinder. Manche lieferten sie ihnen
stumpfsinnig selbst aus. Man führte die Kleinen zum
Tempel der Tanit, deren Priesterinnen es oblag, sie bis
zu dem Tage der Feier zu belustigen und zu ernähren.

Man kam auch zu Hamilkar und fand ihn in seinem
Garten.

»Barkas! Wir kommen. Du weißt, weshalb ... Dein
Sohn ...«

Sie fügten hinzu, im vergangenen Monat sei der kleine
Hannibal in der Straße der Mappalier gesehen worden.
Ein alter Mann habe ihn an der Hand geführt.

Hamilkar stand zuerst da wie vom Schlage gerührt.
Doch er begriff rasch, daß alles Leugnen vergeblich wäre.
Er verneigte sich und führte sie in das Verwaltungshaus.
Sklaven, die auf einen Wink herbeigeeilt waren,
bewachten die Umgebung.

Ganz verstört betrat er Salambos Gemach. Er ergriff
Hannibal mit einer Hand, riß mit der andern die
Saumschnur eines daliegenden Gewandes ab, band den
Knaben an Händen und Füßen, stopfte ihm das Ende
als Knebel in den Mund und verbarg ihn unter dem
rindsledernen Lager, über das er eine große Decke bis
zum Fußboden breitete.

Dann schritt er auf und ab, rang die Arme, drehte sich
im Kreise herum und biß sich auf die Lippen. Endlich
blieb er mit stieren Blicken stehen und atmete schwer, als
ob er dem Tode nahe sei.

Plötzlich klatschte er dreimal in die Hände.

Giddenem erschien.

»Gib acht!« befahl er ihm. »Suche unter den Sklaven
einen Knaben im Alter von acht bis neun Jahren mit
schwarzem Haar und gewölbter runder Stirn und bring
ihn hierher! Aber sofort!«

Giddenem kehrte bald zurück und brachte einen Knaben
mit, ein armseliges Kind, mager und dabei aufgedunsen.
Seine Haut sah ebenso grau aus wie die häßlichen Lappen,
die um seine Hüften hingen. Sein Kopf steckte zwischen
den Schultern. Mit dem Handrücken rieb er sich
die Augen, die voller Schmutz waren.

Wie hätte man diesen Jungen je mit Hannibal verwechseln
können! Doch es war keine Zeit mehr, einen andern
zu holen. Hamilkar blickte Giddenem an. Am liebsten
hätte er ihn erwürgt.

»Pack dich!« schrie er.

Der Sklavenaufseher verschwand.

So war das Unglück, das er so lange gefürchtet, also
hereingebrochen! Er gab sich die erdenklichste Mühe,
einen Ausweg zu ersinnen.

Abdalonim ward hinter der Tür hörbar. Man verlangte
nach dem Suffeten. Die Schergen Molochs seien
ungeduldig.

Hamilkar unterdrückte einen Schrei. Es war ihm, als
wenn er mit glühendem Eisen gefoltert würde. Von
neuem begann er wie ein Rasender im Zimmer auf und
ab zu laufen. Dann brach er am Geländer zusammen
und preßte die Stirn in seine geballten Fäuste.

Die Porphyrwanne enthielt noch etwas klares Wasser
für Salambos Waschungen. Trotz seines Widerwillens
und all seines Hochmutes tauchte der Suffet das Kind eigenhändig
hinein und begann es wie ein Sklavenhändler zu
waschen und mit Bürsten und mit rotem Ocker zu reiben.
Dann entnahm er den Wandschränken zwei viereckige Stück
Purpur, legte ihm eins auf die Brust, das andre auf
den Rücken und befestigte sie über den Schlüsselbeinen
mit zwei Diamantspangen. Er goß dem Jungen noch
Parfüm über den Kopf, legte ihm eine Bernsteinkette
um den Hals und zog ihm Sandalen mit perlengeschmückten
Absätzen an, die Sandalen seiner Tochter. Dabei stampfte
er vor Scham und Wut. Salambo, die ihm eifrig behilflich
war, sah ebenso blaß aus wie er. Das Kind
lachte, entzückt über all die Herrlichkeiten. Es ward
dreister und begann in die Hände zu klatschen und zu
springen. Da zog Hamilkar es fort. Mit starker Hand
hielt er es am Arme fest, als fürchte er, es zu verlieren.
Da dies dem Kinde weh tat, begann es zu weinen, während
es neben ihm herlief.

In der Nähe des Gefängnisses, unter einem Palmenbaum,
stammelte eine klägliche flehende Stimme:

»Herr! Ach, Herr!«

Hamilkar wandte sich um und erblickte neben sich einen
widerlich aussehenden Menschen, einen der Arbeitsunfähigen,
die im Hause hinvegetierten.

»Was willst du?« fragte der Suffet.

Der Sklave, wie Espenlaub zitternd, stotterte:

»Ich bin sein Vater!«

Hamilkar schritt weiter. Der Mensch folgte ihm mit
gekrümmtem Rücken, schlotternden Knien und vorgestrecktem
Halse. Unsägliche Angst verzerrte sein Gesicht.
Unterdrücktes Schluchzen erstickte seine Stimme. Es
drängte ihn gleichzeitig, den Suffeten zu fragen und ihn
um Gnade anzuflehen.

Endlich wagte er, ihn mit einem Finger leicht am Ellbogen
zu berühren.

»Willst du ihn ...«

Er hatte nicht die Kraft, zu vollenden, und Hamilkar
blieb stehen, ganz verwundert über diesen Schmerz.

Nie hatte er daran gedacht – so groß war der Abstand
zwischen Herrn und Sklaven! –, daß es zwischen ihnen
etwas Gemeinsames geben könne. Das erschien ihm
geradezu als eine Beleidigung, eine Schmälerung seiner
Vorrechte. Er antwortete mit einem Blicke, der kälter
und schwerer war als das Beil eines Henkers. Der
Sklave sank ohnmächtig in den Staub. Hamilkar schritt
über ihn hinweg.

Die drei schwarz gekleideten Männer erwarteten ihn
stehend in der großen Halle des Verwaltungshauses.
Alsobald zerriß Hamilkar sein Gewand und sank mit einem
schrillen Aufschrei auf die Steinfliesen.

»Ach, armer kleiner Hannibal! O mein Sohn! Mein
Trost! Meine Hoffnung! Mein Leben! Tötet mich mit!
Nehmt auch mich! Wehe! Wehe!«

Er zerriß sich das Gesicht mit den Nägeln, raufte sich
die Haare und heulte wie die Klageweiber bei einem
Begräbnisse.

»Führt ihn doch fort! Ich leide zu sehr! Geht! Fort!
Tötet mich wie ihn!«

Die Schergen Molochs waren betroffen, den großen
Hamilkar so schwach zu sehen. Sie wurden fast gerührt.

Da hörte man den Tritt nackter Füße und ein stoßweises
Röcheln, das dem Schnaufen eines heranjagenden wilden
Tieres glich. Auf der Schwelle der Haupttüre erschien
der bleiche, verstörte Mensch, streckte die Arme aus
und schrie:

»Mein Kind!«

Hamilkar warf sich mit einem Satz auf den Sklaven,
verschloß ihm den Mund mit seinen Händen und überschrie
ihn:

»Das ist der alte Mann, der meinen Sohn erzogen
hat! Er nennt ihn sein Kind! Er wird wohl nun seinen
Verstand ganz verlieren! Machen wir ein Ende!«

Damit drängte er die drei Priester und ihr Opfer an
den Schultern zum Ausgang, trat mit ihnen hinaus
und warf die Tür hinter sich mit einem mächtigen Fußtritt
zu.

Eine Weile noch lauschte er aufmerksam, denn er fürchtete,
die drei könnten zurückkommen. Dann dachte er daran,
den Sklaven zu beseitigen, um seines Schweigens sicher
zu sein. Die Gefahr war noch nicht völlig vorüber, aber
ein Mord konnte durch den Zorn der Götter auf das
Haupt seines Sohnes zurückfallen. Da änderte er seinen
Plan und sandte dem Sklaven durch Taanach die besten
Speisen aus der Küche: ein Stück Bockfleisch, Bohnen
und eingemachte Granatäpfel. Der Unglückliche, der
lange nichts gegessen hatte, stürzte sich darauf. Seine
Tränen fielen in die Schüsseln.

Endlich kehrte Hamilkar zu Salambo zurück und löste
Hannibals Fesseln. Der aufgeregte Knabe biß ihm die
Hand blutig. Der Suffet wehrte ihn mit einer Liebkosung
ab.

Damit er sich ruhig verhalte, wollte ihn Salambo einschüchtern,
indem sie ihm von Lamia, einer Menschenfresserin
aus Kyrene, erzählte.

»Wo ist sie denn?« fragte der Knabe.

Nun erzählte man ihm, es seien Räuber dagewesen, um
ihn einzukerkern. Er erwiderte:

»Mögen sie kommen! Ich töte sie!«

Da sagte ihm Hamilkar die furchtbare Wahrheit. Hannibal
aber ward gegen seinen eigenen Vater zornig und
behauptete, als Karthagos Herr könne er doch das ganze
Volk ausrotten.

Schließlich fiel der Kleine, von Anstrengung und Aufregung
erschöpft, in einen unruhigen Schlaf. Er redete
im Traume. Mit dem Rücken auf einem Scharlachkissen,
den Kopf etwas hintenüber, machte sein ausgestrecktes
Ärmchen eine gebieterische Gebärde.

Als es finstere Nacht geworden, hob ihn Hamilkar behutsam
auf und stieg ohne Fackel die Galeerentreppe
hinab. Er ging durch das Verwaltungshaus und nahm
einen Korb Weintrauben und einen Krug klaren Wassers
mit. Vor dem Standbild des Aletes erwachte das
Kind im Edelsteingewölbe und lächelte – ganz wie das
Kind des Sklaven – auf dem Arm seines Vaters beim
Glanze der Pracht ringsumher.

Jetzt war Hamilkar sicher, daß man ihm seinen Sohn
nicht raubte. Der Ort war unzugänglich und stand durch
einen unterirdischen Gang, den er allein kannte, mit der
Küste in Verbindung. Er blickte sich um und holte tief
Atem. Dann setzte er den Knaben auf einen Schemel
neben den goldenen Schilden.

Niemand sah ihn hier. Er brauchte nicht mehr besorgt
zu sein. Das erleichterte ihm das Herz. Wie eine Mutter,
die ihren verlorenen Erstgeborenen wiederfindet,
warf er sich auf seinen Sohn, drückte ihn an seine Brust,
lachte und weinte zugleich, gab ihm die zärtlichsten Namen
und bedeckte ihn mit Küssen. Der kleine Hannibal,
von dieser wilden Zärtlichkeit erschreckt, blieb ganz still.

Mit Diebesschritten kehrte Hamilkar zurück, indem er
sich an den Mauern entlang tastete. So gelangte er in
die große Halle, in die das Mondlicht durch einen Spalt
in der Kuppel hereinfiel. In der Mitte lag der gesättigte
Sklave lang ausgestreckt auf den Marmorfliesen
und schlief. Der Suffet betrachtete ihn, und eine Art
Mitleid ergriff ihn. Mit der Spitze seines Panzerstiefels
schob er ihm einen Teppich unter den Kopf. Dann erhob
er die Augen und schaute empor zu Tanit, deren
schmale Sichel am Himmel glänzte. Er fühlte sich stärker
als alle Götter und voller Verachtung gegen sie.

Die Zurüstungen zum Opfer hatten indessen begonnen.
Man entfernte ein Stück aus der Hintermauer des Molochtempels
und zog das eherne Götterbild hindurch bis ins
Freie, ohne die Asche auf dem Altare zu berühren. Sobald
die Sonne aufging, schoben die Tempeldiener es
weiter nach dem Khamonplatze.

Das Götterbild bewegte sich rückwärts auf rollenden
Walzen. Seine Schultern ragten über die Mauern hinweg.
Die Karthager entflohen eiligst, sobald sie es nur
von ferne erblickten. Denn nur dann durfte man den
Gott ungestraft anschauen, wenn er seinem Zorn Genüge
tat.

Weihrauchduft wehte durch die Straßen. Alle Tempel
hatten sich gleichzeitig geöffnet, und heraus kamen Tabernakel
auf Wagen und auf Sänften, von Priestern getragen.
Hohe Federbüsche nickten an ihren Ecken, und Strahlen
blitzten aus den Ecken ihrer Firsten, die von Kugeln aus
Kristall, Gold, Silber oder Kupfer gekrönt waren.

Das waren die punischen Götter, Nebensonnen des höchsten
Gottes, die zu ihrem Herrn und Meister wallten,
um sich vor seiner Macht zu demütigen und vor seinem
Glanze zu vergehen.

Auf der aus feinem Purpurstoff gefertigten Sänfte Melkarths
brannte eine Erdölflamme. Auf dem hyazinthenblauen
Tabernakel Khamons ragte ein Phallus aus Elfenbein,
rundum mit Edelsteinen besetzt. Unter den himmelblauen
Vorhängen Eschmuns schlief eine zusammengerollte
Pythonschlange, und die Kabiren, die von ihren
Priestern im Arme getragen wurden, glichen großen
Wickelkindern, die mit den Füßen die Erde streiften.

Dann kamen alle niedrigen Formen der Gottheit: Baal
Samin, der Gott der Himmelsräume, Baal Peor, der
Gott der heiligen Berge, Beelzebub, der Gott der Verderbnis,
ferner die Götter der Nachbarländer und stammesverwandten
Völker: der Jarbal Libyens, der Adrammelech
Chaldäas, der Kijun der Syrer. Derketo mit ihrem
Jungfrauenantlitz kroch auf ihren Flossen, und die Mumie
des Tammuz ward zwischen Fackeln und Haarkränzen
auf einem Katafalk vorbeigefahren. Um die Herrscher
des Firmaments dem Sonnengotte untertan zu machen
und zu verhindern, daß ihr besonderer Einfluß den seinen
störe, schwenkte man an langen Stangen verschiedenfarbige
Metallsterne. Alle waren vertreten, vom schwarzen
Nebo, dem Geiste Merkurs, bis zu dem scheußlichen Rahab,
der Verkörperung des Sternbilds des Krokodils.
Die Abaddirs, Steine, die aus dem Monde gefallen sind,
kreisten an Schleudern aus Silberdraht. Die Zerespriester
trugen auf Körben kleine Brote von der Gestalt
weiblicher Genitalien. Andre trugen ihre Fetische,
ihre Amulette. Vergessene Götterbilder tauchten auf.
Sogar von den Schiffen hatte man die mystischen Symbole
genommen, als wolle sich ganz Karthago versammeln
in dem einen Gedanken des Todes und der Verzweiflung.

Vor jedem Tabernakel trug ein Mann auf dem Kopfe
ein großes Gefäß, in dem Weihrauch brannte. Dampfwolken
schwebten über dem Zuge, über den Teppichen,
den Behängen und Stickereien der heiligen Gezelte. Bei
ihrer beträchtlichen Schwere kamen sie nur langsam vorwärts.
Bisweilen blieb einer der Wagen wegen irgendeines
Hemmnisses stehen. Dann benutzten die Gläubigen
die Gelegenheit, die Götterbilder mit ihren Gewändern
zu berühren, die dann selber wie Heiligtümer in
Ehren gehalten wurden.

Der eherne Koloß rückte dem Khamonplatz immer
näher. Die Patrizier, die Zepter mit Smaragdknäufen
trugen, brachen jetzt von Megara auf. Die Alten, mit Diademen
geschmückt, hatten sich in Kinisdo versammelt, und
die Staatswürdenträger, die Statthalter der Provinzen,
die Handelsleute, die Soldaten, die Seeleute und der
ganze Schwarm, der bei Begräbnissen verwendet ward,
alle mit den Abzeichen ihrer Würden oder den Werkzeugen
ihres Handwerkes versehen, strömten den Tabernakeln
zu, die inmitten der Priesterschaften von der Akropolis
herabwallten.

Aus Verehrung für Moloch hatten die Priester ihre
glänzendsten Edelsteine angelegt. Diamanten funkelten
auf den schwarzen Kutten. Zu weite Ringe glitten an abgemagerten
Händen hin und her. Ein trübseliger Anblick:
diese schweigende Schar, deren Ohrgehänge gegen die
bleichen Gesichter schlugen und deren goldene Tiaren
fanatische starre Stirnen krönten.

Endlich gelangte der Baal genau in die Mitte des
Platzes. Seine Priester errichteten aus Gittern eine Umzäunung,
um die Menge zurückzuhalten, und stellten sich
zu seinen Füßen um ihn herum auf.

Die Priester Khamons in gelbroten Wollgewändern
ordneten sich unter den Säulen der Vorhalle ihres Tempels
zu Reihen. Die Priester Eschmuns in leinenen
Mänteln mit Halsketten, an denen Amulette hingen,
und spitzen Mützen, nahmen auf der Treppe der Akropolis
Aufstellung. Die Priester Melkarths in violetten
Tuniken nahmen die Westseite des Platzes ein. Die
Priester der Abaddirs, mit Binden aus phrygischem Stoffe
umwickelt, stellten sich im Osten auf, und die Südseite
wies man den Nekromanten an, die über und über mit
Tätowierungen bedeckt waren, ferner den Heulern, die
in geflickte Mäntel gehüllt waren, den Dienern der Kabiren
und den Yidonim, die zur Erforschung der Zukunft
einen Totenknochen in den Mund nahmen. Die Cerespriester
in ihren blauen Gewändern hatten klüglich in
der Sathebstraße Halt gemacht und sangen mit leiser
Stimme ein Thesmophorion in megarischem Dialekt ab.

Von Zeit zu Zeit zogen Reihen völlig nackter Männer
heran, die sich mit ausgestreckten Armen bei den Schultern
hielten. Sie stießen heisere, hohlklingende Brusttöne
aus. Ihre Augen, auf den Koloß gerichtet, funkelten,
staubbedeckt. Alle wiegten sie ihre Körper im
Gleichtakt, wie von ein und derselben Kraft getrieben.
Sie waren so in Raserei, daß die Tempeldiener, um die
Ordnung aufrecht zu erhalten, sie schließlich durch Stockschläge
nötigten, sich flach auf den Bauch zu legen und
sich damit zu begnügen, das Gesicht gegen die ehernen
Gitter zu pressen.

Jetzt näherte sich vom Hintergrund des Platzes ein
Mann in weißem Gewande. Er bahnte sich langsam
einen Weg durch die Menge, und man erkannte einen
Tanitpriester: Schahabarim. Hohngeschrei erhob sich,
denn die Vergötterung der Männlichkeit herrschte an
diesem Tage in aller Herzen vor. Ja, die Göttin war
derart vergessen, daß man das Fehlen ihrer Priesterschaft
gar nicht bemerkt hatte. Doch das Staunen verdoppelte
sich, als man den Oberpriester eine der Türen
der Gitter öffnen sah, die nur für solche bestimmt waren,
die dem Gotte Opfer bringen wollten. Das war – so
meinten die Molochpriester – ein Schimpf, den er
ihrem Gotte antat. Sie versuchten ihn unter heftigen
Gesten zurückzutreiben. Sie, die sich vom Fleische der
Opfertiere nährten, die wie Könige in Purpur gehüllt
waren und dreifache Kronen trugen, spien nach diesem
bleichen, durch Kasteiungen abgezehrten Eunuchen, und
zorniges Gelächter erschütterte ihre schwarzen Bärte,
die sonnenförmig ihre Brust bedeckten.

Schahabarim schritt weiter, ohne darauf zu antworten.
Er durchquerte Schritt für Schritt den ganzen umfriedigten
Raum, kam bis zu den Füßen des Kolosses und
berührte ihn mit ausgebreiteten Armen, als wolle er ihn
umarmen. Das war eine feierliche Form der Anbetung.
Die Mondgöttin quälte ihn schon allzu lange, und aus
Verzweiflung, vielleicht auch aus Mangel an einem
Gotte, der seine Gedankenwelt völlig befriedigte, ging
er jetzt zu Moloch über.

Entsetzt über diese Abtrünnigkeit, stieß die Menge ein
nicht endenwollendes Murren aus. Man fühlte das
letzte Band zerrissen, das die Seelen an eine milde
Gottheit fesselte.

Als Kastrat konnte Schahabarim nicht am Dienste des
Gottes teilnehmen. Die Männer in den Purpurmänteln
vertrieben ihn aus der Umzäunung. Wieder draußen,
ging er um alle Priesterschaften nacheinander herum.
Dann verschwand er in der Menge, der Gottesdiener,
der keinen Gott mehr hatte. Man wich zurück, wo er
nahte.

Inzwischen war ein Feuer aus Aloe-, Zedern- und
Lorbeerholz zwischen den Beinen des Kolosses angezündet
worden. Die Spitzen seiner langen Flügel tauchten in
die Flammen. Die Salben, mit denen er bestrichen war,
rannen wie Schweiß über seine ehernen Glieder. Um
das runde Postament, auf dem seine Füße ruhten, standen
die Kinder, in schwarze Schleier gehüllt, unbeweglich im
Kreise. Seine übermäßig langen Arme reichten mit den
Händen bis zu ihnen hinab, als wollten sie diesen lebendigen
Kranz ergreifen und ihn in den Himmel emporheben.

Die Patrizier, die Alten, die Frauen und die ganze
Volksmenge drängten sich hinter den Priestern, überallhin,
bis auf die flachen Dächer der Häuser. Die großen
bunten Sterne kreisten nicht mehr, die Tabernakel waren
auf den Boden gestellt, und die Qualmsäulen der
Weihrauchfässer stiegen senkrecht empor, wie riesige Bäume,
die ihre bläulichen Wipfel im Äther entfalten.

Manche wurden ohnmächtig. Andre standen starr und
versteinert in ihrer Ekstase. Unendliche Bangigkeit lastete
auf aller Brust. Die letzten Rufe verhallten nach und
nach. Das Volk von Karthago atmete schwer und lechzte
nach dem Entsetzlichen.

Endlich fuhr der Oberpriester Molochs mit der Linken
unter die Schleier der Kinder, riß einem eine Haarlocke
von der Stirn und warf sie in die Flammen. Dann
stimmten die Männer in den roten Mänteln den heiligen
Hymnus an:

»Heil dir, Sonne, König beider Zonen, Schöpfer, der
sich selbst erzeugt, Vater und Mutter, Vater und Sohn,
Gott und Göttin, Göttin und Gott!«

Ihre Stimmen gingen unter im Schall der Instrumente,
die alle auf einmal einfielen, um das Geschrei der Opfer
zu übertönen. Die achtsaitigen Scheminits, die zehnsaitigen
Kinnors und die zwölfsaitigen Nebals knarrten,
pfiffen und stöhnten. Riesige Dudelsäcke gaben ihren
scharfen rasselnden Ton von sich. Die aus Leibeskräften
geschlagenen Trommeln brummten in dumpfen, wilden
Wirbeln, und durch das wütende Trompetengeschmetter
rauschten die Salsalim wie schwirrende Heuschreckenflügel.

Bevor die eigentliche Feier begann, prüfte man vorsichtigerweise
die Arme des Gottes. Dünne Ketten liefen
von seinen Fingern zu den Schultern hinauf und über den
Rücken wieder hinab, wo sie von Männern gezogen wurden.
Auf diese Weise stiegen seine beiden offenen Hände bis
zur Höhe der Ellbogen empor, näherten sich einander
und legten sich dann vor die Opfermündung seines Leibes.
Man zog die Ketten mehrmals hintereinander mit kleinen
ruckweisen Bewegungen und ließ dann wieder los. Dann
schwieg die Musik. Das Feuer prasselte.

Die Molochpriester schritten auf dem Postament hin
und her und beobachteten die Menge.

Es bedurfte eines persönlichen, gänzlich freiwilligen
Opfers, das gewissermaßen die andern nach sich zog. Bisher
aber zeigte sich niemand, und die sieben Gänge, die
von den Schranken hin zu dem Kolosse führten, blieben
leer. Da zogen die Priester, um das Volk zu ermutigen,
Geißeln aus ihren Gürteln und zerfetzten sich die Gesichter.
Nun ließ man auch die Geweihten, die draußen auf dem
Boden hingestreckt lagen, in die Umzäunung. Man warf
ihnen ein Bündel furchtbarer Marterwerkzeuge zu, und
jeder wählte sich eins. Sie stießen sich Nadeln in die
Brust, schlitzten sich die Wangen auf und setzten sich Dornenkronen
aufs Haupt. Dann umschlangen sie einander
mit den Armen und umringten die Kinder in einem zweiten
großen Kreise, der sich bald zusammenzog, bald erweiterte.
Sie liefen bis an das Geländer zurück, stürzten
wieder vor und fingen immer von neuem an, indem
sie die Menge durch den Zauber dieses blutigen, lärmvollen
Schauspiels anlockten.

Allmählich kamen Leute bis an das Ende der Gänge.
Sie warfen Perlen, goldene Schalen, Becher, Leuchter,
all ihre Reichtümer in die Flammen. Die Opfer wurden
immer kostbarer und massenhafter. Schließlich wankte ein
Mann herein, ein bleicher, vor Entsetzen entstellter Mensch,
und stieß ein Kind vor sich her. Alsbald erblickte man
zwischen den Händen des Kolosses eine kleine schwarze
Masse, die oben in der unheimlichen Öffnung verschwand.
Die Priester neigten sich über den Rand des Postaments,
und ein neuer Gesang erscholl, der die Freuden des Todes
und die Wiedergeburt in der Ewigkeit pries.

Die Kinder wurden nun eins nach dem andern hochgehoben,
und da der Rauch in großen Schwaden emporwirbelte,
so sah es von weitem aus, als verschwänden
sie in einer Wolke. Keins rührte sich. Sie waren an
Händen und Füßen gefesselt, und ihre dunklen Schleier
hinderten sie, etwas zu sehen oder genau erkannt zu werden.

Hamilkar, wie die Molochpriester in einem roten Mantel,
stand vor dem Baal neben der großen Zehe des rechten
Fußes des Kolosses. Als man das vierzehnte Kind
opferte, machte er, jedermann sichtbar, eine heftige Gebärde
des Abscheus. Doch sofort nahm er seine frühere
Stellung wieder ein, kreuzte die Arme und starrte zu Boden.
Auf der andern Seite der Bildsäule stand der Oberpriester
ebenso unbeweglich wie er, eine assyrische Mitra
auf dem Haupte. Er senkte den Kopf und betrachtete
sein goldenes Brustschild mit den weissagenden Steinen,
in denen sich die Flammen in den Regenbogenfarben
widerspiegelten. Bei Hamilkars Gebärde erschrak und
erblaßte er. Der Suffet sah nicht hin. Beide standen
dem glühenden Ofen so nahe, daß der wallende Saum
ihrer Mäntel ihn von Zeit zu Zeit streifte.

Die ehernen Arme bewegten sich schneller. Sie ruhten
keinen Augenblick mehr. Jedesmal, wenn man wieder
ein Kind darauf legte, streckten die Molochpriester die
Hände darüber, um es mit den Sünden des Volkes zu
belasten, und schrien:

»Es sind keine Menschen, sondern Tiere!«

Und die Menge ringsum wiederholte: »Tiere! Tiere!«

Die Gläubigen riefen: »Herr, iß!« Und die Priester der
Proserpina, die sich aus Angst mit den Bräuchen Karthagos
abfanden, murmelten die eleusinische Formel:
»Gieß Regen aus! Sei fruchtbar!«

Kaum am Rande der Öffnung, verschwanden die Opfer
wie Wassertropfen auf einer glühenden Platte. Und eine
weiße Rauchwolke stieg jedesmal aus der scharlachroten
Glut empor.

Die Gier des Gottes war unersättlich. Er verlangte
immer mehr. Um ihn zu befriedigen, schichtete man mehrere
Kinder auf einmal in seinen Händen auf und schlang
eine Kette darüber, um sie festzuhalten. Anfangs wollten
einige Gläubige die Opfer zählen, um zu sehen, ob
ihre Zahl den Tagen des Sonnenjahres entspräche. Doch
man legte eins auf das andre, und es war bei der raschen
Bewegung der furchtbaren Arme unmöglich, die einzelnen
zu unterscheiden. Das währte lange, endlos, bis
zum Abend. Dann ward die Glut im Innern dunkler,
und man erkannte brennendes Fleisch. Manche glaubten
sogar Haare, Glieder und ganze Körper wahrzunehmen.

Der Tag ging zur Rüste. Rauchwolken schwebten über
dem Baal. Der Opferherd glühte nur noch. Eine Aschenpyramide
war herabgerieselt, die dem Gotte bis zu den
Knien reichte. Über und über rot, wie ein blutüberströmter
Riese, schien er mit seinem zurückgeworfenen Haupte unter
der Last seiner Sattheit zu wanken.

Je emsiger die Priester wurden, um so mehr nahm der
Wahnsinn des Volkes zu. Als nicht mehr allzuviel Opfer
übrig waren, schrien die einen, man solle diese schonen,
aber die andern riefen, man müsse ihrer noch mehr holen.
Es war, als ob die mit Menschen beladenen Mauern unter
dem Gebrüll des Entsetzens und der mystischen Wollust zusammenbrächen.
Gläubige drängten sich in die Gänge und
schleppten ihre Kinder herbei, die sich an sie anklammerten.
Sie schlugen sie, um sie von sich loszumachen und
den roten Männern zu überliefern. Die Spielleute hielten
bisweilen erschöpft inne. Dann hörte man das
Schreien der Mütter und das Prasseln des Fetts, das
auf die Kohlen herabtropfte. Die Bilsenkrauttrinker
krochen auf allen vieren um den Koloß herum und brüllten
wie Tiger. Die Yidonim weissagten. Die Geweihten
sangen mit zerrissenen Lippen. Man hatte die Schranken
durchbrochen. Alle begehrten ihr Teil an dem Opfer.
Väter, deren Kinder vordem gestorben waren, warfen
wenigstens deren Bilder, Spielzeug und aufbewahrtes
Gebein ins Feuer. Manche stürzten sich mit Messern auf
die andern. Man brachte sich gegenseitig um. Die Tempeldiener
scharrten die herabgefallene Asche in Schwingen
aus Erz und streuten sie in die Luft, um die Opferwirkung
über die ganze Stadt und bis in den Sternenraum zu
senden.

Der laute Lärm und der helle Feuerschein hatte die Barbaren
an den Fuß der Mauern gelockt. Um besser zu
sehen, kletterten sie an den Trümmern der Helepolis hoch
und schauten starr vor Entsetzen zu.

XIV

In der Säge

Die Karthager waren noch nicht in ihre Häuser zurückgekehrt,
als sich die Wolken bereits dichter ballten.
Die vor dem Koloß Gebliebenen fühlten große Tropfen
auf der Stirn. Der Regen begann.

Er fiel die ganze Nacht hindurch, reichlich, in Strömen.
Donner rollten. Das war Molochs Stimme. Er hatte
Tanit besiegt, und die befruchtete Göttin öffnete nun
droben ihren Riesenschoß. Bisweilen erblickte man sie durch
zerrissene Wolken auf Nebelkissen ruhend, bald aber
schlossen sich die düsteren Dunstgebilde wieder, als sei
Tanit noch müde und wolle weiterschlafen. Die Karthager,
nach deren Glauben das Wasser vom Monde geboren
wird, schrien. Das sollte ihr die Wehen erleichtern.

Der Regen schlug auf die Terrassen und überschwemmte
sie, bildete Teiche auf den Höfen, Wasserfälle auf den
Treppen und Strudel an den Straßenecken. Er ergoß
sich hier in schweren trüben Massen, dort in hurtigen Strahlen.
Von allen Hausgiebeln plätscherten breite schäumende
Fluten herunter, und an den Mauern hing der Regen
wie loses graues Tuch. Die abgespülten Tempeldächer
blinkten im Schein der Blitze. In tausend Rinnen stürzten
Kaskaden von der Akropolis herab. Häuser brachen zusammen,
und Dachbalken, Stuck und Gerät schwammen
in den Bächen, die jäh über das Pflaster hinschossen.

Man hatte Schüsseln und Krüge aufgestellt und Segel
ausgespannt. Die Fackeln erloschen. Man nahm
glimmende Scheite aus der Glut Molochs. Auf den
Straßen bogen sich die Leute hintenüber und öffneten
den Mund, um den Regen zu trinken. Andre lagen am
Rande schmutziger Pfützen, tauchten die Arme bis zu
den Achseln hinein und schlürften sich so voll Wasser,
daß sie es wie Büffel wieder ausspien. Allmählich ward
die Witterung kühl und frisch. Alle sogen die feuchte
Luft ein und reckten die Glieder, und diesem Wonnerausch
entsprang alsbald eine grenzenlose Zuversicht.
Alles Elend war vergessen. Das Vaterland mußte wieder
auferstehen.

Man empfand das Bedürfnis, die maßlose Wut, die
man in sich selbst nicht verarbeiten konnte, an andern auszulassen.
Das Opfer durfte nicht nutzlos bleiben. Wenngleich
niemand Reue empfand, so fühlten sich doch alle
von jener Raserei ergriffen, die aus der Mitschuld an
unsühnbarem Verbrechen ersteht.

Das Gewitter hatte die Barbaren in ihren schlecht
schließenden Zelten überrascht. Noch am nächsten Tage
wateten sie völlig durchnäßt im Schlamm umher und
suchten ihre verdorbenen Vorräte und verlorenen Waffen
zusammen.

Hamilkar begab sich aus freien Stücken zu Hanno und
übergab ihm kraft seiner Machtvollkommenheit den Befehl
über die Stadt. Der alte Suffet schwankte eine
Weile zwischen Groll und Herrschsucht. Schließlich aber
nahm er an.

Hierauf ließ Hamilkar eine Galeere auslaufen, die am
Bug wie am Steuer mit je einem Geschütz ausgerüstet
war. Sie ging im Golfe dem Floß gegenüber vor Anker.
Sodann schiffte er seine Kerntruppen auf den noch verfügbaren
Schiffen ein. Er entfloh offenbar. Nach Norden
steuernd, verschwand er im Nebel.

Doch drei Tage später – man wollte eben von neuem
Sturm laufen – kamen Leute von der libyschen Küste
unter großem Geschrei in das Söldnerlager. Barkas sei
bei ihnen gelandet, mache überall Beitreibungen und ginge
immer weiter hinein in das Land.

Die Barbaren entrüsteten sich darüber, als ob Hamilkar
sie verraten hätte. Die der Belagerung Überdrüssigen,
besonders die Gallier, verließen ohne weiteres die Belagerungswerke,
um zu ihm zu stoßen. Spendius wollte
die Helepolis wieder aufbauen. Matho hatte in Gedanken
eine Linie von seinem Zelte bis nach Megara
gezogen und sich geschworen, auf ihr schnurstracks vorzurücken.
Von der Mannschaft beider Befehlshaber rührte
sich keiner vom Flecke. Die andern zogen unter Autarits
Führung ab und gaben damit den westlichen Teil der
Stadtmauer frei. Die Sorglosigkeit war so groß, daß man
gar nicht daran dachte, die Weggegangenen zu ersetzen.

Naravas belauerte dies von fern in den Bergen. Während
der Nacht ritt er mit allen seinen Numidiern auf
der Seeseite der Lagune am Meeresgestade hin und zog
in Karthago ein.

Hier erschien er mit seinen sechstausend Mann als Retter
in der Not. Sie trugen sämtlich Mehl unter den Mänteln.
Seine vierzig Elefanten waren mit Futter und getrocknetem
Fleisch beladen. Man drängte sich um sie
und gab ihnen Namen. Denn mehr noch als die Ankunft
einer solchen Hilfe erfreute die Karthager der Anblick
dieser gewaltigen, dem Sonnengotte geweihten Tiere.
Sie waren ein Unterpfand seiner Gnade, ein Zeichen,
daß er ihnen endlich beistehen und in den Krieg eingreifen
wolle.

Naravas nahm die höflichen Worte der Alten entgegen.
Dann stieg er zu Salambo die Schloßtreppe empor.

Er hatte sie nicht wiedergesehn, seit er in Hamilkars
Zelt, im Schoße der fünf Heere, ihre kleine, weiche, kühle
Hand in der seinen gehalten hatte. Nach der Verlobung
war sie nach Karthago zurückgekehrt. Seine Liebe, die
eine Weile seinen ehrgeizigen Plänen gewichen war, erwachte
von neuem. Jetzt gedachte er in den Genuß
seiner Rechte zu treten, die Karthagerin zu seiner Frau
zu machen und sie mit sich zu nehmen.

Salambo begriff nicht, wie dieser junge Mann je ihr
Gebieter werden könne. Obwohl sie Tanit alle Tage um
Mathos Tod anflehte, ward ihr Abscheu vor dem Libyer
doch immer geringer. Sie hatte das dunkle Gefühl, daß
der Haß, mit dem er sie verfolgte, etwas beinahe Heiliges
sei. Sie hätte in Naravas' Wesen einen Abglanz
jener wilden Heftigkeit sehn mögen, von der sie immer
noch bezaubert war. Wohl wünschte sie den Numidier
näher kennen zu lernen, aber seine Gegenwart war ihr
doch unangenehm. Sie ließ ihm antworten, sie dürfe
ihn nicht empfangen.

Überdies hatte Hamilkar seinen Leuten befohlen, dem
jungen Numidierfürsten keinen Zutritt zu Salambo zu
gewähren. Er glaubte seiner Treue sicherer zu sein, wenn
er die Belohnung dafür bis zum Ende des Krieges aufsparte.
Naravas zog sich aus Respekt vor dem Suffeten
zurück.

Gegen die punischen Behörden zeigte er sich nicht so
demütig. Er änderte von ihnen getroffene Anordnungen,
forderte Vorrechte für seine Leute und stellte sie auf wichtige
Posten. Die Barbaren machten große Augen, als
sie auf einmal Numidier auf den Türmen der Stadt erblickten.

Die allgemeine Verwunderung ward noch viel größer,
als auf einer alten punischen Trireme vierhundert Karthager
anlangten, die während des Krieges in Sizilien
gefangen genommen worden waren. Hamilkar hatte
nämlich insgeheim den Quiriten die Bemannung der
latinischen Schiffe, die er vor dem Abfall der tyrischen
Städte gekapert hatte, zurückgesandt, und zum Dank für
dieses Entgegenkommen schickte ihm Rom die dortigen Gefangenen
zurück. Auch lehnten die Römer das Anerbieten
der sardinischen Söldner ab und schlugen sogar die ihnen
angetragene Schutzherrschaft über Utika aus.

Hiero, der Tyrann von Syrakus, folgte diesem Beispiel.
Um sein Reich zu behaupten, war ihm das Gleichgewicht
beider Großmächte nötig. Es lag ihm also an der
Rettung der Punier. Er erklärte sich zu ihrem Freunde
und sandte ihnen zwölfhundert Rinder und dreiundfünfzigtausend
Nebel reinen Weizens.

Der eigentliche Grund für diese Unterstützung Karthagos
lag tiefer: man fühlte, daß bei einem endgültigen Siege
der Söldner alles, was überhaupt in Sold stand, vom
Soldaten bis zum Küchenjungen, aufsässig würde, und
daß dann keine Regierung und kein Herrscherhaus seine
Unabhängigkeit wahren könne.

Mittlerweile durchstreifte Hamilkar die östlichen Landstriche.
Er trieb die Gallier zurück, und die Barbaren
sahen sich nunmehr selber gleichsam wieder belagert.

Jetzt begann er sie systematisch zu beunruhigen. Er kam
und verschwand wieder und wiederholte dieses Manöver so
lange, bis er sie nach und nach aus ihren Lagern fortlockte.
Spendius war genötigt, den andern zu folgen,
und schließlich zog auch Matho ab.

Letzterer ging jedoch nicht über Tunis hinaus, sondern
setzte sich in dieser Stadt fest. Die Hartnäckigkeit, mit
der er dort verblieb, war sehr klug, denn alsbald sah man
Naravas mit seinen Truppen und Elefanten zum Khamontor
herausziehen. Hamilkar hatte ihn zu sich gerufen.
Schon streiften die übrigen Barbaren durch die Provinzen
zur Verfolgung des Suffeten.

Er hatte in Klypea eine Verstärkung von dreitausend
Galliern erhalten. Aus der Kyrenaika ließ er Pferde,
aus Bruttium Rüstungen kommen. Er begann den Krieg
von neuem.

Noch nie war sein Genie so reg und schöpferisch gewesen.
Fünf Monate lang lockte er die Söldner hinter
sich her. Er hatte ein festes Ziel vor Augen. Er wollte sie
nach einem bestimmten Orte verführen.

Die Barbaren hatten anfangs versucht, dem Punier im
Kleinkrieg beizukommen, aber die kleinen Abteilungen
hatten keine Erfolge. Nun blieben sie vereint. Ihr Heer
belief sich auf etwa vierzigtausend Mann. Jetzt hatten sie
in der Tat mehrmals die Freude, die Karthager zurückweichen
zu sehn.

Stark belästigt wurden sie von der Kavallerie des Naravas.
Oft zur heißesten Tageszeit, wenn man unter der
Last der Waffen schlaftrunken durch die Ebene zog, stieg
plötzlich dichter Staub am Horizont auf. Etwas Unsichtbares
brauste im Galopp heran, und aus einer Sandwolke,
in der eine Menge flammender Augen blitzte,
schoß ein Pfeilhagel hervor. Von weißen Mänteln umflatterte
Numidier stießen ein lautes Geheul aus, reckten die
Arme empor, warfen ihre steigenden Hengste mit kräftigem
Schenkeldruck herum und verschwanden wieder. In einiger
Entfernung führten sie stets auf Dromedaren Vorräte an
Wurfspießen mit. Und so kamen sie immer um so schrecklicher
wieder, heulten wie Wölfe und flohen abermals
wie die Geier. Die Flügelmänner der Barbaren fielen
einer nach dem andern. Das währte so fort bis zum
Abend, wo man ins Gebirge zu entkommen suchte.

Obwohl die Berge für die Elefanten gefährlich waren,
wagte sich Hamilkar doch hinein. Er folgte der langen
Kette, die sich vom Hermäischen Vorgebirge bis zum
Gipfel des Zoghwan erstreckt. Seine Gegner glaubten,
er wolle dadurch die Schwäche seiner Truppen verbergen.
Die beständige Ungewißheit, in der er sie erhielt, erbitterte
sie schließlich mehr als eine Niederlage. Entmutigen ließen
sie sich allerdings nicht. Sie zogen nach wie vor hinter
ihm her.

Endlich eines Abends überraschten die Söldner eine
Abteilung leichten Fußvolks zwischen dem Silberberg
und dem Bleiberg in einer wüsten Felsengegend am Eingang
zu einem Engpaß. Ohne Zweifel marschierte das
ganze punische Heer vor ihnen, denn man hörte Marschgeräusch
und Trompetensignale. Die Überraschten verschwanden
alsbald in den Schluchten. Der Engweg führte
in einen Talkessel hinab, der rings von hohen Felswänden
umgeben war, die das Aussehen einer Säge
hatten und dem Ort den Namen »die Säge« verliehen.
Um die Flüchtigen einzuholen, stürzten die Barbaren
nach. In der Tiefe sah man noch andre Karthager, dabei
eiligst vorwärts getriebene Ochsen und allerlei lärmendes
Getümmel. Auch erblickte man einen Reiter in einem
roten Mantel. Das sei der Marschall, hieß es. Mit um
so mehr Wut und Freude stürmte man weiter. Einige
waren aus Trägheit oder aus Vorsicht am Eingang
des Engpasses verblieben. Doch aus einem Gehölz brachen
Reiter hervor und jagten sie mit Lanzenstößen und
Säbelhieben den andern nach. Bald waren alle Barbaren
zwischen den Felsenwänden.

Nachdem die große Menschenmenge eine Weile weiter
gewogt war, machte man Halt. Man fand vorn keinen
Ausgang.

Die dem Engpaß am nächsten waren, kehrten um,
doch auch der Weg dahin war wie verschwunden. Man
rief den Vorderen zu, weiter zu marschieren. Diese sahen
sich gegen die Bergwand gedrückt und schimpften nun
auf die Kameraden hinter sich, daß sie nicht einmal den
Herweg wiederzufinden wüßten.

Kaum waren nämlich die letzten Barbaren hinabgestiegen,
als Männer, die sich hinter den Felsen versteckt gehalten
hatten, große Blöcke mit Balken hoben und umstürzten.
Da der Abhang steil war, rollten die gewaltigen
Steinmassen bergab und versperrten den engen Eingang
vollständig.

Am andern Ende des Felsendomes führte ein langer,
vielfach von Klüften durchschnittener Gang durch eine
Schlucht wieder zur Hochebene hinauf. Dort befand sich
das punische Heer. In diesem Engwege hatte man im
voraus Leitern an die Felswände gestellt. Durch die
Windungen der Schlucht geschützt, konnte das leichte
Fußvolk rasch auf den Leitern emporklettern, ehe es von
den Söldnern eingeholt wurde. Einige verliefen sich
bis ans Ende der Schlucht. Man zog sie an Seilen herauf,
denn der Abhang bestand dort aus losem Sande und
war so steil, daß man selbst auf den Knien nicht hinaufklimmen
konnte. Die Barbaren langten fast unmittelbar
hinter ihnen an. Doch ein sechzig Fuß hohes Drahtgitter,
genau dem Hohlraum angepaßt, sauste plötzlich
vor ihnen herab, wie ein vom Himmel fallender Wall.

So war die Berechnung des Suffeten geglückt. Keiner
von den Söldnern kannte das Gebirge, und die Vorhut
der Marschkolonne hatte die übrigen nach sich gezogen.
Die Felsblöcke, die nach unten schmaler waren,
hatte man mit Leichtigkeit umgestürzt, und während alles
vorwärts eilte, hatte das punische Hauptheer in der Ferne
ein Geschrei erhoben, als sei es in Not. Allerdings
hatte Hamilkar sein leichtes Fußvolk aufs Spiel gesetzt,
doch verlor er nur die Hälfte davon. Für den Erfolg
einer solchen Unternehmung hätte er auch zwanzigmal
mehr geopfert.

Bis zum Morgen drängten sich die Barbaren in geschlossener
Ordnung von einem Ende des Talkessels zum
andern. Sie betasteten die Hänge mit ihren Händen und
suchten einen Ausgang.

Endlich ward es Tag. Da sah man ringsum die hohen
weißen, senkrecht aufsteigenden Felswände. Und kein
Rettungsmittel, keine Hoffnung! Die beiden natürlichen
Ausgänge der Sackgasse waren durch das Drahthindernis
und die Felshaufen gesperrt.

Sprachlos blickte man einander an. Keiner hatte noch
Mut. Allen lief es eiskalt über den Rücken. Die Lider
wurden ihnen schwer wie Blei. Und doch rafften sie sich
wieder auf und rannten gegen die Felsen an. Aber die
unteren standen durch das Gewicht der darüberliegenden
unerschütterlich fest. Man versuchte daran hochzuklettern,
um den Höhenzug zu erreichen, aber die bauchige
Gestalt der Steinsäulen bot nirgends Stützpunkte. Man
wollte den Fels zu beiden Seiten der Schlucht sprengen,
aber die Werkzeuge zerbrachen. Aus den Zeltstangen zündete
man ein großes Feuer an, aber verbrennen konnte
man das Felsgebirge nicht.

Man wandte sich wiederum gegen das Drahthindernis.
Es starrte von langen pfahldicken Nägeln, spitzer als
die Stacheln eines Igels und dichter als die Borsten
einer Bürste. Die Söldner wurden von einer solchen
Wut ergriffen, daß sie dagegen anstürmten. Aber die Vordersten
wurden bis ins Rückgrat durchstochen, die nächsten
prallten zurück, und schließlich stand man allgemein
davon ab, Fleischfetzen und blutige Haarbüschel an den
entsetzlichen Stacheln zurücklassend.

Als sich die Aufregung etwas gelegt hatte, stellte man
fest, wieviel Lebensmittel noch vorhanden waren. Die
Söldner, deren Gepäck verloren gegangen war, besaßen
kaum noch für zwei Tage Vorrat und die übrigen Truppen
überhaupt keinen, da sie auf eine von den Dörfern
des Südens versprochene Zufuhr gerechnet hatten.

Noch streiften aber die Stiere umher, die von den Karthagern
in die Schlucht getrieben worden waren, um
die Barbaren anzulocken. Man tötete sie mit Lanzenstichen
und verzehrte sie, und als die Magen gefüllt waren,
heiterten sich die Gedanken ein wenig auf.

Am folgenden Tage schlachtete man alle Maultiere, etwa
vierzig Stück. Dann zog man die Häute ab, kochte die
Eingeweide und zerstieß die Knochen zu Mehl. Noch
verzweifelte man nicht. Das Heer in Tunis mußte ohne
Zweifel Kunde erhalten und zum Ersatz anrücken!

Am Abend des fünften Tages war der Hunger wieder
groß. Man nagte schon an den Lederkoppeln und den
kleinen Schwämmen, die im Innern der Helme angebracht
waren.

So waren vierzigtausend Menschen in einer Art von
Rennbahn zusammengepfercht, rings von hohen Bergwänden
umschlossen. Einige blieben vor dem Drahthindernis,
andre an den Felsblöcken am Eingang. Die übrigen
lagerten ordnungslos im ganzen Talkessel. Die
Starken gingen einander aus dem Wege, und die Furchtsamen
suchten die Mutigen auf, die ihnen doch auch nicht
helfen konnten.

Man hatte die Leichen der punischen Leichtbewaffneten
wegen ihrer Ausdünstung sofort verscharrt. Die Grabstellen
waren nicht mehr zu erkennen.

Die Barbaren lagerten alle entkräftet am Boden. Nur
hier und da schritt ein Veteran durch die Reihen. Man
heulte Verwünschungen gegen die Karthager, gegen
Hamilkar und sogar gegen Matho, obwohl er an diesem
Mißgeschick unschuldig war. Viele bildeten sich jedoch
ein, daß die Leiden geringer sein mußten, wenn er bei
ihnen wäre. Nun seufzten sie. Manche weinten leise wie
kleine Kinder.

Man ging zu den Hauptleuten und bat sie um Linderungsmittel.
Die aber antworteten nicht oder griffen wutentbrannt
nach Steinen und warfen sie den Leuten ins Gesicht.

Manche bewahrten in Erdlöchern sorgfältig einen kleinen
Eßvorrat, ein paar Hände voll Datteln und etwas
Mehl. Davon aßen sie des Nachts, wobei sie den Kopf
unter ihrem Mantel verbargen. Wer ein Schwert besaß,
hielt es gezückt in der Hand. Noch Mißtrauischere blieben
an die Felswand gelehnt stehen.

Man beschuldigte die Obersten und bedrohte sie. Autarit
ließ sich trotzdem ohne Furcht blicken. Mit der
Hartnäckigkeit des Barbaren, der vor nichts zurückschreckt,
ging er jeden Tag zwanzigmal bis zu den Felsblöcken,
immer in der Hoffnung, sie vielleicht verschoben zu
finden. Die wiegende Bewegung seiner breiten
pelzbedeckten Schultern erinnerte seine Gefährten an den
Gang eines Bären, der im Frühjahr aus seiner Höhle
hervorkommt, um zu sehen, ob der Schnee geschmolzen ist.

Spendius dagegen verbarg sich mit anderen Griechen
in einer der Felsspalten. Er hatte Furcht und ließ das
Gerücht verbreiten, er sei gestorben.

Die Söldner waren jetzt alle von erschreckender Magerkeit.
Ihre Haut bedeckte sich mit bläulichen Flecken. Am
Abend des neunten Tages starben drei Iberer. Ihre
entsetzten Gefährten verließen die Stelle. Man entkleidete
sie, und die nackten weißen Leiber blieben in der Sonne
auf dem Sande liegen.

Da begannen die Garamanten langsam um sie herumzuschleichen.
Es waren das Leute, an das Leben in der
Wüste gewöhnt, die keinen Gott fürchteten. Schließlich
gab der Älteste der Schar ein Zeichen. Die andern beugten
sich über die Leichen und schnitten mit ihren Messern
Streifen Fleisch heraus. Auf den Fersen hockend,
verzehrten sie es. Die übrigen Barbaren sahen von weitem
zu. Man stieß Schreie des Abscheus aus, und doch
beneideten viele sie insgeheim um ihren Mut.

Einige von ihnen kamen dann mitten in der Nacht näher
und baten, ihre Begierde verhehlend, um einen kleinen
Bissen, nur um davon zu kosten, wie sie sagten. Kühnere
traten hinzu. Ihre Zahl wuchs. Bald war es ein
ganzer Haufen. Die meisten ließen jedoch die Hand wieder
sinken, als sie das kalte Fleisch an ihren Lippen fühlten.
Manche freilich verschlangen es mit Wonne.

Um durchs Beispiel verführt zu werden, munterte man
sich gegenseitig auf. Mancher, der das Leichenfleisch
anfangs zurückgewiesen hatte, ging zu den Garamanten und
kam nicht wieder. Man briet die Stücke an den Schwertspitzen
über Kohlenfeuer, salzte sie mit Sand und stritt
sich um die besten Bissen. Als von den drei Toten nichts
mehr übrig war, schweiften die Augen der Esser über die
ganze Ebene, um andre zu erspähen.

Hatte man im letzten Treffen nicht zwanzig Karthager
gefangen genommen, die bisher niemand beachtet hatte?
Sie verschwanden. Das war obendrein eine Rache!
Und da man leben mußte, da sich der Geschmack an solcher
Nahrung entwickelt hatte, da man am Verhungern
war, so schlachtete man weiterhin die Wasserträger,
die Troßknechte und die Burschen der Söldner. Jeden
Tag wurden ein paar abgestochen. Manche aßen viel,
kamen wieder zu Kräften und waren nicht mehr traurig.

Bald aber versiegte diese Hilfsquelle. Nun wandte sich
die Gier auf die Verwundeten und Kranken. Da sie doch
nicht wieder gesund würden, sei es besser, sie von ihren
Qualen zu erlösen. Sobald ein Mann matt wurde,
schrien alle, er sei verloren und müsse den andern als
Speise dienen. Um den Tod solcher Unglücklichen zu
beschleunigen, wandte man Hinterlist an. Man stahl ihnen
den letzten Rest ihrer Nahrung oder trat wie aus Versehen
auf sie. Damit man sie für frisch und kräftig halte,
versuchten die Sterbenden, die Arme auszustrecken,
aufzustehn, zu lachen. Ohnmächtige erwachten bei der
Berührung schartiger Klingen, die ihnen ein Glied vom
Leibe sägten. Manche mordeten auch ohne Bedürfnis,
aus Blutgier, um die Wut zu stillen.

Ein schwerer schwüler Nebel, wie er in diesen Landstrichen
gegen das Ende des Winters eintritt, senkte sich am
vierzehnten Tage auf das Heer herab. Dieser Witterungswechsel
führte zahlreiche Todesfälle herbei, und in der
feuchten Hitze, die sich zwischen den Felswänden verfing,
vollzog sich die Verwesung mit entsetzlicher Schnelligkeit.
Der Sprühregen, der auf die Leichen niederfiel, weichte
sie auf und verwandelte den ganzen Talkessel alsbald in
eine riesige Aasgrube. Weiße Dünste wogten über ihr,
reizten die Nase, durchdrangen die Haut und trübten die
Augen. Die Barbaren glaubten den ausgehauchten Odem,
die Seelen ihrer toten Kameraden zu spüren. Ungeheurer
Ekel ergriff sie. Sie vermochten keine Leiche mehr
anzurühren. Lieber wollten sie selber sterben.

Zwei Tage später wurde das Wetter wieder klar, und
der Hunger stellte sich von neuem ein. Bisweilen war es
den Leidenden, als risse man ihnen den Magen mit Zangen
aus dem Leibe. Sie wälzten sich in Krämpfen, steckten
sich Hände voll Erde in den Mund, bissen sich in die
Arme und brachen in irres Gelächter aus.

Quälender noch war der Durst. Man hatte keinen Tropfen
Wasser mehr. Die Schläuche waren seit dem neunten
Tage völlig leer. Um den Gaumen zu täuschen, legte
man sich die Metallschuppen der Koppeln, die Elfenbeinknäufe
und die Klingen der Schwerter auf die Zungen.
Ehemalige Karawanenführer schnürten sich den Leib mit
Stricken zusammen. Andre saugten an Kieselsteinen.
Man trank Urin, den man vorher in den ehernen Helmen
erkalten ließ. Und immer noch wartete man auf das Heer
von Tunis! Daß es so lange dauerte, bis es eintraf,
das war – so bildete man sich ein – eine Gewähr für sein
baldiges Erscheinen. Überdies sei Matho ein wackerer
Mann, der niemanden im Stiche ließ! »Morgen wird
er kommen!« tröstete man sich. Doch das »morgen« verging.

Zu Anfang hatten die Söldner Gebete gesprochen, Gelübde
getan, alle möglichen Verschwörungen angewandt.
Jetzt aber empfanden sie gegen ihre Götter nur noch Haß,
und aus Rache gab man sich Mühe, nicht mehr an sie zu
glauben.

Naturen von heftiger Gemütsart kamen zuerst um. Die
Afrikaner widerstanden besser als die Gallier. Zarzas
lag zwischen seinen Baleariern der Länge nach ausgestreckt,
sein Haupthaar über den Arm geworfen. Er rührte sich
nicht. Spendius hatte eine Pflanze mit breiten
saftreichen Blättern entdeckt und nährte sich von ihr,
nachdem er sie für giftig erklärt hatte, um andere davon
abzuschrecken.

Man war zu schwach, um durch Steinwürfe die umherfliegenden
Raben zu töten. Zuweilen, wenn ein Lämmergeier
auf eine der Leichen geflogen war und schon seit
einer Weile daran herumhackte, kroch irgendeiner, mit
einem Wurfspieß zwischen den Zähnen, an ihn heran,
stützte sich auf eine Hand und, nachdem er lange gezielt
hatte, schoß er seine Waffe ab. Der weißgefiederte Vogel
hielt inne, durch das Geräusch gestört, und blickte ruhig
umher wie ein Seerabe auf einer Klippe. Dann hackte
er mit seinem scheußlichen gelben Schnabel wieder in
die Leiche, und der Schütze sank verzweifelt in den Sand.
Manchen gelang es, Chamäleons und Schlangen ausfindig
zu machen. Was aber eigentlich am Leben erhielt,
das war die Liebe zum Leben. Alles Sinnen und
Trachten war ausschließlich auf diesen einen Gedanken
gerichtet. Man klammerte sich an das Dasein mit einer
Willenskraft, die es verlängerte.

Die Gleichmütigsten hockten hier und dort in dem weiten
Tal im Kreise beisammen und überließen sich, in ihre
Mäntel gehüllt, schweigsam ihrer Trübsal.

Die in Städten Geborenen vergegenwärtigten sich geräuschvolle
Straßen, Schenken und Schauspiele, Bäder
und Barbierstuben, wo man Geschichten erzählen hört.
Andre sahen in der Abendsonne Landschaften: gelbe Ähren
wogten, und große Ochsen trotteten an der Pflugschar
langsam die Höhe hinauf. Wüstenwanderer dachten an
Oasen, Jäger an ihre Wälder, Veteranen an bestimmte
Schlachten, und in der Schlaftrunkenheit, die alle betäubte,
gewannen diese Phantastereien die Farben und
die Plastik von Träumen. Sinnestäuschungen traten auf.
Manche suchten an der Bergwand nach einer Tür, um
zu entfliehen, und wollten durch den Fels hindurch.
Andre wähnten sich während eines Sturmes zu Schiff
und erteilten Befehle an die Matrosen. Andre wieder
wichen entsetzt zurück, da sie in den Wolken punische
Heerscharen erblickten. Noch andre glaubten bei einem
Feste zu sein. Sie sangen.

Viele wiederholten infolge einer seltsamen Geistesstörung
immer dasselbe Wort oder dieselbe Gebärde. Wenn
sie dann den Kopf erhoben und einander anschauten, erstickten
sie beim gegenseitigen Anblick ihrer furchtbar verstörten
Gesichter in Tränen. Manche fühlten keine Schmerzen
mehr, und um die Zeit zu verbringen, erzählten sie
von Gefahren, denen sie entronnen wären.

Allen war der Tod gewiß und nahe. Wie oft hatten
sie nicht versucht, sich einen Ausgang zu schaffen! Sollten
sie den Sieger um seine Bedingungen bitten! Aber
durch welche Vermittlung? Wußte man doch nicht einmal,
wo sich Hamilkar befand!

Der Wind blies von der Schlucht her. Rastlos ließ er
den Sand in Bächen in das Drahthindernis rieseln. Die
Mäntel und das Haar der Barbaren bedeckten sich damit,
als ob sich die Erde über sie hinwälze und sie begraben
wolle. Nichts rührte sich. Die ewigstarren Berge
schienen jeden Morgen noch höher geworden zu sein.

Bisweilen zogen Vogelschwärme raschen Fluges am
klaren blauen Himmel über den Eingeschlossenen hin, in
der Freiheit der Lüfte. Man schloß die Augen, um sie
nicht zu sehen.

Manche verspürten ein Summen in den Ohren. Dann wurden
ihre Fingernägel schwarz, und Kälte ergriff die Brust.
Sie legten sich auf die Seite und verschieden ohne Laut.

Am neunzehnten Tage waren zweitausend Asiaten, fünfzehnhundert
von den Inseln, achttausend Libyer, die Jüngsten
unter den Söldnern und ganze Landsmannschaften
tot, – insgesamt zwanzigtausend Mann, das halbe Heer.
Autarit, der nur noch fünfzig von seinen Galliern hatte,
wollte sich schon töten lassen, um allem Leid überhoben
zu sein. Da glaubte er, auf einem Saumpfad hoch in
den Felsen einen Mann zu erblicken. Er war so weit
entfernt, daß er wie ein Zwerg aussah. Trotzdem erkannte
Autarit am linken Arm des Mannes einen kleeblattförmigen
Schild.

»Ein Karthager!« schrie er.

Im Nu war in dem Talkessel, von der Drahtsperre bis
zu den Felsblöcken, alles auf den Beinen.

Der Karthager schritt an den abschüssigen Hängen hin.
Die Barbaren sahen ihm von unten aus zu.

Spendius nahm einen Ochsenschädel auf, krönte ihn um
die Hörner mit einer Art Diadem, aus zwei Gürteln
hergestellt, und befestigte ihn als Symbol friedlicher Gesinnung
an einer Stange.

Der Karthager verschwand. Man wartete.

Endlich am Abend fiel plötzlich von der Felswand ein
Bandolier herab wie ein losgelöster Stein. Es war aus
rotem Leder, mit Stickereien bedeckt und mit drei Diamantsternen
besetzt. In der Mitte trug es ein Siegel
mit dem Wappen des Großen Rates: ein Roß unter
einem Palmbaum. Das war Hamilkars Antwort, der
Geleitbrief, den er ihnen sandte.

Die Söldner hatten im Grunde nichts zu fürchten:
jede Änderung ihres Schicksals war wenigstens das
Ende der bisherigen Qual. Maßlose Freude ergriff sie.
Sie umarmten einander unter Tränen. Spendius, Autarit
und Zarzas, vier Italiker, ein Neger und zwei
Spartiaten erboten sich zu Unterhändlern. Man erteilte
ihnen unverzüglich Vollmacht. Allerdings wußten
sie noch nicht, wie sie aus der Enge kommen sollten.

Da erscholl ein Krach in der Richtung der Eingangsschlucht.
Der oberste Felsblock wankte und rollte über
die andern hinab. Während die Blöcke nämlich auf der
Seite der Barbaren unerschütterlich waren, da man sie
eine schräge Fläche hätte hinaufschieben müssen – zudem
waren sie durch die Enge der Schlucht zusammengedrängt –,
so genügte von der andern Seite ein starker
Stoß, um sie umzuwerfen. Die Karthager taten dies,
und bei Tagesanbruch rollten die Blöcke in die Tiefebene
hinunter wie die Stufen einer zerstörten Riesentreppe.

Aber auch so konnten die Barbaren noch nicht ohne
weiteres über sie hinweg. Man reichte ihnen Leitern.
Alle stürzten sich darauf. Das Geschoß eines schweren
Geschützes trieb die Menge zurück. Nur die Zehn wurden
durchgelassen.

Sie marschierten zwischen Klinabaren, wobei sie sich
mit einer Hand auf den Rücken der Pferde aufstützen
durften, sonst hätten sie sich vor Mattigkeit nicht aufrecht
halten können.

Nachdem die erste Freude vergangen war, begannen
sich die Zehn Sorgen zu machen. Hamilkars Forderungen
würden grausam sein! Doch Spendius beruhigte sie:

»Ich werde schon reden!« Und er rühmte sich zu wissen,
was zum Heile des Heeres zu sagen dienlich sei.

Hinter jedem Busch bemerkte man versteckt aufgestellte
Posten. Beim Anblick des Bandoliers, das Spendius
über seine Schulter trug, salutierten die Posten.

Im punischen Lager angelangt, wurde die Gesandtschaft
von der Menge umdrängt. Man vernahm Geflüster
und Lachen. Eine Zelttür öffnete sich.

Hamilkar saß im Hintergrunde auf einem Schemel
neben einem niedrigen Tische, auf dem sein blankes Schwert
lag. Offiziere umstanden ihn.

Als er die Unterhändler erblickte, fuhr er zurück. Dann
beugte er sich vor, um sie zu betrachten.
Ihre Augen waren unnatürlich groß. Breite schwarze
Kreise, die bis zu den Ohren reichten, umschatteten sie.
Ihre bläulichen Nasen standen spitz und weit ab von
den hohlen, tief gefurchten Wangen. Die Haut war für
die Körper zu weit geworden und überdies unter einer
schiefergrauen Staubkruste kaum zu sehen. Die Lippen
klebten an den gelben Zähnen. Ein widerlicher Geruch
machte sich bemerkbar, wie aus geöffneten Gräbern, von
wandelnden Leichen.

Mitten im Zelt stand auf einer Matte, auf der sich die
Offiziere niederlassen sollten, eine Schüssel mit dampfenden
Kürbissen. Die Barbaren starrten sie an, am ganzen
Leibe schlotternd. Tränen traten ihnen in die Augen.
Trotzdem bezwangen sie sich.

Hamilkar wandte sich um, um mit einem der Offiziere
zu sprechen. Da stürzten die Zehn über das Gericht her,
indem sie sich flach auf den Bauch warfen. Ihre Gesichter
tauchten in das Fett, und das Geräusch des Hinterschlingens
mischte sich mit dem freudigen Schluchzen, das
sie dabei ausstießen. Offenbar mehr aus Verwunderung
denn aus Mitleid ließ man sie die Schüssel leeren. Als
sie sich wieder erhoben hatten, winkte Hamilkar dem
Träger des Bandoliers, zu reden.

Spendius ward ängstlich. Er stotterte.

Hamilkar hörte ihm zu, während er den großen goldnen
Siegelring an seinem Finger drehte, mit dem er das
Wappen Karthagos auf das Bandolier gedrückt hatte.
Er ließ ihn auf die Erde fallen. Spendius hob ihn
rasch auf. Vor seinem Herrn und Meister kam sein ehemaliges
Sklaventum wieder zum Vorschein. Die andern
erbebten vor Entrüstung über diese freiwillige Demütigung.

Jetzt erhob der Grieche die Stimme, wies auf Hannos
Übeltaten hin, den er als Feind des Barkas kannte, und
suchte Hamilkar durch eine Schilderung der Einzelheiten
ihres Elends und durch den Hinweis auf ihre frühere
Ergebenheit zu erweichen. Er sprach lange, in rascher,
durchtriebener, bisweilen heftiger Weise. Von seinem
Enthusiasmus fortgerissen, vergaß er sich schließlich.

Hamilkar erwiderte, er nehme ihre Entschuldigungen
an. Es solle also Friede gemacht werden, und diesmal
endgültig! Doch verlange er, daß man ihm zehn Söldner
nach seiner Wahl ausliefere, ohne Waffen und ohne
Kleidung.

Solche Milde hatten sie nicht erwartet.

»O, zwanzig, wenn du willst, Herr!« rief Spendius aus.

»Nein, zehn genügen mir!« antwortete Hamilkar gnädig.

Man ließ die Gesandten aus dem Zelte, damit sie sich
beraten konnten. Sobald sie allein waren, sprach Autarit
zugunsten der zu opfernden Kameraden, und Zarzas sagte
zu Spendius:

»Warum hast du ihn nicht getötet? Sein Schwert lag
dicht neben dir!«

»Ihn!« stieß Spendius hervor. Und mehrmals wiederholte
er: »Ihn! Ihn!« – als ob das ein Ding der Unmöglichkeit
und Hamilkar ein Unsterblicher sei.

Eine solche Mattigkeit überkam alle, daß sie sich mit dem
Rücken auf die Erde legten. Sie wußten nicht, wozu
sie sich entschließen sollten.

Spendius riet zur Annahme der Bedingung. Endlich
willigten sie ein und traten wieder in das Zelt.

Nun legte der Marschall seine Hand der Reihe nach in
die Hände der zehn Barbaren und drückte ihnen den Daumen.
Hinterher wischte er sich die Hand an seinem Gewand
ab, denn die klebrige Haut dieser Menschen verursachte
bei der Berührung eine rauhe und zugleich weiche
Empfindung, ein fettiges, widerliches Kribbeln. Sodann
sprach er zu ihnen:

»Ihr seid also die Obersten der Barbaren und habt
als Bevollmächtigte die Bedingung angenommen ...«

»Jawohl!« antworteten sie.

»... aus freien Stücken, ohne Arglist, und in der Absicht,
die Zusage zu halten?«

Sie versicherten, daß die Bedingung nach ihrer Rückkehr
zum Heere erfüllt würde.

»Gut!« sagte der Suffet. »Kraft der Vereinbarung,
zwischen mir, Hamilkar Barkas, und euch, den Bevollmächtigten
der Söldner, geschlossen, wähle ich euch und
behalte euch!«

Spendius sank ohnmächtig auf die Matte. Die Barbaren
drängten sich nach der andern Seite eng zusammen,
als hätten sie nichts mit ihm gemein. Kein Wort, keine
Klage ward laut.

Die in der Säge Eingeschlossenen, die der Unterhändler
harrten und sie nicht zurückkehren sahen, hielten sich für
verraten. Offenbar hatten sich die Zehn dem Suffeten
ergeben.

Man wartete noch zwei Tage. Am Morgen des dritten
ward ein Entschluß gefaßt. Auf Strickleitern, die man
aus Lanzen, Pfeilen und Leinwandstücken herstellte, gelang
es vielen, die Felsen zu erklimmen. Unter Zurücklassung
der Schwächeren machten sich auf diese Weise
etwa dreitausend Mann auf, um zu dem Heere in Tunis
zu stoßen.

Oberhalb des Felsenkessels dehnte sich Wiesenland, mit
kärglichem Gesträuch bewachsen. Die Barbaren verzehrten
die Knospen. Dann fanden sie ein Bohnenfeld. Bald
war es verschwunden, als wäre ein Heuschreckenschwarm
darüber hergefallen. Drei Stunden später gelangte man
auf eine Hochebene, die ein Kranz von grünen Hügeln
umrahmte.

Zwischen den Hügeln glänzten in gleichen Abständen
silberne Bündel. Darunter erblickten die Barbaren, von
der Sonne geblendet, undeutliche dicke, schwarze Massen,
auf denen diese Bündel lagerten. Mit einem Male
entfalteten sie sich, als ob sie aufblühten. Es waren die
Lanzen in den Türmen grauenhaft bewaffneter Elefanten.

Außer den Spießen an ihrer Brust, den Eisenspitzen
ihrer Stoßzähne, den Erzplatten, die ihre Seiten panzerten,
und den scharfen Dolchen an ihren eisernen Kniekappen
trugen sie in ihren Rüsseln Lederschlaufen, an
denen breite Säbel befestigt waren. Alle Elefanten waren
gleichzeitig vom Ende der Hochebene aufgebrochen und
rückten von allen Seiten gleichmäßig heran.

Ein namenloser Schreck erstarrte die Barbaren. Sie
machten nicht einmal den Versuch, zu fliehen. Schon
waren sie umzingelt.

Die Elefanten drangen in die Menschenscharen. Die
Spieße an ihrer Brust zerteilten sie. Die Spitzen ihrer
Stoßzähne wühlten sie auf wie Pflugschare. Die Säbel an
ihren Rüsseln zerschnitten und zerhackten sie. Die Türme
mit ihrem Brandpfeilregen glichen wandelnden Vulkanen.
Man unterschied nichts als eine breite Masse, in der das
Menschenfleisch weiße Flecke, die Erzplatten graue Flächen
und das Blut rote Springbrunnen bildete. Die furchtbaren
Tiere, die mitten hindurchstampften, gruben schwarze
Furchen hinein. Das wütendste wurde von einem Numidier
gelenkt, der eine Federkrone auf dem Haupte trug.
Er schleuderte Wurfspieße mit gräßlicher Geschwindigkeit
und stieß dabei von Zeit zu Zeit einen langen schrillen
Pfiff aus. Folgsam wie Hunde, wandten die riesigen
Tiere während des Gemetzels fortwährend ihre Blicke
nach ihm.

Allmählich verengte sich ihr Kreis. Die kraftlosen Barbaren
leisteten keinen Widerstand weiter. Bald waren die
Elefanten in der Mitte der Hochebene. Schon hatten sie
keinen genügenden Raum mehr. Sie drängten sich und
gerieten aneinander. Ihre Hauer berührten sich bereits.
Aber Naravas beruhigte sie. Sie machten Kehrt und
trabten nach den Hügeln zurück.

Indessen hatten sich zwei Kompagnien Söldner nach
rechts in eine Mulde geflüchtet und ihre Waffen weggeworfen.
Dort fielen sie in die Knie und streckten die Arme,
Gnade flehend, nach den punischen Zelten aus.

Man fesselte sie an Händen und Füßen. Als sie dann
nebeneinander auf dem Boden lagen, führte man die
Elefanten zurück.

Alsbald krachten die Brustkörbe wie einbrechende Kästen.
Jeder Tritt zermalmte zwei Menschen. Die plumpen
Füße schlürften über die Leiber hin mit Bewegungen,
die aussahen, als hinkten die Tiere. Unaufhaltsam vollendeten
sie ihr Werk.

Dann lag die Hochebene wieder still und tot da. Die
Nacht brach an. Hamilkar weidete sich am Anblick seiner
Rache. Doch plötzlich erbebte er.

Er und alle erblickten zur Linken auf der Höhe eines
Hügels auf sechshundert Schritt Entfernung noch andre
Barbaren. In der Tat hatten sich vierhundert der tüchtigsten
Söldner, Etrusker, Libyer und Spartiaten, von
Anfang an in die Hügel zurückgezogen und waren dort
bisher unschlüssig verblieben. Nach der Niedermetzlung
ihrer Gefährten beschlossen sie, sich durch die Karthager
durchzuschlagen. Just marschierten sie nun in einer wohlgeordneten
Breitkolonne herab, ein wunderbar schrecklicher
Anblick.

Sofort ward ein Herold an sie abgesandt. Der Suffet
brauche Soldaten. Er bewundere ihre Tapferkeit so, daß
er sie bedingungslos annehme. Sie dürften sogar, fügte
der Karthager hinzu, noch etwas näher rücken, bis zu
einer Stelle, die er ihnen bezeichnen ließ. Dort fänden
sie Lebensmittel.

Die Barbaren begaben sich dorthin und verbrachten die
Nacht mit Essen. Da murrten die Karthager über die
parteiische Vorliebe des Suffeten für die Söldner.

Gab er in der Folge diesen Äußerungen unersättlichen
Hasses nach, oder war sein gesamtes Verhalten eine wohlberechnete
Verräterei? Jedenfalls kam er selbst am nächsten
Morgen, ohne Schwert, barhäuptig, mit einem kleinen
Stabe von Klinabaren zu den Söldnern und erklärte
ihnen, er hätte schon allzuviel Leute zu ernähren und beabsichtige
darum nicht, sie allesamt zu behalten. Da er
jedoch Soldaten brauche und nicht wisse, auf welche Weise
er die Tüchtigsten von ihnen ermitteln könne, so sollten
sie auf Tod und Leben miteinander kämpfen. Die Sieger
wolle er dann in seine Leibwache aufnehmen. Solch ein
Tod sei ja so gut wie jeder andre. Dabei zeigte er ihnen,
indem er seine Truppen auseinander rücken ließ – denn
die punischen Fahnen hatten den Söldnern bisher das
verborgen, was weiter hinten stand –: die hundertundzweiundneunzig
Elefanten des Naravas, die eine einzige
gerade Linie bildeten und mit ihren Rüsseln breite Klingen
schwangen. Da ward den Barbaren zumute, als ob Riesenarme
Henkersbeile über ihre Köpfe hielten.

Sie blickten einander schweigend an. Nicht der Tod war
es, der sie durchzitterte, sondern der furchtbare Zwang,
der ihnen angetan ward.

Die Kameradschaft hatte manchen engen Bund zwischen
den Söldnern geschaffen. Das Feldlager ersetzte den meisten
die Heimat. Da sie ohne Familie lebten, widmeten sie ihr
Zärtlichkeitsbedürfnis einem Waffengefährten, mit dem
sie Seite an Seite, unter demselben Mantel, im Sternenlichte
schliefen. Auch waren bei dem beständigen Wandern
durch aller Herren Länder, den gemeinsamen Todesgefahren
und Abenteuern seltsame Liebschaften entstanden,
unzüchtige Verbindungen, ihnen ebenso ernsthaft
wie andern Leuten die Ehe, kraft deren der Stärkere
den Jüngeren im Mordgewühl verteidigte, ihm beim
Sprung über Abgründe half, ihm den Fieberschweiß von
der Stirn trocknete und Nahrung für ihn stahl, während
der andere, ein am Straßenrand aufgelesener Bursche,
der dann Soldat geworden war, ihm diese Hingabe mit
tausend zarten Aufmerksamkeiten und den Gefälligkeiten
einer Gattin vergalt.

Sie tauschten ihre Halsketten und Ohrgehänge aus,
Geschenke, die sie sich dereinst nach irgendeiner großen
Gefahr, in trunkenen Stunden gemacht hatten. Alle verlangten
den Tod, keiner wollte ihn geben. Es war da
manch ein Jüngling, der zu einem graubärtigen Manne
sagte: »Nein, nein, du bist der Stärkere! Du wirst uns
rächen! Töte mich!« Und der alte Landsknecht erwiderte:
»Ich hab nicht lange mehr zu leben! Stoß mir ins Herz
und denk nicht mehr daran!« Brüder blickten sich Hand
in Hand an, und Liebende sagten ihren Geliebten auf
ewig Lebewohl, indem sie weinend an ihren Schultern
hingen.

Man warf die Panzer ab, damit die Schwerter rascher
durchdrängen. Da kamen wie Inschriften an Denkmälern
die Narben der schweren Wunden zum Vorschein, die sie
für Karthago empfangen hatten.

Man ordnete sich in vier gleichgroßen Reihen nach Gladiatorenart
und begann zaghaft gegeneinander zu fechten.
Manche hatten sich sogar die Augen verbunden, und
ihre Schwerter tappten unsicher durch die Luft wie der
Stock eines Blinden. Die Karthager stießen ein Hohngeschrei
aus und schimpften: »Feiglinge!« Das regte die
Barbaren auf, und bald ward der Kampf allgemein, leidenschaftlich
und gräßlich.

Bisweilen hielt ein Kämpferpaar blutüberströmt inne,
sank einander in die Arme und starb unter Küssen. Keiner
wich zurück. Man stürzte in gezückte Klingen. Die Raserei
ward so wild, daß die Karthager trotz der Entfernung
Angst bekamen.

Endlich rastete der Kampf. Die Lungen keuchten laut,
und man erkannte wilde Augen zwischen langem, wirrem
Haar, das blutig herabhing, als wär es einem Purpurbade
entstiegen. Manche drehten sich rasch um sich selbst
wie Panther, die an der Stirn verletzt sind. Andre
standen unbeweglich und starrten auf einen Leichnam zu
ihren Füßen. Dann zerrissen sie sich plötzlich das Gesicht
mit den Fingernägeln, packten ihr Schwert mit beiden
Händen und stießen es sich in den eigenen Leib.

Sechzig waren noch übrig. Sie verlangten zu trinken.
Man rief ihnen zu, sie sollten die Schwerter wegwerfen.
Nachdem sie das getan, brachte man ihnen Wasser.

Während sie tranken und das Gesicht tief in die Gefäße
drückten, sprangen sechzig Karthager hinterrücks auf sie
zu und erdolchten sie.

Hamilkar ließ dies alles geschehen, um den Gelüsten seines
Heeres nachzukommen und es durch diesen Verrat an
seine Person zu fesseln.

Der Krieg war somit beendet. Wenigstens glaubte man
es. Matho würde keinen Widerstand leisten! In seiner
Ungeduld befahl der Suffet sofort den Abmarsch.
Seine Aufklärer meldeten ihm, sie hätten einen Wagenzug
gesehen, der den Weg nach dem Bleiberge verfolge.
Hamilkar kümmerte sich nicht darum. Waren erst die
Söldner völlig vernichtet, so sollten ihm die Nomaden
keine Sorge mehr machen. Die Hauptsache war jetzt die
Einnahme von Tunis. In starken Tagesmärschen eilte
er dorthin.

Er sandte Naravas nach Karthago, um die Siegeskunde
zu überbringen. Stolz auf seine Erfolge, trat der
Numidierfürst vor Salambo.

Auf einem gelben Lederkissen ruhend, empfing sie ihn in
ihren Gärten unter einer breitästigen Sykomore. Taanach
stand neben ihr. Salambos Gesicht war mit einem weißen
Schleier bedeckt, der ihr so über Mund und Stirn gewunden
war, daß er nur die Augen frei ließ. Aber ihre
Lippen leuchteten unter dem zarten Gewebe, ebenso die
Edelsteine an ihren Fingern, denn sie trug auch ihre Hände
verhüllt. Während des ganzen Gespräches machte sie nicht
eine Gebärde.

Naravas berichtete ihr von der Niederlage der Barbaren.
Sie dankte ihm mit einem Segensspruche für die ihrem
Vater geleisteten Dienste. Darauf begann er den ganzen
Feldzug zu erzählen.

Die Tauben in den Palmen um sie herum girrten leise.
Haubenlerchen, tartessische Wachteln und punische Perlhühner
hüpften im Grase. Der Garten war seit langem
vernachlässigt und verwildert. Koloquinten kletterten in
die Zweige der Kassien empor. Asklepien wucherten in
den Rosenbeeten. Allerlei Gewächse rankten sich durcheinander
und formten Lauben. Wie in einem Walde malten
die schrägen Sonnenstrahlen da und dort die Schatten
der Blätter auf die Erde. Zahme Tiere, die wieder verwildert
waren, flohen beim leisesten Geräusch. Bisweilen
erblickte man eine Gazelle, an deren zierlichen schwarzen
Hufen verlorene Pfauenfedern hingen. Der ferne Lärm
der Stadt ertrank im Rauschen der Meereswogen. Der
Himmel war tiefblau. Kein Segel leuchtete auf den Fluten.

Naravas hatte auserzählt. Salambo blickte ihn an,
ohne zu sprechen. Er trug ein mit Blumen bemaltes
Linnengewand mit goldenen Fransen am Saum. Zwei
silberne Pfeile hielten sein über den Ohren geflochtenes
Haar zusammen. Mit der Rechten lehnte er sich auf den
Schaft seiner Lanze, der mit Bernsteinringen und Tierhaarbüscheln geschmückt war.

Wie Salambo ihn so betrachtete, versank sie tiefer und tiefer
in lose Gedanken. Der Jüngling mit seiner sanften
Stimme und seiner frauenhaften Gestalt bezauberte ihre
Augen durch die Anmut seiner Erscheinung. Er erschien
ihr wie eine ältere Schwester, von den Göttern zu ihrem
Schutze gesandt. Da aber überkam sie die Erinnerung an
Matho, und sie konnte der Neugier nicht widerstehen, nach
dem künftigen Schicksal des Libyers zu fragen.

Naravas antwortete ihr, daß die Karthager auf Tunis
marschierten, um es zu erobern. Je ausführlicher er über
die Wahrscheinlichkeit des Gelingens und über Mathos
Schwäche sprach, desto mehr schien sie von einem ganz besonderen
Wunsche erfüllt. Ihre Lippen bebten, ihre Brust
atmete tief. Als Naravas endlich versprach, ihn mit
eigener Hand zu töten, rief sie:

»Ja! Töte ihn! Es muß sein!«

Der Numidier entgegnete, auch er wünsche Mathos Tod
leidenschaftlich, da der Krieg dann beendet sei und er
ihr Gemahl werde.

Salambo schrak zusammen und ließ den Kopf sinken.

Naravas aber fuhr fort und verglich seine Wünsche mit
Blumen, die nach dem Regen dürsten, und mit verirrten
Wanderern, die des Tages harren. Er sagte ihr, sie sei
schöner als der Mond, köstlicher als der Morgenwind
und holder als das Antlitz eines Gastes. Er wolle Dinge
für sie aus dem Negerlande kommen lassen, die es in
Karthago nicht gäbe, und die Gemächer ihres Schlosses
sollten mit Goldstaub bestreut werden.

Der Abend nahte. Balsamische Düfte durchwehten die
Luft. Die beiden blickten einander lange schweigend an,
und Salambos Augen blitzten zwischen ihren breiten
Schleiern wie zwei Sterne aus einem Wolkenspalt. Ehe
die Sonne verschwand, verabschiedete sich Naravas.

Die Alten fühlten sich von einer großen Sorge befreit,
als Naravas Karthago wieder verließ. Das Volk hatte
ihm mit noch größerer Begeisterung zugejauchzt, als bei
seinem ersten Kommen. Wenn Hamilkar und der Numidierfürst
allein über die Söldner triumphierten, so war
jeder Widerstand gegen die beiden unmöglich! Daher beschlossen
die Gerusiasten, ihren Liebling, den alten Hanno,
an der Rettung der Republik teilnehmen zu lassen.

Hanno begab sich unverzüglich nach den westlichen Provinzen,
damit die Orte, die seine Schmach erlebt hatten,
auch seine Rache sähen. Doch die Einwohner und
die Barbaren waren tot, versteckt oder entflohen. Nun
ließ er seine Wut an dem Lande aus. Er verbrannte die
Trümmer der Trümmer, ließ keinen Baum, keinen Halm
stehen, richtete die Kinder und die Kranken, die man aufgriff,
unter Martern hin, und gab seinen Soldaten die
Weiber preis, ehe er sie morden ließ. Die schönsten wurden
in seine Sänfte geworfen, denn seine scheußliche Krankheit
reizte ihn zu wilden Gelüsten, die er mit der ganzen
Wut eines Verzweifelten befriedigte.

Oft sanken auf dem Kamme der Hügel schwarze Zelte,
wie vom Winde verweht, zusammen, und breite Scheiben
mit glänzendem Rande, die man als Wagenräder
erkannte, rollten mit knarrendem, fast klagendem Laut hinab
in die Täler. Auf diese Weise irrten einzelne Stämme,
die von der Belagerung Karthagos Abstand genommen
hatten, durch die Provinzen und warteten auf eine Gelegenheit,
auf einen Sieg der Söldner, um wiederzukommen.
Doch aus Furcht oder Hunger schlugen sie
schließlich alle den Heimweg ein und verschwanden.
Hamilkar war auf Hannos Erfolge keineswegs eifersüchtig.
Trotzdem hatte er es eilig, den Krieg zu beenden.
Er befahl ihm also, sich auf Tunis zu werfen, und Hanno,
der glühende Patriot, fand sich am befohlenen Tage vor
den Mauern der Stadt ein.

Sie hatte zu ihrer Verteidigung die eingeborene Bevölkerung,
dazu zwölftausend Söldner und alle Esser unreiner
Speisen, denn sie standen ebenso wie Matho im
Banne Karthagos. Der Pöbel wie der Schalischim betrachteten
von fern seine hohen Mauern und träumten von
den unendlichen Genüssen, die sie bargen. Bei solchem
Einklang im Hasse war der Widerstand rasch ins Werk
gesetzt. Man nahm Schläuche, um Helme daraus zu
machen, fällte alle Palmen in den Gärten, um Lanzen
herzustellen, grub Zisternen und fischte, um Lebensmittel
zu haben, am Ufer des Hafen die großen weißen Fische,
die sich von Leichen und Abfällen nährten. Die Wälle,
die dank der Eifersucht Karthagos in Trümmern lagen,
waren freilich so schwach, daß man sie durch einen Stoß
mit der Schulter umwerfen konnte. Matho ließ die Löcher
und Lücken darin mit den Steinen der Häuser verstopfen.
Es galt den letzten Kampf. Er hoffte nichts mehr, und
doch sagte er sich, das Glück sei wandelbar.

Beim Anrücken bemerkten die Karthager auf dem Wall
einen Mann, der halb über die Brustwehr ragte. Die
Pfeile, die ihn umschwirrten, schienen ihn nicht mehr zu
schrecken als ein Schwarm von Schwalben. Seltsamerweise
traf ihn keins der Geschosse.

Hamilkar schlug sein Lager auf der Südseite der Stadt
auf, Naravas besetzte östlich davon das ebene Land um
Rades. Hanno nahm eine Stellung nördlich von Tunis,
an der Straße nach Karthago ein. Die drei Generale
sollten später auf Verabredung die Stadtmauern von allen
Seiten zugleich angreifen.

Zuvörderst aber wollte Hamilkar den Söldnern zeigen,
daß er sie wie Sklaven zu behandeln gedachte. Er ließ die
zehn Gesandten, einen neben dem andern, auf einer Anhöhe
im Angesicht der Stadt ans Kreuz schlagen.

Bei diesem Anblick verließen die Belagerten den Wall.
Matho erfuhr, daß Hannos Lager nicht genügend gesichert
sei und daß daselbst Unordnung und Sorglosigkeit
herrsche. Sofort entschloß er sich zu einem kräftigen
Ausfall. Dieser gelang so vollkommen, daß Matho die überraschten
Karthager über den Haufen warf und, den Flüchtlingen
nachdrängend, in das Lager und bis an Hannos
Zelt gelangte, der gerade dreißig der vornehmsten Karthager,
die gesamte Gerusia, bei sich hatte.

Sichtlich entsetzt über die kühnen Eindringlinge, rief er
nach seinen Unterführern. Aber die Barbaren griffen mit
zahllosen Händen nach seiner Gurgel und schrien ihn mit
Schimpfworten an. Es entstand ein allgemeines Gedränge,
und die, die Hanno in den Händen hatten, hielten ihn
nur mit großer Mühe fest. Inzwischen suchte er ihnen
ins Ohr zu flüstern: »Ich gebe euch alles, was ihr verlangt!
Ich bin reich! Rettet mich nur!« Man zerrte ihn
fort. So schwer er war, so berührten doch seine Füße
den Boden nicht. Die Alten hatte man bereits von ihm
fortgerissen.

Sein Schrecken steigerte sich: »Ihr habt mich besiegt!
Ich bin euer Gefangener! Ich kaufe mich los! Hört mich,
meine Freunde!«

Unter den zahllosen Händen, die sich gegen ihn reckten,
wiederholte er immer wieder: »Was wollt ihr? Was
verlangt ihr? Ihr seht ja, ich widersetze mich nicht! Ich
bin immer gutmütig gewesen!«

Ein riesiges Kreuz stand vor dem Tore. Die Barbaren
brüllten: »Hierher! Hierher!« Hanno überschrie sie und
beschwor sie bei ihren Göttern, ihn zum Schalischim zu
führen, denn er habe diesem etwas anzuvertrauen, wovon
ihr Heil abhinge.

Man hielt inne. Einige meinten, es wäre klug, Matho
zu rufen. Man eilte, ihn zu suchen.

Hanno sank auf den Rasen. Rings um sich sah er Kreuz
an Kreuz, als ob sich die Todesmarter, die ihm bevorstand,
im voraus vervielfältige. Er suchte sich einzureden,
daß er sich täusche, daß nur ein einziges dastehe,
ja, daß überhaupt keins vorhanden sei. Da hob man
ihn auf.

»Rede!« sprach Matho.

Hanno erbot sich, Hamilkar auszuliefern. Dann wolle
er zusammen mit dem Söldner in Karthago einziehen,
beide als Könige.

Matho entfernte sich, indem er ein Zeichen gab, sich zu
beeilen. Er hielt den Vorschlag nur für eine List, um
Zeit zu gewinnen.

Der Barbar täuschte sich. Hanno war in einer jener
verzweifelten Lagen, wo man nichts mehr achtet. Überdies
haßte er Hamilkar so sehr, daß er ihn bei der geringsten
Hoffnung auf Rettung mit allen seinen Soldaten
geopfert hätte.

Am Fuße der dreißig Kreuze lagen die Alten halb ohnmächtig
am Boden. Schon waren ihnen Stricke unter
die Achseln gelegt. Da begriff der alte Suffet, daß er
sterben mußte, und begann zu weinen.
Man riß ihm die Reste seiner Kleider vom Leibe, und
sein widerlicher Körper kam zum Vorschein. Schwären
bedeckten die kaum noch menschliche Gestalt. Die Nägel
seiner Füße verschwanden unter den Fettwülsten seiner
Beine. An seinen Fingern hing es wie grünliche Lappen,
und die Tränen, die zwischen den Eiterbeulen seiner
Wangen herabrannen, verliehen seinem Gesicht etwas
so entsetzlich Trauriges, daß es aussah, als ob sie hier
mehr Raum einnähmen als auf einem andern Menschenantlitz.
Seine Hoheitsbinde hatte sich halb gelöst und
schleifte mit feinen weißen Haaren im Staube.
Man glaubte, nicht genügend starke Stricke zu haben, um
ihn am Kreuze emporziehen zu können. Daher nagelte
man ihn, ehe das Holz wieder aufgerichtet ward, nach
punischem Brauche daran fest. Sein Stolz erwachte im
Schmerze. Er begann die Barbaren mit Schmähworten
zu überschütten. Er schäumte und wand sich wie ein
Meerungeheuer, das man am Strande erschlägt. Er
weissagte ihnen, daß sie alle noch viel schrecklicher umkommen
und daß er gerächt werden würde.

Er war es bereits. Auf der andern Seite der Stadt
rangen die zehn Gesandten der Söldner an ihren Kreuzen
mit dem Tode.

Einige, die anfangs ohnmächtig geworden waren, kamen
im frischen Winde wieder zu sich. Doch ihr Kinn blieb
auf der Brust liegen, und ihr Körper sank ein wenig
herab, trotzdem ihre Arme etwas höher als der Kopf angenagelt
waren. Von ihren Fersen und Händen rann
das Blut in dicken Tropfen hernieder, langsam, wie reife
Früchte von den Zweigen eines Baumes fallen. Karthago,
der Golf, die Berge und die Ebenen, alles schien
sich um sie zu drehen wie ein ungeheures Rad. Bisweilen
wirbelte eine Staubwolke vom Boden auf und
hüllte sie ein. Fürchterlicher Durst verzehrte sie. Die
Zunge klebte ihnen am Gaumen, und sie fühlten einen
eisigen Schweiß über ihre Glieder rinnen, während das
Leben langsam entfloh.

Unter sich, wie in unendlicher Tiefe, erblickten sie Straßen,
marschierende Soldaten, blitzende Schwerter. Schlachtenlärm
drang verworren zu ihnen herauf wie das Meeresbrausen
zu Schiffbrüchigen, die in den Masten eines
Schiffes verschmachten. Die Italiker, kräftiger als die
andern, schrien noch laut. Die Spartiaten blieben stumm
und hielten die Augen geschlossen. Zarzas, einst so kraftvoll,
neigte sich wie ein geknicktes Rohr. Der Äthiopier
neben ihm hatte den Kopf rückwärts über den Querbalken
des Kreuzes geworfen. Autarit hing unbeweglich und rollte
nur die Augen. Sein langes Haar, das sich an einem
Spane des Holzes über seinem Haupte festgeklemmt hatte,
stand auf seiner Stirn hoch, und das Röcheln, das er
ausstieß, klang fast wie Wutgebrüll. Über Spendius
war ein seltsamer Mut gekommen. Jetzt verachtete er
das Leben, in der Gewißheit, bald für immer erlöst zu
sein, und gleichgültig erwartete er den Tod.

Inmitten ihrer Ohnmacht aber erbebten die Zehn bisweilen
bei der Berührung von Federn, die ihre Gesichter
streiften. Große Fittiche warfen schwankende Schatten
über sie. Krächzen ertönte in der Luft, und da Spendius
am höchsten Kreuze hing, stieß der erste Geier auf ihn
hernieder. Da wandte er sein Antlitz Autarit zu und
sagte langsam, mit unbeschreiblichem Lächeln:

»Entsinnst du dich der Löwen am Wege nach Sikka!«

»Das waren unsre Brüder!« erwiderte der Gallier und
verschied.

Der Suffet hatte von allen diesen Vorgängen nichts bemerkt.
Die Stadt vor ihm verdeckte das jenseitige Gelände.
Im übrigen war er von Hannos Abteilung nördlich
von Tunis durch das Haff und im Westen durch die
vor der Stadt sich langhin dehnende Lagune völlig getrennt.
Die Offiziere, die er nach und nach an die beiden
andern Feldherren abgesandt hatte, waren nicht zurückgekehrt.
Jetzt aber kamen Flüchtlinge an, die von Hannos
Niederlage berichteten.

Hamilkar begab sich unverzüglich auf einen erhöhten
Punkt, um sich über die neue Lage zu vergewissern. Er
sah Hannos Lager in Brand, aber ein Windstoß trieb
den Rauch auseinander und machte ihm den Blick frei
bis zu den Mauern von Karthago. Er glaubte sogar Leute
zu erkennen, die auf der Plattform des Eschmuntempels
Ausschau hielten. Dann wandte er den Blick mehr nach
links und erkannte am Ufer des Haffs die dreißig riesigen
Kreuze.

Die Barbaren hatten sie nämlich, um den grausigen
Eindruck zu erhöhen, aus aneinandergesetzten Zeltmasten
errichtet, und so ragten die dreißig Leichen der Alten hoch
in den Himmel. Auf ihrer Brust schimmerte etwas wie
weiße Schmetterlinge. Es war das Gefieder der Pfeile,
die man von unten auf sie abgeschossen hatte.

An der Spitze des höchsten Kreuzes glänzte ein breites
goldenes Band. Es hing auf die Schulter des Gekreuzigten
hinab. Der Arm fehlte der Leiche auf dieser Seite.
Hamilkar hatte Mühe, Hanno zu erkennen. Die schwammigen
Knochen des Gerichteten waren an den Eisennägeln
nicht fest hängen geblieben. Teile seiner Gliedmaßen
hatten sich losgelöst, und so hingen am Kreuze nur unförmige
Bruchstücke, Tierresten ähnlich, die sich Jäger
an ihre Türen zu nageln pflegen.

Das Heer Hamilkars war angesichts dieses unerwarteten
Unglücks wie betäubt. Es hörte nicht auf Hamilkars
Befehle.

Matho benutzte diese Untätigkeit, sich nunmehr gegen die
Numidier zu wenden. Naravas hatte den Ausfall Mathos
rechtzeitig bemerkt. Wohl war er mit seinen Reitern und
Elefanten nach Südwesten vorgerückt, um Hamilkar den
Rücken zu decken. Mehr aber tat er nicht. War es aus
Hinterlist gegen Hanno oder aus Beschränktheit? Man
hat es nie erfahren.

Jetzt geriet er mit Matho ins Gefecht. Die numidischen
Elefanten rückten an. Aber die Söldner machten sich
Fackeln und rückten, sie schwenkend, in die Ebene vor.
Die mächtigen Tiere scheuten und rannten nach rückwärts
in den Golf, wo sie um sich schlugen und sich gegenseitig
töteten oder unter der Last ihrer Panzer ertranken. Auch
seine Reiterei setzte Naravas in Bewegung. Die Söldner
warfen sich jedoch mit den Gesichtern auf den Boden,
und als die Pferde auf drei Schritt heran waren, sprangen
sie ihnen unter die Bäuche und schlitzten sie mit
Dolchstößen auf. Als Barkas endlich herbeikam, war
bereits die Hälfte der Numidier gefallen.

Erschöpft, wie sie waren, vermochten die Söldner Hamilkars
Truppen nicht Widerstand zu leisten. Sie zogen
sich daher in guter Ordnung nach dem Berge der Heißen
Wasser zurück. Der Suffet war so klug, sie nicht zu verfolgen.
Er gab die Belagerung von Tunis auf und
wandte sich nach der Makarmündung.

Die Kadaver der numidischen Elefanten trieben, vom
Winde geführt, am Gestade des Golfes hin, wie schwarze
schwimmende Inseln. Um den Krieg mit Nachdruck zu
unterstützen, hatte Naravas seine Wälder erschöpft. Er
hatte die jungen und die alten Tiere, die Männchen und
die Weibchen genommen. Diese kriegerische Kraft seines
Reiches erholte sich nie wieder.

Das karthagische Volk hatte die Elefanten von weitem
umkommen sehn und war untröstlich darüber. Männer
jammerten auf den Straßen und riefen ihre Namen wie
die verstorbener Freunde: »Ach, der Unbesiegliche! Der
Sieg! Der Blitz! Die Schwalbe!« Am ersten Tag sprach
man von ihnen mehr als von den gefallenen Bürgern.
Doch am nächsten Tage erblickte man die Zelte der Söldner
am Berge der Heißen Wasser. Da ward die allgemeine
Verzweiflung so groß, daß sich viele, namentlich
Frauen, kopfüber von der Akropolis hinabstürzten.

Hamilkars Pläne kannte keiner. Er lebte einsam in
seinem Zelte. Nur ein kleiner Knabe war um ihn. Niemand
aß mit den beiden, nicht einmal Naravas. Gleichwohl
bezeigte ihm der Feldherr seit Hannos Niederlage
ungewöhnliche Höflichkeit. Der Numidierfürst begehrte
zwar nichts sehnlicher denn Hamilkars Schwiegersohn
zu werden, aber er war trotzdem mißtrauisch.

Des Marschalls scheinbare Untätigkeit verdeckte in der
Tat schlaue Machenschaften und Absichten. Durch allerhand
Kunstkniffe gewann er die Dorfältesten und die
Söldner wurden gejagt, vertrieben und umstellt wie wilde
Tiere. Wenn sie in ein Gehölz kamen, begann es zu
brennen, wenn sie aus einer Quelle tranken, war sie vergiftet.
Man vermauerte die Höhlen, in denen sie nachts
lagerten. Die Nomadenstämme, ihre früheren Mitschuldigen,
die bisher auf ihrer Seite gestanden hatten, wurden
jetzt die Verfolger der Söldner. Man bemerkte bei
diesen Banden stets karthagische Rüstungen.

Viele Barbaren hatten im Gesicht rote Flechten. Man
munkelte, das sei durch die Berührung von Hannos Leib
entstanden. Andre bildeten sich ein, es wäre die Strafe
dafür, daß sie Salambos Fische gegessen hätten. Doch
weit entfernt, Reue darüber zu empfinden, sannen sie
auf noch abscheulichere Frevel, um die punischen Götter
noch mehr zu beschimpfen. Man hätte sie am liebsten
ausgerottet.

So zogen die Barbaren drei Monate lang an der Ostküste
hin und dann über die Sellumer Berge hinaus
bis zum Rande der Wüste. Man suchte einen Zufluchtsort,
gleichviel wo. Nur Utika und Hippo-Diarrhyt
waren treu geblieben. Doch beide Städte wurden von
Hamilkar belagert. Deshalb zog man schließlich auf gut
Glück wieder gen Norden, ohne die Straßen zu kennen.
Das lange Elend hatte die Köpfe schwachsinnig gemacht.
Man empfand nichts mehr als eine immer wachsende
Erbitterung. Eines Tages waren die Söldner wieder
in den Schluchten von Kobus, abermals vor Karthago.

Nun wurden die Treffen häufiger. Das Kriegsglück
war wechselnd. Doch Freund wie Feind war derart erschöpft,
daß man auf beiden Seiten anstatt dieser kleinen
Scharmützel eine große Schlacht herbeiwünschte. Man
sehnte sich nach der letzten Entscheidung.

Matho hatte Lust, diesen Vorschlag dem Marschall persönlich
zu überbringen. Aber einer seiner Libyer übernahm
das Wagnis. Als man ihn abziehen sah, waren
alle überzeugt, daß er nie wiederkäme.

Er kehrte noch am selben Abend zurück.

Hamilkar nahm die Herausforderung an. Man sollte
sich am nächsten Morgen bei Sonnenaufgang in der
Ebene von Rades treffen.

Die Söldner wollten wissen, ob Hamilkar noch etwas
gesagt hätte, und der Libyer berichtete weiter:

»Als ich vor ihm stehen blieb, fragte er mich, worauf
ich noch wartete. Ich antwortete: ›Daß man mich töte!‹
Da erwiderte er: ›Nein! Geh! Du stirbst morgen mit den
andern!‹«

Diese Großmut verwunderte die Barbaren. Viele waren
entsetzt darüber, und Matho bedauerte, daß der Bote
nicht getötet worden war.

Matho hatte noch dreitausend Afrikaner, zwölfhundert
Griechen, fünfzehnhundert Kampaner, zweihundert Iberer,
vierhundert Etrusker, fünfhundert Samniter, vierzig
Gallier und eine Schar Naffurs, das waren heimatlose
Banditen, die er im Dattellande aufgetrieben hatte, insgesamt
siebentausend zweihundert und neunzehn Soldaten,
aber darunter keine einzige vollständige Kompagnie. Die
Truppen hatten die Löcher ihrer Harnische mit den Schulterblättern
von Vierfüßlern geflickt und ihre Panzerstiefel
durch Sandalen aus Lumpen ersetzt. Kupfer- und
Eisenstücke beschwerten ihre Röcke. Ihre Panzerhemden
hingen in Fetzen herab, und zwischen den Haaren ihrer
Arme und Gesichter liefen die Narben wie Purpurfäden.

Der Zorn ihrer toten Gefährten beseelte sie und vermehrte
ihre Kräfte. Sie fühlten dunkel, daß sie Diener
eines Gottes waren, der in den Herzen der Unterdrückten
waltete, und hielten sich für die heiligen Werkzeuge der
allgemeinen Rache. Auch versetzte sie die maßlose Perfidie
der Punier in Schmerz und Wut, und ganz besonders
der Umriß Karthagos am Horizonte. Man schwur sich
zu, bis in den Tod füreinander zu kämpfen.

Man tötete Lasttiere und aß soviel wie möglich, um sich
zu stärken. Dann schlief man ein. Manche beteten zu
irgend einem Sternenbilde.

Die Karthager langten vor den Barbaren in der Ebene
an. Sie hatten die Schildränder mit Öl bestrichen, damit
die Pfeile besser abglitten. Die Infanterie, die langes
Haar trug, schnitt es sich aus Vorsicht über der Stirn ab.
Hamilkar ließ um die fünfte Stunde alle Feldkessel umwerfen,
denn er wußte, daß es sich mit überfülltem Magen
nicht gut fechten läßt. Sein Heer zählte vierzehntausend
Mann, das Doppelte des Barbarenheeres. Trotzdem hatte
er nie eine gleiche Unruhe empfunden. Wenn er unterlag,
so war die Republik verloren, und er selbst mußte
am Kreuze sterben. Siegte er hingegen, so konnte er über
die Pyrenäen, Gallien und die Alpen nach Italien gelangen,
und das Reich der Barkiden war von ewiger
Dauer! Zwanzigmal erhob er sich in der Nacht, um
alles bis auf die geringsten Einzelheiten persönlich zu
überwachen. Was seine Truppen betraf, so waren sie
durch die lange Schreckenszeit arg erbittert.

Naravas zweifelte an der Treue seiner Numidier. Zudem
konnten die Barbaren siegen. Eine seltsame Schwäche
hatte ihn ergriffen. Aller Augenblicke trank er einen
großen Becher Wasser.

Da öffnete ein ihm Unbekannter sein Zelt und legte auf
den Boden eine Krone aus Steinsalz mit symbolischem
Zierat aus Schwefelkristallen und Perlmuttervierecken.
Man sandte bisweilen dem Bräutigam solch eine Hochzeitskrone.
Das war ein Liebespfand, eine Art Aufforderung.

Dennoch empfand Hamilkars Tochter keine Zärtlichkeit
für Naravas. Die Erinnerung an Matho beunruhigte
sie in unerträglicher Weise. Es dünkte ihr, als ob der
Tod dieses Mannes einen Bann von ihrer Seele nehmen
müsse, wie man den Biß einer Giftschlange heilt, indem
man sie auf der Wunde zerquetscht. Der Numidierfürst
schmachtete nach ihr. Ungeduldig harrte er seiner Hochzeit,
und da diese dem Siege folgen sollte, so sandte Salambo
ihm dieses Geschenk, um seinen Mut anzufeuern. Da
verschwand seine Bangigkeit, und er dachte nur noch an
das Glück, ein so schönes Weib besitzen zu sollen.

Der gleiche Traum lockte auch Matho. Aber er bezwang
seine Liebe und widmete sich völlig seinen Waffengefährten.
Er liebte sie wie Teile seines eigenen Ichs.
Sein Haß beseligte ihn. Er fühlte seine Seele geläutert
und seine Arme gekräftigt. Alles, was er auszuführen
hatte, stand ihm klar vor Augen. Wenn ihm zuweilen
ein Seufzer entschlüpfte, so galt er dem Angedenken des
Spendius.

Er ordnete seine Barbaren zu sechs gleichstarken Abteilungen.
In die Mitte nahm er die Etrusker, die alle
durch eine eherne Kette aneinandergefesselt waren. Hinter
ihnen standen die Schützen. Auf die beiden Flügel stellte
er die Naffurs, die kurzgeschorene, mit Straußenfedern geschmückte
Kamele ritten.

Der Suffet brachte seine Karthager in eine ähnliche
Schlachtordnung. Rechts und links von der Phalanx des
gepanzerten Fußvolks stellte er die Leichtbewaffneten und
die Klinabaren auf, an den Flügeln die Numidier.
Als es tagte, standen sich beide Heere in dieser Aufstellung
gegenüber und musterten einander von weitem mit
großen wilden Augen. Zuerst zauderte man, dann aber
setzten sie sich gegeneinander in Bewegung.

Die Barbaren rückten langsam vor, um nicht außer
Atem zu kommen. Der Boden dröhnte unter dem Takte
ihres Marsches. Die Mitte des punischen Heeres war
in einem konvexen Bogen ein wenig vorgeschoben. Es erfolgte
ein furchtbarer Zusammenprall, gleich dem Krachen
zweier gegeneinander stoßenden Flotten. Die vorderste
Linie der Barbaren schloß sich rasch auf. Die dahinter
gedeckt stehenden Schützen schleuderten jetzt ihre Kugeln,
Pfeile und Wurfspieße. Nunmehr flachte sich der Bogen
der karthagischen Mitte allmählich ab. Sie wurde gerade,
ja sie bog sich nach innen. Jetzt schwenkten die
beiden Massen der Leichtbewaffneten schräg vorwärts wie
die beiden Schenkel eines sich schließenden Zirkels. Die
Barbaren, im wilden Handgemenge mit der Phalanx,
waren nahe daran, in diesen Winkel hineinzugeraten.
Das wäre ihr Verderben gewesen. Matho beorderte sie
zurück, und während die punischen Leichtbewaffneten in
ihrer begonnenen Bewegung verharrten, dirigierte er
seine Reserven gegen sie. Dadurch verlängerte sich alsbald
sein Zentrum nach beiden Seiten, und seine Stellung
erschien um das Dreifache verlängert.

Aber die Barbaren, die an den beiden Enden standen,
namentlich die auf dem linken, die bald ihre Pfeile
verschossen hatten, waren zu schwach. Als die punischen
Leichtbewaffneten gegen sie anstürmten, wurden sie in
Unordnung gebracht.

Matho ordnete die Rückwärtsbewegung seines linken
Flügels an. Auf dem rechten Flügel hatte er noch die
mit Äxten bewaffneten Kampaner. Er warf sie gegen
den linken Flügel der Karthager. Sein Mitteltreffen griff
ebenfalls wieder an, und der linke Flügel, jetzt außer Gefahr,
hielt den Leichtbewaffneten wieder stand.

Nun stellte Hamilkar seine Reiterei in Echelons auf
und ließ sie attackieren.

Diese kegelförmigen Massen zeigten in der Front Reiter,
während ihre breiteren Flanken von den Lanzen
Schwerbewaffneter starrten. Die Barbaren vermochten
nicht standzuhalten. Allein das griechische Fußvolk besaß
Kürasse und Lanzen, alle andern führten nur Messer,
an langen Stangen befestigt. Die weichen Klingen verbogen
sich beim Schlagen, und während man sie mit den
Stiefelabsätzen wieder geradetrat, machten die Karthager
die Wehrlosen von rechts und links mühelos nieder.

Nur die Etrusker, an ihre Kette geschmiedet, wankten
nicht. Da die Toten nicht zur Erde fallen konnten, behinderten
sie die Lebenden mit ihren Leibern. Die breite,
eherne Masse dehnte sich bald aus, bald zog sie sich wieder
zusammen, biegsam wie eine Schlange und unerschütterlich
wie eine Mauer. Die Barbaren ordneten sich hinter
ihr immer wieder, verschnauften ab und zu, und brachen
dann wieder hervor, die Stümpfe ihrer Waffen schwingend.

Viele hatten überhaupt keine Wehr mehr. Sie sprangen
auf die Karthager los und bissen ihnen ins Gesicht wie
Hunde. Die Gallier warfen hochmütig ihre Waffenröcke
ab und zeigten von weitem ihre kräftigen weißen Körper
oder rissen, um den Feind zu entsetzen, ihre Wunden auf.
In den punischen Kompagnien hörte man die Stimme der
Signalisten nicht mehr, von denen die Befehle laut ausgerufen
wurden. Nur die Standarten, die aus dem Staube
ragten, hielten die Verbände einigermaßen zusammen. Der
einzelne Mann ward von den Wogen des wilden Getümmels
fortgerissen.

Hamilkar ließ den Numidiern den Befehl zur Attacke
zugehen. Die Naffurs warfen sich ihnen entgegen.

Sie trugen weite schwarze Gewänder, Haarschöpfe auf
dem Wirbel, Schilde aus Rhinozerosleder und schwangen
Klingen ohne Griffe, die an einem Strick befestigt waren.
Ihre über und über mit Federn gespickten Kamele stießen
langgedehnte heisere Gluckser aus. Die Klingen trafen
genau ihr Ziel, fuhren mit kurzem Ruck zurück, und das
getroffene Glied fiel herab. Die wildgewordenen Tiere
galoppierten mitten durch die Kompagnien. Einige, denen
ein Bein zerschmettert worden war, hüpften wie verwundete
Strauße.

Das gesamte punische Fußvolk warf sich jetzt von neuem
auf die Barbaren und durchbrach ihre Linien. Die
auseinandergesprengten Züge wirbelten um sich selbst, und die
glänzenden Kürasse und Waffen der Karthager umschlossen
sie wie goldene Ringe, in deren Mitte wildes Gewühl
herrschte. Die Sonne warf zuckende weiße Lichter auf
die Spitzen der Schwerter. Ganze Reihen von Klinabaren
lagen in der Ebene niedergestreckt. Die Söldner rissen
ihnen die Rüstungen ab, legten sie selbst an und stürzten
sich wieder in den Kampf. Dadurch getäuscht, rannten
manche Karthager unter sie. Große Bestürzung ergriff die
Punier. Sie wichen allenthalben zurück, und das Siegesgeschrei,
das in der Ferne erscholl, trieb sie hin und her,
wie Schiffstrümmer der Sturm. Hamilkar war in Verzweiflung.
Alles drohte dem Genie Mathos und dem
unüberwindbaren Mute der Söldner zu erliegen.

Da erscholl lauter Trommelschlag in der Ferne. Es
war eine Schar von Greisen, Kranken, fünfzehnjährigen
Kindern, ja selbst Frauen, die ihre Angst nicht länger
bezwingen konnten und von Karthago aufgebrochen
waren. Um sich unter den Schutz von etwas Furchtgebietendem
zu stellen, hatten sie aus Hamilkars Tierpark
den einzigen Elefanten mitgenommen, den die Republik
noch besaß. Es war der, dessen Rüssel abgehauen worden
war.

Da schien es den Karthagern, als ob die Vaterstadt
ihre Mauern verlassen habe und zu ihnen käme, um ihnen
zu gebieten, für die Heimat zu sterben. Ungeheure Wut
ergriff sie, und ihr Fanatismus riß alle übrigen mit fort.
Die Barbaren hatten sich mitten in der Tiefebene mit
dem Rücken an einen Hügel gestellt. Sie hatten keine
Hoffnung mehr auf Sieg, nicht einmal auf ihr Leben.
Aber dieser Rest bestand aus den besten, unerschrockensten
und stärksten Leuten.

Der karthagische Landsturm begann Bratspieße, Spicknadeln
und Hämmer zu schleudern. Männer, vor denen
römische Konsuln gezittert, starben nun unter Knüppeln
in Weiberhänden. Der punische Pöbel vernichtete die
Söldner mit Stumpf und Stiel.

Die Letzten zogen sich schließlich auf den Gipfel des Hügels
zurück. Nach jeder neuen Lücke schloß sich ihr Kreis
wieder. Zweimal brachen sie vor. Ein Gegenstoß warf
sie jedesmal wieder zurück. Der Karthager waren zu
viele. Die Hintenstehenden steckten ihre Lanzen zwischen
den Beinen ihrer Kameraden durch und stießen aufs Geratewohl
zu. Man glitt vor Blut aus. Die Toten rollten
den steilen Abhang hinab und umtürmten den Elefanten,
der den Hügel erklimmen wollte, bis an den
Bauch. Es hatte den Anschein, als stampfe er mit Wonne
auf ihnen herum, und sein Rüsselstumpf erhob sich von
Zeit zu Zeit wie ein riesiger Blutegel.

Dann trat eine allgemeine Pause ein. Die Karthager
schauten zähneknirschend zu dem Hügel empor, wo die
Barbaren standen.

Endlich stürzten sie wiederum wild vor, und das Kampfgetümmel
begann von neuem. Mehrfach ließen die Söldner
sie dicht herankommen, indem sie ihnen zuriefen, sie wollten
sich ergeben. Dann aber töteten sie sich selber mit
entsetzlichem Hohngelächter, und je mehr fielen, desto
höher stiegen die übrig bleibenden Verteidiger. Es war,
als wachse allmählich eine Pyramide auf.
Bald waren ihrer nur noch fünfzig, dann zwanzig, dann
drei, und schließlich nur noch zwei: ein Samniter, mit
einer Axt bewaffnet, und Matho, der noch sein Schwert
besaß.

Knieend hieb der Samniter mit seiner Waffe nach rechts
und links. Dabei warnte er Matho vor den Schlägen,
die man gegen ihn führte:

»Achtung, Herr! Dort! Da!«

Matho hatte Schulterschutz, Helm und Küraß verloren.
Er war vollständig nackt und bleicher als die Toten
um ihn herum. Das Haar stand ihm in die Höhe, und
zwei Schaumstreifen flossen aus seinen Mundwinkeln.
Sein Schwert kreiste mit solcher Schnelligkeit, daß es
ihn mit einem Strahlenkranz umgab. Ein Stein zerschmetterte
es am Griff. Der Samniter war gefallen,
und die Flut der Karthager umbrandete nun den letzten
der Söldner und kam dicht an ihn heran. Da hob er
seine beiden leeren Hände gen Himmel, schloß die Augen
und stürzte sich mit ausgebreiteten Armen in die Lanzen,
wie ein Mensch, der sich von einem Vorgebirge ins Meer
wirft.

Man wich ihm aus. Mehrmals rannte er gegen die
Karthager an. Doch immer wieder gaben sie ihm Raum
und wandten ihre Waffen ab.
Mathos Fuß stieß gegen ein Schwert. Er wollte es ergreifen.
Da fühlte er sich an Händen und Füßen gefesselt
und fiel zu Boden.

Naravas war ihm seit einiger Zeit auf Schritt und
Tritt mit einem jener großen Netze gefolgt, mit denen
man wilde Tiere fängt. Indem er den Augenblick benutzte,
wo Matho sich bückte, hatte er es ihm übergeworfen.
Nun band man ihn auf dem Elefanten fest, mit kreuzförmig
weit ausgespreizten Gliedern. Alle Unverwundeten
begleiteten ihn im Sturmschritt, unter wildem
Lärm nach Karthago.

Die Siegesnachricht war dort unerklärlicherweise schon
in der dritten Nachtstunde eingetroffen. Die Wasseruhr
am Khamontempel zeigte die fünfte Stunde, als man
Malka erreichte. Da schlug Matho die Augen auf. Auf
den Dächern der Häuser schimmerten so viele Lichter,
daß die Stadt in Flammen zu stehen schien.

Ungeheures Getöse drang ihm verworren entgegen. Er
lag auf dem Rücken und betrachtete die Sterne.

Dann schloß sich eine Tür, und Finsternis umhüllte ihn.

Am nächsten Tag um die nämliche Stunde starb der
letzte von denen, die in der »Säge« zurückgeblieben
waren.

An dem Tage, wo ihre Gefährten abmarschiert waren,
hatten heimziehende Zuaesen die Felsen weggerollt und
die Barbaren auf kurze Frist ernährt.

Man wartete immer noch auf Mathos Erscheinen und
wollte den Ort nicht verlassen, aus Mutlosigkeit und
Ermattung, auch aus jenem Eigensinn, mit dem sich
Kranke weigern, den Platz zu wechseln. Schließlich aber
waren die Nahrungsmittel aufgezehrt und die Zuaesen
weitergezogen.

Die Punier wußten, daß höchstens noch dreizehnhundert
Mann von den Söldnern übrig waren. Um ihnen ein
Ende zu bereiten, bedurfte man keiner Soldaten.

Die wilden Tiere, besonders die Löwen, hatten sich seit
den drei Jahren, die der Krieg währte, vermehrt. Naravas
hatte eine große Treibjagd veranstaltet, wobei er
in bestimmten Abständen Ziegen an Pfähle gebunden
und damit die Bestien in die Säge gelockt hatte. Dort
hausten sie noch, als ein Kundschafter der Alten ankam,
um festzustellen, was von den Barbaren noch übrig
sei.

Auf der ganzen Ebene lagen Löwen und Leichen. Tote,
Waffen und Kleider bildeten eine einzige Masse. Fast
allen Leichnamen fehlte der Kopf oder irgendein Glied.
Wenige nur sahen unversehrt aus, manche waren zu
Mumien ausgedörrt. Staubbedeckte Schädel grinsten aus
Helmen. Fleischlose Füße sahen aus Beinschienen hervor.
Skelette trugen noch Mäntel, und gebleichte Gebeine
leuchteten wie helle Flecken im Sande.

Die Löwen ruhten mit der Brust und ihren vorgestreckten
Vordertatzen auf dem Boden. Geblendet vom Sonnenlicht,
das grell von den weißen Felsen zurückstrahlte, blinzelten
sie. Andre saßen auf den Hintertatzen und starrten
vor sich hin. Wieder andre schliefen, zu Knäueln
zusammengerollt, halb verdeckt von ihren dichten Mähnen.
Alle sahen übersättigt, träge und gelangweilt aus.
Unbeweglich lagen sie wie das Gebirge und die Toten.
Die Nacht sank herab. Breite rote Streifen flammten
im Westen am Himmel.

Aus einem der unregelmäßig über die Erde verstreuten
Haufen erhob sich eine Gestalt, undeutlich wie ein Gespenst.
Einer der Löwen schritt ihr entgegen. Sein
Riesenkörper hob sich als schwarzer Schatten vom purpurroten
Himmelsgrund ab. Als er dem Manne ganz
nahe war, schlug er ihn mit einem Schlag seiner Tatze
zu Boden.

Dann legte er sich lang auf ihn nieder und zerrte mit
seinen Zähnen langsam die Eingeweide heraus.
Nach einiger Zeit öffnete er seinen Rachen in ganzer
Weite und stieß mehrere Minuten hindurch ein langes
Gebrüll aus, dessen Echo die Berge zurückwarfen, bis es
schließlich in der Einöde verhallte.

Plötzlich rollten kleine Steine von der Höhe herab.
Tritte huschten über den Boden. Von der Schlucht und
der Drahtsperre her tauchten spitze Schnauzen und große
Stehohren auf. Fahlrote Augäpfel funkelten. Das waren
die Schakale, die herbeischlichen, die Überreste zu verzehren.

Der Karthager, der das, über den steilen Rand der
Halde herabgebeugt, sah, machte sich auf den Heimweg.

XV

Matho

Karthago frohlockte in tiefer, allgemeiner, maßloser,
wahnwitziger Freude. Man hatte die Zerstörungen
flüchtig ausgebessert, die Götterbilder neu bemalt, das Pflaster
mit Myrtenzweigen bestreut und an den Straßenecken
Weihrauch entzündet. Die Menge auf den Terrassen
glich mit ihren bunten Gewändern großen Blumenbeeten
in hängenden Gärten.

Das unaufhörliche Summen der Stimmen ward durch
die Rufe der Wasserträger übertönt, die das Pflaster besprengten.
Sklaven Hamilkars boten in seinem Namen
geröstete Gerste und Stücke rohen Fleisches dar. Man
begrüßte und umarmte einander unter Tränen. Die tyrischen
Städte waren erobert, die Nomaden zerstreut, die
Barbaren mit Stumpf und Stiel vernichtet. Die Akropolis
war vor lauter bunten Zeltdächern kaum noch zu
sehen. Die Schnäbel der Kriegsschiffe, die vor dem langen
Außenkai in einer Paradelinie vor Anker lagen, blinkten
wie eine lange Diamantenkette. Überall war die Ordnung
wiederhergestellt. Neues Leben begann. Ein ungeheures
Glück schwebte über allem: es war der Tag von Salambos
Hochzeit mit dem Numidierfürsten Naravas.

Auf dem flachen Dache des Khamontempels standen,
mit massigem Goldgerät beladen, drei lange Tafeln, an
denen die Priester, die Alten und die Patrizier Platz
nehmen sollten. Ein vierter, etwas erhöht stehender Tisch
war für Hamilkar, Naravas und die Braut bestimmt.
Da Salambo das Vaterland durch den Wiederraub des
Schleiers gerettet hatte, feierte das Volk ihre Hochzeit
wie ein Nationalfest und harrte drunten auf dem Platze
ihres Erscheinens.

Noch ein andres wilderes Verlangen reizte die allgemeine
Ungeduld: Mathos Tod war für diese Feier verheißen.

Zuerst hatte man vorgeschlagen, ihn lebendig zu schinden,
ihm Blei in die Eingeweide zu gießen oder ihn verhungern
zu lassen. Dann sollte er an einen Baum gebunden
werden und ein Affe sollte ihm mit einem Stein
auf den Kopf schlagen. Hatte er doch Tanit beleidigt!
Die heiligen Tiere der Göttin sollten Rache üben!
Andre machten den Vorschlag, man solle ihn auf einem
Dromedar durch die Stadt führen, nachdem man ihn
mit ölgetränkten Flachsdochten an verschiedenen Körperteilen
gespickt hätte. Man ergötzte sich bereits bei dem
Gedanken, wie das große Tier durch die Straßen jagte
und der Mensch darauf unter den Flammen zuckte wie
ein Kerzenlicht im Winde.

Aber welche Bürger sollten mit seiner Hinrichtung betraut
werden, und warum sollte man die andern des Genusses
berauben? Man forderte darum allgemein eine
Todesart, an der die ganze Stadt teilnehmen durfte, bei
der ihn alle Hände, alle Waffen, buchstäblich ganz Karthago
bis zum Straßenpflaster und den Fluten des Golfes,
zerreißen, zermalmen, vernichten konnten. So bestimmten
denn die Alten, daß er ohne Geleit, die Hände auf den
Rücken gebunden, von seinem Kerker bis zum Khamonplatze
gehen sollte. Man verbot aber, ihn ins Herz zu
treffen – damit er möglichst lange lebe –, oder ihm die
Augen auszustechen –, damit er seine Marter bis zu Ende
selber sehen könne. Auch durfte nicht nach ihm geworfen
werden, und niemand sollte ihn nicht mit mehr als drei
Fingern berühren.

Obwohl er erst gegen Abend losgelassen werden sollte,
glaubte man ihn lange vorher schon ein paarmal zu erblicken.
Man stürzte nach der Burg. Die Straßen leerten sich,
dann aber kehrte man mit lautem Murren wieder zurück.
Einzelne standen schon seit dem frühen Morgen
auf ein und derselben Stelle. Sie riefen einander von
weitem zu und zeigten ihre Fingernägel, die sie sich hatten
wachsen lassen, um sie recht tief in Mathos Fleisch bohren
zu können. Andre gingen aufgeregt auf und ab.
Manche waren so blaß, als ob sie ihrer eigenen Hinrichtung
entgegensahn.

Plötzlich tauchten am Ende der Mappalierstraße hohe
Federfächer über den Köpfen auf. Das war Salambo,
die vom väterlichen Palast her nahte. Seufzer der Erleichterung
liefen durch die Menge.

Aber es dauerte noch lange, ehe der Zug herankam. Er
bewegte sich feierlich-langsam.

Zuerst zogen die Priester der Kabiren heran, dann die
Eschmuns, Melkarths, und alle übrigen Priesterschaften,
eine nach der andern, mit denselben Abzeichen und der
gleichen Ordnung wie damals beim Opfer. Die Molochpriester
kamen mit gesenkter Stirn. Die Menge, von
einer Art Reue ergriffen, wich vor ihnen zurück. Die
Priester der Tanit aber nahten stolzen Schrittes, Leiern
in den Händen. Die heiligen Hetären folgten ihnen in
durchsichtigen Gewändern von gelber oder von schwarzer
Farbe. Sie stießen Vogelrufe aus, wanden sich wie
Schlangen oder drehten sich bei Flötenklang im Kreise,
um den Reigen der Sterne nachzuahmen. Ihren leichten
Gewändern entströmten schwere Düfte überallhin. Mit
besonderem Beifall begrüßte man unter diesen Weibern
die Kedischim mit ihren bemalten Augenlidern. Sie versinnbildlichten
die Doppelgeschlechtlichkeit der Gottheit.
Ihnen waren die Wohlgerüche und die gleiche Tracht
eigen wie den priesterlichen Hetären, denen sie trotz ihrer
flachen Brüste und ihrer schmalen Hüften ähnelten. Überhaupt
beherrschte und erfüllte die Verherrlichung des
Weiblichen an diesem Tage alles. Eine mystische Lüsternheit
schwängerte die schwüle Luft. Schon flammten die
Fackeln in der Tiefe der heiligen Haine auf, wo in der
Nacht eine allgemeine geschlechtliche Tummelei stattfinden
sollte. Drei Schiffe aus Sizilien hatten Dirnen hergeführt,
und auch aus der Wüste waren welche gekommen.

Die Priesterschaften stellten sich in der Reihenfolge ihres
Eintreffens auf, in den Höfen, in den Vorhallen und
längs der doppelten Treppen des Tempels, die an der
Mauer emporliefen und sich oben wieder einander näherten.
Reihen langer weißer Gewänder wehten zwischen
den Säulen, und der ganze Bau bevölkerte sich mit lebendigen
Bildsäulen, die unbeweglich wie Steinbilder standen.

Dann kamen die Würdenträger, die Statthalter der
Provinzen und alle Patrizier. Unten erhob sich gewaltiges
Getöse. Aus den anstoßenden Straßen strömte das
Volk hervor. Tempeldiener stießen es mit Stockschlägen
zurück. Umschart von Gerusiasten, die goldene Tiaren
trugen, erschien jetzt in einer Sänfte, unter einem hohen
purpurnen Baldachin, Salambo.

Ungeheures Geschrei ertönte. Die Zimbeln und Kastagnetten
schallten lauter, die Tamburine rasselten, und der
große Purpurbaldachin verschwand zwischen den beiden
Pylonen.

Auf dem ersten Stockwerk kam er wieder zum Vorschein.
Salambo schritt, nunmehr zu Fuß, langsam unter ihm hin
und dann quer über die Terrasse, um sich im Hintergrund
auf einem Thron niederzulassen, der aus einer
Schildkrötenschale geschnitzt war. Man schob ihr einen
Elfenbeinschemel mit drei Stufen unter die Füße. Am
Rande der untersten knieten zwei Negerkinder. Hin
und wieder legte sie ihre mit schweren Ringen belasteten
Hände auf die Köpfe der Kleinen.

Von den Knöcheln bis zu den Hüften war sie in ein
Gewebe gehüllt, dessen enge Maschen wie Fischschuppen
aussahen und wie Perlmutter glänzten. Ein dunkelblauer
Gürtel umschloß ihren Leib und ließ über zwei mondsichelförmigen
Ausschnitten ihre Brüste sehen, deren Knospen
durch Karfunkelgehänge verdeckt waren. Ihr Kopfputz
bestand aus edelsteinbesetzten Pfauenfedern. Ihr weiter
schneeweißer Mantel fiel hinter ihr herab. So saß sie
da, die Ellbogen angelegt, die Knie geschlossen, die Oberarme
mit Diamantenreifen geschmückt, starr und steif
wie ein Götterbild.

Auf zwei niedrigeren Sitzen ließen sich ihr Vater und
ihr Gatte nieder. Naravas, in einen hellgelben Talar
gekleidet, trug seine Hochzeitskrone aus Steinsalz, aus
der zwei gewundene Haarflechten wie Ammonshörner
hervorsahen. Hamilkar, in violetter, mit goldenen Weinranken
bestickter Tunika, trug sein Schlachtschwert an
der Seite.

Vor den Festtafeln auf dem Boden lag die Pythonschlange
des Eschmuntempels zwischen Lachen von Rosenöl
und beschrieb, sich in den Schwanz beißend, einen
großen schwarzen Kreis. In seiner Mitte stand eine
kupferne Säule, die ein Kristallei trug. Da die Sonne
darauf fiel, sprühte es glitzernde Strahlen nach allen
Seiten.

Hinter Salambo stellten sich die Tanitpriester in ihren
Linnengewändern auf. Rechts von ihr bildeten die Alten
mit ihren Tiaren eine lange goldene Reihe, links die
Patrizier mit ihren Smaragdzeptern ein breites grünes
Band, während die Molochpriester mit ihren roten Mänteln
den Hintergrund wie mit einer Purpurwand abschlossen.
Die übrigen Priesterschaften nahmen die unteren
Terrassen ein. Das Volk füllte die Straßen, stieg
auf die Dächer und stand in dichten Reihen bis zur
Akropolis hinauf. Wie Salambo so das Volk zu ihren
Füßen, den Himmel über ihrem Haupte und um sich das
unendliche Meer, den Golf, die Berge und den Fernblick
in die Binnenländer hatte, da ward sie in ihrem Glanze
eins mit Tanit und erschien als Karthagos Patronin,
als die verkörperte Seele der Stadt.

Das Fest sollte die ganze Nacht hindurch währen. Vielarmige
Lampenträger standen wie Bäume auf den Decken
aus bunter Wolle, mit denen die niedrigen Tische bedeckt
waren. Große Bernsteinkrüge, Amphoren aus blauem
Glas, Schildpattlöffel und kleine runde Brote umgaben
die doppelte Reihe der perlenbesetzten Schüsseln. Trauben
waren mit ihrem Laub um elfenbeinerne Weinstöcke geschlungen
wie um Thyrsusstäbe. Eisblöcke schmolzen auf
Schüsseln aus Ebenholz. Zitronen, Granatäpfel, Kürbisse
und Melonen türmten sich über breiten Silberplatten.
Wildschweine mit offenem Rachen starrten aus Bergen
von Gewürz. Hasen im Fell waren so aufgestellt, daß
es aussah, als sprängen sie aus Blumen heraus. Daneben
lagen Muschelschalen, mit Fleischragout gefüllt. Das
Backwerk hatte symbolische Formen, und wenn man die
Glocken von den Schüsseln nahm, flogen Tauben heraus.

Währenddem liefen zahllose Sklaven mit aufgeschürzter
Tunika auf den Fußspitzen hin und her. Von Zeit zu Zeit
spielten Leiern eine Hymne, oder es erhob sich ein Chorgesang.
Der Lärm des Volkes, anhaltend wie Meeresrauschen,
umbrauste verworren das Festmahl, wie um die Harmonie
der Stimmung zu erhöhen. Wenige nur gedachten
des Gelages der Söldner. Man überließ sich glückseligen
Träumen. Die Sonne begann zu sinken, und auf der
andern Seite des Himmels kam bereits der Mond empor.

Plötzlich wandte Salambo den Kopf, als hätte jemand
sie gerufen. Das Volk, das zu ihr aufschaute, folgte der
Richtung ihres Blickes.

Auf der Höhe der Akropolis hatte sich die Tür des Kerkers,
der zu Füßen des Eschmuntempels in den Fels gehauen
war, soeben geöffnet. Ein Mann stand auf der Schwelle
der schwarzen Öffnung.

Tiefgebückt trat er heraus, mit der verstörten Miene
eines wilden Tieres, das man plötzlich freigelassen hat.
Das Licht blendete ihn. Eine Weile blieb er unbeweglich
stehen. Man hatte ihn allgemein erkannt und hielt
den Atem an.

Der Körper dieses Opfers war für alle etwas Besonderes,
fast von einem Heiligenschein umstrahlt. Man beugte
sich vor, um ihn zu sehn, vornehmlich die Weiber. Sie
waren darauf erpicht, den zu betrachten, der ihre Kinder
und Gatten getötet hatte. Im Grunde ihrer Seele
erhob sich eine schmähliche Neugier, das Verlangen, ihn
vollständig kennen zu lernen, ein Gelüst, das sich mit
Reue paarte und in ein Übermaß von Haß umschlug.

Schließlich schritt er vorwärts. Da wich die Betäubung
der ersten Überraschung. Tausend Arme streckten sich
empor, aber man sah ihn nicht mehr.

Die Treppe zur Burg hatte sechzig Stufen. Matho stürzte
sie hinab, wie in einem Gießbach vom Gipfel eines
Berges hinuntergerissen. Dreimal sah man ihn hochschnellen.
Endlich kam er unten wieder auf die Füße.

Seine Schultern bluteten, seine Brust keuchte in heftigen
Stößen, und er machte solche Anstrengungen, seine Fesseln
zu zerreißen, daß seine auf dem bloßen Rücken gefesselten
Arme anschwollen wie Schlangenleiber.

Von der Stelle, wo er stand, gingen mehrere Straßen
aus. Durch jede von ihnen spannten sich zwei dreifache
Reihen eherne Ketten, die am Nabel von Kabirenbildsäulen
befestigt waren, in gleicher Richtung von einem
Ende bis zum andern. Die Menge stand gegen die Häuser
gedrängt. In der Mitte schritten Ratsdiener und
schwangen Peitschen.

Einer von ihnen trieb Matho mit einem kräftigen Schlag
an. Da begann er von neuem seinen Leidensgang.

Man streckte die Arme über die Ketten und schrie, der
Weg sei ihm allzu breit gelassen worden. Er aber schritt,
von tausend Fingern betastet, gestochen und zerhackt
immer weiter. War er am Ende einer Straße, so tat
sich ihm eine andre auf. Mehrmals sprang er zur Seite,
um zu beißen. Man wich rasch zurück, und die Menge
brach in Hohngelächter aus.

Ein Kind zerriß ihm das Ohr. Ein junges Mädchen,
das unter seinem Ärmel eine spitzige Spindel versteckt
hatte, zerschlitzte ihm die Backe. Man riß ihm Hände
voll Haare und Fetzen Fleisch aus. Andre beschmierten
ihm das Gesicht mit Schwämmen, die in Unrat getaucht
und auf Stöcke gesteckt waren. Aus seiner rechten Brustseite
schoß ein Blutstrom hervor. Alsbald brach der Wahnsinn
vollends aus. Dieser letzte der Barbaren war für
das Volk der Vertreter aller andern, des ganzen Heeres.
An ihm rächte man alles Unglück, alle Ängste, alle Schande.
Die Wut der Menge nahm mit der Sättigung ihres
Blutdurstes zu. Die allzu straff gespannten Ketten weiteten
sich und drohten zu brechen. Man fühlte die Schläge der
Sklaven nicht mehr, die auf die Massen einhieben, um
sie zurückzutreiben. Manche hingen an den Erkern der
Häuser. Alle Öffnungen in den Mauern waren mit
Köpfen erfüllt, und das Böse, das man dem Libyer nicht
antun konnte, brüllte man ihm wenigstens zu.

Es waren wilde, unflätige Schmähungen, vermischt
mit spöttischen Zurufen und Flüchen; und da man an
seiner gegenwärtigen Marter nicht genug hatte, kündigte
man ihm noch fürchterlichere Qualen für die Ewigkeit an.

Das ungeheure Geheul erfüllte Karthago mit stumpfsinniger
Beharrlichkeit. Oft fand eine einzige Silbe, ein
heiserer, dumpfer, wilder Laut ein minutenlanges Echo
im ganzen Volke. Die Mauern erbebten von diesem Geschrei
vom Grund bis zum Giebel, und Matho war zumute,
als ob die beiden Straßenwände auf ihn zukämen
und ihn vom Boden aufhöben wie zwei ungeheure Arme,
um ihn in der Luft zu erwürgen.

Da fiel ihm ein, schon einmal etwas Ähnliches empfunden
zu haben. Die gleiche Menge auf den Terrassen, die gleichen
Blicke, die gleiche Raserei! Nur war er damals frei, damals
wichen alle vor ihm aus, damals beschirmte ihn ein
Gott! Und diese Erinnerung, die immer deutlicher ward,
erfüllte ihn mit niederschmetternder Traurigkeit. Schatten
schwebten ihm vor den Augen, die Stadt schwankte vor
ihm. Das Blut rieselte ihm aus einer Wunde an der
Hüfte. Er fühlte den Tod. Seine Knie schlotterten, und
er sank langsam auf das Pflaster.

Irgendwer holte aus der Vorhalle des Melkarthtempels
die auf Kohlen glühend gemachte Querstange eines Dreifußes,
schob sie unter der obersten Kette hindurch und
stieß sie gegen Mathos Wunde. Man sah das Fleisch rauchen.
Das Hohngeschrei der Menge erstickte den Aufschrei
des Getroffenen. Schon aber stand er wieder auf den Beinen.
Sechs Schritte weiter stürzte er abermals hin, dann
noch ein drittes-, ein viertesmal. Immer jagte ihn eine
neue Marter wieder auf. Man bespritzte ihn durch Röhren
mit siedendem Öl, streute Glasscherben unter seine Füße.
Er schritt weiter. An der Ecke der Sathebstraße lehnte
er sich unter dem Dache eines Ladens mit dem Rücken
gegen die Mauer und ging nicht mehr weiter.

Die Schergen des Rats schlugen ihn mit ihren Peitschen
aus Flußpferdhaut so wütend und so lange, daß die
Fransen ihrer Tuniken von Schweiß troffen. Matho
schien kein Gefühl mehr zu haben. Plötzlich aber nahm
er von neuem einen Anlauf und begann darauf loszurennen,
während seine Lippen bebten, als ob er Schüttelfrost
habe. Er stürzte durch die Budesstraße, die Söpogasse,
über den Gemüsemarkt und langte auf dem Khamonplatz
an.

Jetzt gehörte er den Priestern. Die Ratsdiener hatten
die Menge zurückgedrängt. Hier gab es mehr Raum.
Matho schaute sich um, und seine Blicke trafen Salambo.

Beim ersten Schritte, den er getan, war sie aufgestanden
und unwillkürlich, je näher er kam, immer
mehr bis an den Rand der Terrasse vorgetreten. Bald
war die Außenwelt für sie verschwunden. Sie sah nur
noch Matho. In ihrer Seele war es still geworden.
Einer jener Abgründe hatte sich in ihr aufgetan, in dem
die ganze Welt versinkt unter der Wucht eines einzigen Gedankens,
einer Erinnerung, eines Blickes. Dieser Mann,
der da auf sie zulief, zog sie mit Zaubergewalt in seinen
Bann.

Er hatte, die Augen ausgenommen, nichts Menschenähnliches
mehr. Sein Körper war eine über und über
rote Masse. Die zerrissenen Stricke hingen an seinen
Schenkeln herab, aber sie waren nicht mehr von den
Sehnen seiner völlig entfleischten Fäuste zu unterscheiden.
Sein Mund stand weit offen. Aus seinen Augenhöhlen
sprühten zwei Flammen, die bis zu seinen Haaren emporzulodern
schienen, – und doch schritt der Unglückliche immer
noch weiter.

Er kam gerade bis an den Fuß der Terrasse. Salambo
hatte sich über die Brüstung geneigt. Seine fürchterlichen
Augen blickten sie an, und plötzlich kam ihr alles ins
Bewußtsein, was er für sie gelitten hatte. Dort lag er
im Sterben. Sie aber sah ihn in seinem Zelte auf den
Knien liegen, ihren Leib mit seinen Armen umschlingen
und Koseworte stammeln. Es dürstete sie darnach, die
Worte von damals noch einmal zu hören. Er sollte
nicht sterben! In diesem Augenblick ergriff Matho ein
heftiges Zittern. Sie wollte rufen. Da stürzte er rücklings
zu Boden und regte sich nicht mehr.

Halb ohnmächtig wurde Salambo von den Priestern,
die sich um sie bemühten, auf ihren Thron zurückgetragen.
Man beglückwünschte sie. Das war ihr Werk! Überall
um sie herum klatschte man in die Hände, stampfte mit
den Füßen und heulte ihren Namen.

Ein Mann stürzte auf den Toten. Wiewohl er bartlos
war, trug er doch den Mantel der Molochpriester um
die Schultern und am Gürtel ein eigentümliches Messer,
das zum Zerlegen des Opferfleisches diente und am Ende
des Stieles in einen goldnen Spatel auslief. Mit einem
einzigen Schnitt spaltete er Mathos Brust, riß das Herz
heraus und legte es auf den Löffel. Es war Schahabarim.
Er hob den Arm hoch und bot das Herz der
Sonne dar.

Glühend stand sie über den Fluten, und ihre letzten Strahlen
trafen wie lange Pfeile das blutrote Herz. Je tiefer
ihre Scheibe ins Meer sank, desto schwächer wurden seine
Schläge, und bei dem letzten Zucken des Muskels schwand
auch die Sonne.

Da erscholl vom Golf bis zur Lagune und von der
Landenge bis zum Leuchtturm, in allen Straßen und auf
allen Tempeln, ein einziger Schrei, der bisweilen aufhörte
und dann wieder erklang. Die Gebäude erbebten.
Karthago zuckte zusammen wie im Krampfe titanischer
Freude und grenzenloser Hoffnung.

Naravas, von Stolz berauscht, legte zum Zeichen des
Besitzes seinen Arm um Salambos Leib und ergriff mit
der Rechten eine goldene Schale, die er auf Karthagos
Glück leerte.

Salambo erhob sich, gleich ihrem Gemahl, mit einer
Schale in der Hand, um ebenfalls zu trinken. Da sank
sie mit zurückgebogenem Haupt auf die Lehne des Thrones
nieder, bleich, starr, mit offenen Lippen. Ihr gelöstes
Haar wallte zum Boden herab.

So starb Hamilkars Tochter, weil sie den heiligen Mantel
der Tanit berührt hatte.

Anhang

Anmerkungen des Übersetzers

Salammbô ist 1862 erschienen. Die französische Urhandschrift
befindet sich heute im Besitze der Nichte Flauberts,
Madame Franklin-Grout in Antibes (Villa Tanit), und
wird dermaleinst Eigentum der Pariser Nationalbibliothek.
Sie besteht aus 340 Blättern »großen Formats«
und trägt auf dem Pappdeckel des Einbandes die Daten
»September 1857–April 1852«. Die Kapitelüberschriften
fehlen. Die Kapitel sind nur numeriert. Flaubert hat
sie erst in die Korrektur gefügt. Alle Verbesserungen, die
Flaubert in der Druckkorrektur angebracht hat, sind von
dem gewissenhaften Dichter in Bleistiftschrift auch in das
Manuskript eingetragen worden. Es sei bemerkt, daß
die Edition définitive (Paris, Charpentier) im Druck und
stellenweise auch im Text nicht die Sorgfalt verrät, die
einem Flaubert gebührt.

Die erste Idee zu einem antik-orientalischen Roman
faßte Flaubert während seiner Reise durch Ägypten und
Syrien, 1849-50. Kurz nach dem berichtet er von einem
Entwurf »Anubis«, in dem die Heldin die Liebe eines
Gottes ersehnt. Das Studium des bekannten Werkes
»Die Phönizier« von Franz Karl Movers (1841–56, zwei
Bände) lenkte Flaubert auf Karthago. Im Jahre 1858
besuchte er die Ruinenstätte. Die Tagebuchblätter dieser
Reise sind neuerdings veröffentlicht worden (Au Pays
de Salammbô, in der Revue de Paris vom 1. Dez. 1911).
Es ist selbstverständlich, daß der Dichter die gesamte Punier-Literatur,
soweit sie bis 1862 erschienen, gekannt
hat, auch die fremdländische, obgleich er als echter Franzose
außer dem Latein keine fremde Sprache beherrschte.
Die antiken Autoren, ebenso Movers, benutzte er in französischen
Übersetzungen. Den Engländer Dr. N. Davis,
der in der Zeit von 1856–59 in Karthago und Umgegend
Ausgrabungen leitete, hat Flaubert an Ort und Stelle
kennen gelernt. Freilich sprach Davis nicht französisch
und Flaubert – wie schon bemerkt – nicht englisch. Aber
»wir verstehen uns sehr gut« schreibt Flaubert damals
an seine Nichte.

Genannt seien als von Flaubert benutzte Werke: Ch.E.
Beulé, Fouilles à Carthage (Paris, 1860), – N. Davis,
Carthage and her remains (London, 1861), – ferner die
Arbeiten von Falbe, Dureau de la Malle, u.a. Von den
beiden erstgenannten existieren übrigens – allerdings nicht
ganz einwandfreie – deutsche Ausgaben. An kartographischem
Material stand Flaubert vor allem die zuverlässige
Terrainaufnahme des Kapitäns C.T. Falbe
(1:16000, Paris 1833) zu Gebote. Es existiert noch keine
wissenschaftliche Untersuchung des Verhältnisses des Romans
zu den Quellen und Hilfsmitteln Flauberts.

Wer sich, angeregt durch die Salambo, über den heutigen
Stand der wissenschaftlichen Kenntnis von Karthago
belehren lassen möchte, sei auf das sorgfältige Lebenswerk
von Otto Meltzer hingewiesen: Geschichte der Karthager,
Berlin, Weidmann, besonders auf den zweiten
Band (1896). Hinsichtlich der punischen Religion seien
genannt die Studien des Grafen Wolf Baudissin »Esmun-Asklepios«
(1906), »Jahve et Moloch« u.a.m. Das
maßgebende Kartenwerk bilden heute die Blätter La
Marsa, El Ariana, La Goulette, Tunis usw. des Service
géographique de l'Armee (1:50000, aufgenommen
1890 ff.) und der sich hierauf stützende wertvolle Atlas
archéologique de la Tunisie ... accompagné d'une text
explicatif, Paris, Leroux, 1892 ff.

Zu einigen wenigen Stellen des Romans seien im folgenden
knappe Erläuterungen erlaubt.

Seite 5. Die Stadt Eryx auf halber Höhe des gleichnamigen
Berges (in Sizilien) wurde von Hamilkar im
Jahre 244 v. Chr. genommen. Flauberts Roman beginnt
etwa Anfang September des Jahres 241 v. Chr.
Der Söldnerkrieg währte nach Polybios drei Jahre und
vier Monate (241–238 v. Chr.).

Die Lage der Villa Hamilkars in der Vorstadt Megara
ist nicht überliefert. Flaubert nimmt sie auf der Höhe
über dem Seetor an.

Seite 6. Der Eschmuntempel stand auf der Akropolis.
Eine monumentale Freitreppe von sechzig Stufen, in drei
Absätze gegliedert, führte hinauf. Um den Tempel waren
breite Terrassen, die den Eindruck einer mächtigen Befestigung
erweckten. Der Tempel war das allenthalben
sichtbare Wahrzeichen der Stadt, der Sankt Peter Karthagos.

Seite 10. Die Abgabe des Oberbefehls über die Truppen
in Lilybäum an den General Gisgo – nach dem
Friedensschlusse im Hochsommer des Jahres 241 v. Chr. – erfolgte
nicht freiwillig. Hamilkar wurde dazu genötigt.
Dieser schwere Fehler in der Kriegsführung gegen Rom
fällt den Umtrieben der inzwischen in der Heimat aus
Ruder gekommenen Partei des Hanno zu.

Seite 12. Über die Syssitien der Hetärien, sowie über
die komplizierte Staatsverfassung der Republik, die von
Aristoteles als hervorragend gepriesen worden ist, vgl.
Meltzer, Geschichte der Karthager, II, 34 ff.

Die karthagische Garde: bei Polybios die Heilige Schar.

Seite 17. Polybios nennt den Namen der Tochter Hamilkars
nicht. Nach anderer Überlieferung soll sie Salwamba
(d.h. magna mater) geheißen haben.

Seite 26. Die Via Mapaliensis (Straße der Mappalier,
d.h. der Zeltbewohner = der Numidier) führte von der
See quer durch die Stadt nach den Katakomben. Flaubert
rekonstruiert sie als die Via Appia Karthagos.

Seite 30. Sikka ist das heutige Keff, 180 Kilometer
südwestlich von Karthago. Der dort betriebene zynische
Venuskult war berüchtigt.

Seite 38. Die Erwähnung der gekreuzigten Löwen
stützt sich auf Plinius c. 18, wo erzählt wird, daß Scipio
Aemilianus und Polybios auf einem gemeinsamen Spazierritt
in der Umgebung Karthagos solche gekreuzigte
Tiere sahen.

Seite 43. Über die Kabiren (d.h. die Mächtigen) und
die Kabirenmysterien vgl. L. Preller, Griechische Mythologie,
4. Aufl., Berlin, 1894, Bd. I, 847–864.

Seite 61. Über den Kult der Tanit (identisch mit Astarte
u.a.) vgl. Münter, Religion der Karthager, 2. Aufl.,
S. 79 ff. Über ihren Tempel vgl. N. Davis, Karthago
und seine Überreste, Leipzig, 1863, S. 110 ff.

Seite 63. Der doppelgipflige Berg der Heißen Wasser,
von Virgil gepriesen, jetzt Hammam el Enf, liegt 15 Kilometer
südlich von Karthago.

Seite 65. Die Säulen des Melkarth sind natürlich
die Säulen des Herkules (Gibraltar).

Seite 80. Das vielumstrittene »Ledergeld« entspricht
unserm heutigen Papiergeld.

Seite 92, ebenso Seite 282. »Zügellose Pferde«. Dies
stützt sich auf Livius XXI, c. 44. Wahrscheinlich hatten
die Numidier nur leichte Trensengebisse, was der Römer
als »ungezäumt« ansieht.

Seite 98. Flaubert antwortete auf den Angriff eines
Gelehrten u.a.: »Hinsichtlich des Tanittempels bin ich
sicher, ihn so rekonstruiert zu haben, wie er war: an der
Hand der Abhandlung über die syrische Göttin, – der
Münzen des Herzogs von Luynes, – dessen, was man vom
Jerusalemer Tempel weiß, – einer Stelle aus dem heiligen
Hieronymus, zitiert von Selden (De diis syriis), – des
Planes vom Tempel in Gozzo, der sicher karthagisch ist, – und
vor allem nach den Ruinen des Tempels von
Thugga, den ich mit eigenen Augen gesehen habe ...«
(Anhang zur Edition définitive, p. 356).

Seite 124. Die afrikanischen Phönizier nannten sich
noch in der römischen Kaiserzeit »Kanaaniter«, nach ihrer
Heimat Chna (d.h. Niederung).

Seite 142. Die Lage von Gorza ist nicht überliefert.
Wahrscheinlich lag sie südlich des Unterlaufs des Bagradas.

Seite 146. Flaubert nimmt augenscheinlich den Khamontempel
am Markt (Forum) und westlich der Hafenanlagen
gelegen an.

Der Haupttyp der Schlachtschiffe war um 240 v. Chr.
bereits die Pentere, sowohl auf karthagischer wie römischer
Seite.

Seite 152. Der Molochtempel hat nördlich der Akropolis
gelegen.

Seite 163. Die »Insel der Totenknochen«, ein kleines
ödes Eiland, gehört zu den Liparischen Inseln (nördlich
von Sizilien). Der Bericht Diodors, daß die Karthager
auf Befehl der Gerusia dort 6000 Söldner ausgesetzt
hätten, ist eine Legende, wie wohl so mancher uns überlieferter
Zug von punischer Grausamkeit und Perfidie.

Seite 174 ff. Die Legende, daß die Punier Afrika umschifft
haben und nach Indien und Arabien um das Kap
der guten Hoffnung gefahren sein sollen, ist kaum haltbar.
Man darf nicht vergessen, daß es auch im Altertum
einen Suezkanal gegeben hat.

Seite 176. Die oringischen Pferde sind aus Oringis
in Spanien eingeführt, wo im Altertume berühmte Gestüte
existierten.

Seite 178. Das Talent (damals im Werte von etwa
4200 Mark) hatte 60 Minen zu je 100 Drachmen zu je
6 Obolen. Das punische Talent hieß Kikar. Es galt
60 Minen zu je 50 Sekel.

Seite 181. Betreffs der punischen Münzen vgl. L. Müller,
Numismatique de l'ancienne Afrique, Kopenhagen, 1860,
3 Bde. und 1 Supplement (1874).

Seite 183. Flaubert nennt als Hauptquelle seiner Kenntnisse
der antiken Edelsteine: Theophrast, Traktat über
die Edelsteine.

Seite 186. Sylphium (auch Seite 34 erwähnt), vielleicht
identisch mit Asant, ein bedeutender Handelsartikel
im Altertum, ist ein starkes aromatisches Gewürz, das
man den Speisen und Getränken zusetzte, ähnlich wie wir
heute die Zwiebel oder die Zitrone verwenden oder bei
Mischgetränken den Angostura.

Seite 204 ff. Makar ist der punische Name für den
Bagradas (heute: Medscherda). Er mündete damals
18 Kilometer südlicher denn jetzt, so daß seine Mündungsstelle
nur 12 Kilometer von Karthago entfernt war. Der
Golf drang ehedem zwischen Kap Sidi Ali el Mekki und
Kap Kamart in drei großen Ausbuchtungen tief (bis zu
mehr denn 10 Kilometer) in das Land ein, so daß Utika
(heute: Bu Schater) am Meere lag.

Polybios gibt zwar im ersten Buche seiner »Geschichte«
einen verhältnismäßig langen Bericht über die Schlacht
am Bagradas, indessen genügt er nicht, den taktischen
Verlauf der Schlacht klar zu rekonstruieren. Hans Delbrück,
unsre Autorität in der Kenntnis der antiken Schlachten,
übergeht daher in seiner »Geschichte der Kriegskunst«
(II. Teil: Das Altertum, 2. Aufl., Berlin 1908) den
ersten punischen Krieg gänzlich. Flauberts anschauliche
Schilderung gibt gerade im Charakteristikum eine unmögliche
Schlacht. Hamilkar marschierte mit seinen
10000 Mann nach dem genialen Übergang über den Fluß
stromauf auf dem linken Bagradasufer. Während sich
seine Vorhut gegen die Söldner am verschanzten Brückenkopf
entwickelte, verblieb er mit seinen Kerntruppen in
Marschkolonnen. Denn ehe ihm die feindlichen Kräfte
vor Utika ihr Vorhaben nicht durch ihre taktischen Maßnahmen
verraten hatten, konnte er an eine vollständige
Entwicklung seiner numerisch geringeren Truppen gar
nicht denken. Nach Polybios lag es in der Absicht der
beiden Söldner-Detachements, die Karthager »in die
Mitte« zu bekommen. Nur in der Übereilung kam es
zu der taktisch falschen Vereinigung beider Abteilungen.
Die Scheinentwicklung der punischen Vorhut
hatte somit ihren Zweck überraschend bald erreicht.
Während sie ein sogenanntes hinhaltendes Gefecht führte
und die gesamten gegnerischen Kräfte zur Entwicklung
verlockte, verlor sich die Gefahr, in der Hamilkar zunächst
geschwebt hatte: ein gegen seine rechte Flanke
gerichteter Angriff des von Utika herankommenden Detachements.
Nunmehr durfte Hamilkar alle seine Kräfte
einsetzen. Er ließ höchst wahrscheinlich nach rechts aufmarschieren
und bildete seine Phalanx rechts rückwärts der
im Gefecht befindlichen Vorhut, vielleicht im stumpfen
Winkel zur Frontlinie des Gefechts vor ihm. Als die
Phalanx dann vorrückte, gingen die Vortruppen langsam
zurück, bis sie in die gleiche Höhe mit ihr kamen. Sodann
konnten sie sich wieder ordnen und von neuem an der
Schlacht teilnehmen. Die Idee Flauberts, daß die längst
aufgelösten, bereits im Gefecht gewesenen und dann zurückbefohlenen
Vortruppen (Schützen, Reiterei, Elefanten)
durch die Intervalle der hinter ihnen aufmarschierten und
vorrückenden Phalanx durchgelassen worden seien, ist eine
taktische Unmöglichkeit. Dergleichen wagt kein Feldherr,
und es gelänge auch keinem. Es ist undenkbar, einmal
entwickelte und fechtende Truppenteile wieder aus dem
Gefecht loszulösen und sie gar noch auf so gekünstelte
Art und Weise in genau vorgeschriebenen Richtungen
zurückzudirigieren. Selbst wenn eine derartige Rückwärtsbewegung
exerzierplatzmäßig halbwegs zu stande
käme, würde sie doch die zum Hauptangriff vorgehenden
Hauptmassen verwirren und ihnen jeden Elan nehmen.

Seite 201 und 205. Nach Polybios standen 10000
Mann am Brückenkopf und 15000 vor Utika. Flaubert
wechselt diese Zahlen, absichtlich oder aus Irrtum.

Seite 210. Im Gegensatz zu der modernen Kavallerie
attackierte die Reiterei der Alten nicht im stärksten Tempo,
sondern im Schritt, höchstens im kurzen Trabe. Wir
müssen uns schwergepanzerte Ritter, nicht behende Reiter
vorstellen. Anders vielleicht die Numidier, die Spahis
von damals!

Seite 212. Über die überaus interessante Verwendung
der Elefanten als Gefechtstruppe vgl. H. Delbrück, loc.
cit. Wahrscheinlich hatte man im ersten Punischen Kriege
keine Gefechtstürme auf diesen Tieren.

Seite 245. Euergetes, d.h. »Wohltäter«, ist der Beiname
des Ägypterkönigs Ptolemäus III. (247–221 v. Chr.).
Seine Gemahlin war die bekannte Berenike.

Seite 309 ff. Einzelheiten über die Belagerung Karthagos
durch die Söldner sind uns nicht überliefert. Flaubert
kam es darauf an, das typische Bild einer Städtebelagerung
jener Zeit zu geben. Über die Geschütze und
Belagerungsmaschinen der Alten vgl. W. Rüstow und
H. Köchly, Geschichte des griechischen Kriegswesens,
Aarau, 1852, und Adolf Bauer, Die griechischen Kriegsaltertümer,
2. Aufl., München, 1892.

Die Hauptquelle der Kenntnisse hierüber ist Vitruv, der
aber gerade in den hier in Frage kommenden Kapiteln
verdorben überliefert ist. Dazu hat Flaubert die häufig
irreführende französische Vitruv-Übersetzung von Perrault
benutzt. Dadurch ist er stellenweise ein Opfer ungenügender
Hilfsmittel geworden. In der vorliegenden
Salambo-Übersetzung sind Irrtümer in der Beschreibung
nach den antiken Quellen berichtigt worden. Der gewissenhafte
Flaubert würde das selbst getan haben, wenn
er in der Lage gewesen wäre, es tun zu können.

Flaubert rüstet die Söldner mit allem nur erdenklichen
Belagerungsmaterial aus, u.a. mit 173 Geschützen und
sogar mit einer Nachahmung der berühmten »Helepolis«
des Demetrios Poliorketes, die dieser bei der Belagerung
von Rhodos (305 v. Chr.) erbaut hat. Einem ausgesprochenen
Feldheer wie dem der Söldner standen derartig
großartige Hilfsmittel zweifellos nicht zu Gebote.

Seite 369. Die Örtlichkeit der »Säge« glaubt Ch. Tissot
(Géographie comparée de la province romaine d'Afrique,
Paris, 2 Bde., 1884) in dem Berglande zwischen dem
Wed Nebhan und dem Wed el Kebir unweit westlich der
Ebene von Kairwan wiedergefunden zu haben. Flaubert
nimmt den Ort in der Nähe des Bleiberges an, das
ist zwischen dem Berge der Heißen Wasser und dem
Zoghwan.

Seite 397. Hanno »der Große« endete nicht vor Tunis.
Der vor dieser Stadt von den Söldnern gekreuzigte General
hieß Hannibal. Hanno war nicht mit vor Tunis.
Nach Appian soll er noch das Ende des zweiten Punischen
Krieges erlebt haben. Flaubert wollte die Nennung
eines »Hannibal« vermeiden, damit nicht etwa irgend
ein Leser irrtümlicherweise an den großen Feldherrn
denken könne. Über Hannos Krankheit vgl. Forbes,
Oriental Memoirs, London, 1813, passim.

Seite 403. Die Endkämpfe gegen Matho führten Hamilkar
und Hanno gemeinsam. Die Entscheidungsschlacht
fand in der Nähe von Klein-Leptis statt. Der größte
Teil der Söldner fiel. Matho und der letzte Rest seiner
Getreuen schlugen sich nach einer – uns namentlich nicht
bekannten – Stadt durch, wo sie bald kapitulieren mußten.

Die grausame Todesart Mathos ist keine Erfindung
Flauberts. Sie ist historisch und ein charakteristischer Abschluß
des greuelvollsten Krieges, der – vielleicht neben
dem dreißigjährigen Kriege – je unter Mitwirkung von
Kulturmenschen geführt worden ist.

Arthur Schurig.

Die Verdeutschung des Romans
Salambo ist von Arthur Schurig

*** END OF THE PROJECT GUTENBERG EBOOK SALAMBO: EIN ROMAN AUS ALT-KARTHAGO ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/7689727571628919180_15995-cover.png
Salambo: Ein Roman aus
Alt-Karthago

Gustave Flaubert

