

 [image: cover]

Schatten der Vergangenheit

Maddrax Nr. 81

von Stephanie Seidel

erschienen am 02.03.2003

Titelbild von Koveck / Norma

Schatten der Vergangenheit

Unheimliche Stille umschloss den Ort, einzig durchbrochen vom Rauschen des Windes in den mächtigen Baumkronen jenseits der Tiefe. Frühnebel wogte durch die dunkle Schlucht, kalt und fahl wie ein Leichentuch.

ES regte sich. Da waren Stimmen gewesen in der Ferne - vielversprechende Stimmen, die von Blut und Nahrung zeugten. Steinsplitter rieselten die Felsen hinab, als ES sich lautlos aus dem Ring löste und den Stimmen entgegen trieb. Zeit zum Wachsen…

 #h:WAS BISHER GESCHAH Am 8. Februar 2012 trifft der Komet »Christopher-Floyd« die Erde. Die Folgen sind verheerend. Die Erdachse verschiebt sich, weite Teile Kusslands und Chinas werden ausradiert, ein Leichentuch aus Staub legt sich um den Planeten… für Jahrhunderte. Als die Eiszeit endet, hat sich das Antlitz der Erde gewandelt: Mutationen bevölkern die Länder und die Menschheit ist unter dem Einfluss grüner Kristalle aus dem Kometen auf rätselhafte Weise degeneriert. In dieses Szenario verschlägt es den US-Piloten Matthew Drax, dessen Jet-Staffel beim Kometeneinschlag durch einen Zeitriss ins Jahr 2516 gerät. Beim Absturz wird er von seinen Kameraden getrennt und von Barbaren gerettet, die ihn als Gott »Maddrax« verehren. Zusammen mit der telepathisch begabten Kriegerin Aruula wandert er über eine dunkle, postapokalyptische Erde…

Beim Wettlauf zum Kratersee, wo das Geheimnis um die Veränderungen auf der Erde verborgen liegt, haben Matt Drax, Aruula und der Cyborg Aiko, sowie Mr. Black und Miss Hardy von den Running Men Konkurrenz: General Crows Tochter Lynne leitet eine Weltrat-Expedition, begleitet von Prof. Dr. Smythe. Bevor sie das russische Festland betreten, fordert Matthew über die Untersee-Rasse der Hydriten Unterstützung aus der London an, wo sich Matts Kamerad Dave McKenzie und der Neo-Barbar Rulfan mit seinem Lupa auf den Weg machen.

Geführt werden sie vom Hydriten Quart'ol, der Matthew einst als »Seelenträger« benutzte, und dessen Assistenten Mer'ol.

Beide Gruppen haben erste Kontakte mit fliegenden Rochen, die offenbar den Kratersee bewachen. Dann trifft die Expedition auf Jed Stuart, Majela Ncombe und den Barbaren Pieroo, drei Mitglieder des WCATrupps, die sich nach einer Revolte abgesetzt haben und sich nun Matt Drax anschließen.

Schließlich kommt es zur Begegnung mit Smythe, der sich an seinem Todfeind rächen will. Er hetzt das Volk der Geistmeister auf Matt, doch die Mutanten erkennen die böse Absicht und wenden sich gegen Smythe, der mit seinen Leuten und Majela als Geisel zu den Schwertkriegern flieht. Das hätte er besser nicht getan, denn dieses Volk lebt nach strengen Regeln, für deren Nichtbeachtung es drastische Strafen gibt. Nur Matt und Stuart ist es zu verdanken, dass sie wieder freikommen. Die WCA-Leute und ein gedemütigter Jacob Smythe setzen sich ab, während Matt & Co. am Treffpunkt eine Kristallfestung und einen verlassenen russischen Panzer entdecken.

Dave, Rulfan und die beiden Hydriten sind schon dort - und ein einzelner Mutant, der sich als Feuerteufel entpuppt. Rochen tauchen auf und töten ihn. Die Gruppe beschließt hier eine Basis einzurichten. Smythe, der befürchtet, dass Matt vor ihm das Rätsel des Kometen löst, setzt alles daran, mit zwei Tauchpanzern in den Kratersee vorzustoßen. Die Fahrt wird zur Katastrophe, die alle das Leben kostet… oder haben Lynne Crow und Jacob Smythe den Erstkontakt mit einer fremden Spezies überlebt?

Der Aufstieg der Morgenröte wurde von einem Vogelkonzert begleitet, das bis in Aruulas Träume vordrang und die Barbarin mit einem Lächeln auf den Lippen erwachen ließ.

Leise, um Maddrax nicht zu wecken, der in sein Fell gewickelt neben ihr lag, erhob sie sich und trottete auf nackten Sohlen davon. Fort aus dem gemeinsamen Nachtlager, einer Nische in einer Kristallwand. Sie gehörte, wie alle Räume hier, zu jener gigantischen Kristallfestung, in der sie Quartier bezogen hatten.

Aruula sah sich in der Halle um. Es war ungewöhnlich ruhig. Noch am Vortag hatte ein Sturm durch die zahllosen Fugen und Spalten der Festung geheult und das gesamte Gebäude mit einem leisen, unheimlichen Singen und Seufzen erfüllt. Nun aber waren Wind und Wolken verschwunden, und an dem rätselhaften grünen Gestein brach sich in breiten Wanderstrahlen das Licht der Sonne.

Auf dem Weg zur Feuerstelle kam Aruula an einem Lupa vorbei, der den Schlaf seines Herrn bewachte. Reglos, die lange spitze Schnauze quer über den Vorderpfoten, lag der mächtige weiße Lupa vor der Nische. Ohne Furcht näherte sich die Barbarin dem wehrhaften Tier, das allein seinem zweibeinigen Führer gehorchte und den wachen, stets lauernden Blick keine Sekunde von ihr nahm.

»Tuma sä feesa, Wulf!« , raunte Aruula Zum Gruß. Sparsames Schwanzwedeln war die Antwort. Dann gähnte Wulf in Hundemanier, präsentierte dabei seine doppelten Zahnreihen, streckte die Hinterläufe aus und ließ die junge Kriegerin passieren. Im Vorbeigehen warf sie einen hastigen scheuen Blick über seine Flanke: Aus dem Halbdunkel kamen gleichmäßige Atemzüge. Rulfan schlief. Unwillkürlich beschleunigte Aruula ihren Schritt.

In der Kammer voll sorgsam gestapelter Vorräte raffte sie eine Armvoll Brennholz zusammen und trug es zur Feuerstelle. Die anderen Teilnehmer der Expedition - Aiko und Honeybutt, Mr. Black, Dave, Pieroo, Jed und Majela - schliefen noch. Daran würde sich auch bis zum Frühstück nichts ändern: sobald eindeutige Geräusche verrieten, dass jemand dabei war, es zuzubereiten, fiel erfahrungsgemäß die gesamte Gruppe in Wachstarre.

Vor der Feuerstelle legte die Barbarin das Holz ab und kniete sich hin. In der kalten Asche saß ein Käfer, klein und sonnengelb. Aruula nahm ihn und schnippte ihn fort, um sein Leben zu retten. Es würde den Göttern gefallen und vielleicht die Entscheidung beeinflussen, ob ihre Zukunft guten oder schlechten Sternen zugesprochen wurde. Wie so oft in den letzten Wochen dachte Aruula wieder an das, was sich in ihr befand: an das ungeborene Kind in ihrem Körper, das viel langsamer wuchs als normal und zu dem sie noch immer keine telepathische Verbindung hatte aufnehmen können, obwohl sie jetzt zumindest deutlich spürte, dass es da war. Bei Wudan, sie konnte wahrhaftig jeden guten Stern gebrauchen, den sie bekommen konnte.

Ehe sie anfing, die Asche fortzuräumen und neues Holz aufzuschichten, sprach Aruula ein stummes Gebet. Es fiel etwas länger aus als sonst, weil in dieser Gegend am Kratersee zahlreiche Götter verehrt wurden, die alle bedacht sein wollten, und es wurde begleitet vom Gesang der Vögel, den der Wind von draußen hereintrug.

Ernst und versunken wiederholte sie die alten überlieferten Worte, während der Käfer - unverfroren trotz seiner Rettung - auf ihrem schwarzglänzenden Haar herumkrabbelte. Plötzlich aber hielt er inne, pumpte ein paar Mal, um die jungen Flügel zu stärken, klappte den Chitinpanzer hoch und surrte davon.

Im gleichen Moment endete das Vogelkonzert.

Aruula fiel es kaum auf, weil sie beschäftigt war. Ein helles Summen erfüllte die Luft, als sich der Käfer in die Höhe schraubte, seinen Weg ins Freie suchte - wie magisch angezogen und seinen Instinkten folgend.

Etwa fünfzig Kilometer von der Kristallfestung entfernt wurde das Blau des Himmels von unzähligen kleinen summenden Punkten bedeckt, die nach Nordosten zogen. Sämtliche Vögel des Landstrichs hatten ihr Morgenkonzert für beendet erklärt, flatterten aufgeregt empor und fraßen sich durch eine Wolke aus Proteinen.

Sie bestand aus Abermillionen kleiner gelber Käfer und kam aus fruchtbaren Gebieten weiter westlich, wo sie bereits nahezu alle von den Mutantenvölkern angelegten Getreidefelder vernichtet hatte.

Tshuu'i nannte man die Plage, die in den wärmeren Monaten jenseits des Ringgebirges lebte, sich aber in den kalten Wintermonaten auf die schneefreie Zone um den Kratersee zurückzog. Dort fraß der nur fingerhutgroße, gepanzerte Käfer sich satt und legte seine Brut ab.

Wenn es im Rest der Welt wieder wärmer wurde, krochen die Larven aus dem Boden, wurden zu Käfern, vernichteten eine weitere Ernte und machten sich auf den Rückweg.

Da bei der Überquerung des Gebirges die kleineren und schwächeren Männchen aber stark dezimiert wurden, hatte sich die Natur etwas einfallen lassen: In nur wenigen Tagen geschlechtsreif, folgten die Tshuu'i bald dem unwiderstehlichen Drang, sich zu paaren.

Dafür hatte sich dieser Schwarm einen geschützten Ort ausgesucht, den nicht die Natur zu Verfügung stellte, sondern der vor Äonen durch Menschenhand erbaut worden war.

Unaufhaltsam brummten Millionen Käfer der grün schimmernden Kristallfestung entgegen, in der sie jedes Jahr Station machten, um ungeniert ihren orgiastischen Käfersex zu treiben…

»O shit - shit - shit!« , klang es rhythmisch und immer verzweifelter von der Feuerstelle her. Vornüber gebeugt kam Commander Matthew Drax mit ausgestreckten Armen an den provisorischen Tisch gerannt, eifrig bemüht, einen großen dampfenden Maisfladen so oft und so lange wie möglich von seinen Handflächen fernzuhalten. »Verdammt, ist das heiß!« , fluchte er und warf sein Frühstück auf den Teller-Ersatz aus go'omi-Blättern, dass das Fett nur so spritzte und Aiko Tsuyoshi erschrocken zurückfuhr.

»Pass doch auf, Mann!« , rief der Cyborg, während er sich heftig die Wange rieb, wo ein Fettspritzer ihn getroffen hatte. »Warum trägst du das verdammte Ding mit bloßen Händen herum? Nicht jeder ist so hitzeresistent wie ich.« Dabei wedelte er demonstrativ mit seinen bionischen Armen aus gehärtetem Plysterox vor Matt herum.

Der grinste schief. »Du darfst dich gern um den Posten des Kellners bewerben« , flachste er, nahm dem Freund gegenüber Platz und ging ohne Verzögerung auf das Frühstück los.

Am anderen Ende des Tisches zog Mr. Black eine Braue in die Höhe, während er sich der eigenen Mahlzeit widmete.

Der Rebellenführer missbilligte den lockeren Ton, den Drax und Tsuyoshi hier anschlugen.

Sie albern herum, während Mr.

Pieroo gewiss nicht zum Lachen zumute ist, dachte er. Sein Blick wanderte zu dem stark behaarten Hünen, der zwischen Stuart und Ncombe auf ein paar Fellen hockte und lustlos auf einem Maisfladen herumkaute.

Er würde sterben, das wussten alle außer ihm selbst, auch wenn ihm klar sein musste, dass die Krankheit, die ihn seit Wochen plagte, mehr als nur ein verstimmter Magen war. Das Wort

Strahlenkrankheit sprach jedoch niemand vor ihm aus. Zum einen, weil er es nicht verstanden hätte, zum anderen, weil er die Hoffnung nicht verlieren sollte.

Nicht alle hielten es für richtig, Pieroo über seinen Zustand im Unklaren zu lassen, aber man hatte sich nach langen Diskussionen hinter dem Rücken des Barbarenkriegers doch darauf geeinigt.

Schließlich gab es noch Hoffnung, denn Mr. Tsuyoshi und Majela Ncombe führten seit Tagen Experimente im russischen ARET durch, um ein Mittel gegen die Krankheit oder zumindest gegen die Schmerzen zu finden. Ncombe schien ein fundiertes chemisches und biologisches Grundwissen zu besitzen.

Black hatte sie danach gefragt, aber sie hatte nicht geantwortet. Bestimmt deshalb, daran zweifelte der Rebellenführer keine Sekunde, weil ihr Wissen aus Experimenten zur biologischen Kriegsführung stammte. Die WCA hatte gerüchteweise bereits damit experimentiert, als er noch im Weltratsbunker lebte.

In Gedanken versunken rollte er sein Frühstück zusammen und biss zu - auf etwas, das vernehmlich knirschte. Mr. Black stutzte und schob den Fladen ein Stück von sich. Es dauerte einige Sekunden, ehe er den halben gelben Käfer auf der gelben Oberfläche entdeckte, der mit himmelwärts verdrehten Beinen an der Bissstelle hing.

Angewidert schleuderte Black das Essen fort. Wulf, der ein paar Plätze weiter zu Füßen seines Herrn gekauert hatte, kam unter dem Tisch hervorgeschossen und fing es aus der Luft.

Schmatzend schlang er den Leckerbissen herunter, während Black auf den Boden spie und sich hart mit der Hand über den Mund fuhr.

»Ekelhaft!« , knurrte er und bemerkte aus den Augenwinkeln, wie Drax und Tsuyoshi mühsam ein Grinsen unterdrückten.

Mr. Black spülte sich den Mund mit Wasser aus und setzte zu einem Kommentar an, unterbrach sich dann jedoch. Ein Brummen erfüllte die Luft; leise erst, dann immer lauter.

Ncombe warf einen Blick nach oben und atmete scharf ein.

»Ich werd verrückt - seht euch das an!« , rief sie und zeigte hinauf zur kristallenen Decke. Black folgte ihrem Blick.

Durch die grüne Struktur hindurch konnte man ins nächste Obergeschoss sehen. Myriaden kleiner Käfer krabbelten und flogen dort kreuz und quer durcheinander, bedeckten die Wände und verwandelten einzelne Stalaktiten in ganze Trauben brummenden Lebens.

Immer neue Schwärme kamen durch Ritzen und Fugen herein. Es konnte sich nur noch um Minuten handeln, bis sie auch in diesen Raum gelangten.

Mr. Black hatte den Gedanken kaum beendet, als es auch schon so weit war.

Erste Käfer drangen durch die Festeröffnungen und schwärmten aus…

Innerhalb von Sekunden brach Chaos aus. Die Luft war erfüllt von dem Geräusch aneinander reibender Chitinpanzer.

Alles flirrte gelblich, und als Jed Stuart Pieroo auf die Füße half, war selbst dessen Bart eine wimmelnde gelbe Masse.

Matthew Drax versuchte die Übersicht zu behalten. »Sichert die Vorräte!«

, rief er, während Jed den kranken Barbaren zum Ausgang brachte. Dave McKenzie und Mr. Black liefen los, um nach etwas zu suchen, womit man die Vorratskammer abdichten konnte. Rulfan hatte unterdessen seine Jacke ausgezogen und legte sie schützend um Aruulas nackte Schultern. Die anderen waren hektisch dabei, alles zu verstauen, das noch gebraucht wurde.

Einzig Wulf ließ sich von dem Durcheinander ringsum nicht beeindrucken.

Ohne Eile trabte der große weiße Lupa von einem Platz zum nächsten, angelte sich mit hochgezogenen Lefzen und spitzen Zähnen das übrig gebliebene Frühstück vom Tisch und schlang es herunter, egal ob mit Käferbesatz oder ohne.

»Der ARET!« , rief Aiko. »Wenn die Viecher in unser Labor eindringen…«

Er ließ die böse Ahnung unvollendet und rannte los, gefolgt von Honeybutt und Majela. Letztere zögerte, als sie den Eingang erreichte, beschattete dann jedoch ihre Augen und tauchte ein in die gelbe Wolke vor der Festung.

Jed Stuart und Pieroo waren ihnen schon einige Meter voraus. Die Käfer schlugen wie Hagelkörner gegen ihre Gesichter. Sie spürten, wie sie in ihre Kragen krochen und über Brust und Rücken liefen. Andere zerplatzten knackend unter ihren Stiefeln.

Pieroo würgte. »Schmeckn eklich, die Viecher« , sagte er und spuckte Käferreste auf den Boden. Jed zog ihn weiter.

Er blinzelte in die helle Morgensonne, bis er die Grenze des Schwarms ausmachte. Die Käfer schienen sich rund um die Kristallfestung zu versammeln; gute fünfzig Meter entfernt waren kaum noch welche zu entdecken. Also weiter!

Als sie die gelb flirrende Wolke endlich passiert hatten, ließ er Pieroo vorsichtig zu Boden sinken und begann sich die Kleider vom Leib zu reißen.

Sein ganzer Körper schien von kratzenden Insektenbeinen bedeckt. Angewidert streifte Jed sie ab.

Auch die anderen waren inzwischen dem Schwarm entkommen, klopften Käfer aus ihrer Kleidung und zogen sie aus ihren Haaren. Selbst Wulf schien keinen Wert mehr auf zusätzliche Proteine zu legen, denn er stand am weitesten abseits und schüttelte sich ununterbrochen.

»Ya'shiira sei mit dir, Dschestuu'a!« , sagte plötzlich eine Stimme. Sie klang recht jung, aber Jed wusste, dass der Eindruck täuschte. Inna'a, eine Angehörige des Rriba'low-Volkes, war ein dürres Weiblein; vom Alter geschrumpft und mit verwelkten Brüsten. Sie hielt die Zügel eines hüfthohen Lastentieres eisern umklammert, das störrisch daran zerrte.

Jed schlüpfte hastig in seine Hose und schloss den Gürtel. »Ich danke für deinen Segen! Die Meeresgöttin sei auch mit dir« , erwiderte er dann höflich in ihrer Sprache, kreuzte der Sitte entsprechend die Arme und verbeugte sich vor der Mutantin.

Inna'a gehörte zu einem friedfertige Fischervolk aus Roshni'kaaja - der

Bucht der Flüsterfelsen - und hatte sich nach der Begegnung mit Aruula lange gegen neuerliche Kontakte zu den Zweiarmigen gesperrt. Erst Jed Stuart war es dank seiner Sprachbegabung und seiner Geduld gelungen, das Eis zu brechen.

Als er sich aufrichtete, flog ihm ein Lächeln entgegen.

»Du bist ein guter Mann, Dschestuu'a« , sagte die Alte, während sie zwei ihrer vier Hände ausstreckte, die Handflächen nach oben. Jed blinzelte verlegen, dann schüttelte er den Kopf und zeigte zum Eingang der Festung.

»Heute kann ich Zoyoo nichts zum Tragen geben« , umschrieb er taktvoll seine Absage an Inna'as Bitte um etwas Essbares. »Wir haben eine Käferplage hier und…«

»Tshuu'i« , unterbrach ihn Inna'a und nickte, ohne die Hände zu senken. Hinter ihr, lautlos und unbemerkt, streckte Zoyoo, ihr schwarzes Mähnenschaf, ganz allmählich den Kopf vor.

»Tshuu'i?« Jed grübelte stirnrunzelnd nach der Bedeutung dieses Wortes, fand aber keine. Das konnte er auch nicht, denn er hörte es zum ersten Mal. Inna'a erzählte ihm die Geschichte der gelben Käfer, und Jed lauschte aufmerksam, wie bei jeder Geschichte, die er sich im Tausch gegen Lebensmittel von der alten Frau erbat.

Immer noch lautlos und unbemerkt verlagerte Zoyoo sein nicht unerhebliches Gewicht auf den vorderen Huf.

Mit der Bewegung kam auch der Kopf weiter vor. Jed sah es aus den Augenwinkeln, kommentierte es aber nicht weiter, weil er gelernt hatte, dass Inna'a durchaus in der Lage war, mit den Launen des Tiers fertig zu werden. Zumindest war es bisher so gewesen.

»Die Käfer schwärmen zwei Wochen lang?« , fragte er stattdessen. »Ich glaube nicht, dass wir oder unsere Vorräte das durchhalten werden.«

Wie zur Bestätigung zerbrach etwas klirrend im Inneren der Festung. Die anderen Mitglieder der Expedition sahen von ihren Tätigkeiten auf.

»Das klang wie unsere Kaffeekanne«, sagte Honeybutt und verdrehte die Augen. »Verdammte Viecher.«

Inna'a wiegte bedächtig den Kopf. »Ihr werdet es ertragen müssen«, meinte sie.

»Es sei denn…« Und dann begann sie über eine Pflanze zu sprechen, die bei den Rriba'low zum Ausräuchern befallener Hütten diente, wenn die Plage über sie kam: ven'dava, ein blau blühender, niedriger Strauch. »Allerdings findet man sie nur dort oben« , schloss die Mutantin.

Jed folgte ihrer ungenauen Handbewegung und entdeckte über den Wipfeln der Bäume in weiter Ferne ein Hochplateau, grün bewaldet und in nebligen Dunst gehüllt. Als er sich wieder Inna'a zudrehte, fand er einen knöchernen Zeigefinger vor seiner Nase.

»Du solltest da nicht hingehen, Dschestuu'a!« , raunte die Alte mit dunkler Stimme, und Jed spürte, wie ihm ein Schauer über den Rücken lief.

»Es ist ein verwunschener Ort voll böser Geister!«

Zoyoo hatte seine Herrin erreicht.

Unter dem wogenden Schopf glommen zwei tückische rote Augen auf.

»Äh…« Jed wollte zu einer Warnung ansetzen, aber Inna'a ließ ihn nicht zu Wort kommen. Wenn sie einmal zu reden begonnen hatte, gab es keinen Damm, der die Flut ihrer Worte stoppen konnte.

»Die Bergspitze ist flach wie das Meer am Morgen« , fuhr Inna'a fort und nickte versunken. »Sor'goschwynn nennt man sie in unserem Dorf, das bedeutet: Tempel der Winterseelen. Es heißt, dass dort ein Kloster stand, das Auserwählte besuchten, um das geheime Wissen der Mönche zu studieren. Aber sie kehrten nie mehr zurück - keiner von ihnen!«

»Was ist passiert?« , fragte Jed.

Zoyoo ließ den Unterkiefer sinken.

Ein enorm großes Maul voll langer gelber Zähne öffnete sich und zielte auf das magere Hinterteil der Mutantin.

Einmal kurz die Halsmuskeln gespannt und…

»Man weiß es nicht!« , sagte Inna'a, während sie einen Schritt zur Seite trat.

Klack. Die Schafszähne schnappten ins Leere. »Der Legende nach sind die Auserwählten an etwas gestorben, das den Mönchen nichts anhaben konnte. Aus Rache sind sie von den Toten zurückgekehrt und haben alles Leben im Kloster ausgelöscht. Aber auch dann fanden sie keinen Frieden.« Ihre Stimme . nahm einen düsteren Tonfall an. »Die Unglücklichen, die seither zum Plateau hinauf steigen, werden in einer unstillbaren Gier nach Leben von ihnen getötet. Und auch diese Toten bleiben nicht in ihren Gräbern, sondern erheben sich und bringen all jene um, die ihnen nachfolgen. Freunde, Verwandte, die nach ihnen suchen - sie alle sterben durch die Gier und den Hass der Toten. Deshalb besucht seit Jahren kein Rriba'low mehr das Plateau. Und du, Dschestuu'a, solltest es auch nicht tun.«

Jed neigte den Kopf und erwiderte:

»Sei bedankt für deine Warnung, Inna'a!«

»Die Toten töten die Lebenden? Bei Krahac, das klingt nicht gut…« Aruula klang deutlich besorgt, als Jed die Erzählung der alten Frau beendete. Er hatte Inna'a vor wenigen Minuten verabschiedet.

»Das behauptet sie zumindest.«

Matt seufzte und wünschte sich, Stuart hätte den Teil mit den lebenden Toten verschwiegen. Wie fast alle Menschen der neuen Welt war seine Gefährtin abergläubisch und vermutete oft genug in natürlichen Phänomenen das Wirken von Göttern und Dämonen.

»Das hat gar nichts zu sagen« , schwächte er ab. »Inna'a ist schon sehr alt, da wird man wunderlich und bringt leicht die Dinge durcheinander.«

»Sie wäre sicher nicht so alt geworden, wenn sie die Dinge durcheinander bringen würde« , konterte Aruula so schnell, als hätte sie auf diesen Einwand gewartet. »Wir sollten auf ihren Rat hören.«

»Das… äh … ist nicht von der Hand zu weisen.« Matt bemerkte irritiert, dass Jed zum dritten Mal versuchte, sein Hemd zuzuknöpfen, aber wieder ein Knopfloch am Kragen übrig blieb. »Es … hm, fehlt da, na, ist ja egal … es gibt eine ganze Reihe von scheinbaren Aberglauben, die Sinn ergeben, wenn man sie untersucht. Das Volk der Kaa'nser badet zum Beispiel nie in stehenden Gewässern, weil es glaubt, dass in ihnen ein Dämon lebt, der Menschen die Haut abzieht. Auf Anhieb erscheint das unsinnig, aber die Kaa'nser stammen ursprünglich aus einer vulkanisch sehr aktiven Gegend, wo Tümpel häufig durch unterirdische Ausbrüche zum Kochen gebracht wurden. Wer zu diesem Zeitpunkt badete, verlor die Haut und … äh … natürlich auch sein Leben. Logisch, dass daraus ein Tabu entstand.«

Jed begann sein Hemd wieder aufzuknöpfen.

Matt räusperte sich. »Trotzdem sind die meisten dieser Aberglauben nichts als leeres Gerede. Wir sollten uns von solchen Zombie-Geschichten nicht davon abhalten lassen, etwas gegen diese…« , er machte eine Handbewegung in Richtung der Festung, »… Käferplage zu unternehmen. Ich schlage vor, wir holen die Pflanzen und räuchern die Festung aus.«

»Einverstanden.« Nach und nach nickte die ganze Gruppe, bis nur noch Aruula und ihre Zweifel übrig blieben.

»Man sollte nicht an Orte gehen, die von Toten beherrscht werden« , sagte sie. »Selbst die Götter halten sich von ihnen fern.«

»Ist das wahr?« Jed war es im vierten Anlauf gelungen, sein Hemd zuzuknöpfen.

Er strich es glatt und sah Aruula interessiert an. »Warum halten sich die Götter von -«

Erst jetzt bemerkte er Matts warnenden Blick, brach ab und vergrub die Hände in den Taschen. »Aber… hm … vielleicht sollten wir das… äh … später besprechen.«

Er hockte sich neben Pieroo, der die Unterhaltung mit halb geschlossenen Lidern verfolgt hatte, und nickte leicht, als wolle er sich entschuldigen.

Matt wandte sich Aruula zu. »Ich verspreche dir, dass wir umkehren, sobald der erste Untote vor uns auftaucht. Keine Diskussionen, kein Kampf. Wir drehen uns einfach um und gehen. Okay?«

Aruula wirkte zwar nicht überzeugt, nickte jedoch nach einem Moment des Zögerns. »Einverstanden.«

»Gut. Wenn die alte Frau Recht hat, ist es nur eine Tagesreise Fußmarsch bis zum Hochplateau.«

Mit Wehmut dachte er an die toten Yakks. Mit ihnen hätten sie die Strecke schnell geschafft. Aber die zotteligen Tiere waren in dem Feuersturm, den der Mutant Bru'ban entfacht hatte, umgekommen.

Mit Grausen erinnerte sich Matthew daran, wie sie die verkohlten Leiber am Flussufer gefunden hatten…

»Warum nehmen wir nicht den ARET?« Es war Rulfans Stimme, die Matt aus seinen Gedanken riss. Der Albino mit den langen hellgrauen Haaren verschränkte die Arme vor der Brust.

»Damit wären wir wesentlich schneller«

, fügte er hinzu.

Aiko schüttelte den Kopf, bevor Matt antworten konnte. »Geht nicht. Wir benötigen das Labor im ARET, um eine -Medizin für Pieroo zu finden. Während der Fahrt wäre das nicht möglich. Und wir müssten alle laufenden Experimente abbrechen.«

»Ich bin okee« , meldete sich Pieroo mit gewohnt undeutlicher Aussprache zu Wort. »Von mir aus könnter… könnt ihr'n ARET,mich nehme.«

Matt brachte es kaum über sich, ihn anzusehen. Der Barbar konnte kaum aufrecht sitzen und war trotzdem bereit, sich aufzuopfern!

Und er, Matt Drax, trug eine Mitschuld an Pieroos Strahlenkrankheit!

Weil er die Explosion einer Atombombe im früheren New York nicht verhindern, sondern nur aufs offene Meer hatte verlegen können - nicht weit genug entfernt, um ohne dramatische Folgen für die gesamte Besatzung der Santanna zu bleiben.

Seine eigene radioaktive Verseuchung war vom Weltrat in Washington bei der routinemäßigen Dekontamination beseitigt worden, aber die wenigen Menschen, die New York nach der Invasion wurmartiger Parasiten lebend verlassen hatten, erlitten vermutlich gerade das gleiche Schicksal wie Pieroo.

Sie würden sterben, und Matt fühlte sich schuldig, obwohl ihn im Grunde keine Schuld traf.

»Dann nehmen wir eben das Dingi« , konterte Rulfan und wies auf das kleine Fahrzeug, das auf dem hintersten. Segment des Panzers verankert war. »Ist leider auch nicht möglich« , entgegnete Aiko. »Ich habe jetzt zwar herausgefunden, wie es angetrieben wird - nämlich durch eine Energiezelle -, aber diese Zelle muss erst vom Reaktor des ARET neu aufgeladen werden. Nach der langen Ruhephase dauert das noch mindestens zwei Tage.«

Rulfan verzog das Gesicht. »Ich stelle fest, dass hier Prioritäten falsch gesetzt wurden« , rügte er den Cyborg.

»Im Interesse unserer Mobilität hätte längst…«

»Pieroos Gesundheit« , unterbrach ihn Matt mit erhobener Stimme, »ist ja wohl wichtiger als ein funktionierendes Dingi. Aiko hatte völlig Recht damit, die Experimente vorzuziehen.«

Verdammt, ich kann ihn nicht leiden, dachte er, aber ein Teil von ihm fragte sich, ob er ebenso aggressiv auf Rulfan reagieren würde, wenn der nicht vor einiger Zeit mit Aruula geschlafen hätte.

Der Albino hob die Augenbrauen.

»Ich hatte nur das Wohl der Expedition im Sinn… Maddrax.«

Die Art, wie er den Namen betonte, den Matt einst von Aruula erhalten hatte, reizte den Commander noch mehr. Matthew war durchaus klar, weshalb Rulfan eine gesteigerte Initiative an den Tag legte. Es ging ihm nicht um den Panzer, sondern um seinen Führungsanspruch, den er seit Tagen in der Gruppe durchzusetzen versuchte.

Matt war froh gewesen, sich mit Mr. Black endlich geeinigt zu haben. Auch mit dem Rebellenführer hatte es zu Anfang Probleme gegeben. Inzwischen fügte sich der charismatische Mann mit Schwarzeneggers Gesicht gut in die Gruppe ein und akzeptierte Matt als Expeditionsleiter.

Die Ankunft des Hilfskommandos aus London - oder genauer: Rulfans Ankunft - hatte neue Unruhe gebracht.

Früher oder später würde es zu einer Konfrontation kommen, aber Matt hoffte, dass er den Status quo so lange wie möglich aufrecht erhalten konnte.

Die Spannungen in der Gruppe waren schon groß genug. Ein offener Konflikt, das befürchtete er zumindest, würde sie zerbrechen lassen.

Selbst Jed Stuart hatte mitbekommen, dass die Situation auf Messers Schneide stand. Normalerweise hielt er sich aus Streitigkeiten heraus, doch jetzt ergriff er kurz entschlossen das Wort: »Pieroo… hm … nun, er braucht diese Medikamente so schnell wie möglich, also sollten die… äh, Versuche im ARET fortgesetzt werden. Ich für meinen Teil habe, nun ja… kein Problem damit, zu Fuß zugehen.«

Matt wusste, dass Jed auf der langen Reise von Washington bis an den Kratersee unter Pieroos Schutz gestanden hatte. Jetzt schienen sich die Rollen umgekehrt zu haben.

Rulfans Blick verriet, dass er sich in die Ecke gedrängt fühlte. Er senkte kurz den Kopf, als akzeptiere er seine Niederlage, dann hob er ihn wieder. »Gut. Dann sollten wir keine Zeit verlieren.«

Matthew war froh, dass die Konfrontation fürs Erste beigelegt war. So schwierig es manchmal war, eine ganze Gruppe unter einen Hut zu bringen, bei solchen Konflikten zeigten sich die Vorteile. Matt dachte daran, wie es wohl wäre, allein mit Rulfan am Kratersee entlang zu ziehen - und kam zu der ernüchternden Erkenntnis, dass sie sich vermutlich nach wenigen Tagen gegenseitig die Köpfe eingeschlagen hätten.

Er schnippte einen Käfer fort, der auf seinem Arm gelandet war. »Okay, lasst uns aufbrechen, bevor die Viecher noch anfangen, ihre Eier auf uns abzulegen.«

Er trat neben Aiko und raunte ihm ins Ohr: »Bevor ihr euch in den ARET zurückzieht, geh bitte zum Fluss und schau nach, wie es Quart'ol und Mer'ol geht, ja?«

Aiko nickte. »Geht klar.« Die beiden Hydriten hatten sich vom Rest der Gruppe getrennt, waren aber noch in der Nähe geblieben. Bei der Erforschung des Kratersees wollten sie auf alle Fälle dabei sein.

Matt ging zurück zu Aruula. Seine Hand strich über ihren Arm. Er beugte sich zu ihr, bis sein Mund dicht an ihrem Ohr war. Ihre Haare rochen nach Rauch und Erde. »Beim ersten lebenden Toten kehren wir um. Du hast mein Wort.«

Sie drehte sich um und sah ihn ernst an.

»Beim ersten lebenden Toten kann es zu spät sein, Maddrax.«

Jeder hier hat ein Geheimnis, dachte

Dave McKenzie, während das Seeufer und damit Aiko, Honeybutt, Majela und Pieroo zurückblieben. Einige kannte er, weil er sie selbst miterlebt hatte, andere erschlossen sich aus Ereignissen und Andeutungen, wieder andere ließen sich nur erahnen und standen wie unsichtbare Mauern zwischen den Beteiligten.

Darüber nachzudenken half die Langeweile der stundenlangen Wanderung durch den dichten dunklen Wald zu vertreiben, und so nutzte Dave die Fähigkeiten seines wissenschaftlich geschulten Verstandes, um die Gruppe zu analysieren.

Da waren zum Beispiel Matthew Drax und Aruula, die zwar nicht nebeneinander gingen, aber doch zueinander gehörten. Ihre Körpersprache war so klar wie die Beziehung, die sie führten, und Dave hätte sich beinahe von dieser Einfachheit täuschen lassen, wären da nicht die besorgten Blicke gewesen, die Matt Aruula immer wieder zuwarf, wenn er glaubte, niemand würde es bemerken.

Ihre, unerwartete - und ungewöhnliche - Schwangerschaft hatte ihn stärker aus der Bahn geworfen, als er zugab, und manchmal verschloss sich sein Gesicht gedankenverloren.

Aruula wirkte lockerer, aber Dave hatte bemerkt, dass sie morgens, wenn alle anderen noch zu schlafen schienen, zu ihren Göttern betete und mit altem Laub über ihren Bauch strich. Auch erneuerte sie das rituelle Streifenmuster auf ihrem Körper in den letzten Wochen viel öfter. Vielleicht versuchte sie auf diese Weise herauszufinden, was so unkontrolliert und fremd in ihr heranwuchs.

Doch was auch immer ihr die Götter sagen mochten, sie behielt es für sich.

Dave sah hinüber zu Jed Stuart, der neben Aruula ging und sich mit ihr in der Sprache der Wandernden Völker über irgendwelche Stammeslegenden unterhielt. Sie sprachen oft miteinander, und Aruula schien es zu genießen, einmal die Lehrerrolle zu spielen, die Matt sonst meistens einnahm. Vielleicht erleichterte es sie auch, von den eigenen Gedanken abgelenkt zu werden.

Dave fragte sich, ob dazu auch die Gedanken zählten, die um Rulfan kreisten.

Er war immer noch in Aruula verliebt und schien den Konflikt mit Matt zu suchen. Der wich der Provokation aus, aber es war wohl nur eine Frage der Zeit, bis aus dem Wortgeplänkel ein offener Streit wurde. Aruula schwieg zu dem, was um sie herum geschah, und Dave war nicht sicher, ob das eine angebrachte Reaktion war.

Schweigen herrschte ebenfalls zwischen Jed und Majela, die zwar miteinander schliefen - solche Dinge ließen sich während einer so langen Reise nur schwer verheimlichen -, aber kaum miteinander redeten. Klar waren die Fronten hingegen zwischen Jed und Mr. Black, denn der Rebellenführer hasste den Wissenschaftler unverhohlen, auch wenn niemand wusste, weshalb. Beide schwiegen auf entsprechende Fragen.

Ebenso klar war die Beziehung zwischen Aiko und Honeybutt. Sie waren verliebt, sogar ineinander, was bei der Komplexität dieser Gruppe keine Selbstverständlichkeit war, und genossen jede Minute, die sie gemeinsam verbrachten.

Black konnte darüber nicht glücklich sein, obwohl er sich das nur selten anmerken ließ, denn Honeybutt stand als Running-Men-Rebellin unter seinem Kommando, schien das in letzter Zeit jedoch immer stärker zu ignorieren, während Black langsam isoliert wurde.

Dave mochte ihn nicht, weder seinen Führungsstil, noch die Skrupellosigkeit, die er damals im Umgang mit den Hydriten bewiesen hatte.

Damit hatte Dave sein eigenes Geheimnis erreicht. Er wusste, dass außer ihrer Gruppe auch zwei Hydriten das Ufer des Kratersees erforschten, sich jedoch vor den Menschen verbargen. Ein Teil der Gruppe wusste es, ein anderer Teil ahnte vielleicht noch nicht einmal, dass es eine zweite intelligente Spezies in den Ozeanen gab. Die Hydriten hatten schlechte Erfahrungen mit Menschen gemacht - nicht zuletzt mit Black und seinen Running Men - und hielten sich meistens von ihnen fern.

Und das brachte Dave zum letzten Expeditionsteilnehmer, zu Pieroo. Ihn betraf das letzte der zahlreichen Geheimnisse, an denen die Gruppe zu zerbrechen drohte. Seit sie alle von seiner Strahlenkrankheit wussten, begegneten sie ihm entweder mit aufgesetzter Fröhlichkeit oder verkrampfter Scheu. Wäre Pieroo nicht so… Dave suchte einen Moment nach der richtigen Formulierung

… einfach gewesen, hätte er längst bemerkt, dass man etwas vor ihm verbarg.

»Du bist sehr schweigsam heute« , sagte Rulfans dunkle, ruhige Stimme neben ihm. Dave zuckte erschrocken zusammen, hatte nicht bemerkt, dass er längst nicht mehr allein das Ende der Gruppe bildete.

»Ich denke nach.«

»Dann solltest du beim Nachdenken das Gehen nicht vergessen.« Rulfan zeigte nach vorne, wo die anderen zwischen hohen Bäumen und seltsam durchscheinenden Sträuchern verschwanden.

»Wir haben es eilig.«

Dave nickte und beschleunigte seine Schritte. Er neigte dazu, sich in Tagträumen zu verlieren. »Du hast Recht. Wir haben es wirklich eilig.«

Rulfan blieb an seiner Seite.

»Worüber hast du nachgedacht?«

»Dies und das… über Probleme von Konstellationen und Gravitation, warum manches sich anzieht und anderes sich abstößt.« Dave bemerkte, dass er ins Leere sprach. Rulfans Blick war starr auf Aruulas Rücken gerichtet und auf ihr langes Haar, das in der Sonne glänzte. Ihre Stimme drang zu ihnen herüber. Sie lachte und Rulfan lächelte.

Jeder hier hat ein Geheimnis, dachte Dave. Und daran werden wir zerbrechen.

Der Wald wurde lichter. Rulfan nahm es dankbar zur Kenntnis. Flüchtig schaute er sich nach Black, Stuart und McKenzie um, die im dichten Unterholz etwas zurückgefallen waren. Als Rulfan, Matt und Aruula eine nahezu freie, von nacktem Felsboden dominierte Fläche erreichten, beschleunigten sie ihre Schritte, um auf zuschließen.

Wulf knurrte leise.

Rulfan, der Aruula folgte - und keineswegs Matt, wie er sich insgeheim versicherte, blickte auf und sah die Gefahr, ohne sie zu erkennen. Am Rande der Lichtung stand ein gespaltener, bizarr verformter Baum, von grünenden Lianen überwuchert und über seine ganze erstaunliche Breite nach vorn gebeugt.

Der Stamm und das mächtige, aus der Erde ragende Wurzelgeflecht waren fahl. Wulf trabte vor den tief hängenden Zweigen her, stets auf gleicher Höhe mit Rulfan. Das Klicken seiner Krallenspitzen auf den Felsen war das einzige Geräusch in der Stille ringsum.

Doch der Rhythmus seiner Schritte hatte sich verändert; es klang nicht mehr leichtfüßig, sondern zögerlich.

Und als Rulfan ihn näher in Augenschein nahm, fiel ihm auf, dass der Lupa mit geschlossener Schnauze lief.

Wieso hechelt er nichtt, dachte der Albino noch. Dann durchzuckte es ihn wie ein Blitz.

Gefahr!

»Weg von dem Baum!« , brüllte er, wart sich herum und stürzte mit ausgebreiteten Armen auf Dave, Jed und Mr. Black zu, das erste Zittern schon unter den Füßen.

Als die Erde zu beben begann und kleinere Steine auf der Lichtung in Bewegung gerieten, retteten sich alle Vier an einen halbwegs sicheren Platz, frei von Bäumen und wackelnden Felsen.

Von dort aus blickte Rulfan zurück - und sah, dass nicht nur Matt und Aruula weitergelaufen waren, sondern auch sein weißer Lupa.

Das Beben verstärkte sich im Sekundentakt; der mächtige, aber morsche Baum begann zu schwanken. Rulfan spurtete los. Ohne nachzudenken. Geduckt rannte er unter den peitschenden Zweigen her quer über die Lichtung.

In den allumfassenden Albtraum aus bebender Erde, springenden Steinen und sehr lautem, drohenden Rumpeln mischte sich plötzlich noch ein anderer Laut: brechendes Holz. Ein helles, quälend lang anhaltendes Krachen, das den Sturz des Baumriesen begleitete. Rulfan hechtete nach vorn unter schützende Felsen, barg seinen Kopf in den Armen und wandte sich ab, ehe der Baum den Boden erreichte und in tausend Splitter zersprang. Als sich der Albino wieder aufrichtete, waren Stuart, McKenzie und Mr. Black verschwunden…

»Ich bin müde! Wann sind wir endlich da?« , quengelte eine helle Kinderstimme durch die Stille des Waldes.

Kry'aan fuhr herum und starrte seine Tochter an, tiefe Furchen über der Nasenwurzel.

Unwillkürlich duckte sich das Mädchen und verstummte. Ellik war gerade sieben Winter alt, klein und von zarter Statur. Ihr schmales Gesicht wirkte angespannt, in den großen dunklen Augen brannte ein ungesundes Feuer und sie ächzte leise, als sie sich - ohne den Blick vom Vater zu wenden - nach dem Hund bückte, der japsend um ihre nackten Waden sprang. Kry'aan legte einen breiten, haarigen Finger an die Lippen. »Keinen Laut mehr!« , warnte er zum wiederholten Male und entsprechend verärgert. Dann wandte er sich ab, wobei er es sorgfältig vermied, seine trauernde Frau anzusehen, die schattengleich hinter der kleinen Familie her ging.

Shenn'aja hatte den Tod ihres Sohnes noch nicht überwunden, obwohl er schon über eine Woche zurücklag.

Wahrscheinlich würde sie in Kummer versinken und mit der Zeit genauso spröde und unappetitlich werden wie die alten Klageweiber.

Kry'aan schloss seine Faust um den knorrigen Wanderstock, dass die Knöchel weiß hervortraten, rammte ihn mit Macht auf den Boden und stapfte los; stetig bergauf.

Nur mit Mühe unterdrückte er ein Gähnen. Kry'aan war müde; er hatte kaum geschlafen in der letzten Nacht.

Dass er die Verfolger seit einiger Zeit nicht mehr spürte, war kein Garant dafür, dass sie aufgegeben hatten. Im Gegenteil.

Wahrscheinlich lauerten sie nur auf eine günstige Gelegenheit für den finalen Angriff. Wieder und wieder wanderte sein Blick über das Schweigen rechts und links des Weges, ein düsteres Szenario aus moosbewachsenen Felsen, knorrigen Bäumen und schwarz verdorrtem Unterholz, das schon einen Steinwurf entfernt zu undurchdringlicher Dunkelheit verschmolz.

Irgendwo dort mussten sie sein!

Kry'aan war der Letzte seines Clans, ein Viehzüchter aus den Weiten Rulands und offenes, windumspieltes Gelände gewohnt. Der nicht enden wollende fremde Wald mit seinen schmalen Pfaden und dem teilweise mannshohen Dickicht machte ihm Angst - und das aus gutem Grund: Erst drei Tage zuvor hatten sie wieder getötet, diese Bestien!

Kry'aan presste die Lippen zusammen.

Der dunkelhaarige Mann hatte keine Ahnung, was es war, das ihn verfolgte, geschweige denn, warum. Er wusste nur, dass der unsichtbare, mit Steinschleudern ausgerüstete Feind innerhalb kürzester Zeit ein ganzes Volk ausgerottet hatte. Sein Volk. Harmlose, friedfertige Nomaden.

Rumms, ging es, und Kry'aan zuckte heftig zusammen. Der Waldboden hatte gezittert wie unter dem Tritt eines gewaltigen Tieres. Hinter sich hörte er Ellik wimmern, leise und jammervoll; dazwischen blaffte der Hund mit heller Welpenstimme, und Shenn'aja murmelte ein paar tröstende Worte. Aber diesmal hielt sich Kry'aan nicht damit auf, die Seinen zurecht zu weisen.

Da war noch etwas anderes gewesen.

Ein Geräusch? Nein. Kry'aan schüttelte den Kopf. Mehr ein Gefühl - ein Kribbeln auf der Haut im Nacken, das ihm sagte…

»Da schleicht etwas heran!« Der Viehzüchter nahm den Stock in beide Hände und sah sich gehetzt um. Die jungen Triebe an den Büschen bewegten sich leise; hier und da blitzte ein Tautropfen im Morgenlicht. Kry'aan hielt den Atem an. Urplötzlich ließ er den Stock herunter krachen - mitten auf einen Blätterhaufen am Wegesrand. Das leise Rascheln dort verwandelte sich unter dem Schlag in ein Quieken, schrill und kurz. Dann war es vorbei, und erneut senkte sich diese drückende Stille über den Wald. Shenn'aja trat heran, schob das Laub mit der Fußspitze auseinander und verzog den Mund. »Ein Rindenwurm« , stellte sie fest. Der leise Spott in ihrer Stimme trieb Kry'aan heiße Röte ins Gesicht. Schön, die pelzigen, handlangen Schädlinge waren nicht ungefährlich, saugten sie sich doch gerne an den Fesseln vorbeiziehender Huftiere fest - aber Würmer töten war allenfalls eine Aufgabe für Kinder, nicht für einen Mann.

»Das wird nicht gefressen, dummes Vieh!« , fauchte Kry'aan und trat mit unnötiger Härte nach dem Hund, der neugierig schnüffelnd heran kam. Das Tier wurde ins Gebüsch geschleudert, und Ellik stürzte weinend hinterher, um es zu bergen.

Namuuki, so hieß die kleine weiße Pelzkugel, war ein federleichtes Ding mit schwarzen Knopf äugen, nicht viel größer als ihre nie gekannten Vorfahren, die Zwergpudel des 21. Jahrhunderts.

Eine fortlaufende Mutation verschiedener Gene hatte das ursprüngliche Aussehen verändert und die kläffende Lebensform zum perfekten Seelentröster einsamer Kinder gemacht: Die gerade zwölf Wochen alte Hündin mit dem Kugelkopf erinnerte an ein Robbenbaby; plüschweich und ungemein verschmust. Ellik nahm sie in die Arme und bedachte ihren Vater mit vorwurfsvollen Blicken.

Kry'aan schnaubte nur und wandte sich ab. Er selbst hatte Namuuki angeschafft; einen Tag nach Shems Tod, um Elliks Kummer zu lindern: Das Mädchen und Shem waren Zwillinge gewesen, unzertrennlich wie Klettenkäfer.

Verstohlen fuhr sich Kry'aan mit dem Handrücken übers Gesicht. Er hatte große Hoffnungen in seinen Sohn gesetzt, dessen Ähnlichkeit mit der Schwester sich im Aussehen erschöpfte.

Der Schamane war überzeugt gewesen, dass Shem - weit mehr noch als Kry'aan - die Gabe des Lauschens besaß! Seinetwegen hatte der wandernde Clan die Richtung geändert, um ein Kloster zu finden, von dem es hieß, dass Auserwählte wie er dort unterrichtet würden.

Eile war geboten, denn solche Kinder durften nicht älter als sieben Winter sein. Deshalb hatte der Clan die Steppe verlassen und eine Abkürzung durch den Wald genommen. Diesen verfluchten Wald. Mein ganzes Volk liegt hier begraben!, dachte der Viehhändler verzweifelt.

Das ganze Volk! Kry'aan holte aus und schmetterte seinen Stock gegen einen der dunklen Felsen am Wegesrand, die mehr und mehr den Platz der Sträucher einnahmen.

Unmerklich hatte sich die Landschaft verändert. Das wuchernde Dickicht lockerte sich auf, und zwischen den knorrigen Bäumen war gelegentlich ein Stück Himmel zu erkennen. Und noch etwas hatte sich verändert.

»Hier stinkt's!« , sagte Ellik und griff sich an die Nase. Der Hund auf ihrem Arm nutzte die Gelegenheit zur Flucht, wand sich zappelnd aus den Kinderfingern und sprang zu Boden. Mit hellem Japsen spurtete Namuuki an Kry'aans Seite - weniger aus Liebe als vielmehr wegen der ledernen Vorratstasche, die am Gürtel des Händlers baumelte. Ellik, die einen weiteren Tritt befürchtete, kam ihr eilig nach.

Aber Kry'aan beachtete den Hund gar nicht. Noch vor einer Stunde hatte der Wind, wenn er auffrischte, einen merkwürdigen Salzgeschmack herangetragen, und Kry'aan erinnerte sich, dass er ihn schon einmal auf den Lippen gehabt hatte - vor langer Zeit, als sein wandernder Clan eine Küste erreichte und umkehren musste. Insgeheim hatte er sich bereits gefragt, ob sie etwa erneut auf ein Meer zusteuerten. Doch nun war der Gedanke vergessen. Es stank tatsächlich, und zwar beißend! Kry'aan, der nicht wissen konnte, was Schwefelgase sind, glaubte an das Nahen eines Dämons und rüstete sich zum letzten Kampf.

Rumms. Wieder erzitterte der Boden, heftiger als zuvor. Der Hund kniff sein Stummelschwänzchen ein, warf den Kopf in den Nacken und heulte wie ein zu klein geratener weißer Wolf; Kry'aan griff haltsuchend nach einem Baumstamm, Ellik fiel der Länge nach hin.

Einzig Shenn'aja bewahrte die Ruhe.

Mit schwankend ausgestrecktem Arm zeigte sie zwischen zwei Felsen hindurch nach links.

»Da vorne ist der Wald zu Ende!« , sagte sie nur. Kry'aan folgte dem Fingerzeig und nickte verblüfft. Tatsächlich: So unvermittelt, als habe ein gigantisches Schwert zugeschlagen, hörten die Bäume auf. Dahinter war kein Boden mehr zu sehen - nur feine, wogende Nebel. Etwas Dunkles schimmerte durch sie hindurch, in einiger Entfernung, aber was es war, ließ sich nicht erkennen.

Vielleicht haben wir das Ende der Welt erreicht, überlegte Kry'aan. Und vielleicht fängt dort drüben eine andere an. Eine bessere! Entschlossen marschierte er los, durch brechendes Unterholz und gefolgt von seiner Familie.

Rumms. Ein dumpfes Grollen lief durch den Wald, das aus der Erde zu kommen schien und sich in alle Richtungen verbreitete. Fafnwedel zitterten raschelnd umeinander, Blätter regneten zu Boden, und irgendwo aus den Tiefen des Forstes hörte man das morsche Krachen eines stürzenden Baumes. Dann verstummten die Geräusche wieder.

Je näher die Nomadenfamilie den letzten Bäumen kam, desto wärmer wurde es ringsum. Auch der Gestank nahm zu, und Kry'aan fragte sich schon heimlich, ob sie nicht doch umkehren sollten. Namuuki schien ganz sicher dieser Ansicht zu sein; Ellik war bereits drei Mal losgespurtet, um den Hund wieder einzufangen, der partout in eine andere Richtung laufen wollte. Aber da war etwas in diesem Wald - irgendeine Präsenz! Kry'aan konnte sie deutlich spüren und entschied, dass es ehrenvoller war, freiwillig über den Rand der Welt zu stürzen als tatenlos auf sein Ende zu warten.

»Bei allen Göttern!« , entfuhr es ihm im nächsten Moment. Sie hatten offenes Gelände erreicht, und was sie dort sahen, ließ alle außer Namuuki staunend erstarren.

Vor ihnen gähnte ein tiefer dunkler Abgrund. Auf der anderen Seite ragte ein gigantisches, von lichten Wäldern bedecktes Hochplateau in den Himmel.

Dazwischen aber wölbte sich über waberndem Nebel der Grund ihres Staunens: eine schmale, nicht von Menschenhand erschaffene Brücke aus Stein!

Rumms. Diesmal war es nicht mit einem Schlag getan. Die Erde bebte nachhaltig; es krachte und brach überall im Wald, und die Luft war erfüllt vom Geräusch fallender Bäume.

Kry'aan packte Shenn'aja und Ellik, um sie weiter zu zerren. Sie wehrten sich - bis der Hund plötzlich kläffend lossprang; drei, vier Meter den stufigen Hang hinunter und auf die Brücke. Wie von Furien gejagt raste Namuuki das steinerne Gebilde entlang und verschwand außer Sicht. Entschlossen schulterte Kry'aan seine schreiende Tochter, trieb Shenn'aja vor sich her und folgte dem Hund.

Rumms. Hinter den Flüchtenden, am Rande des Abgrunds, lösten sich einzelne Brocken aus dem Fels und stürzten in die Tiefe. Gehetzt sah der Mann ihnen nach. Im Fallen rissen sie Löcher in den Nebel, der zunehmend dunkler und dichter wurde, und machten den Blick frei auf den Grund der Schlucht.

Kry'aan durchfuhr ein eisiger Schreck: Unter ihm brodelte ein tanzender Fluss aus Feuer! Blass und nach Atem ringend griff Kry'aan nach seiner Frau.

»Lauf um dein Leben!« , keuchte er und rannte los. Blindlings stürmten die beiden über zitternde Felsen dem Plateau entgegen. Wieder rumpelte es hinter ihnen, als sei die Welt nur ein Kokon, den ein monströses Ungetüm zu sprengen versuchte.

Auf einmal vermischte sich das dumpfe Grollen mit einem anderen Laut - ähnlich dem hellen Knattern, das den ersten Blitz am Ende heißer Sommertage einleitet. Überall flossen Steinlawinen in die Tiefe; entwurzelte Bäume folgten ihnen mit klagendem Rauschen, und just, als die kleine Familie das Ende der Brücke erreichte, kam von unten eine Antwort. Geradewegs aus der Hölle. Tief im Inneren der Erde war ein Vulkan erwacht. Er hatte lange geschlafen und viel Kraft angesammelt, die sich nun - mit einem Schlag - entlud.

Ohrenbetäubender Lärm erfüllte die Luft. Eine wabernde, zischende Hitzewelle stieg in den Himmel, unterhalb der Brücke von Blitzen und Gestank begleitet.

Was ihr folgte, war eine Springflut aus Magma, Dampf und Feuersäulen, die an der Flanke des Abgrundes empor leckte, den Waldrand wegschlug wie mit einer Fliegenklatsche und ein machtvolles Donnern über die Brücke sandte.

Kry'aan hatte das Festland erreicht, brachte Frau und Tochter unter einem Felsendorn in Sicherheit und warf einen Blick zurück.

Stück um Stück fiel die Brücke vom Wald her in das brennende Inferno, wie von unsichtbarer Faust getroffen.

Kry'aan fuhr sich mit dem Ärmel über die tränenden Augen und blinzelte heftig.

Einen Moment lang hatte er geglaubt, schemenhafte Gestalten auf der einstürzenden Brücke zu sehen: drei Menschen und einen Hund. Müde schüttelte er den Kopf. Offenbar phantasierte er bereits und sah sich schon selber! Höchste Zeit, dass er sich ausruhte…

Pieroo kannte Schmerzen. Er hatte sie ausgeteilt, gesehen und erlebt, wusste, wie es war, wenn eine Schwertspitze durch die Haut in den Körper eindrang oder wenn der Hunger so in den Eingeweiden wütete, dass man kaum noch gerade gehen konnte. Er hatte neben Männern gesessen, die sich heiser schrien, weil der Wundbrand sie verzehrte, und er hatte Frauen gesehen, die ihm brennend aus geplünderten Dörfern entgegen taumelten. Sie alle waren gestorben, und er verstand nicht, wieso er

mit solchen Schmerzen weiterlebte.

Anfangs hatte Pieroo noch versucht, die Anfälle geheim zu halten, doch mittlerweile war er längst zu schwach dafür. Wenn der Dämon sich in seinem Körper regte und mit langen Krallen sein Innerstes zu zerfetzen begann, benötigte er seine gesamte Kraft, um die Schreie, die in ihm aufstiegen, zurückzudrängen.

Er war ein Krieger: Seine Schreie galten nur dem Feind, niemals sich selbst.

Vorsichtig drehte er sich auf den Rücken und verschränkte die Hände hinter dem Kopf. Der ARET, wie sie das Metallfahrzeug nannten, in das sie ihn gebracht hatten, war größer als die Tauchpanzer der ersten Expedition und roch weder nach Schweiß noch nach Öl.

Alles war sauber und kalt; selbst die Liege mit ihren Decken und Kissen konnte ihm keine Wärme schenken. Er fror und dachte an die Sonne, die draußen schien. »Können wir nich rausgehn?« , fragte er. »Da isses warm.«

Aiko sah von seinen Aufzeichnungen auf. »Ist dir kalt?«

»Schon okee.« Pieroo mochte die Aufmerksamkeit nicht, die man ihm neuerdings entgegenbrachte. Jeder wirkte so besorgt, als sei er ein krankes Yakkfohlen, kein ausgewachsener Mann. »Is nich schlimm.«

Trotz seiner Aussage konnte er nicht verhindern, dass Majela neben ihn trat und ihm die Hand auf die Stirn legte.

Sie fühlte sich trocken und warm an.

»Er hat kein Fieber« , sagte Majela, bevor sie ihm mit einer kleinen Lampe in die Augen leuchtete. »Die Pupillenreflexe sind auch in Ordnung.«

»Gut. Hast du die Ergebnisse der letzten Versuchsreihe?«

»Ich überspiele sie gerade auf deinen Rechner.«

Pieroo blendete ihre Unterhaltung aus. Er verstand die Worte nicht, die sie benutzten, und die Fragen, die er in den letzten Tagen gestellt hatte, waren unbeantwortet geblieben. Selbst der Doc schien nicht zu wissen, was Metastasen und Tumore waren und was sie mit dem Dämon in seinem Körper zu tun hatten.

Er hatte auch Maddrax gefragt, aber der wechselte nur das Thema.

Der Dämon ist zu mächtig. dachte Pieroo. Selbst wenn sie tausend Mal in meinen Arm oder meinen Hintern stechen, werden sie ihn trotzdem nicht finden.

Und das schien das Einzige zu sein, was Aiko und Majela konnten. Tag für Tag kamen sie mit ihren Spritzen und stachen in seine Adern, doch was sie aus seinem Körper zogen, war lediglich Blut. Er hatte genau hingesehen - kein Dämon.

Kein einziges Mal.

»Ich würde trozzdem gern nach drauße gehn« , sagte er leise, aber nur Honeybutt, die auf einem Drehstuhl vor einem seltsamen beweglichen Fenster saß, reagierte darauf und sah ihn an.

»Das wäre nicht gut. Selbst auf den Monitoren kann ich nichts mehr erkennen. Da draußen müssen Millionen von Käfern sein.« Sie klang ängstlich, beinahe verstört. »Ich höre keine Vögel mehr über die Mikrofone, nur noch dieses Summen und Knacken.«

Aiko stand auf und legte ihr die Hand auf die Schulter. »Wir haben den ARET komplett abgedichtet. Selbst ein Gasangriff würde uns nichts ausmachen.«

Honeybutt schmiegte sich an ihn.

»Gas hat auch keine Beine oder Flügel… Ich wünschte, wir wären mit den anderen gegangen.«

»Das ist nun mal nicht möglich.«

Pieroo wandte den Kopf ab. Er hasste seine Hilflosigkeit und die Verantwortung, die er von den anderen erzwang.

Hätte er noch ein wenig mehr Kraft besessen, wäre er aufgestanden und hätte den ARET und die Gruppe verlassen.

Es stand ihm nicht zu, ihnen eine solche Last aufzubürden, aber er hatte zu lange gezögert und gewartet. Jetzt war er hilflos.

Wenn er starb, dann wie ein altes Weib auf seinem Lager, wenn er überlebte, dann war er auf ewig in der Schuld der anderen.

Pieroo schluckte, als der Dämon sich zu regen begann. Den ganzen Morgen war er ruhig gewesen, doch jetzt zogen die Krallen heiß und scharf durch seinen Bauch. Es gab nichts, was man dagegen tun konnte, also drehte er sich zur Wand, wo die anderen sein Gesicht nicht sehen konnten, und biss in das Holzstück, das er für diesen Fall bereit hielt.

Der Dämon zerriss brüllend seinen Körper. Pieroo schwieg.

»Verflucht!« , keuchte Matt und wich hastig von den Felsen zurück, Araula mit sich ziehend. Die Beiden hatten sich während eines neuerlichen Erdstoßes durch Nebelschwaden und herunter krachendes Geäst aus dem Wald gerettet - und waren ahnungslos direkt an die Pforte der Hölle gerannt: Nur ein paar Schritte vor ihnen gähnte eine düstere Schlucht mit senkrecht abfallenden Wänden, deren Kante bereits zu bröckeln begann.

Schwefelgestank und Hitze erfüllten die Luft, wabernder Rauch verschleierte die Sicht, und aus dem Abgrund kam ein bösartiges, unablässiges Donnern.

Matt trat vor, sicherte seinen Stand und wagte einen Blick über die Felsen. Hinter sich hörte er Rulfan herankommen - zusammen mit Wulf und Kaskaden rieselnder Steine. Der Lupa hatte den Schwanz eingekniffen und das Nackenfell gesträubt, dennoch zwängte er sich ohne Verzug an Matt und Aruula vorbei und sprang wie ein Gamsbock die Schräge hinunter.

Wo, zum Teufel, will er hin?, dachte Matthew. Laut sagte er: »Leute - wir haben ein Problem!«

»Sollten wir nicht besser umkehren, Maddrax?« fragte Aruula unruhig, während sie sich mit dem Handrücken über die Stirn fuhr. Schweißperlen bedeckten ihr Gesicht, und sie wechselte ein paar hastige Blicke mit Rulfan.

Nacheinander kamen auch die anderen aus dem Wald gerannt - Mr. Black, McKenzie und Jed Stuart -, just als sich das Beben ringsum verstärkte. Ein entwurzelter Baum folgte den Männern und krachte haarscharf neben ihnen zu Boden.

Matt schüttelte den Kopf.

»Umkehren ist keine gute Idee!« , rief er Aruula durch den anschwellenden Lärm zu und sah sich hastig um, ehe er fortfuhr: »Aber verschwinden müssen wir hier trotzdem - und zwar sofort! Was da unten hochkocht, ist ein gottverdammter Vulkan, und wenn wir nicht ganz schnell einen Ausweg finden, werden wir…«

»Wulf!« , fiel ihm Rulfan ins Wort und griff nach Matthews Arm. Zwei Felsbrocken lösten sich vom Rand der Schlucht und polterten in die Tiefe.

Verärgert über die Unterbrechung riss sich der Commander los. »Mann! Dein Lupa interessiert jetzt wirklich niemanden!« , schnappte er.

»Das sollte er aber.« Hustend zeigte Rulfan auf die rauchvermengten Nebelschwaden.

Die stürzenden Steine hatten Löcher in den grauen Vorhang über der Schlucht gerissen, und mit einem Mal wurde der Blick frei auf etwas, das nur wenige Meter unterhalb der Freunde aus dem Felsen wuchs.

»Eine Brücke!« , sagte Matt verblüfft.

Als er den Lupa entdeckte, der wie ein weißer Strich über die eindeutig nicht von Menschenhand erbaute, lavageschwärzte Passage zur anderen Seite fegte, wo ein grün bewaldetes Hochplateau wie rettend in den Himmel ragte, schob er Aruula vorwärts, winkte die anderen aufgeregt heran und machte sich an den Abstieg. »Hältst du das für eine weise Entscheidung?« , fragte die Barbarin zweifelnd, während sie Matt Drax über den Rand der Felsen folgte.

Unter ihr tanzte bereits Magma aus den Tiefen herauf, in heißen Stößen, zischend und fauchend - und wo immer das brennende Gestein die Wände traf, blieb es hängen und rann als schwarzorange Tränen des Todes zurück in die Schlucht.

Rumms. Erneut durchlief ein heftiges Beben die geschundene Welt.

»Weise vielleicht nicht, aber es ist die einzig mögliche Entscheidung« , erwiderte Matt energisch, fasste Aruula um die Taille und hob sie von den Felsen auf die bereits heftig bebende Passage, sehr bemüht, seine aufsteigende Panik unter Kontrolle zu halten.

Der schwarze Boden war voller Risse, die ein Eigenleben zu entwickeln schienen und sich ruckartig erweiterten und schlossen. Rauch stieg auf und erste glühende Steine kamen mit Macht über den Brückenrand geflogen.

Matt wusste die Zeichen zu deuten: Es war nur eine Frage sehr kurzer Zeit, bis hier alles zusammenbrechen würde!

Mit Aruulas Hand auf seiner Schulter und ihrem schönen, von der Hitze geröteten Gesicht so nahe vor sich erstarrte er.

Einen kostbaren Moment lang blieb die Zeit stehen, die Geräusche ringsum verhallten, und nichts zählte mehr auf der Welt. Nichts außer dieser Frau. Der Mutter seines Kindes.

Ich liebe dich, wollte Matt Drax sagen.

Stattdessen brüllte er: »Lauf! Lauf um dein Leben!«

Ascheregen fiel vom Himmel, ohne jeden Laut, schmutzig weiß und schwerelos.

Das hatte er schon einmal getan - vor endlos langer Zeit, als auf dem Hochplateau jenseits der Schlucht noch ein Kloster stand und Besucher kamen, die sich nicht erklären konnten, was sie sahen: Schnee auf grünen Wiesen.

Schnee, der keine Kälte zeigte, sondern warm und freundlich schien. Es mussten gute Geister sein, die dort lebten - dachten die Besucher und gaben dem Plateau den Namen sor'goschwynn.

Tempel der Winterseelen.

Dass es nur der Ausläufer eines ungewöhnlichen Sturmtiefs gewesen war, der die Vulkanasche statt in die Ebene auf das Plateau verweht hatte, konnten die frühen Namensgeber nicht wissen.

Auch nicht, dass der Berg schon bewohnt gewesen war, lange bevor die Menschen kamen - und es immer noch war.

Aber erst recht konnten sie nicht wissen, dass der Name sor'goschwynn einmal eine ganz andere Bedeutung bekommen sollte.

Heute nämlich.

Seine Lungen brannten wie Feuer. Jeder Schlag seines hämmernden Herzens schien ihm den Brustkorb zu sprengen, jeder Atemzug war eine Qual.

Matt war gerannt wie nie zuvor, den doppelten Tod im Nacken: Die Brücke über der Schlucht hatte zu stürzen begonnen; stückweise fortgeschlagen von den alles verschlingenden, entfesselten Kräften des ausbrechenden Vulkans - immer nur wenige Schritte hinter ihnen.

In letzter Sekunde hatten sie festen Boden erreicht und Deckung gesucht.

Matt hatte sich hinter einen schützenden Felsendorn geworfen. Dort lag er nun, völlig erschöpft, spürte die kühle Erde des Waldbodens unter sich und rang weiter nach Luft, die Augen geschlossen.

Ganz in der Nähe hörte er Rulfan husten und dachte erleichtert: Wir haben es geschafft! Auch die anderen!

Matt hatte sie das letzte Mal hinter dem Albino gesehen, nur ein paar Meter entfernt. Bestimmt würden sich Jed, Dave und Mr. Black jeden Moment bemerkbar machen. Gleich. Er musste nur noch diese bleierne Schwere loswerden, die seinen verausgabten Körper reglos am Boden hielt.

Matt spürte eine sanfte, warme Berührung an seiner Stirn und lächelte. Allerdings nur, bis sich die Erkenntnis durch seine Gedankenflut gearbeitet hatte, dass es nicht Aruulas Hand sein konnte, die mit kurzen Bewegungen über seinen Haaransatz strich - zum einen, weil er gesehen hatte, dass die Barbarin hinter einem Busch in der Nähe in Deckung gegangen war, und zum anderen, weil sie keine rauen, feuchten Finger hatte, die nach Lupa rochen…

»Ach, igitt! Lass das sein, Wulf!« , stöhnte Matthew und hob die Lider.

Erst zögerlich, dann weit und erstaunt: Unmittelbar vor seinem Gesicht parkten zwei große schwarze Knopfaugen, in weißen Pelz gebettet und von immenser Neugier beseelt. Gott, lass mich sterben, ich bin bei den Muppets gelandet!, schoss es Matt durch den Kopf. Unversehens fühlte er sich in die Muppets-Show seiner Kindheit versetzt. Es konnte gar nicht sein, dass das Ding vor seiner Nase echt war!

»Wiff« , tönte es hell und welpenhaft.

Eine rosige Zunge kam aus dem Pelz gehechelt, und der Hund mit den großen Disney-Augen schlappte mit kratzigen Barthaaren über Matts Wange, schnüffelte an ihm herum und versenkte die feuchte kalte Nase in sein Ohr. Matt lag da wie paralysiert.

Dann knackte ein Zweig.

»Was, zum…« Matt fuhr hoch wie aus tiefem Schlaf. Vor ihm, keine drei Schritte entfernt, stand ein Fremder. Er hielt einen knorrigen Stock in den Händen und holte grimmig zum Schlag aus…

»Es… es ist vorbei« , sagte Stuart hörbar erleichtert, als das infernalische Donnern des Vulkanausbruchs allmählich verhallte und statt brennender Gesteinsbrocken nur noch sanfter Ascheregen die Tiefe des Waldes erreichte, in die sich die Gruppe geflüchtet hatte.

Hinter ihnen, am Rand des Abgrundes, türmten sich monströse Fladen - schwarz verkrustete, zischende Lava, die beim Erkalten immer wieder aufriss und ihr glühendes Inneres auf den Boden ergoss. Riesige graue Wolken ballten sich über der Schlucht zusammen, leicht Richtung Ebene geneigt - fort vom Wald und dem Hochplateau.

Jed Stuart wischte sich den Schweiß von der Stirn. »Da haben wir noch mal… äh … Glück gehabt.«

»O ja - man fasst es kaum!« , höhnte Mr. Black, hob die Hand und zählte ihr ganzes Glück an den Fingern ab: »Drei Leute aus unserer Expedition sind fort, und wir wissen nicht, ob sie es lebend auf die andere Seite geschafft haben. Die Brücke zum Hochplateau ist eingestürzt. Der Vulkan könnte erneut ausbrechen - und sollte er dann etwas weiter als vorhin spucken, werden wir alle gekocht. Aber von diesen Kleinigkeiten abgesehen haben Sie Recht: Es ist ein echter Glückstag heute.«

Stuart schien darauf antworten zu wollen, schüttelte dann aber nur den Kopf.

»Wird er nicht« , sagte Dave McKenzie scheinbar zusammenhanglos und eifrig damit beschäftigt, seine Brille zu putzen. Der Running Man wandte sich um, stirnrunzelnd, die Fäuste in die Seiten gestemmt.

»Wer wird was nicht?« , fragte er verwirrt.

McKenzie hielt die Brille hoch, blinzelte hindurch und setzte sie wieder auf.

Dann breitete er seine Arme aus. »Der Vulkan! Er wird nicht weiter als bis zum Rand kommen - wenn er überhaupt noch einmal ausbricht. Sehen Sie sich um, Mr. Black! Der Waldbestand, die Felsen, die ganze Landschaft… das ist nicht innerhalb von Jahren oder Jahrzehnten gewachsen. Das ist uralt! Und nirgendwo eine Spur von Lava.« Dave bückte sich und fuhr mit der Hand über die Erde. »Hier, bitte: kalt und feucht! Blätter vom letzten Herbst, Moos und Würmer - so etwas findet man nicht auf vulkanischem Boden! Und was die Bäume anbelangt…«

»Ist ja gut, Dr. McKenzie: Ich habe es verstanden!« , unterbrach ihn der Rebellenführer gereizt, warf einen Blick auf die Wolkensäule über den Baumwipfein, fegte sich so nutzlos wie ungeduldig etwas Asche vom Ärmel und marschierte los.

»Ich schlage vor, wir kehren an den Waldrand zurück und folgen dem Verlauf der Schlucht« , sagte er, und seine Stimme ließ keinen Zweifel daran, dass es ihn nicht sonderlich interessierte, ob die anderen sich nun anschließen wollten oder nicht. »Wir werden so nahe wie möglich bei den Felsen bleiben. Halten Sie die Augen offen - die Brücke war bestimmt nicht der einzige Weg zum Plateau.«

»Und wenn doch?« , fragte Dave automatisch.

Der Running Man lächelte dünn.

»Dann, Dr. McKenzie, haben wir ein einmaliges Phänomen entdeckt: einen aktiven ringförmigen Vulkan, aus dessen Mitte etwas grün Bewaldetes wächst. - Aber daran glauben Sie nicht ernsthaft, oder?« , fügte er spöttisch hinzu.

Dave errötete. Black nickte ihm zu - kurz und knapp - und ließ ihn stehen.

Das wird dich lehren, mir noch einmal einen Vortrag zu halten!, dachte er befriedigt.

Aschewolken umspielten seine Stiefel, während er zügig durchs Unterholz Richtung Waldrand stapfte. Ein Teil von ihm wollte Stuart und McKenzie abhängen, ein anderer erinnerte ihn daran, dass er als einziger Kämpfer der kleinen Truppe die Verantwortung trug.

Die beiden waren beunruhigt, mehr noch als er selbst, und versuchten sich mit einer leisen Unterhaltung abzulenken.

»Sor'goschwynn ist ein merkwürdiger Name für die Gegend am Rand eines Vulkans« , hörte er Dave murmeln.

»Sag mal, Jed, was soll das überhaupt sein: Winterseelen? Eine Art Lichtgestalten? Schutzengel vielleicht?«

Black verdrehte die Augen.

»Tja, also… äh … es könnte sein, dass die Übersetzung etwas ungenau ist« , antwortete Stuart. »Diesen alten Dialekt spricht niemand mehr, und die Rriba'low kennen ja nur mündliche Überlieferungen. Das Wort stammt von … hm, wie nannte sie es noch gleich? Ah ja: sarrgosch - das bedeutet so viel wie kalte oder leere Hülle. Aber Ynnii heißt Leben und…«

»Und daraus hast du Winterseelen gemacht?« , fragte Dave McKenzie verblüfft.

»Ist das nicht etwas sehr frei übersetzt?«

»Äh, ja, theoretisch hast du natürlich vollkommen Recht, aber wenn du sarrgosch und Ynnii im Zusammenhang siehst, ergibt das eine… hm … poetische Metapher, der man mit diesem Begriff schon nahe kommt. Ich glaube, doch, ja, zumindest die Rriba'low wären mit dieser Übersetzung einverstanden.«

»Geht das auch ein bisschen leiser?«

, fauchte Mr. Black über die Schulter zurück, obwohl er insgeheim froh war, von seinen eigenen Gedanken abgelenkt zu werden. Er fragte sich, ob die anderen ebenso viel Glück gehabt hatten wie sie - und Glück war es gewesen, egal was er zu Stuart gesagt hatte. Der Rand des Waldes war kaum mehr als einen Steinwurf entfernt; es wurde merklich wärmer und der beißende Geruch nach Schwefel und verbranntem Holz nahm zu.

Konnte auf der anderen Seite überhaupt etwas oder jemand überlebt haben?

Hatte die schmale Brücke lange genug gehalten oder waren Matt, Aruula, Rulfan und Wulf vielleicht schon Teil der wogenden Lavamassen?

McKenzie und Stuart schienen die gleichen Befürchtungen zu haben, denn ihre leise Unterhaltung wurde immer wieder von sekundenlangem Schweigen und kurzen Blicken zum Plateau unterbrochen.

Ihre Sorge verband ihn beinahe mit ihnen - aber auch nur beinahe.

Der Abgrund lag rechts von ihnen.

Black bemerkte einen seltsamen weißen Ring, der sich wie ein Pilz daran entlang zog. Er fragte sich, was das war, hätte sich jedoch eher die Zunge abgebissen, als McKenzie zu fragen. Aber ihn beunruhigte etwas ganz anderes: Er hatte seit einigen Minuten das Gefühl, beobachtet zu werden.

Die gedämpfte Unterhaltung, die er mit seinen Worten ausgelöst hatte, hielt nicht lange an. Sie waren keine fünfzig Schritte gegangen, als er erneut Stuarts Stimme hörte. »Du… äh … wolltest doch etwas über diese Bäume sagen. Was ist mit ihnen?«

Black ballte die Fäuste. Es war lange her, seit sie sich zuletzt im Bunker begegnet waren, aber er hatte weder Stuarts präzise, wenn auch stotternde Ausdrucksweise vergessen, noch die Worte, die er gesagt hatte. Seine Stimme jetzt hier zu hören brachte all das zurück, als wäre es gestern geschehen.

»Nun, ich weiß nicht, ob es tatsächlich die Bäume sind - aber irgendetwas in diesem Wald verfügt über eine… besondere Fähigkeit« , hörte er McKenzie antworten.

Black verlangsamte seine Schritte und sah sich verstohlen wie ein jagendes Raubtier nach allen Seiten um.

»Eigentlich müsste hier unerträgliche Hitze herrschen - tut es aber nicht! Und wieso sind wir nicht längst an einer Schwefelvergiftung gestorben? Ich sage dir, Jed: Etwas um uns herum ist in der Lage, große Mengen an Sauerstoff zu produzieren und…«

»Halten Sie den Mund, Dr. McKenzie!« , befahl der Running Man so leise und kalt, dass Dave erstarrte. Black ließ die warnend erhobene Hand sinken und konzentrierte sich auf das seltsame, fast unwirkliche Schweigen dieses Waldes.

»Hören Sie das?« , flüsterte er. Stuart und McKenzie tauschten alarmierte Blicke, schüttelten dann jedoch den Kopf.

»Nein, ich höre nichts.« In McKenzies Brillengläsern spiegelte sich der Wald. »Was soll es denn gewesen sein?«

Black lauschte, aber das Geräusch, das er eben noch deutlich wahrgenommen hatte, war verschwunden. Da war nichts mehr außer dem Rauschen der Blätter und dem Knacken kleiner Äste.

Doch er war sicher, sich nicht getäuscht zu haben. Er hatte es gehört, dieses Tack-Tack, Tack-Tack - ein Geräusch, so deutlich und rhythmisch wie das Schlagen eines Herzens.

»Nichts« , sagte er trotzdem, »nichts Besonderes.«

Der Fremde ragte vor Matt auf wie ein finsterer Schatten, beide Arme über den Kopf erhoben. Das grimmige dunkle Gesicht zeigte wilde Entschlossenheit, auch wenn der Stock in seinen Händen zitterte.

»Ganz ruhig!« , sagte Matt. Er hatte sich zu einer halb sitzenden Position aufgerichtet und tastete, ohne den Blickkontakt mit seinem Gegenüber zu lösen, nach dem Universal-Übersetzer um seinen Hals. Dieser Mann hatte Angst, das war deutlich zu sehen, und er würde zuschlagen, sollte seine Angst zu Panik werden.

Matt versuchte ein Lächeln. Es fiel ziemlich schief und dünn aus, zeigte aber Wirkung: Die Augen des Fremden flackerten unsicher. Wo bleibt Aruula?

Warum höre ich nichts von den anderen

?, dachte Matt angespannt.

Er spürte die kühle Hülle des Translators unter seinen Fingern, zögerte aber, ihn einzuschalten. Aiko hatte das Gerät aus den Beständen einer verunglückten russischen Expedition geborgen und in den gehörnten Schädel eines Spikkar eingebaut. Dieses dachsgroße Tier war in den Wäldern rings um den Kratersee weit verbreitet und selbst als präpariertes Teilstück leicht wiederzuerkennen.

Lautsprecher und Mikrofon füllten die Augenhöhlen aus, schwarz und unheimlich.

Matt fragte sich, wie der Fremde reagieren würde, wenn der Schädel zu sprechen begann. Außerdem war nicht sicher, dass er ihn überhaupt verstand; der Mann hatte noch kein Wort gesagt, das dem Übersetzer als Sprachwahl dienen konnte.

Matt blieb nichts anderes übrig, als es herauszufinden.

Langsam und mit deutlichen Pausen sagte er zu dem Fremden: »Wir sind in friedlicher Absicht unterwegs.« Dabei setzte er sich vollends auf und legte eine Hand vor die Brust.

Der Translator setzte die Worte in das Idiom der Rriba'low um, da er zuletzt für eine Unterhaltung mit Inna'a benutzt worden war. Der Fremde zog die Stirne kraus. Verstand er die Sprache nicht, oder vermutete er in dem sprechenden Schädel einen bösen Geist? Seine Muskeln spannten sich an…

Klick.

Im lautlosen Ascheregen am Rande des Plateaus wirkte das kleine metallische Geräusch wie ein Peitschenschlag, der Matt und sein Gegenüber gleichermaßen zusammenzucken ließ.

»Die Waffe runter!« , befahl Rulfan, eine Laserpistole im Anschlag. Der hellhäutige Albino mit den roten Augen musste überraschend aus irgendeiner Versenkung aufgetaucht sein - und er brachte die Situation zum Kippen.

Die Augen des Angreifers wurden zu Schlitzen, seine Fäuste krampften sich um den Stock, die Knöchel traten weiß hervor.

Gott! dachte Matt nur und hechtete zur Seite. Krachend schlug das schwere Holz neben ihm nieder, wirbelte ganze Wolken der feinen grauen Schicht auf, die den Boden bedeckte - und zog sie mit sich in die Höhe, als der Fremde erneut ausholte. Matt kreuzte die Arme schützend über dem Kopf und blieb liegen, in Erwartung des sinnlosen, vermeidbar gewesenen Schusses.

Er kam nicht.

Staub hüllte Matt ein, nahm ihm die Sicht und die Luft zum Atmen. Die Zeit schien sich endlos zu dehnen. Dann hörte er ein helles Kläffen. Jemand rief:

»Namuuki!« , und fast augenblicklich hopsten ihm kleine Pfoten den Rücken herauf. Schnüffelnd wühlte sich die Hundenase durch Matts verschränkte Arme, begrüßte kalt und feucht sein Ohr und verschwand wieder.

Als immer noch nichts geschah - kein Schuss, kein Schlag - hob Matthew vorsichtig den Kopf. Der Fremde sah über ihn hinweg, unversehrt, doch mitten in der Bewegung erstarrt. Matt folgte seinem Blick.

Das Bild, das sich ihm bot, hätte auch als Poster gute Chancen gehabt: Streiflicht und Felsen vor einem dunklen, sehr alten Wald. Breitbeinig stand Rulfan da, mit eher lässig gehaltener Waffe, ein dünnes Siegerlächeln auf den Lippen. Er wusste sich außerhalb jeder Gefahr, während Matt am Boden lag. Sein ganzer Körper schien auszustrahlen, was Rulfan dachte: Na, wer von uns beiden ist jetzt der Überlegene?

Über seiner Schulter aber, auf den Felsen, verharrte der Garant für diese vermeintliche Unbesiegbarkeit.

Wulf.

Eisblaue Augen, wach und klug. Ein Blick ohne Wimpernschlag; der Kopf vorgeschoben und die schlanke Schnauze gerade weit genug geöffnet, um eine Doppelreihe scharfer Zähne zu entblößen. Rulfans großer Lupa stand da wie ein Höllendämon - reglos, geisterhaft weiß, ein Bildnis animalischer Kraft. Ein dumpfes Knurren kam aus seiner Kehle.

Kein Wunder, dass der Angreifer sich nicht mehr regte.

Matt erhob und straffte sich. »Wo sind die anderen?« , fragte er in Rulfans Richtung.

»Nicht hier« , antwortete ihm Rulfan kühl. »Du musst damit vorlieb nehmen, dass ich dich rette.«

Matt schluckte seinen Ärger hinunter und schwieg. Er hatte nicht vor, Teil von Rulfans Spiel zu werden, deshalb bemühte er sich erneut, die Provokation zu ignorieren. Es wäre falsch gewesen, sich in dieser Situation von seinen Gefühlen leiten zu lassen. Vielmehr benutzte er seinen Verstand, zwang sich zur Ruhe und wandte sich dem Fremden zu.

»Maddrax« , sagte er mit Fingerzeig auf seine Brust.

»Mätträcks« , tönte es zurück - allerdings nicht von dem Fremden. Der fuhr herum, bellte etwas heraus, und das Lächeln auf dem Gesicht des kleinen Mädchens hinter ihm erlosch. Matt vermutete, dass es die Tochter des Fremden war. Sie hielt den kleinen Hund an sich gepresst, der mit allen verfügbaren Pfoten um seine Freiheit kämpfte. Gelegentlich reckte er dabei winselnd den Kopf und verteilte feuchte Küsschen.

Auf einmal wurde der Blick des Mädchens leer; ihr Griff lockerte sich und der Hund nutzte die Gelegenheit zur Flucht. Bellend spurtete er los - auf Rulfan und Wulf zu. Matt sah ihm flüchtig nach. Als er sich wieder dem Fremden zuwandte, erwartete ihn eine etwas freundlichere Miene.

»Kry'aan« , stellte der Mann sich vor.

Aus dem Translator kam ein leises Rauschen, mehr war nicht drin. Matt nickte dem Fremden aufmunternd zu - er musste unbedingt weiter sprechen, damit der Universal-Ubersetzer das Klangmuster der fremden Sprache erfassen und auswerten konnte.

Und es funktionierte! Kry'aan sagte einige Sätze, von denen das meiste zwar noch unverständlich blieb, aber der Anfang war gemacht: Einzelne, Worte kamen aus dem Lautsprecher. Worte wie:

Verfolger und: alle getötet.

Matt stöhnte innerlich auf. Na großartig!, dachte er. Erst der Vulkanausbruch, dann ein Typ, der von einer Mörderbande gehetzt wird. Dabei wollten wir nur ein paar Blümchen pflücken…

Jemand kam; Matt hörte das Knirschen von Stiefeln aus Rulfans Richtung, dann den Ruf: »Maddrax?!« .

»Alles in Ordnung!« , rief er Aruula zu, bevor die impulsive Barbarin vermuten konnte, er wäre in Gefahr.

»Komm her zu mir, aber vorsichtig.«

Aruula verlangsamte ihren Schritt.

Matt wandte sich wieder dem Fremden zu - gerade rechtzeitig um zu sehen, wie hinter Kry'aan eine Fremde zwischen den Felsen erschien, die sich nach dem Kind bückte und ihr den Hund aus den Armen nahm.

Matt fiel die Kinnlade herunter.

Ein ungläubiges »Hz?« kam ihm auf die Lippen, aber zum Glück sprach er es nicht aus. Nein, es konnte nicht sein, dass die Frau dort drüben Liz Harper war - seine Ex-Frau aus einem Leben vor »Christopher-Floyd« . Liz war tot, gestorben bei der Katastrophe vor über fünfhundert Jahren oder, falls der Bunker unbeschadet geblieben war, einige Jahre später.

Aber die Ähnlichkeit… Matt blinzelte so heftig, dass Kry'aan bereits die Stirn runzelte und seinem ungläubigen Blick folgte.

»Shenn'aja. Mein Weib« , brummte der düstere Mann mit Fingerzeig auf die Fremde und mit Extrabetonung, um die Besitzverhältnisse klarzustellen.

»Hmmm.« Matt nickte und sah noch einmal hin. Die Fremde beachtete ihn nicht. Mit gesenktem Blick ließ sie den zappelnden Hund auf den Boden springen und gesellte sich zu ihrem Mann.

Matt stellte verwundert fest, dass ihre Ähnlichkeit mit seiner Ex-Frau bei weitem nicht so groß war, wie er im ersten Moment geglaubt hatte.

Es muss an dem Staub liegen, dachte er, während er sanft nach Aruulas Arm griff und die schöne Barbarin an seine Seite zog. Das Zeug greift wahrscheinlich die Netzhaut an. Laut sagte er, den Tonfall des Fremden imitierend:

»Aruula. Meine Gefährtin!« Kry'aan musterte sie kurz, zeigte aber keine Reaktion.

Aruula wandte sich an Matt. »Ich habe die Umgebung abgesucht, aber keine Spur von den anderen gefunden« , sagte sie mit belegter Stimme. »Glaubst du, dass sie…«

Sie sprach es nicht aus, aber Matt lief auch so ein Schauer über den Rücken.

Waren Dave, Jed und Mr. Black abgestürzt?

Ein zweites Mal zwang er sich seine Gefühle zu unterdrücken. So sehr er auch auf ihr Überleben hoffte, gab es doch nichts, was er im Moment für sie tun konnte.

»Was ist denn… Wulf l« , klang plötzlich Rulfans Stimme auf. Matt und Aruula fuhren herum - und trauten ihren Augen nicht.

Von Wulfs Bedrohlichkeit war nichts mehr geblieben. Während Rulfan ärgerlich die Hände in die Seiten stemmte und nach seinem Lupa rief, wälzte der sich ein paar Meter entfernt auf dem Waldboden, während der kleine Hund mit den Muppet-Augen vergnügt kläffend Anlauf nahm und auf seinen Bauch hopste. Er knabberte kurz an Wulfs Ohren, schleckte ihm über die lange weiße Schnauze und flitzte dann mit hellem Bellen wieder davon.

Wulf grunzte vor Behagen, wuchtete sich auf die Pfoten und wollte der kleinen Pelzkugel folgen. Aber Rulfan brüllte einen Befehl mit solcher Heftigkeit, dass der Lupa herumruckte, als hätte er das Ende einer unsichtbaren Leine erreicht, und winselnd zu seinem Herrn zurückkehrte.

Matt konnte sich ein Grinsen nicht verkneifen - Rulfan gab keine gute Figur ab bei diesem Zwischenfall.

Namuuki zappelte derweil wieder in den Armen des Kindes.

»Wir werden jetzt gehen« , sagte Kry'aan unvermittelt und winkte seine Familie heran.

»Die Brücke ist zerstört« , sagte Matt mit Fingerzeig auf die gewaltige Wolkensäule, die sich hinter ihnen auftürmte.

Der Translator übersetzte seine Worte. »Gibt es einen anderen Weg, auf dem wir zur anderen Seite gelangen können?«

»Hm.« Kry'aans Miene verdunkelte sich wieder einmal. Er schien ein eher grimmiger Zeitgenosse zu sein. »Ich weiß es nicht« , gab er dann zu. »Wir werden einen Weg suchen müssen.«

Matt hielt den Augenblick für günstig und fragte nach der blauen Blume -ven'dava - , die der Käferplage in der Kristallfestung ein Ende bereiten sollte.

»Solche Blumen haben wir schon gesehen« , meldete sich Shenn'aja zu Wort. »Aber ob sie auch hier wachsen, wissen wir nicht - wir waren noch nie zuvor auf diesem Berg.«

Matt schlug vor, die Reise gemeinsam fortzusetzen. »Wenn wir die Pflanzen gefunden haben, suchen wir anschließend gemeinsam nach einem Weg.« Aruula warf ihm einen hastigen Blick zu, dessen Bedeutung er jedoch nicht begriff.

Kry'aan zögerte mit der Antwort. Obwohl er inzwischen erkannt haben musste, dass Matt, Aruula und Rulfan nicht zu seinen mysteriösen Verfolgern gehören konnten, schien er ihnen nicht zu trauen. Es dauerte eine ganze Weile, bis er »In Ordnung!« brummte.

Matt Drax sah mehr als einmal zurück, als sie aufbrachen. Was mochte aus den Gefährten geworden sein? Der jenseitige Rand der Schlucht war von schwarzem, immer noch köchelnden Magma überzogen, und wie es im Wald dahinter aussah, ließ sich von hier aus nicht erkennen.

Matt sprach sich selber Mut zu. Sie sind noch am Leben, dachte er. McKenzie und Black haben schon ganz andere Situationen gemeistert.

Ein leises Zupfen am Ärmel riss Matt aus seinen Gedanken. Aruula hatte sich zu ihm gesellt und bedeutete ihm, sich ein Stück von der Gruppe zu entfernen.

»Ich muss dir was sagen« , raunte sie mit Blick auf Kry'aan, der allen anderen voraus stapfte und jetzt kurz herüber blickte, als habe er die gehauchten Worte gehört. Was auf diese Entfernung natürlich Unsinn war. Matt fand die Vorsicht seiner Gefährtin übertrieben, ließ sich aber gehorsam zurückfallen.

Aruula zeigte auf Kry'aan. »Der Kerl ist mir nicht geheuer. Also habe ich versucht, in seinen Gedanken zu lauschen.«

»Und?«

»Nichts.« Aruula strich sich eine schwarze Haarsträhne aus dem Gesicht.

Matt war verwirrt. »Was meinst du mit nichts!« , fragte er stirnrunzelnd.

»Er schirmt seine Gedanken vor mir ab - und das kann nur eines bedeuten: Kry'aan ist ebenfalls ein Lauscher!«

»Na, großartig!« , sagte Matt und verpasste einem zufällig am Wegesrand stehenden Riesenpilz einen Tritt, dass der Hut sirrend davonflog. Lauscher oder besser: Telepathen -, das wusste Matt aus leidiger Erfahrung, waren mit Vorsicht zu genießen - schließlich wussten sie stets mehr als man selbst…

Die Landschaft, durch die sie zogen, wurde mit jedem Schritt unwirklicher.

Längst schon war der Wald zurückgewichen, hatte dürrem, baumartigen Gestrüpp Platz gemacht, das von der Hitze ausgedorrt in einen schwefelgelben Himmel ragte. Erkaltete Lava bildete bizarre Gebilde, und Jed und Dave hatten sich die Zeit damit vertrieben, in ihnen geometrische Formen zu erkennen.

Aber irgendwann verfielen auch sie in das gleiche Schweigen, mit dem Black vor ihnen her schritt. Die schwarzen Felsen, der beschwerliche Weg und die staubige stinkende Luft regten nicht gerade zur Konversation an.

Jed nahm den Wasserschlauch von der Schulter und spülte sich den Mund aus. Was er ausspuckte, war gelb und schmeckte nach Schwefel, so wie alles nach Schwefel roch und schmeckte.

»Sie verschwenden Wasser, Stuart.«

Black sprach, ohne sich zu ihm umzudrehen, und Jed fragte sich unwillkürlich, ob er am Geräusch des Ausspuckens gehört hatte, welcher seiner beiden Begleiter diese Sünde begangen hatte. Vielleicht hatte er aber auch nur einen Schuss ins Blaue riskiert.

Jed gab ihm nicht die Genugtuung einer Antwort, sondern schraubte den Schlauch sorgfältig zu, bevor er wieder zu Dave auf schloss. Er bemerkte dessen neugierigen Blick und erwartete eine entsprechende Frage, doch die blieb aus. Eine Weile ging Jed schweigend neben ihm her. Der gelbe Staub legte sich wie dicker klebriger Puderzucker auf seine Kleidung und auf seine Haut. Ab und zu erbebte die Erde noch leicht unter seinen Füßen, und aus dem Abgrund, der hinter Felsen und Gestrüpp verborgen irgendwo rechts von ihm liegen musste, drang Rauch und das Schnaufen des Vulkans.

»Die… äh … Rriba'low« , sagte er leise, als sich wieder einmal weißer Rauch zwischen den Felsen verfing, »glauben, dass ein Riese in diesen Bergen eingeschlossen ist. Er terrorisierte einst ihr Volk, bis ein weiser Mann ihn mit einem Trick dazu brachte, den Berg zu betreten. Der Weise verschüttete den Eingang, doch die Wut des Riesen war so groß, dass sie seinen Körper verflüssigte. Seitdem drängt immer wieder ein Teil von ihm aus dem Berg. Wenn auch der letzte Rest entkommen ist, wird sich der Körper des Riesen zusammenfinden und er wird auferstehen, um die Rriba'low zu vernichten.« Dave lächelte.

»Ein optimistisches Völkchen, diese Rriba'low.«

»Nun… hm … wenn all diese Felsen Teile des Riesen sind, dann haben sie guten Grund, seine Rückkehr zu fürchten.«

»Und was ist mit uns?« Dave sah in die Richtung des Abgrunds. »Sollten wir den Riesen nicht auch fürchten? Schließlich könnte er unsere Freunde umgebracht haben.«

Jed dachte an den Moment, als seine Finger nach Rulfan griffen und am Stoff seiner Kleidung abglitten. Danach war alles im Chaos des ausbrechenden Vulkans untergegangen.

»Glaubst du, dass sie tot sind?« , fragte er, obwohl ihm die Antwort darauf klar war. Im Geiste hatte er alle möglichen Szenarien durchgespielt und stets die Schlussfolgerung ziehen müssen, die auch Dave jetzt zog.

»Ich weiß es nicht. Glaubst du, dass wir tot sind?«

Der unerwartete Zusatz ließ Jed aufsehen.

»Was?«

»Weil wir es sein werden, wenn diese Sache zwischen dir und Black nicht aufhört.« Dave blieb stehen. Seine Stimme war leise und eindringlich. »Wir sind nur noch zu dritt. Wenn wir uns nicht aufeinander verlassen können, sind wir so gut wie tot. Also kläre, was auch immer du mit Black zu klären hast, und -«

»Es wird sich nicht klären lassen.«

Jed warf Mr. Black einen kurzen Blick zu. Er war ebenfalls in einigen Metern Entfernung stehen geblieben und sah sich um. Eine Hand lag auf seiner Waffe, aber es war nicht zu erkennen, ob er der Unterhaltung folgen konnte.

Dave schüttelte den Kopf. »Nimm mir das nicht übel, aber was könntest du dem ,Staatsfeind Nummer Eins' schon angetan haben? Hast du seine Grammatik korrigiert?«

»Nein… hm … nicht ganz. In … äh … gewisser Weise … hm … habe ich seine Freundin getötet.«

»… habe ich seine Freundin getötet.«

Mr. Black zuckte unter den leisen, kaum verständlichen Worten zusammen.

Er hatte nur Bruchteile der Unterhaltung gehört, die hinter ihm geführt wurde. Er war zu beschäftigt damit gewesen, dem Gefühl nachzugehen, das ihn seit Stunden zur Vorsicht mahnte.

Sie wurden beobachtet, das war ihm längst klar geworden, nur wer hinter den gehuschten Bewegungen und den Schatten steckte, die er manchmal aus den Augenwinkeln wahrnahm, wusste er nicht.

»Du hast was?!« Die Überraschung in McKenzies Stimme klang schon beinahe komisch und Stuarts Blick wirkte eher betreten als wirklich schuldig.

Black spürte, wie sich Wut wie Elektrizität in seinem Körper ausbreitete.

Seine Finger begannen zu kribbeln, seine Muskeln zitterten. Er machte einen Schritt auf Stuart zu. »Sie ver…«

Etwas pfiff haarscharf an seinem Kopf vorbei und schlug gegen Stein.

Black duckte sich unwillkürlich, hörte, wie McKenzie »Runter!« schrie, und zog seinen Driller.

Tack-Tack. Tack-Tack.

Das Geräusch schien aus dem Nichts zu kommen und hallte von den schwarzen Felsen wider. Irgendwo schrie etwas, ob Mensch oder Tier war nicht zu erkennen, dann schlugen auch schon Steine rechts und links von ihm in den Fels. Splitter so scharf wie Rasierklingen rasten als Geschosse durch die Luft, zerfetzten Äste und bohrten sich ins Holz.

Mr. Black schoss, obwohl er keine Gegner sehen konnte. Er drehte sich nach allen Seiten, entdeckte jedoch nur Stuart und McKenzie, die sich unter Felsvorsprünge gerettet hatten.

Tack-Tack. Tack-Tack.

Was ist das?, fragte er sich, doch im gleichen Moment raste ihm bereits die nächste Steinsalve entgegen. Black riss den Arm hoch, um seine Augen zu schützen, und stöhnte, als ein Splitter heiß in seine Wange biss.

Die Drillergeschosse, mit denen er auf den Angriff antwortete, sprengten das poröse Lavagestein auseinander, aber er sah niemanden fallen und hörte niemanden schreien. Die Angreifer blieben unsichtbar.

»Wir müssen hier weg!« , rief Stuart über den Lärm der Schüsse hinweg.

»Sie sind uns überlegen!«

Überlegen? Black hätte beinahe gelacht, als er an den hochentwickelten Driller in seiner Hand dachte und an die Steine, die ihm zu Füßen lagen. Doch dann spürte er wieder das Blut, das über seinen Hals in den Kragen lief, und das Bedürfnis zu lachen verging.

Tack-Tack. Tack-Tack.

»Sie bereiten die nächste Salve vor« , sagte McKenzie, der offensichtlich die gleiche Schlussfolgerung gezogen hatte.

»Bleiben Sie ruhig. Wir warten diese Salve noch ab, dann ziehen wir uns zurück. Folgen Sie mir auf mein Signal.«

»Ja, Sir.« Der Sarkasmus in McKenzies Antwort ging im neuerlichen Beschuss unter. Es schien Stunden zu dauern, bis das Hämmern und Knallen endlich nachließ und Black es wagte, den Arm zu senken. Lautlos zählte er bis drei, dann richtete er sich auf und trat unter dem Felsvorsprung hervor.

»Jetzt!«

Geduckt stießen McKenzie und Stuart zu ihm. Black gab noch einige Schüsse auf die Felsen ab - nur als Prophylaxe -, dann lief er los. Es war ein unangenehmes Gefühl, seinen Feinden den Rücken zuzuwenden, aber der befürchtete Angriff blieb aus. Nur das Geräusch folgte ihnen, immer gleich bleibend, stets präsent.

Tack-Tack. Tack-Tack.

Tack-Tack. Tack-Tack.

Tief im Westen verblasste das Abendrot. Wind kam auf; ein sanfter kühler Hauch, der Matt über die Stirn strich, während er das Lagerfeuer in Gang zu bringen versuchte - was nicht einfach war, denn alles Holz, das sie hatten finden können, stand in vollem Saft. Es zischte und qualmte, aber Flammen schlugen keine heraus.

Unvermittelt tauchte Rulfan an der Feuerstelle auf, nahm einen langen durstigen Schluck aus dem Wasserschlauch und fuhr sich mit dem Ärmel über den Mund.

»Vielleicht würde es helfen, zuerst etwas von dem Kraut anzuzünden, das wir gesammelt haben. Es ist trocken« , sagte der Albino und ging weiter. Matt bedachte seine Kehrseite mit einem wütenden Blick, rief sich aber gleich wieder zur Ordnung.

Lass dich nicht von deinen Abneigungen leiten, hämmerte er sich ein. Du hast einen Fehler gemacht, und Rulfans Vorschlag war gut.

Doch reagierte er tatsächlich über?

War Rulfan nicht ständig bemüht, jede seiner Handlungen in Frage zu stellen?

Und kümmerte er sich nicht nebenher so demonstrativ um Aruula, dass die Frau des Fremden schon interessiert gefragt hatte, ob es in dieser Gegend üblich sei, das Lager mit zwei Männern zu teilen?

Matt nahm einen Ast in beide Hände und ließ ihn über dem Knie zerbrechen.

Gab es für diesen Idioten nichts Wichtigeres als seine albernen Machtspielchen?

»Geht es dir gut, Aruula?« , hörte Matt ihn wie aufs Stichwort fragen.

Shenn'ajas Kommentar war kaum zu vernehmen, Aruulas Lachen hingegen umso deutlicher. Die beiden Frauen kauerten etwas abseits vor ein paar ausgebreiteten Blättern und waren damit beschäftigt, dem Abendessen das Fell über die Ohren zu ziehen.

Matt erhob sich und marschierte -Desinteresse heuchelnd - an ihnen vorbei zu einem bizarr geformten weißen Monolith, vor dem ein Bündel Sträucher lag. Er stand zwischen den Bäumen am Rande der Lichtung, die sie als Rastplatz für die Nacht gewählt hatten - notgedrungen, da sie trotz einer schier endlosen Wanderung über das Hochplateau noch keinen Weg gefunden hatten, auf dem man selbiges wieder verlassen konnte.

Dafür hatten sie etwas anderes gefunden: die Pflanze nämlich, deretwegen Black, Stuart und Dave McKenzie möglicherweise nicht mehr lebten. Matt verdrängte den Gedanken so schnell, wie er ihm gekommen war. Kry'aan hatte sie entdeckt - dieser düstere, schweigsame Mann, der alle paar Stunden wie ein Schatten aus der Gruppe verschwand und bei seiner Rückkehr nur lapidar erklärte, er habe die nähere Umgebung nach ihren Verfolgern abgesucht.

Bis jetzt war keiner dieser ominösen Verfolger aufgetaucht; es gab nicht einmal eine Spur von ihnen, und Matt fragte sich inzwischen, ob sie überhaupt existierten.

Aruulas Entdeckung, dass Kry'aan seine Gedanken abschirmte, ging ihm nicht mehr aus dem Sinn. Wer sich so bewusst abblockte, musste etwas zu verbergen haben. Inzwischen bereute er es, sich der kleinen Familie angeschlossen zu haben.

Aber vielleicht war auch das nur eine Folge der unterschwelligen nagenden Eifersucht auf Rulfan, die Matt erfüllte.

In manchen Momenten kam er sich selbst fremd vor.

»Ven'dava« , murmelte Matthew, und es klang wie ein Fluch. Grimmig bückte er sich nach dem Grasgeflecht, das die duftenden Sträucher zusammenhielt, und begann eine Handvoll Zweige herauszureißen.

Auf ein ganzes Feld dieser blauen Pflanzen waren sie gestoßen. Es lag auf einem lang gestreckten freien Platz mitten im Hochwald, von Wiesen umschlossen, aus denen an der Nordflanke in geraden Linien einzelne wettergeschwärzte Steine schimmerten: die Überreste eines Klosters.

Während des Schneidens hatten sie unter den Pflanzen weitere Steine entdeckt - wesentlich kleiner und mit fremdartigen Schriftzeichen übersät.

Aruula war entsetzt geflüchtet. Es schien ein Gräberfeld zu sein, auf dem sie Ernte hielten, und die Barbarin hatte händeringend darum gebeten, sofort damit aufzuhören. Keine Frage, wer der Barbarin unverzüglich beigepflichtet hatte… natürlich Rulfan.

Matt schnaubte wütend, riss weitere Zweige aus dem Vorrat und stapfte davon.

Eine Spur aus welkenden blauen Blüten folgte ihm zurück ans Lagerfeuer, sterbenden Schmetterlingen gleich, die zu Boden taumelten und vom Nachtwind noch einmal zum Tanzen gebracht wurden.

Allerdings nicht lange.

»Wiff! Wiff!« , tönte es aus der Dunkelheit.

Namuuki stob heran und rutschte mit durchgedrückten Vorderbeinen haarscharf an Matt vorbei - mitten hinein ins Vergnügen. Aufgeregt hopste das kleine weiße Fellbündel auf der Stelle herum und versuchte die fallenden Blätter aus der Luft zu holen.

Unwillkürlich musste Matt lächeln.

Die kleine Hündin war niedlich, kein Zweifel. Sie hatte etwas an sich, das den Wunsch erweckte, sie in die Arme zu nehmen - auch wenn ihre Barthaare erbärmlich pieksten und sie wild darauf versessen war, jedes erreichbare Ohr zu beschlabbern.

Matts Lächeln vertiefte sich zu einem Grinsen, als Namuuki sich herumwarf und ein ganz besonderes Ohr anpeilte: Rulfan patrouillierte mit Wulf am Rande der Lichtung entlang - und fand sich plötzlich allein auf weiter Flur.

Bellend und knurrend fielen die beiden Vierbeiner übereinander her, lieferten sich ein Scheingefecht und tollten herum, bis der mächtige Lupa kapitulierte.

Grunzend streckte er sich im Gras der Lichtung aus und kniff die Augen zu. Namuuki fuhr sich über die Lefzen, trampelte unbekümmert über Wulfs bebende Flanken hinauf zum Kopf und versenkte ihre Nase in der Ohrmuschel.

Matt lachte. »Ja, ja - die Frauen!« , rief er Rulfan zu, der die Szene mit düsterem Gesicht verfolgte. »Da kannst du machen, was du willst, Junge: Kommt was Weibliches ins Spiel, geht die schönste Männerfreundschaft den Bach runter!«

Die roten Augen des Albinos funkelten.

Wortlos bückte er sich, packte Namuuki am Nackenfell und zerrte sie von Wulf herunter. Aruulas empörter Protest klang auf. Sie war regelrecht in die kleine Hündin vernarrt und hatte schon Kry'aan heftig angefahren, als der wieder einmal nach ihr treten wollte. Wahrscheinlich hatte das mit ihrer Schwangerschaft zu tun, einer Zeit im Leben einer Frau, in der alles, was klein, rund und schmusig ist, befremdliche Reaktionen auslöst.

Eilends kam die Barbarin heran, um das winselnde Hündchen mit tröstenden Lauten in die Arme zu schließen und sich vollsabbern zu lassen. Matt nickte zufrieden. Die Welt war wieder in Ordnung.

»Auf!« , befahl Rulfan hart, und Matt beobachtete erstaunt, wie der Lupa zwar gehorchte, jedoch lautlos die Zähne fletschte. Das hatte er noch nie getan, und es war alarmierend: Derart verliebt konnte Wulf gar nicht sein! Erst recht nicht in einen Welpen.

Nachdenklich ging Matt wieder an seine Arbeit, und es zeigte sich, dass Rulfan Recht gehabt hatte: Ven'dava-Zweige eigneten sich vorzüglich als Starthilfe für ein Lagerfeuer. Im Handumdrehen loderten helle Flammen empor, und ein Duft durchzog die Waldlichtung, der Matt an Lavendel erinnerte.

Na, großartig: Wenn die Käfer erledigt sind, riecht es in der Kristallfestung nach Altenheim!, dachte er mäßig entzückt, während er Platz für Shenn'aja machte, die das vorbereitete Fleisch herbei trug. Aruula folgte ihr mit verträumtem Blick, den Hund noch immer im Arm.

»Shem« , sagte plötzlich ein dünnes Stimmchen. Matt sah auf und entdeckte Ellik, die so klein und unscheinbar durchs Leben ging, dass sie ständig übersehen wurde. Wie ein aus dem Nest gefallenes Vogelkind stand sie zwischen den Sträuchern, an den weißen Monolith gelehnt, und starrte Aruula an - aus großen traurigen Augen, in denen kein Platz mehr war für etwas anderes als Kummer.

Ellik trauerte um ihren Zwillingsbruder Shem, den die Verfolger mit einem Stein erschlagen hatten, während die Familie schlief. Kry'aan hatte davon erzählt, und noch immer ballte Matt die Faust bei der Erinnerung an diesen Vortrag: Da war nur leise Enttäuschung gewesen darüber, dass der Junge nun doch nicht zur Vermehrung der Familienehre beitragen würde. Keine Tränen, keine Trauer, und kein Mitleid für das kleine Mädchen, dem der Tod des Bruders die Seele zerfraß. Im Gegenteil: Kry'aan hatte durchklingen lassen, dass Ellik der geringere Verlust gewesen wäre - und Matt hatte ihm nur deshalb nicht die Faust unters Kinn gerammt, weil er das Kind nicht noch zusätzlich verängstigen wollte.

»Lass uns spielen!« , bat Ellik und streckte die mageren Arme nach Aruula aus. »So wie früher, Shem!«

Matt und die Barbarin tauschten einen langen besorgten Blick. Das Kind halluzinierte. Ellik hatte schon seit der ersten Begegnung sporadisch und reihum alle Mitglieder der Expedition als ihren Bruder angesprochen; inzwischen aber war sie auf Aruula fixiert und ihr Zustand schien sich stündlich zu verschlechtern.

Anfangs hatte Matt noch geglaubt, Elliks kindliche Phantasie sei am Werk, um ihr zu helfen, die Trauer leichter zu bewältigen. Doch während der Mittagsrast war es Aruula gelungen, in den Gedanken der Mutter zu lauschen. Dabei hatte sie herausgefunden, dass Ellik seit dem Tod des Bruders kaum ein Auge mehr zugemacht hatte aus Angst, die

Verfolger könnten auch sie im Schlaf erschlagen. Kein Wunder also, dass sie völlig übermüdet war und Tagträumen nachhing.

Matt erhob sich, zog Aruula ein Stück beiseite und schaltete den Translator aus. »Warum kümmert sie sich nicht um das Kind?« , fragte er mit einem Kopfnicken in Shenn'ajas Richtung.

Aruula schnitt eine Grimasse, während sie erfolglos versuchte, Namuukis Schnüffelnase von ihrem Hals fernzuhalten.

»Die Frau wird mit dem Verlust des Jungen nicht fertig« , sagte sie, eine Hand auf Namuukis Schnauze. Zwischen ihren Fingern zitterte eine rosige Zunge herum. »Shenn'ajas Gedanken kreisen nur um ihn - da bleibt kein Platz mehr für andere.«

»Scheint ziemlich verbreitet zu sein, dieses Platzproblem.« Matt wies auf den Hund, der sich zappelnd auf Aruulas Schultern hochkämpfte. »Sag mal, übertreibst du nicht ein bisschen? Ich meine: Okay, es ist ein niedliches Viech, aber…«

»Namuuki ist kein Viech!« , unterbrach ihn die Barbarin mit ungewohnter Heftigkeit, und es klang so beleidigt, als habe Matt sie persönlich angegriffen.

Abrupt wandte sie sich um und ließ ihn stehen.

Matt warf einen Klageblick hinauf zum Sternenhimmel. Schwanger! Das Wort hatte für ihn einmal Hoffnung bedeutet; freudige Erwartung, ein kleines Glück… Missmutig starrte er den weißen Plüsch an, der zwischen Aruulas wallender Mähne hindurch schimmerte.

Heute hieß schwanger nur noch: Platz machen für einen sabbernden Köter!

Matt rammte seine Fäuste in die Hosentaschen und kehrte ans Lagerfeuer zurück. Unterwegs wäre er fast mit Kry'aan zusammengestoßen, der gerade von einem seiner rätselhaften Ausflüge heimfand. Wortlos, mit finsterem Gesicht ging er zu dem Felsen am Rande der Lichtung und legte seine Tasche auf den welkenden Sträuchern ab. Matt Drax nahm sich vor, bei nächster Gelegenheit zu klären, was es war, das der düstere Mann so beharrlich in diesem Wald suchte.

»Wiff! Wiff!« , ging es, und Namuuki kam herangesaust. Ehe sich Matt versah, hatte er das Fellknäuel an seinem Stiefel hängen und wurde erwartungsvoll angehechelt.

Sein Blick fiel auf Aruula. Er sah, wie sie zu ihm herüber schaute - traumverloren, sanft lächelnd -, während er sich ans Feuer setzte.

Was er nicht sah, war das Bild, das sie vor Augen hatte. Und er hörte auch nicht ihre Gedanken. Hätte er es vermocht, ein eisiger Schauer wäre ihm über den Rücken gekrochen.

Du bist zurückgekehrt, dachte die schöne Kriegerin vom Volk der Dreizehn Inseln und nickte dem Mann auf der anderen Seite der Flammen zu. Nun wird alles gut - Vater!

Sie waren überall. Als wogender gelber See bedeckten die Käfer das Gras, die Sträucher, Bäume und alles, was sich unter ihnen befand. Ab und zu tauchte der Kadaver eines Vogels oder Kleintiers wie ein Stück Treibholz aus der Masse auf.

Die Käfer bissen nicht, sie stachen nicht, sie ließen sich einfach nur nieder und suchten zu Hunderttausenden nach Wärme und Schutz, um sich zu paaren.

Sie krochen in Mäuler, After und Augen.

Bereits nach einer Stunde hatte es keinen einzigen lebenden Vogel mehr gegeben. Zu diesem Zeitpunkt war es noch hell gewesen und immer mehr Käfer waren am Himmel aufgetaucht.

Jetzt war es dunkel - und sie kamen immer noch.

Honeybutt lauschte ihrem Flug über die Außenmikrofone des ARET. Jede neue Wolke, die zur Landung ansetzte, hatte einen ganz eigenen Klang, beinahe schon eine Melodie, die sie von den anderen unterschied. Es war fast so, als würden sie miteinander reden.

»Gibt's was Neues?« , fragte Aiko.

Das blaue Licht der Computermonitore ließ sein Gesicht bleich erscheinen.

»Nein.« Honeybutt schüttelte den Kopf. »Die Käfer fliegen nur, landen und singen.«

»Wirklich?« Aiko versuchte seine Stimme interessiert klingen zu lassen, aber es war ihm anzusehen, dass er nur aus Freundlichkeit mit ihr sprach. Er und Majela waren seit Stunden in Experimente vertieft, von denen Honeybutt nicht viel mehr verstand, als dass sie Pieroo helfen sollten. Sie selbst war dabei überflüssig, und die Aufgabe, mit der Aiko sie betraut hatte, diente nur als Beschäftigungstherapie.

Honeybutt stieß sich mit den Armen ab und brachte den Drehstuhl zum Kreisen.

Zwölf Runden gelangen ihr, bevor ihr schwindelig wurde und sie den Stuhl stoppen musste.

»Wir sollten die zweite Versuchsreihe wiederholen« , sagte Majela. »Das Ergebnis kann nicht richtig sein.«

Sie reichte Aiko einen Zettel. Er betrachtete ihn einen Moment und grinste.

»Siebzehn zwölf? Warum nicht direkt Neunundvierzig Null?«

Majela lachte, und Honeybutt begriff, dass Aiko gescherzt hatte. Ihr war nur nicht klar, worüber. Mit einem stummen Seufzer stützte sie den Kopf auf die Hände und starrte auf den Radarbildschirm des ARET, der längst vor der Flut von Signalen kapituliert hatte.

Der Zeiger strich einfach nur noch über eine grüne Fläche, ohne etwas zu lokalisieren.

Honeybutt zählte die Sekunden, die er benötigte, um die Fläche einmal zu umrunden, und versuchte die Zeit auf Stunden und Tage hochzurechnen, verlor jedoch rasch die Lust.

»Hast du Langeweile?« , fragte Aiko.

»Nein, ist toll hier…« Sie hatte nicht so antworten wollen, aber ihre Zunge war schneller als ihr Gehirn.

»Wieso kontrollierst du dann nicht noch einmal die Filter?«

»Weil ich sie schon vor zwei Stunden kontrolliert habe. Sie sitzen fest, da kommt nichts durch.«

Aiko hob jetzt erst den Kopf und sah sie an. »Kannst du da wirklich sicher sein? Unser Leben hängt davon ab.«

»Also gut.« Honeybutt stand auf und begann die Luft- und Feuchtigkeitsfilter an den Wänden zu überprüfen. Es war eine sinnlose Aufgabe, denn sie hatten jeden einzelnen mehrfach gesichert und kontrolliert, aber sie gab Aiko Recht, dass man in diesem Fall nicht vorsichtig genug sein konnte. Und vielleicht verstrich die Zeit so ein wenig schneller.

Schritt für Schritt arbeitete sie sich am ARET entlang, bis sie schließlich das Bett erreichte, auf dem Pieroo unter einer Decke lag. Wie die anderen hatte auch Honeybutt geglaubt, er würde schlafen, doch als sie sich jetzt über ihn beugte und seinen kalten Schweiß roch, stutzte sie.

»Pieroo?« , fragte sie leise.

Er antwortete nicht. Vorsichtig legte Honeybutt ihm eine Hand auf den Arm und spürte, wie er unter ihrer Berührung zitterte. Er schien völlig verkrampft zu sein.

»Aiko, Majela… kommt ihr mal?«

Sie trat zurück, als die beiden sich über Pieroo beugten und ihn auf den Rücken drehten. Honeybutt biss sich auf die Lippen, als sie sein verzerrtes Gesicht sah, das Holzstück in seinem Mund und das Blut in seinem Bart. Die Schmerzen hatten seinen Körper verkrümmt.

»Verdammt, Pieroo« , rügte ihn Aiko, »warum hast du denn nichts gesagt?«

Pieroo sah stumm auf. In seinen Augen lagen Stolz und Trotz.

Sie hatten ihm etwas gegeben, das sie

Morphium nannten. Pieroo wusste nicht, weshalb sie den Dämon nicht schon früher damit besänftigt hatten, denn er nahm es freudig entgegen und wurde ganz ruhig und friedlich in seinem Bauch.

Pieroo drehte sich auf die Seite.

Seine Augenlider waren schwer, aber er wollte jetzt nicht schlafen, wollte stattdessen jeden Moment genießen, den er ohne Schmerzen verbringen durfte. Er hatte längst aufgehört, sich über irgendetwas anderes Gedanken zu machen.

Der Innenraum des ARET verschwamm vor seinen Augen. Er fühlte sich leicht und frei, und der gelbe Strich an der Wand schien sich im Rhythmus seines eigenen Herzschlags zu bewegen.

Es war nur ein kleiner Strich, kaum größer als ein Glied seines Daumens, aber er hatte Beine und Fühler und einen Kopf. Ein zweiter Strich kroch aus dem Gitter, in das sich Pieroo gekrallt hatte, als der Dämon ihn zum Schreien zwingen wollte.

Käfer, dachte er träge. Das sind die Käfer, vor denen alle Angst haben.

Pieroo öffnete den Mund, noch während sich seine Augen schlossen. Sie sind hier, wollte er sagen, doch das Einzige, was er hörte, war das Geräusch seines eigenen Atems. Und dann folgten ihm die gelben Striche auch schon in seine Träume.

Sie alle bluteten. Blut verkrustete ihre Gesichter, ihre Hände und die Teile ihres Körpers, an denen die Kleidung nicht stark genug gewesen war, um die Splitter aufzuhalten. Die Wunden waren nicht tief, aber sie schmerzten und juckten und fügten der hektischen Flucht durch die Nacht eine weitere Tortur hinzu.

Anfangs hatte Dave noch an einen Zufall geglaubt, war davon ausgegangen, dass die Angreifer eigentlich auf die Menschen gezielt und nur versehentlich das Lavagestein getroffen hatten.

Inzwischen hatte er jedoch längst begriffen, dass die scheinbaren Fehlschüsse Absicht waren. Vor den Steinen konnte man sich relativ leicht in Sicherheit bringen, vor den Lavasplittern nicht.

Der Tod der tausend Schnitte, dachte Dave, während er durch das unebene Gelände stolperte. In einem alten Bruce-Lee-Film hatte er zum ersten Mal davon gehört. Es war eine Foltermethode, bei dem man dem Opfer zahlreiche kleine Schnitte zufügte, die schließlich - entweder durch den ständigen Blutverlust oder die Nervenüberreizung - zum Tod führten. Die Folter hatte seine Albträume wochenlang begleitet.

»Noch ist es nicht so weit« , presste er hervor.

»Was ist noch nicht so weit?«

Dave zuckte zusammen, als er Jeds Stimme neben sich hörte. In der Dunkelheit waren seine Begleiter nicht mehr als vage Schemen, die mit der Nacht verschmolzen.

»Nichts… ich hab nur laut gedacht.«

Tack-Tack. Tack-Tack.

»Deckung!« , befahl Black ebenso laut wie überflüssig. Dave ging neben einem Felsen in die Knie und presste die Arme gegen seinen Kopf. Er hörte den Aufprall der Steine und das Reißen seiner Kleidung, aber der befürchtete Schmerz blieb aus. Die Splitter hatten ihn verfehlt.

Vorsichtig hob er den Kopf. Die Angriffe wurden schwächer und die Zeitabstände dazwischen größer.

»Vielleicht… hm … sind sie ebenso erschöpft wie wir.« Jed trat neben ihn.

Dave hörte, wie der Bunkermann aus Waashton nach seinem Wasserschlauch griff und leise seufzte. »Leer… ein Splitter muss das Leder zerrissen haben.«

»Wir müssen weiter!« Blacks Silhouette winkte ihnen zu. »Vielleicht können wir sie jetzt endlich abhängen.«

Dave tastete sich an den Felsen entlang.

»Abhängen?« , fragte er und griff nach seinem Wasserschlauch. »Wir sind doch so fertig, dass wir noch nicht einmal die alte Rriba'low von heute morgen abhängen könnten.«

Jed lachte leise. »Ja, sie war… äh … ungewöhnlich schnell für ihre hundertfünfzehn Jahre.« Er trank und reichte den Schlauch zurück. »Danke.«

Schweigend gingen sie weiter. Der Schweiß brannte in Daves Wunden, und immer wieder stolperte er in der Dunkelheit oder rutschte auf dem unsicheren Geröll aus. Er und Jed hatten längst aufgehört, ihre Stürze zu zählen. Selbst Mr. Black, dessen muskelbepackter Körper unerschütterlich wirkte, taumelte ab und zu. Doch nach jedem Mal straffte er sich und ging schneller, so als wäre Erschöpfung etwas, das er sich nicht eingestehen konnte.

»Sie… äh … war gerade achtzehn geworden« , sagte Jed unvermittelt und mit gedämpfter Stimme. »Black war… nun, ich glaube, ein Jahr älter. Er… hm … leistete seinen Wehrdienst an der Oberfläche und sie sollte ihren antreten. Aber Black hatte Angst um sie und… äh… nun, er suchte nach einem … Ausweg.« Er räusperte sich. Dave sah nach vorne, doch Black war mit den Schatten der Felsen verschmolzen.

»Es gab nur eine Möglichkeit, um den Wehrdienst zu verhindern. Jemand musste sie als… hm … wissenschaftliche Assistentin anfordern. Ich war der einzige… äh, Wissenschaftler, dem Black vertraute. Also kam er zu mir…«

Dave hörte das Rascheln von Kleidung und glaubte fast zu sehen, wie Jed Stuart die Hände tief in die Taschen steckte.

»Er bat mich darum, sie anzufordern, und ich… tja, ich sagte nein. Sie hatte einfach nicht die - wie soll ich sagen? - die wissenschaftliche Qualifikation. Zwei Wochen später war sie tot, äh… erschlagen von einem betrunkenen Hafenarbeiter … Ihr Name war …«

»Wagen Sie es nicht, ihren Namen auszusprechen!«

Dave machte einen erschrockenen Schritt zur Seite, als Black plötzlich wie aus dem Nichts vor ihm auftauchte. Er prallte gegen Jed, ging zu Boden und rutschte über das Geröll. Fluchend versuchte er sich aufzurichten, aber die Steine gaben unter ihm nach und er benötigte fast vier Anläufe, bis seine Stiefel endlich Halt fanden.

Seine beiden Begleiter umkreisten einander wie Raubtiere. Jed wirkte lächerlich dünn gegenüber Blacks massiger Gestalt.

»Ich werde ihren Namen aussprechen, wann immer ich das möchte« , hörte Dave ihn trotzig sagen.

Hast du den Verstand verloren?, dachte er. Mit zwei raschen Schritten war er heran, drängte sich zwischen die beiden, während Black bereits mit der Faust ausholte.

Dave hob die Arme. »Hey, ganz ruhig, okay? Wir sollten nicht vergessen, wo die wahren Feinde sind. Alles andere können wir klären, wenn wir wieder zurück sind.«

»Ich weiß nicht, ob ich bereit bin, so lange zu warten.« Mr. Black senkte die Faust. »Halten Sie ihn besser von mir fern.«

Er wollte sich abwenden, aber ein

Tack-Tack unterbrach ihn. Dave sah in den nachtschwarzen Himmel.

»Nicht schon wieder« , stöhnte Jed hinter ihm.

Tack-Tack. Tack-Tack. Tack-Tack.

Tack-Tack. Tack-Tack. Tack-Tack.

Tack-Tack…

Von allen Seiten kam das Geräusch und hallte von den Felsen wider. Es klang lauter und aggressiver als je zuvor.

»O shit.« Dave wich unwillkürlich zurück und bemerkte, dass die anderen beiden sich seiner Reaktion anschlossen, obwohl sie ebenso wenig wussten, aus welcher Richtung der unsichtbare Gegner angreifen würde.

Das Geräusch verstummte und hinterließ eine Stille, die weder von Nachtvögeln noch vom eigenen Atem unterbrochen wurde. Dave hielt die Luft an, und die Natur schien seinem Beispiel zu folgen.

Bis der erste Stein flog - und eine Lawine ihm folgte.

Mitternacht. Der Mond stand im Zenit und ergoss sein unwirkliches Silberlicht über die dunklen stillen Wälder des Hochplateaus. Gemütlich ausgestreckt lag Matt Drax im Gras der Lichtung, Aruula an seiner Seite, und starrte hinauf zu den Sternen. Keine Wolke war zu sehen, nur diese eine, gigantische, die der Vulkanausbruch geboren hatte. Sie bedeckte den östlichen Himmel und zog, auch wenn man es mit bloßem Auge nicht erkennen konnte, allmählich hinab Richtung Ebene.

Matt gähnte herzhaft und rieb sich müde übers Gesicht. In der Dunkelheit hörte er Shenn'aja, die sich unruhig auf ihrem Lager hin und her wälzte und dabei unglückliche kleine Laute von sich gab. Rulfans Husten scholl gelegentlich vom anderen Ende der Lichtung herüber, und es klang, als sei der Albino hellwach. Selbst Wulf hechelte vernehmlich - ein sicheres Zeichen dafür, dass er sprungbereit am Boden kauerte.

Matt presste das Kinn auf die Brust, schaute über den eigenen Bauch die Lichtung entlang und glaubte für einen Moment, den Lupa durch die Nacht schimmern zu sehen. Aber das weiße Ding da links von seinem Stiefel konnte nicht Wirklich Rulfans Begleiter sein - es war zu klein und viel zu schnell unterwegs.

»Namuuki!« , stöhnte Matt und wünschte im selben Augenblick, er hätte das nicht getan. Schon war der niedliche Plagegeist mit den großen Augen an seiner Seite. Ich langweile mich!

schien das feuchte Geschlabber zu bedeuten, das ihm durchs Gesicht fuhr und auf der Suche nach Unterhaltung seinem Ohr zustrebte. Matt war schneller.

»Nichts da!« , sagte er - leise, um Aruula nicht zu wecken - und zog den Hund herunter auf die Brust. »Geh und such dir jemand anderen zum Absabbern! Oder besser noch: Leg dich irgendwo hin und schlaf, du Nervtöter!«

Plötzlich erstarrte Matt. Namuuki hatte sich winselnd gegen seinen Griff gewehrt und sehr energisch versucht, wieder an den Kopf zu gelangen. In seiner Not hatte Matt den Welpen schließlich - weil er keine Lust auf nasse Ohren und pieksende Hundeschnauzen verspürte - vors Gesicht gehoben, wo er freischwebend herumzappeln musste, bis Matts Vortrag beendet war. Als er ihn nun auf den Boden setzte, tauchte ein anderer weißer Fleck vor seinem Gesicht auf, nur wesentlich größer und mit blau leuchtenden Augen.

Eine Doppelreihe scharfer Zähne blitzte Matt entgegen, von kehligen Geräuschen begleitet. Es war kein richtiges Knurren, was der Lupa von sich gab, nur eine erste Drohung. Ernst gemeint und unmissverständlich.

Matt gedachte seiner ungeschützten Kehle und rührte sich nicht vom Fleck, bis Wulf eine Kehrtwende machte und genauso lautlos verschwand, wie er gekommen war.

Das wird morgen als Erstes geklärt!

beschloss Matt. Wenn Rulfan seinen Lupa nicht mehr unter Kontrolle halten kann, kommt Wulf an die Leine!

Schnarchgeräusche unterbrachen die Stille. Kry'aan hatte sich neben dem längst verloschenen Lagerfeuer ausgestreckt und schlief, wie es schien, den Schlaf der Gerechten. Matt schnitt eine Grimasse. Los, Mann, nimm dir ein Beispiel!, befahl er sich selbst.

Doch an Schlaf war nicht zu denken, so sehr Matt ihn auch herbeisehnte. Zu viel war geschehen am heutigen Tag; zu groß war seine Sorge um die vermissten Gefährten - und zu groß seine Angst, den Verstand zu verlieren. Matt verschränkte die Arme hinter dem Kopf, sah zum Himmel auf und versuchte Ordnung in das Chaos seiner Gedanken zu bringen.

Okay - fangen wir mit einer einfachen Frage an: Gibt es Gespenster oder sehe ich sie nur?, dachte Matt und schenkte den Sternen ein schiefes Lächeln.

So ausgeschlossen wie damals - vor dem Kometeneinschlag - erschien ihm die Existenz des Übernatürlichen heute nicht mehr: Matt hatte in den drei Jahren seit seinem unfreiwilligen Zeitsprung schon zu viel gesehen, um überhaupt noch etwas auszuschließen. Jed Stuarts Bericht über das rätselhafte Kloster auf dem Hochplateau fiel ihm ein - samt Aruulas Reaktion.

Man sollte nicht an Orte gehen, die von Toten beherrscht werden! Selbst die Götter halten sich von ihnen fern!, hatte die Barbarin gesagt und, wie so oft, hatte Matt insgeheim ihre Warnung als Aberglauben verworfen.

Natürlich würde er sie nie spüren lassen, dass ihre Gebete und Rituale nur Hokuspokus für ihn waren - dafür liebte er diese Frau viel zu sehr. Dennoch, sie war eine Barbarin. Ein Naturkind bar jeder Bildung, das nicht einmal ein Telefon bedienen könnte, wenn irgendwo eines auftauchen würde. Er hingegen, Commander Matthew Drax, entstammte einer hoch entwickelten Zivilisation, die es auch zweifellos geschafft hätte, sich selbst und den Rest der Welt in die Luft zu sprengen, wenn »Christopher-Floyd« ihr nicht zuvorgekommen wäre.

Warum also sollte er an Gespenster glauben?

Weil mir heute welche begegnet sind!, dachte Matt unbehaglich.

Denn während die anderen Pause machten, nachdem sie das Feld entdeckt und einen Vorrat an Pflanzen abgeerntet hatten, war er allein aufgebrochen, um die Reste des Klosters zu erforschen.

Sor'goschwynn - Tempel der Winterseelen -, ein solcher Name schrie geradezu danach, als romantischer Grusel enttarnt zu werden. Matt erinnerte sich noch genau, wie Aruula versucht hatte, ihn zurückzuhalten.

Und sie wagte es auch nicht, ihn zu begleiten. Er hatte Mühe gehabt, sich aus ihrer Umarmung zu lösen, und musste danach - Matt grinste bei diesem Gedanken - auch noch Namuuki aus seinem Ohr pulen.

Durch die stillen, verfallenen Klostermauern hatte der Wind geheult, klagend und überraschend kalt. Dann war da noch ein anderes Geräusch gewesen: leise Schritte auf Moos. Ein brechender Zweig. Wispernde Stimmen. Im Gewirr der Mauern und Säulengänge waren nur fliehende Schatten zu erkennen gewesen, also hatte Matt einen Bogen geschlagen und Aufstellung genommen an einer Hausecke, auf die sich die Stimmen zu bewegten. Atemlos hatte er gewartet, ein Lasergewehr im Anschlag und hart gegen die brüchige Wand gelehnt.

Aber sie kamen nicht. Niemand bog um diese verdammte Ecke, und das Wispern zerfloss so sehr in der Stille ringsum, dass Matt nach kurzer Zeit nicht mehr sagen konnte, ob es überhaupt je da gewesen war.

Dann versagten seine Nerven.

Matt war urplötzlich vorgeschnellt - und stand genauso plötzlich einem Albtraum gegenüber. Denn es konnte nichts anderes als ein Traum gewesen sein, oder eine Folge seiner überreizten Nerven.

Oder vielleicht wurde er auch ganz einfach nur verrückt.

Seine Ex-Frau Elisabeth Harper kam auf ihn zu, die Hände freudig nach ihm ausgestreckt! Ihr folgte Burt Cassidy, sein bester Freund zu alten Zeiten, der Liz 2012 einen Bunkerplatz verschafft hatte, und er brachte jemanden mit: Simon und Eve Drax. Matts Eltern. Sie

waren definitiv bei der Flutwelle des Kometen umgekommen, das wusste Matt, aber auch die anderen beiden konnten nicht wirklich existieren. Sie waren tot!

Und im gleichen Moment, da er dies dachte, hatte sich ihre Gestalt verändert.

Plötzlich hatten sie tatsächlich wie Tote ausgesehen, wie verbrannte und ertrunkene und vermoderte Leichen.

In der Tat: ein Albtraum. Matt schluckte schwer. Es war so hart gewesen, den Verlust jener Menschen zu akzeptieren, die einst sein Leben mitgestaltet hatten und ihm so wichtig waren.

Mit eiserner Disziplin hatte er es endlich geschafft, sich ihrer nur noch in Liebe zu erinnern und keine quälenden Gedanken mehr zuzulassen, die tiefer gingen und ihm das ganze Ausmaß seiner persönlichen Tragödie bewusst machten.

Aber dann hatte er den Tempel der Winterseelen aufgesucht. Und auf einmal standen sie wieder vor ihm - die Schatten der Vergangenheit.

»Bist du okee, Maddrax?« Aruulas Stimme drang durch seine Gedanken und holte ihn in die Gegenwart zurück.

Matt blinzelte heftig.

»Hm? Was? Ja - natürlich« , stammelte er. »Wieso fragst du?«

»Deswegen« , antwortete die Barbarin, strich ihm sanft über die Wange und hielt den Finger hoch. Auf der schlanken Kuppe glitzerte etwas im Mondlicht.

»Weinst du, Maddrax?«

»Ich? Aber nein.« Matt gähnte laut.

»Es ist nur die Müdigkeit. Ich kann nicht schlafen.«

»Ich auch nicht« , murmelte Aruula, schmiegte sich an ihn und schloss die Augen. »Aber ich werde es versuchen!«

Mit ihrer Hand auf seiner Brust blieb Matt reglos liegen und starrte ins Leere.

Er hatte die eigene Frage noch immer nicht beantworten können: Waren es Geister gewesen, die seinen Weg im Tempel der Winterseelen gekreuzt hatten - oder verlor er allmählich den Verstand?

Als ihm seine vergangenen Freunde und Eltern als Zombies gegenüber standen, hatte er die Nerven verloren, war herumgefahren und geflüchtet - bis er sich hinter der nächsten Hausecke zusammen riss. Es gab keine Geister, verdammt!

Es musste eine logische Erklärung für dieses Phänomen existieren!

Er hatte sich einen Ruck gegeben, das Lasergewehr fest umklammert und war wieder um die Ecke getreten.

Die lebenden Leichen - die Visionen!

- waren verschwunden gewesen. Stattdessen kamen ihm Aruula, Kry'aan, Shenn'aja und Rulfan entgegen. Nachdem er eine Stunde lang nicht wieder aufgetaucht war, hatte Aruula die anderen so lange mit ihren dunklen Ahnungen bearbeitet, bis sie ihm gefolgt waren - Matt musste länger in den Ruinen unterwegs gewesen sein, als ihm bewusst war.

Matt hatte seine Begleiter genau beobachtet.

Weder Aruula noch Rulfan zeigten Anzeichen von Verwirrtheit, keiner klagte über Halluzinationen. Zu gern hätte er über sein Erlebnis gesprochen, um herauszufinden, ob er tatsächlich der Einzige war, den die Schatten der Vergangenheit quälten.

Aber dann erinnerte er sich an das Versprechen, das er Aruula gegeben hatte - augenblicklich umzukehren, sobald sich an diesem verwünschten Ort ein lebender Toter zeigte. Matt lächelte freudlos. Tot waren seine Eltern und Freunde ganz gewiss. Davon zu berichten hieße Aruulas Ängste noch weiter zu schüren.

Trotzdem sollte ich besser…

Seine Entscheidung, schon beinahe gefasst, kippte wieder, als sein Blick auf Rulfan fiel. Der Albino ließ ohnehin keine Gelegenheit aus, vor Aruula zu glänzen, indem er seinen Rivalen in ein schlechtes Licht rückte. Wäre es klug, ihm mit einer Gespenster-Story noch zusätzliche Munition zu liefern?

Nein, wäre es nicht! Matt beschloß die Sache für sich zu behalten.

Es war ein Entschluss, den er noch bereuen sollte…

»Spiel mit mir, Shem!« , wisperte ein dünnes Stimmchen durch die Nacht.

Wieder einmal. Matt ergriff Aruulas Arm, hob ihn sacht von seiner Brust, rollte herum und tastete sich zum Schlafplatz des unglücklichen Kindes vor. Klein und zerbrechlich lag Ellik auf dem Boden der Lichtung, Namuuki wie ein Plüschtier umklammert. Mondlicht spiegelte sich in den großen traurigen Kinderaugen, und Matt zerriss es das Herz vor Mitleid.

»Shem hat sich schlafen gelegt!« , raunte er Ellik zu und strich ihr übers Haar. »Das solltest du jetzt auch tun! Und sei unbesorgt, dir wird kein Leid geschehen. Wir passen gut auf dich auf!«

Mit diesem Versprechen kehrte Matt an seinen Platz zurück. Eine ganze Weile noch hörte er Ellik leise vor sich hin erzählen, dann übermannte .ihn die Müdigkeit und er nickte ein.

Als Matt im Morgengrauen nach unruhigem Schlaf erwachte, war das Mädchen tot.

Dave wusste später nicht mehr zu sagen, wer von ihnen die Höhle entdeckt hatte. Sie war plötzlich vor ihm erschienen, ein dunkles Loch, an dessen Rändern Steine wie Granaten zerplatzten.

Er war hindurch getaucht, hinein in die Festung aus Fels, in der ihm weder Steine noch Splitter etwas anhaben konnten.

Vielleicht lag es an diesem plötzlichen Gefühl der Sicherheit, dass er jetzt, kaum eine halbe Stunde später so vehement gegen ihr Verlassen argumentierte.

»Wir sind hier sicher« , sagte er.

»Deren Steine sind nutzlos und der Eingang ist so schmal, dass wir einen nach dem anderen erschießen könnten, bevor sie uns zu nahe kommen.«

Mr. Black verschränkte die Arme vor der Brust. Die Höhle war so niedrig, dass sie kaum aufrecht stehen konnten, erstreckte sich aber fast zehn Meter tief in den Fels.

»Sie haben keinen Grund, herein zu kommen. Es reicht, wenn sie darauf warten, dass uns das Wasser ausgeht.«

Jed schüttelte den Kopf, ohne etwas zu sagen. Er überließ McKenzie die Unterhaltung und schien keinen weiteren Streit provozieren zu wollen.

»Ich glaube nicht, dass sie warten werden. Sie wirken nicht gerade geduldig.«

Black trat einen Schritt vor und blickte hinaus ins erste Tageslicht. »Sie sind aber auch nicht so ungestüm, uns in die Höhle zu folgen. Ich bleibe dabei, einen Ausbruch zu riskieren, solange wir noch kräftig genug sind. Unsere Feinde mögen primitiv sein, aber sie sind nicht dumm.«

»Sie… äh … haben Recht« , sagte Jed. »Ich halte sie auch nicht für dumm, und deshalb sollten wir versuchen, mit ihnen zureden.«

Dave sah ihn überrascht an. »Reden? Sie versuchen uns seit gestern Abend umzubringen. Für mich klingt das, als hätten sie bereits alles gesagt, was sie sagen wollten.«

»Hm… und warum versuchen sie uns umzubringen?«

»Woher soll ich das wissen…?«

Jed setzte sich auf und stieß mit dem Kopf gegen einen Vorsprung. Er schien es kaum zu bemerken. »Aber wir sollten das wissen« , sagte er mit plötzlichem Enthusiasmus. »Sie hassen uns so sehr, dass sie uns stundenlang durch die Nacht verfolgen, ohne Rast. Was haben wir ihnen getan, dass wir so viel Hartnäckigkeit verdienen? Haben wir versehentlich eine Kultstätte zerstört? Ich habe keine gesehen. Ist der ganze Berg eine Kultstätte? Unwahrscheinlich, das hätte sich bis zu den Rriba'low herumgesprochen.« Jed sah kurz zu Black hinüber.

»Niemand hasst ohne Grund. Wenn wir den unserer Angreifer herausfinden wollen, müssen wir sie fragen.«

»Und wenn sie einfach nur gemeingefährliche Irre sind?« , warf Dave McKenzie ein. »Hier draußen ist alles möglich, Jed. Du bist nicht mehr im Bunker.«

»Ich bin schon seit langer Zeit nicht mehr im Bunker.« Er stand auf und ging geduckt auf den Eingang zu. Mr. Black trat ohne ein Wort zur Seite.

Dave folgte mit gezogenem Driller.

»Nur damit es keine Zweifel über meine Meinung gibt« , sagte er. »Ich halte das für keine gute Idee.«

Jed spielte nervös mit den Knöpfen seiner Uniformjacke. »Es ist… äh … zumindest…. na ja, einen Versuch wert.« Die Ruhe, die er eben noch ausgestrahlt hatte, war dahin. Er stand im Eingang der Höhle, als könne er sich nicht entscheiden, den Schritt ins Tageslicht zu tun. Die Geröllhalde, die der letzte Angriff hinterlassen hatte, gab keinen Grund zu Optimismus.

Doch dann machte er den Schritt und ließ die Höhle hinter sich. Mit ausgebreiteten Armen blieb er zwischen den Steinen stehen, drehte sich langsam um die eigene Achse und begann zu reden.

Er sieht aus, als wolle er die Götter beschwören, dachte Dave, während die gutturalen Laute ihr Echo in den Felsen fanden. Es war die Sprache der Rriba'low, so viel erkannte er, auch wenn er nicht wusste, was Jed sagte.

Die letzten Worte verhallten. Schweigen legte sich über die Landschaft. Nur weit entfernt zwitscherten Vögel, als wäre es ein ganz normaler Morgen.

Jed wechselte in ein anderes Idiom, das Dave nicht kannte, dann in ein weiteres, das beinahe wie Russisch klang.

Fünf oder sechs Sprachen folgten, doch die Antwort aus den Felsen blieb jedes Mal aus.

»Kommt schon!« , rief er schließlich auf Englisch. »Ihr müsst doch irgendwas davon verstehen!«

»Vielleicht wollen sie nicht antworten« , sagte Black leise.

Dave neigte den Kopf. »Oder sie sind längst abgezogen.«

Draußen ließ Jed die Arme sinken und sah zum Höhleneingang zurück.

»Ich glaube, sie sind weg. Wir sollten…«

Tack- Tack. Tack- Tack.

»Zurück!« Daves gebrüllte Warnung mischte sich in Jeds überraschten Schrei. Der Linguist warf sich mit einem Sprung der Höhle entgegen. Lavafelsen zerplatzten neben ihm, dann schlug er auch schon schwer zu Boden.

Dave griff nach seiner Uniform und zog ihn tiefer in die Höhle hinein. Black schoss einige Male auf die Felsen und wich ebenfalls zurück.

Das Hämmern der Steine schien nicht enden zu wollen. Eine Ewigkeit lang prallten die Geschosse gegen den Höhleneingang, als hofften die Angreifer den Berg selbst zum Einsturz zu bringen.

Irgendwann kehrte die Stille zurück.

Jed zog Steinsplitter aus seiner Jacke und räusperte sich. »Gut, damit wäre meine Theorie widerlegt. Was jetzt?«

Dave grinste und kämpfte vergeblich gegen den plötzlichen Drang zu lachen.

Es platzte aus ihm heraus, zuerst unterdrückt, dann, als Jed mit einfiel, laut und befreit. Die Angst, die Schmerzen, die Erschöpfung, alles fiel von ihm ab, war vergessen für diesen einen Moment, in dem er über die Absurdität der Situation lachen konnte.

»Was wir jetzt machen?« Er war atemlos und seine Bauchmuskeln stachen.

»Ich habe keine Ahnung.«

Es herrschte bedrückendes Schweigen ringsum, als Matt und Rulfan das Grab vor dem weißen Monolith mit Steinen bedeckten - sanft und vorsichtig, als würde jede raue Bewegung den Schlaf der Ewigkeit stören. Aruula hatte sich ein Stück entfernt, um Gebete zu sprechen für die Seele des Kindes. Aber trotz aufrichtiger Bemühungen blieben ihre Gedanken nicht nur bei Ellik.

Was wird aus meinem Kind?, dachte sie. Werden wir es auch begraben müssen?

Wird es überhaupt je geboren?

Traurig hob sie die blühenden Ranken an, die sie für Ellik gepflückt hatte, und ihre Hände zitterten dabei. Was mit dem Kind geschehen war, hatten sie nicht herausfinden können: Der kleine magere Körper wies keine Verletzungen auf. Maddrax hatte sich die dunklen Ringe unter den Augen und das schmale, eingefallene Gesicht angesehen und die Vermutung geäußert, Ellik sei an Schlafentzug und Übermüdung gestorben.

Wie nahe Matts Verdacht der Wirklichkeit kam, wusste nur Es - ihr schweigender, heimlicher Begleiter.

Ein ganzer Tageszyklus war vergangen, seit Es sich aus dem Ring gelöst hatte. Die Suche nach einem Wirtskörper war kurz gewesen, die Übernahme problemlos. Auch das Ernten verlief weit bequemer, als Es erwartet hätte: Dem Wirtskörper war eine ganze Gruppe vielversprechender Objekte über die Felsen gefolgt!

Das Melatonin, ein Produkt der Zirbeldrüse fast aller warmblütigen Lebewesen, floss in Strömen. Die Folgen für die Menschen - ein Mangel an Melatonin verhinderte die Schlafbereitschaft, steigerte ab einem gewissen Grenzwert die Aggressivität und förderte Wahnbilder - kümmerten Es nicht. Im Gegenteil, es machte sich die Halluzinationen zu Nutze. Die Zeit zum Wachsen war angebrochen, und bald schon würde Es

sich teilen. Der Ring benötigte frische Vorräte der Substanz.

Eine der humanoiden Lebensformen hatte Es inzwischen restlos ausgesaugt; die anderen waren angezapft und würden in der nächsten Nacht geerntet werden.

Der Reihe nach, mit dem gewinnbringendsten Objekt zum Schluss: Trächtige Weibchen besitzen einen dreihundertfach erhöhten Pegel an Schlafhormonen…

Maddrax wischte seine Hände ab und trat von Elliks Grab zurück. Aruula spürte den Zorn in ihrem Gefährten und konnte verstehen, warum sich Maddrax keine Zeit für Shenn'aja nahm, die mit leerem Blick und völlig apathisch im Gras hockte und von Namuuki getröstet wurde.

Stattdessen überprüfte er das Magazin seines Drillers.

»Und jetzt schnappe ich mir diesen Kerl und stelle ihn zur Rede« , knurrte Matt und stapfte los. Bei Tagesanbruch - noch während sich alle anderen bestürzt um das tote Kind kümmerten - war Kry'aan wieder einmal im Wald verschwunden. Einmal zu viel, wie Matt fand. Der Bursche hatte doch etwas zu verbergen!

»Sei vorsichtig!« , bat Aruula leise.

Maddrax konnte es unmöglich gehört haben, trotzdem hob er seine Hand und winkte, ohne sich umzudrehen. Er kennt mich zu gut!, dachte die Barbarin. Dann ging sie los, um ihre Blumenranken auf das Grab zu legen.

Rulfan kam heran und strich ihr wie zufällig über den Arm. »Alles in Ordnung?« fragte er.

Aruula nickte. »Alles okee.«

Nichts ist okee, dachte sie heimlich und verzweifelt, während sie sich hinkniete und die Ranken auf den Steinen anzuordnen begann. Nicht nur, dass Maddrax allein aufgebrochen war, um einen Mann zu jagen, der ebenso gut ein Monster sein konnte - auch Rulfan wurde für Aruula allmählich zum Problem.

Er musste doch begriffen haben, dass sie Maddrax liebte - warum konnte er sie nicht in Ruhe lassen und sich einfach damit abfinden, statt Maddrax stets auf Neue zu provozieren?

Verstohlen sah sich Aruula nach ihm um. Rulfan hatte sich bei den Ven'dava-Sträuchern im Gras ausgestreckt und gähnte. Offenbar hatte auch er in der letzten Nacht keinen Schlaf gefunden!

Selbst Wulf war müde. Der große Lupa lag neben seinem Herrn und ließ träge den Kopf hängen.

Einzig Namuuki schien von der allgemeinen Schlaflosigkeit verschont geblieben; unermüdlich wuselte die kleine Hündin um Rulfan herum, bettelte um etwas Aufmerksamkeit und überschlug sich fast vor Dankbarkeit, als er sie endlich in die Arme nahm.

Ungesehen ballte Aruula die Hände zu Fäusten. Sie wusste, dass Rulfan den Hund nicht sonderlich leiden mochte.

Dass er sich jetzt von ihm beschlabbern ließ, tat er doch nur, um ihr zu gefallen.

Die Barbarin beschloss ihn zu ignorieren.

Krachendes Unterholz und zwei erregte Stimmen meldeten die Rückkehr von Maddrax und Kry'aan. Aruula stand auf und lief ihnen entgegen.

»Was ist passiert?« , rief sie, als die Männer in Sicht kamen. Kry'aan wehrte sich heftig. Matt zerrte ihn einfach mit sich.

»Er ist ziellos im Wald herumgelaufen« , sagte er und stieß Kry'aan vorwärts, dass der Mann zu Boden ging und liegen blieb, leise vor sich hin jammernd.

»Beachtet sein totes Kind kaum, vergießt keine Träne, kümmert sich nicht um seine Frau und geht stattdessen im Wald spazieren! Ist das zu fassen?«

Kry'aan sagte etwas mit weinerlicher Stimme, die so gar nicht zu seinem Äußeren passen wollte. Der Universal-Translator auf Matts Brust übersetzte seine Worte fast synchron.

»Da ist etwas Fremdes im Wald!« , jammerte Kry'aan. »Schon die ganze Zeit! Deshalb habe ich immer wieder die Gegend abgesucht!«

Matt schnaufte verächtlich. »Aha, etwas Fremdes. Dazu Verfolger, die niemand sonst gesehen hat. Welche Hirngespinste gehen dir sonst noch im Kopf herum, häh?!«

Kry'aan blickte betreten zu Boden.

»Er könnte Recht haben, Maddrax« , sagte Aruula. »Und du auch.«

Matt runzelte die Stirn. »Wie meinst du das?«

»Nun, ich habe auch etwas gespürt…« Aruula breitete die Arme aus. »Ich kann es nicht richtig erklären. Da sind keine Gedanken, die ich erlauschen kann, kein Körper, der sich spüren lässt - nur ein Gefühl. Eben ein Hirngespinst, wie du gesagt hast. Nichts wirklich Greifbares.«

»So etwas wie… Halluzinationen?« , fragte Matt vorsichtig. Aruula sah ihn verständnislos an. »Trugbilder« , fasste er es in andere Worte. »Dinge, die man sieht, die aber gar nicht da sind.«

Aruula nickte heftig.

Matt atmete auf. Endlich bot sich ihm ein Ansatzpunkt für sein Erlebnis im Tempel der Winterseelen und seiner ersten Begegnung mit Shenn'aja.

Er berichtete von beiden Zwischenfällen.

Die Worte sprudelten nur so aus ihm heraus vor lauter Erleichterung darüber, dass er wohl doch nicht dabei war, den Verstand zu verlieren. »Und ich hätte schon fast an Gespenster geglaubt! Aber was zum Teu… bei Orguudoo könnte dieses Etwas sein?« , schloss er.

Aruula schien antworten zu wollen, aber dann blickte sie nur verblüfft an Matt vorbei.

Er drehte sich um und zog die Stirne kraus. »Was ist denn mit denen los?« , entfuhr es ihm.

Rulfan lag rücklings auf dem Boden und bemühte sich hochzukommen, schien aber Probleme zu haben. Offenbar hatte er bis gerade eben mit Namuuki gespielt, denn das kleine flauschige Fellknäuel sprang munter von ihm fort und geradewegs auf Wulf zu, der ebenfalls am Boden lag. Der mächtige Lupa hatte die Vorderpfoten übereinander geschlagen und hechelte mit heraushängender Zunge. Sie war rosig wie immer, feucht wie immer und wurde im nächsten Moment zum angepeilten Spielzeug für den übermütigen Welpen. In der Zwischenzeit kam Rulfan wieder auf die Füße, seltsam benommen und mit leerem Blick…

»Namuuki!« , flüsterte die Barbarin und setzte sich in Bewegung, den Blick auf das niedliche kleine Tier gerichtet.

Irgendwo hinter sich, wie durch Watte, hörte sie Maddrax rufen, aber seine Worte verebbten, ohne einen Sinn zu ergeben.

Aruula blinzelte, weil die Umgebung vor ihren Augen verschwamm. Noch immer ging sie auf die Hündin zu und streckte, ganz allmählich, die Arme aus.

Wulf bemerkte sie und wandte den Kopf. Namuuki folgte der Bewegung, entdeckte Aruula, vergaß ihr

»Spielzeug« und sprang freudig bellend der Barbarin entgegen.

Matt trat dazwischen.

»Aruula! Was ist los mit dir?« , fragte er, packte sie an beiden Armen und schüttelte sie heftig. Aruula sah ihn an, wie aus einer Trance erwachend.

Plötzlich fühlte sie sich unendlich müde. Mit aller Macht kämpfte sie dagegen an, hob die Hand vor die Stirn und konzentrierte sich, um zu lauschen.

Ein unglaublicher Verdacht regte sich in ihr.

»Ich… ich …« , stammelte sie noch, während Matt sich hastig nach Kry'aan umsah und Namuuki bereits bettelnd an ihren Beinen hochsprang.

»Jetzt nicht!« , befahl Matt und schob die Hündin mit dem Stiefel fort. Wulf begann zu knurren, Namuuki drängte erneut heran. Matt war es Leid und fackelte nicht lange: Er bückte sich und hob sie vom Boden hoch. Seltsam…

der Welpe schien ihm schwerer als sonst. Er musste ihn an seiner Brust abstützen.

Namuuki nahm ihm die unsanfte Behandlung nicht übel - kaum hatte Matt sie vor der Brust geparkt, da machte sie sich schon schnüffelnd auf die Suche nach seinem Ohr. Matt wehrte sie mit dem Kinn ab, ohne Wulf aus den Augen zu lassen. Der große Rüde erwiderte den Blick, ohne zu blinzeln. Da war keine Emotion in seinen eisblauen Augen, und gerade das machte sie so Furcht erregend. Er hob sich auf die Pfoten - langsam, lauernd, den Kopf vorgeschoben und die Zähne gefletscht.

»Wiff! Wiff!« Helles forderndes Bellen drang an ihr Ohr. Aruula sah den kleinen Hund in Maddrax' Armen nur noch als verschwommenen Fleck und blinzelte heftig. Was war los mit ihr?

Warum wurden ihre Augen so schwer?

Für einen kurzen Moment gab sie dem Wunsch nach, ihre Lider zu schließen, kämpfte um Konzentration und begann erneut zu lauschen. Es war nicht leicht - Namuuki kläffte wie verrückt, Maddrax war aus scheinbar weiter Ferne zu hören. Und etwas tastete nach ihrem Verstand. Etwas Fremdes.

Etwas Böses!

Die erfahrene Telepathin streckte ihre Fühler aus - immer weiter und tiefer hinein in die licht- und körperlose Welt der Gedanken. Auch jetzt noch drang Namuukis Kläffen zu ihr vor, und plötzlich machte Aruula eine erstaunliche Entdeckung: In dem fordernden Gebell des Hundes schwang eine Stimme mit - fremd und nicht menschlich!

Es waren keine Worte, die der Barbarin hasserfüllt entgegen geschleudert wurden. Nur harsche, dunkle Laute.

Dennoch war die Aufforderung unmissverständlich: Aruula sollte sich zurückzuziehen.

Das tat sie auch - allerdings nicht aus Gehorsam, sondern um die eigenen Gedanken abzuschirmen.

Tiere denken nicht wie wir!, überlegte Aruula und spürte, wie sich dabei ihr Herzschlag beschleunigte. Es ist unmöglich, dass ein Hund mein Lauschen

spürt und auch noch begreift, was mit ihm geschieht. Also kann Namuuki kein Hund sein! Aber was ist sie dann?

Gezielt begann sie ein weiteres Mal zu lauschen, und fast augenblicklich hatte sie Kontakt: Aus dem Nichts tauchten Bilder vor Aruulas geschlossenen Lidern auf. Seltsame Bilder, die keinen Sinn ergaben und Angst auslösten.

Ellik und Shem, die Hand in Hand auf sie zu spazierten und dabei langsam zerflossen. Ein älteres Ehepaar, das in einer Flutwelle versank. Mönche vor dem Tempel der Winterseelen. Ein Windstoß schlug ihre Kapuzen zurück und legte verdorrte Schädel frei. Ein Gräberfeld. Viele tote Kinder. Blaue Blumen.

Die Bilder blitzten immer schneller auf, wie ein Kaleidoskop des Todes.

Aruula sah einen Ring aus muschelähnlichen Kalkgebilden, der sich um das Hochplateau zog und bewohnt war von Wesen, kaum größer als eine Faust.

Weißen Wesen. Sie waren die rechtmäßigen Herren des Berges - und sie duldeten keinen Eindringling.

Ohne je danach geforscht zu haben, entdeckte Aruula das Geheimnis des Klosters. Es wurde nicht von Untoten bewohnt. Wer immer dort gelebt hatte, war diesen fremdartigen Wesen zum Opfer gefallen.

Furchtsam öffnete sie die Augen - und prallte zurück. Vor ihr stand ein Mann, den Aruula so viele Jahre nicht mehr gesehen hatte und doch sogleich erkannte. Er blutete und streckte wie flehend die Hand nach ihr aus.

»Komm her, meine Tochter!« , bat er. »Ich bin verletzt! Komm her und hilf mir!«

»Vater!« , hauchte Aruula. Schon wollte sie zu ihm und ihn in die Arme schließen. Ihn, den hoch geachteten Krieger vom Volk der Dreizehn Inseln.

Den mutigen, klugen Mann, der sein kleines Mädchen so liebevoll auf den ersten Schritten des Weges begleitet hatte. Den Held ihrer Kindertage. Ihren Vater.

Doch dann erreichte sie eine Stimme - und zerriss den Bann, der Aruula gefangen hielt. Sie gehörte einem anderen Mann, dem sie eng verbunden war.

Maddrax.

»He, Rulfan!« , rief Matt. »Bring Wulf zur Räson - aber ein bisschen plötzlich!« Doch bevor der Albino reagieren konnte, meldete sich Aruula zu Wort. Sie war wie abwesend einige Schritte näher gekommen und stand jetzt direkt neben ihm.

»Setz Namuuki ab, Maddrax!« , sagte sie mit bebender Stimme. »Sofort!«

Matt spürte instinktiv, dass Aruula einen triftigen Grund für ihre Warnung hatte, und handelte unverzüglich. Namuuki winselte herzzerreißend, als Matt sie zu Boden setzte - und hetzte zurück zu Wulf. Der Lupa schnüffelte sie ab wie ein besorgtes Elterntier. Matt wandte sich an Aruula.

Die Barbarin ergriff seinen Arm. »Ich weiß jetzt, was uns verfolgt!« , sagte sie und zeigte auf Namuuki.

»Das Zwergenviech?« , fragte Matt gedehnt. »Bitte! Mach dich nicht…«

»Hör mich an, Maddrax! Dieser Berg gehört uralten Wesen. Sie sind fremd, anders als wir und… und …« , Aruula suchte nach Worten, »… sie sind böse! Namuuki wurde von einem von ihnen übernommen. Ich habe die Gedanken des Wesens gesehen! Es wird uns töten, Maddrax, jeden einzelnen von uns!«

Matt spürte den Driller in seiner Hand; kühles Metall, das Sicherheit versprach.

Ganz allmählich brachte er die Waffe in Position. »Dann kommen diese Halluzinationen von Namuuki?« , fragte er mit Blick auf das kleine weiße Fellknäuel.

»Nicht von Namuuki« , sagte Aruula.

»Von dem Monster in ihr.«

Matts Finger tastete nach dem Abzug.

Jed bemerkte erst, dass er eingeschlafen war, als er die Augen öffnete und Rauch roch. Blinzelnd richtete er sich auf.

»Ist es nicht etwas… hm … gefährlich, hier ein Feuer zu machen?« , fragte er. Die Müdigkeit ließ seine Stimme rau klingen.

»Sag das nicht uns, sondern denen.«

Dave lehnte sich an eine Felswand und zeigte nach draußen. »Es hat gerade erst angefangen.«

Jed bemerkte, dass Mr. Black mit versteinertem Gesicht auf den Eingang starrte, und trat neben ihn. Zwischen den Felsen stiegen graue Rauchschwaden auf. Wie Säulen ragten sie in den windstillen Himmel. Auf den ersten Blick zählte Jed sechs, auf den zweiten bereits zehn. »Es werden mehr« , sagte er. »Und sie kommen näher.« Black nahm sein Lesergewehr und entsicherte es. »Wir müssen sofort hier raus.« Sein Blick ging an Jed vorbei und traf Dave.

»Keine Diskussionen.«

»Ich hatte nicht vor, Ihnen zu widersprechen.« Auch Dave hatte seine Waffe gezückt, ein LP-Gewehr aus der Community London, das speziell auf ihn geeicht war. Im Gegensatz zu den normalen Lasergewehren verfügte es über einen eigenen Reaktor und war daher unbegrenzt in seiner Kapazität.

Jed griff nach seinem Rucksack. Er war wie immer als Einziger unbewaffnet, aber keiner seiner Begleiter drängte ihn, eine Waffe zu nehmen. Sie hatten ihn schießen sehen und waren wie er der Meinung, dass es im Interesse aller lag, wenn er auf eine Schusswaffe verzichtete.

»Ich gehe als Erster, dann Sie, Dr. McKenzie, dann Dr. Stuart« , sagte Black. »Unser Ziel sind die Bäume dort hinten bei den Felsen.« Er straffte sich.

»Auf drei. Eins… zwei …«

Tack-Tack. Tack-Tack. Tack-Tack.

Tack-Tack. Tack-Tack. Tack-Tack.

»Drei!«

Wie ein Sprinter stieß er sich ab -und kam keinen Meter weit, bevor heftiger Steinbeschuss ihn zurück in die Höhle zwang. Schwer atmend blieb Mr. Black stehen und wischte sich Blut aus dem Gesicht. »Wir probieren es nach dem Ende des Angriffs, wenn sie nachladen müssen« , sagte er über den Lärm hinweg. Tack-Tack. Tack-Tack. Tack-

Tack. Die Steine gingen noch vor der Höhle nieder, aber das Geräusch war deutlich zu hören.

»Sie laden bereits nach« , sprach Dave aus, was Jed befürchtete. »Es wird kein Ende des Angriffs geben. Sie halten uns hier so lange fest, bis sie erreicht haben, was sie wollen.« ;

»Irgendwann wird ihnen die Munition ausgehen. Dann haben wir unsere Chance.«

Black machte nicht den Eindruck, als glaube er das wirklich, aber Jed widersprach ihm nicht. Stattdessen sah er hinaus in den Steinregen und zuckte zusammen, als ihm aus den Felsen brennende Büsche entgegen flogen und dicht vor dem Höhleneingang aufprallten.

Funken sprühten nach allen Seiten; innerhalb von Sekunden verschwand die Außenwelt hinter einer Wand aus Rauch und Feuer.

Jed wich mit den anderen zurück, als die Hitze über sein Gesicht strich. Er hörte, wie immer mehr Büsche, Sträucher und kleine Bäume am Eingang zu einer undurchdringlichen Barriere aufgeschichtet wurden. Ab und zu glaubte er Schatten hinter dem Feuer zu sehen, aber das war vielleicht nicht mehr als eine Sinnestäuschung.

Es dauerte eine Weile, bis der Erste den Schock der plötzlichen Niederlage überwand und etwas sagte. Es überraschte Jed nicht, dass es Mr. Black war.

»Wir leben noch, auch wenn es nicht gut aussieht.« Blutig, verdreckt und mit dem Driller im Gürtel sah er zum ersten Mal so aus, wie man sich im Bunker einen Rebellenführer vorgestellt hatte.

»Aber wir haben unsere Waffen und unseren Verstand, und letzteres bedeutet in Ihrem Fall eine ganze Menge, Gentlemen.«

Das ist dann wohl der Waffenstillstand, dachte Jed und sah aus den Augenwinkeln Daves knappes Nicken. Er hatte den Plural anscheinend ebenfalls gehört und die gleiche Schlussfolgerung gezogen.

»Also« , fuhr Black fort, »lassen Sie sich etwas einfallen, das uns hier raus bringt, und…« Er unterbrach sich, als der Rauch ihn zum Husten zwang.

»… zwar … äh … schnell« , vollendete Jed den Satz an seiner Stelle.

Black sah ihn an und schwieg.

Es spürte die Gefahr. Sie lag in der Stimme des Humanoiden und in seiner veränderten Körpersprache. Widerstand

sagte die energische Haltung und Töten

sagte der Stock in seiner Hand.

Eilig glitt Es zwischen Wulfs Pfoten hindurch auf die andere Seite und zielte nach dem Kopf des Lupa: Der Mann mit dem Stock musste vernichtet werden!

Noch einmal versenkte Es die Schnauze seines Wirtskörpers Namuuki in Wulfs Ohr. Aus der Hundenase schoss ein dünner, hohler Stachel hervor, biegsam wie ein Wurm. Blitzschnell tastete er sich durch das schmerzunempfindliche Hirn zur Zirbeldrüse vor und entnahm eine weitere Dosis des Schlafhormons.

In wenigen Augenblicken würde der Lupa den Effekt spüren: Übermüdung - und damit eine gesteigerte Aggressionsbereitschaft.

Wer ihn dann provozierte…

»Warum schießt du nicht, Maddrax?«

, fragte Aruula halblaut.

Matt schnaubte wütend. »Weil mir ein blöder Lupa im Weg steht. Ein ziemlich schlecht gelaunter obendrein«

, sagte er, ohne einen Blick von Wulf zu lassen, der ihm knurrend gegenüber stand. »Wo ist Rulfan? Siehst du ihn irgendwo?«

Die Barbarin wandte den Kopf und nickte. »Ja. Er sitzt bei den Sträuchern. Es scheint ihm nicht gut zu gehen, er wirkt benommen. Was wirst du tun, Maddrax?«

Matt zögerte. Er hatte geglaubt, dass es ihm im Notfall nicht viel ausmachen würde, Wulf zu erschießen. Aber jetzt, als er jede Berechtigung dazu hatte, wollte sich der Finger am Abzug nur schwer krümmen lassen. Zu dumm aber auch, dass ausgerechnet jetzt all diese Erinnerungen hochkamen - Bilder einer langen Reise durch eine gefahrvolle Welt, in der jeder Freund ein kostbares Geschenk darstellte. Selbst wenn er spitze Ohren hatte und nach Hund stank.

Matt biss sich auf die Lippen. Wulf würde ihn zerfleischen, sobald er auf Namuuki schoss, daran bestand kein Zweifel - außer natürlich, jemand konnte Rulfan noch dazu bewegen, seinen Hintern hochzubringen!

»Aruula« , raunte Matt, »solange Wulf nicht angreift, werde ich nicht feuern. Hilf Rulfan auf die Beine! Er soll Wulf zurückpfeifen. Aber schnell!«

»Okee« , kam es leise zurück. Die Barbarin machte sich auf den Weg - vorsichtig, langsam, das Gesicht stets dem Lupa zugewandt. Sein Nasenrücken begann sich zu kräuseln; Zähne blitzten auf und das Knurren wurde lauter.

Mutig ging Aruula weiter.

Rulfan sah sie kommen und runzelte die Stirn. Wer war diese Frau? Warum zielte der Mann dort drüben auf die weißen Hunde?

Stöhnend hielt sich der Albino den Kopf. Er fühlte sich benommen wie nach einem ausgedehnten Zechgelage, und sein Ohr tat weh. Warum eigentlich?

dachte Rulfan und versuchte sich zu erinnern: Er hatte im Gras gelegen und ein bisschen schlafen wollen. Aber dann war dieser kleine Hund gekommen, hatte ihn abgeschnüffelt und…

»Er hat mir ins Ohr gebissen!« , sagte Rulfan, blass und übermüdet, als Aruula seine Hand ergriff. »Das verdammte Vieh hat mich gebissen!«

»Schon gut.« Aruula half ihm auf die Beine und sah sich um. »Wo ist Kry'aan?«

»Wer ist Kry'aan?« , fragte der Albino.

Aruula schüttelte den Kopf. Rulfan war nicht bei sich, vielleicht sogar von einem bösen Geist beseelt. Sie musste ihm mit einfachen Worten erklären, was los war.

»Hör zu, Rulfan: Namuuki… der kleine Hund da vorn ist gar kein Hund, sondern… nun, er ist eine leere Hülle! Irgendein Dämon steckt darin, der uns alle getäuscht und benutzt hat. Auch Wulf. Schau, er bedroht Maddrax!«

Aruula nahm Rulfans Gesicht in ihre Hände und zwang den Albino, sie anzusehen.

»Du musst versuchen, Wulf zur Vernunft zu bringen! Er hört auf dich - ruf ihn her! Wenn du es nicht tust, muss Maddrax ihn töten.«

Rulfan zögerte. Maddrax, Wulf - die Namen waren ihm bekannt, ihre Träger vertraut. Warum fiel es ihm so schwer, sich zu erinnern? Wenn er nur nicht so müde wäre…

Der Schuss krachte durch die Waldesstille wie ein Donnerschlag.

Aruula fuhr herum und schlug die Hände vor den Mund.

»Was war das?« , fragte Shenn'aja atemlos und blieb stehen, als ein zweiter Schuss fiel. Kry'aan, der ein paar Schritte weiter gelaufen war, kehrte um und ergriff ihren Arm.

»Maddrax, wahrscheinlich« , sagte er düster, stapfte weiter und zog Shenn'aja mit sich. »Du hast doch gesehen, wie er auf Namuuki gezielt hat. Und nun komm! Ich will fort von diesen Leuten - so schnell und so weit wie möglich. Sie folgen keinem guten Stern.«

»Unser armer kleiner Hund! Wir hätten Namuuki nicht zurücklassen dürfen« , jammerte seine Frau, und ihre Augen füllten sich mit Tränen.

Kry'aan winkte ab. »Was immer wir zurückgelassen haben - es war nicht unser Hund« , sagte er hart, während er Shenn'aja über einen länglichen, vermoosten Felsen half, der vor einer dunklen Tannenschonung lag wie ein Schlagbaum. »Ich habe nachgedacht: Namuuki ist immer bei uns gewesen - bis auf das eine Mal, als der Vulkan ausbrach! Weißt du noch, wie sie uns vor der Brücke entwischt ist, im Nebel verschwand und für über eine Stunde fort blieb? Dabei muss es passiert sein! Irgendetwas hat im Nebel gelauert und sich das erste Wesen gegriffen, das vorbeikam. Es hätte auch einer von uns sein können.«

»Ellik war so traurig, weil sie dachte, sie würde Namuuki nie Wiedersehen« , sagte Shenn'aja mit erstickter Stimme.

Ich wünschte, sie hätte Recht behalten!, dachte Kry'aan. Plötzlich hob der

Lauscher den Kopf, drehte sich um - und erstarrte. Kalter Schrecken fuhr ihm in die Glieder, und Kry'aan spürte, wie sein Herz sank.

Etwas folgte ihnen!

Es empfand den Schuss nur als heftigen Stoß, nicht als Schmerz. Sein Wirtskörper zerplatzte wie eine reife Frucht; die hintere Hälfte wurde meterweit fortgeschleudert, der Kopf - das einzig Wichtige - rollte trudelnd hinterher.

Es hatte einen Fehler gemacht: Der Lupa hatte überraschend einen Schritt zur Seite gemacht, als sein Herr bei den Sträuchern aufstand, und Es hatte nicht schnell genug auf diese Bewegung reagiert.

Jetzt musste Es fliehen! Noch während der Kopf durchs Gras rollte, wuchs aus dem blutigen Hals ein Bündel grüner Stränge hervor. Sie verhärteten sich und knickten an zwei Stellen ein.

Als der Kopf sich ein weiteres Mal überschlug, spreizte sich das Bündel auseinander, hob Es vom Boden - und rannte los.

Jemand schrie; ein Schuss fiel und die Hälfte der Beine spritzte davon. Mit der anderen Hälfte rettete Es sich ins Unterholz und vergaß die Objekte auf der Lichtung. Schließlich waren noch zwei weitere unterwegs - irgendwo in der Nähe, bei den Tannen…

»Wo, zum Teufel, kommen die her?«

Aiko warf eine Decke über die Versuchsanordnung.

Innerhalb von Sekunden hatte sich eine Masse von gelben Käfern darauf niedergelassen. Einige Reagenzgläser zerbrachen klirrend.

»Ich weiß es nicht.« Majela zog eine zweite Decke über Pieroos Gesicht. Es sah aus, als wolle sie eine Leiche bedecken und Aiko konnte nicht verhindern, dass ihm beim Anblick des reglosen Körpers ein Schauer über den Rücken lief.

Er drängte den Gedanken beiseite.

»Wir müssen das Leck finden!« , sagte er. »Irgendwo gibt es eine undichte Stelle!« Die Käfer waren unerwartet aufgetaucht. Zuerst hatten sie nur zwei oder drei bemerkt und angenommen, dass sie bereits von Anfang an im ARET gewesen waren. Doch dann begannen sie zu schwärmen, stiegen in Wolken aus Nischen und Ecken auf, die im Schatten lagen. Es waren Tausende.

Aiko sah zu Honeybutt hinüber, die die Käfer mit vollen Händen von einer Wand wischte und einen bereits verstopften Lüftungsschlitz noch weiter verstopfte. Die Tiere krochen über ihre Arme und verfingen sich in ihren Haaren, aber sie achtete nicht darauf.

»Es ist nicht deine Schuld« , sagte Aiko und spuckte angewidert aus, als ihm ein Käfer in den Mund flog. »Es gibt so viele Lüftungsschlitze und Rohre, die konntest du nicht alle finden.«

Sie schüttelte den Kopf, ohne ihn anzusehen.

»Das stimmt nicht, ich habe mir die Diagramme genau eingeprägt. Es gibt nur zehn Verbindungen mit der Außenwelt. Zwei Abgasrohre, drei Schlitze für die Abluft, drei für die Zuluft und zwei weitere Rohre für Abwasser. Alle anderen Öffnungen gehören zu internen Systemen, die keine Verbindung zu den anderen Rohren haben.«

Honeybutt ging in die Hocke, um eine weitere Öffnung zu kontrollieren.

Chitinkörper zerplatzten mit lautem Knacken unter ihren Knien. »Dieses Fahrzeug soll Gasangriffen standhalten, deshalb gibt es einen Knopf, mit dem man es vollständig von der Außenwelt abschotten kann. Ich habe ihn gedrückt und die Öffnungen blockiert. Es hätte kein Käfer eindringen dürfen!«

Aiko strich eine Traube Käfer von ihrem Rücken. »Das System ist alt. Vielleicht haben sich nicht alle Klappen geschlossen, vielleicht gibt es irgendwo einen Riss in der Außenhaut. Es ist nicht deine Schuld, okay?«

Honeybutt sah zum ihm auf. Ihr Gesicht war rot. »Okay.«

Er wusste, dass sie ihm nicht glaubte, aber er hatte keine Zeit, noch länger auf sie einzureden. Für jeden Käfer, den er zertrat oder erschlug, schienen zehn neue aufzutauchen. Schon jetzt hüllten die Insekten ihn bei jedem Schritt wie eine Wolke ein. Es war nur eine Frage der Zeit, bis sie in Mund und Nase drangen.

»Vielleicht sollten wir den ARET verlassen« , sagte Majela. Sie bewegte ihre Hand wie einen Scheibenwischer vor dem Gesicht, um die Insekten zu vertreiben. »Da draußen haben wir mehr Möglichkeiten zur Flucht.«

»Da draußen wären wir in Sekunden unter Käfern begraben« , stellte Aiko richtig. »Vergiss es.«

Majela schüttelte eine Wolke von Plagegeistern aus ihren Haaren. »Dann hoffen wir…«

»Hier!«

Aiko fuhr herum. Honeybutt kniete auf Pieroos Bett und hielt triumphierend ein aufgerissenes Metallgitter hoch.

»Ich hab das Leck gefunden.«

Hastig begann sie Handtücher in die Öffnung zu stopfen. Käfer quollen ihr entgegen. Aiko beugte sich über Pieroo und wischte die Käfer so gut es ging beiseite, während Honeybutt den Lüftungsschlitz weiter abdichtete. Aus dem gelben Fluss wurde ein Bach, dann ein Rinnsal, bis er schließlich ganz versiegte.

»Gut gemacht« , sagte Aiko und begann die Käfer rund um sich herum zu zertreten. Honeybutt lächelte, sprang vom Bett auf und folgte seinem Beispiel.

Majela betrachtete unterdessen das Metallgitter. »Es wurde verbogen« , sagte sie. »Pieroo muss sich hineingekrallt haben, als die Schmerzen zu stark wurden.« Sie sah auf. »Wir müssen ihm endlich helfen, auf die eine oder andere Weise. Kein Mensch sollte derart leiden.«

Auf die eine oder andere Weise. Ihre Worte standen im Raum und ließen sogar das Brummen der Käfer beinahe verstummen. Aiko sah, wie Honeybutt mitten in der Bewegung innehielt. Sie wusste ebenso wie er selbst, was Majela damit meinte. In den letzten Wochen, als das tatsächliche Ausmaß von Pieroos Krankheit langsam deutlich wurde, hatte er öfter darüber nachgedacht.

Die Tumore zerfraßen seinen Körper wie eine Säure, und es gab kaum etwas, das sie dagegen tun konnten.

»Lasst es uns noch ein wenig auf die eine Weise versuchen, bevor wir uns über die andere Gedanken machen« , sagte er trotzdem. »Wir räumen hier auf und machen weiter wie geplant. Und wenn wir schon Pieroos Leben nicht retten können, sollten wir ihm zumindest das Sterben so leicht wie möglich…«

Er ließ den Satz ausklingen, als er Majelas warnenden Blick bemerkte.

O nein, dachte er. Halb ahnend, halb wissend, was ihn erwartete, drehte er den Kopf.

Pieroo starrte ihn an. Die Decke war von seinem Gesicht gerutscht und lag auf seinen Schultern. Käfer krochen durch seine Haare und seinen Bart, aber er schien sie nicht zu bemerken, sah nur mit einem undeutbaren Ausdruck in den Augen von Aiko zu Honeybutt und Majela und zurück zu Aiko.

Die Stille zog sich in die Länge, wurde nur gestört vom Brummen der Käfer und dem gelegentlichen Knacken ihrer Flügel.

»Wann werd ich sterbe?«

Aiko senkte den Kopf und betrachtete seine Hände. »Wir wissen es nicht genau, Pieroo. Vielleicht in ein paar Wochen.«

Er hörte den Barbaren tief einatmen.

»Und das habter mir nich gesacht?«

»Nein. Wir dachten, das Wissen würde dich zu sehr belasten. Wir…«

Aiko brach ab, als ihm klar wurde, wie bevormundend seine Begründung klang.

»Wer is wir?«

»Wir alle… es gab ein paar Diskussionen, weil nicht jeder damit einverstanden war, aber schließlich haben wir uns darauf geeinigt.« Er sah Pieroo an.

»Wir wollten es dir leichter machen.«

Der schüttelte den Kopf und drehte sich auf die Seite. »Nee, das stimm nich« , sagte er so leise, dass er kaum zu verstehen war. »Ihr wolltets euch leichter mache. Freunde tun so was nich.«

Aiko wollte ihm widersprechen, wollte erklären, wie heftig sie darüber gestritten und diskutiert hatten und wie schwer ihnen die Entscheidung schließlich gefallen war. Aber schließlich schwieg er, weil ein Teil von ihm spürte, dass Pieroo Recht hatte.

»Lasst uns weitermachen« , sagte Aiko.

»Shit!« , fluchte Matt. Wulf kam auf ihn zugeflogen wie ein Höllendämon; Mordlust in den eisblauen Augen und durch nichts mehr aufzuhalten. Matt war für eine Zehntelsekunde wie paralysiert - eine Zeitspanne, die über Leben und Tod entscheiden konnte.

Im Flug öffnete sich Wulfs lange spitze Schnauze, und zwei Doppelreihen furchteinflößender Zähne zielten auf Matts Kehle.

Matthew riss den Driller hoch - zu spät. Bevor er zum Schuss kommen konnte, trafen ihn Wulfs Vorderläufe vor die Brust und schleuderten ihn zurück.

Glücklicherweise, denn so verfehlte das zuschnappende Raubtiergebiss seine Kehle.

»Wulf!«

Der Angriff des Lupa hatte nichts mehr von der sonst üblichen Eleganz des großen Jägers, war nur noch ein dumpfes Vorwärtsstürmen. Mit einem Sprung landete er auf der Brust des am Boden liegenden Mannes. Seine Augen zogen sich zu Schlitzen zusammen. Ihre Blicke begegneten sich - Wolfslichter und blaugrüne Augen - doch es gab keine Verständigung zwischen den beiden ungleichen Wesen. Geschweige denn Gnade.

»Wulf!«

Matt schlug verzweifelt mit dem Driller zu und traf den Lupa seitlich am Schädel. Ohne großen Erfolg; Wulf schüttelte nur einmal kurz den Kopf.

Dann sanken seine Ohren zurück, und die schrecklichen Kiefer klafften auseinander.

Matt, schloss mit seinem Leben ab.

»Verflucht! Bist du taub?! Zurück!« , brüllte Rulfan aus nächster Nähe und mit solcher Lautstärke, dass gleich beide zusammenzuckten - Matt und der Lupa.

Gott sei Dank! Der Nebel, der Rulfans übernächtigten Geist umfangen hielt, musste sich gelichtet haben. Nach zwei vergeblichen Rufen war der Albino herbei gerannt, um einzugreifen.

Keine Sekunde zu früh! »Aus, Wulf! Aus!« , brüllte er ihn an.

Matt lag reglos am Boden, begraben unter dem mächtigen weißen Tier. Er konnte Wulfs Herzschlag spüren und wagte kaum zu atmen: Noch immer waren die Lefzen hochgezogen, und noch immer zielte die Doppelreihe scharfer Zähne auf seinen Hals. Rulfan griff dem Lupa unerschrocken ins Nackenfell.

Augenblicklich kippte der massige Kopf nach hinten und ein Knurren ertönte.

Allerdings nicht lange. Die beiden Gefährten sahen sich an und Rulfan sagte etwas. Drei Worte nur - aber sie bewirkten ein Wunder.

»Ist ja gut!«

Das Knurren verklang, die Lefzen sanken herunter und der große Lupa begann zu winseln. Rulfan ließ die Nackenfalte los und strich seinem Vierbeiner über den Kopf. Sanft und mehrmals hintereinander, bis Wulf auch das Winseln einstellte. Hechelnd hob er sich auf die Pfoten, und Rulfan trat zurück.

Matt japste laut, als der Lupa ihm mit einem Satz von der Brust sprang.

»Alles okee, Maddrax?« Aruula kam heran und schloss ihn in die Arme. Matt bemerkte ihren dankbaren Blick auf Rulfan und verzog das Gesicht.

»Könnte kaum besser sein« , knurrte er, steckte den Driller weg und stand auf.

Sein verletzter Stolz hinderte ihn tatsächlich noch ein paar Sekunden, das zu tun, was er tun musste.

Er streckte Rulfan die Hand hin.

»Danke, Mann« , sagte er.

Auch Rulfan zögerte, bevor er einschlug.

»Keine Ursache« , erwiderte er.

»Schließlich konnte ich nicht zulassen, dass du Wulf über den Haufen schießt.«

Ein Grinsen huschte bei diesen Worten über sein Gesicht, doch irgendwie zweifelte Matthew Drax daran, dass sie tatsächlich so scherzhaft gemeint waren, wie sie klangen. Vor allem als Rulfan nun Aruula zunickte und sie dankbar zurück lächelte.

Matt ballte die Hände zu Fäusten. Es hatte sich nichts geändert. Gar nichts…

»Wisst ihr, es ist nicht der Rauch, der uns umbringen wird.« Daves Stimme klang heiser, aber neutral.

Jed sah auf. »Tatsächlich?« Seine Augen tränten in der Hitze und im Qualm des Feuers. Er hatte sich mit den anderen bis in den hintersten Bereich der Höhle zurückgezogen, doch mit jedem Atemzug wurde es auch hier unerträglicher.

Dave nahm seine Brille ab und wischte sich die Tränen aus den Augen.

»Ja, sonst wären wir schon längst tot. Ich schätze, dass über neunzig Prozent außerhalb der Höhle aufsteigt, weil es windstill ist.« Er wollte die Brille wieder aufsetzen, steckte sie aber dann in die Brusttasche seiner Jacke. »Nein, der Rauch bringt uns nicht um. Das erledigt der Sauerstoffmangel.«

»Vielleicht sollten Sie weniger an den Tod als an das Leben denken« , sagte Mr. Black. Er saß an eine Felswand gelehnt und hatte die Augen geschlossen.

Schweiß lief in breiten Bahnen über sein Gesicht.

Er hat wohl als Einziger noch nicht begriffen, dass es vorbei ist, dachte Jed.

Sie hatten alle Optionen durchgesprochen, die ihnen einfielen, ohne eine Lösung zu finden. Es gab keinen verborgenen Tunnel, der nach draußen führte, keinen weichen Boden, in den man sich hätte eingraben können, keine Fluchtund keine Angriffsmöglichkeit. Sogar den verzweifelten Vorschlag, einen der Driller in der brennenden Barrikade zur Explosion zu bringen, hatte sich als unnütz erwiesen, denn der Druck hätte sich ins Höhleninnere gerichtet und sie ebenso sicher umgebracht, wie es das Feuer jetzt tat.

Es war vorbei.

»Ich dachte an mein Leben« , sagte Dave zwischen kurzen Atemzügen, »als ich eines hatte. Erlauben Sie mir jetzt, an meinen Tod zu denken.«

Black antwortete nicht.

»Sauerstoffmangel?« , fragte Jed nach einer Pause, die ihm kaum aufgefallen war. »Das klingt nicht so schlimm.«

Dave nickte. »Wir werden einfach müde und schlafen ein. Keine Qualen, keine Schmerzen…« Er hustete und griff nach seinem Wasserschlauch. Es war das vierte Mal, dass er das tat, aber er schien immer wieder zu vergessen, dass der Schlauch längst leer war. Auch jetzt schüttelte er ihn wieder. »Bereust du irgendwas?« , fragte er dann.

Jed hob die Schultern. »Nun… zum Beispiel die Entscheidung, auf diesen Berg zu steigen… ja, man könnte sagen, dass ich das ziemlich bereue.«

Daves Lachen endete in einem langgezogenen Gähnen. »Jep, das war wohl ein Fehler. Aber wenn das alles ist.«

Nein, dachte Jed, das ist längst nicht alles. Ich bereue jeden verschwendeten Tag in diesem verdammten Bunker, jede Stunde, in der ich mich vor der Welt verkrochen habe, und die vielen Male, wo ich Majela zurückgestoßen habe, weil ich ihr einfach nicht verzeihen konnte. Ich bereue, dass ich ein Idiot war, und ich bereue, dass Blacks Freundin gestorben ist.

Das alles wollte er sagen, aber stattdessen fragte er nur: »Und was bereust du?«

Schweigen antwortete ihm. Zuerst glaubte Jed, dass Dave darüber nachdachte, doch als er nach einer Weile den Kopf drehte, sah er ihn schlafend auf dem Boden liegen.

»Alles vorbei…« , flüsterte er mit schweren Lidern und schloss die Augen.

»Wird unser Vorrat reichen, um die Käfer zu vertreiben?« , fragte Aruula nachdenklich, während sie Maddrax und Rulfan aus dem Wald hinaus auf offenes Gelände folgte. Die beiden Männer hatten endlich einen Pfad entdeckt, der zurück an den Rand des Hochplateaus führte. Hinter den beständig lichter werdenden Bäumen war Nebel zu erkennen. Er bewegte sich an der Peripherie der gewaltigen Wolkensäule, die noch immer über der Schlucht stand und gegen den blauen Himmel wie ein festes Gebilde aus Stein wirkte. Offenbar waren sie auf ein paar hundert Meter genau an derselben Stelle wieder angekommen, an der sie das Hochplateau betreten hatten.

Aruula ließ den Ballen trockener Sträucher von ihrer Schulter gleiten, hielt an und atmete ein paar Mal tief durch. Ihre Hände schmerzten vom Griff in das stechende, harte Grasgeflecht, das die Sträucher zusammenhielt; ihre Augen brannten und der Kopf tat weh.

Maddrax schaute sich nach ihr um, machte kehrt und legte ihr eine Hand auf den Arm. »Sollen wir eine Pause machen?« , fragte er. Blass und übernächtigt sah er aus. Aruula winkte ab.

»Es geht schon« , log sie tapfer.

Dann zeigte sie auf die silbergrauen Ven'dava-Sträucher und wiederholte ihre Frage.

Maddrax nickte zuversichtlich.

»Erinnerst du dich an den Qualm, den die kleine Handvoll Zweige produziert hat, die ich gestern ins Lagerfeuer geworfen habe? Mit drei Ballen räuchern wir mehr als nur die Kristallfestung aus!« Ein Grinsen huschte über sein Gesicht.

»Pass auf: Wenn wir fertig sind, wird der Kratersee zur käferfreien Zone erklärt!«

Aruula lachte. Rulfan kam heran, mit Wulf auf Tuchfühlung neben sich. Der Lupa wich keinen Augenblick mehr von der Seite seines Herrn; es sah fast so aus, als habe er ein schlechtes Gewissen und sei um besonders gutes Benehmen bemüht. Wie Matt war auch der Albino blass und übernächtigt. Seine ohnehin helle Haut wirkte beinahe durchsichtig, und er hatte dunkle Ringe unter den Augen.

Rulfan gähnte verhalten und zeigte in Richtung Wolkensäule. Der Waldrand dahinter beschrieb einen leichten Bogen. »Da vorn verengt sich die Schlucht« , meldete er. »Wir sollten uns das mal aus der Nähe ansehen - vielleicht finden wir dort eine Möglichkeit, auf die andere Seite zu kommen:«

»Vielleicht ist…« , begann Matt hörbar gereizt, brach dann jedoch ab und schüttelte den Kopf. Aruula seufzte nur, griff nach den Sträuchern, wuchtete sie schwungvoll auf ihre Schulter und zwängte sich damit demonstrativ zwischen den beiden Männern hindurch. Irgendwann - das war unausweichlich - würde dieses ewige Machtgerangel um die Führungsposition in einem großen Knall enden.

Eine halbe Stunde später machte Aruula die alles entscheidende Entdeckung.

Die Freunde hatten den Rand der Schlucht erreicht und festgestellt, dass der vermeintliche Nebel Rauch war - und keineswegs aus der Tiefe kam. Vielmehr stieg er irgendwo über den Wipfeln des jenseitigen Waldes auf! Aus irgendeinem Grund waren Maddrax und Rulfan so von dieser Erkenntnis fasziniert, dass sie keinen Blick mehr von den verräucherten Bäumen ließen und sich in Spekulationen darüber ergingen, was in diesem Wald wohl brennen mochte. Aruula hingegen wandte sich praktischeren Überlegungen zu.

Wie kommen wir auf die andere Seite?, fragte sie sich, die Hände in die Seiten gestemmt und gefährlich nahe am Rande des Abgrunds stehend. In der Tiefe war alles schwarz und tot; nur gelegentlich brach noch an einzelnen Stellen die Lavakruste auf, um etwas Dampf abzulassen und ein rotes Glühen gen Himmel zu schicken. Auf halber Höhe aber…

»Da!« , rief Aruula plötzlich und zeigte aufgeregt in die Schlucht.

An der engsten Stelle ragten zwei Felsen empor. Man sah sie nicht sofort; sie waren so schwarz wie der Boden unter ihnen und vom Dampf aus der Tiefe umspielt. Wie Zwillingstürme standen sie nebeneinander - schmal, aber fast die ganze Breite der Schlucht ausfüllend und mit abgebrochenen Spitzen.

Zwischen ihnen klaffte ein Spalt. Aruula verengte ihre Augenlider und schätzte die Entfernung ab. Es war ein ziemlich weiter Sprung, aber nicht unmöglich.

»Wir könnten es dort versuchen!« , hörte sie Maddrax sagen. Er und Rulfan lagen bäuchlings am Rand der Schlucht und musterten das zerklüftete Gestein in der Hoffnung, einen gangbaren Weg zu finden. »Es sind vielleicht zehn, fünfzehn Meter bis zu den beiden Felsen. Und an den Vorsprüngen da unten sollten wir genügend Halt finden.« Maddrax zögerte. Dann fügte er hinzu:

»Was denkst du, hat Wulf eine Chance?«

»Es gibt immer eine Chance« , kam es düster zurück.

Aruula beschloss ihr Herzklopfen einfach zu ignorieren. Wir schaffen das!, entschied sie, nahm die Sträucher vom Boden auf und machte sich an den Abstieg.

Schon auf den ersten Metern zeigte sich, dass Aruulas Optimismus verfrüht gewesen war: Rulfan trat eine Steinlawine los, die Maddrax um ein Haar in die Tiefe gerissen hätte. Ausgerechnet die Ven'dava-Sträucher retteten sein Leben: Ihre Grasschnüre verfingen sich an einer Felskante und hielten ihn lange genug fest, dass seine tastenden Füße wieder Halt finden konnten.

Alle drei Gefährten waren verschrammt und mit blauen Flecken übersät, lange bevor sie die Zwillingsfelsen erreichten. Die schlechtesten Karten aber hatte eindeutig Wulf, gezogen: Sein großer schwerer Körper war für derartige Kletterpartien einfach nicht geeignet. Der Lupa musste sich jeden Zentimeter des Weges mühsam erkämpfen, und Aruula hatte ihn noch nie so zittern sehen. Aber Wulf gab nicht auf - genauso wenig wie seine Begleiter, und so erreichten sie schließlich die andere Seite der Schlucht.

Als sie den rußgeschwärzten Felsrand überstiegen hatten, wollte Aruula Rast machen, um ein Dankgebet zu sprechen.

Maddrax jedoch entschied nach einem Blick auf den fernen Rauch, dass die Götter warten konnten: Eine unbestimmte Ahnung sagte ihm wohl, dass es besser sei, keine Zeit mehr zu verlieren

… und Aruula wusste von jeher, dass es besser war, unbestimmten Ahnungen zu trauen.

Es war fast enttäuschend, wieder in der Höhle zu erwachen. Das Prasseln des Feuers, das ihn bis in seine Träume begleitet hatte, war leiser geworden, fast so, als wolle es die Schlafenden nicht stören.

Jed wollte sich aufsetzen, aber ihm fehlte die Kraft. Mühsam sah er nach rechts, wo Dave bewusstlos oder tot am Boden lag. Die Umgebung verschwamm immer wieder vor seinen Augen und machte es ihm schwer, mehr zu erkennen.

Er drehte den Kopf nach links. Black war eine Statue, die wie der Wächter zu einem Heiligtum am Felsen lehnte.

Auch er regte sich nicht, aber seine Hand hielt immer noch den Driller umklammert, als wolle er das Feuer erschießen.

Es war ein merkwürdiges Gefühl, als Einziger wach - oder lebendig? - zu sein. Ein Teil von ihm wünschte sich bereits dort zu sein, wo die anderen waren, ein weit größerer Teil aber flehte seinen Körper an, ihn nicht noch einmal im Stich zu lassen und der Müdigkeit und dem Tod zu widerstehen.

Warum bin ich aufgewacht?, fragte sich Jed. Ihm war schwindelig, obwohl er am Boden lag. Bin ich überhaupt aufgewacht?

Er bemerkte, dass er immer noch Mr. Black ansah und dachte an dessen Freundin: achtzehn Jahre alt war sie gewesen, schlank und mit langen schwarzen Haaren. Jed erinnerte sich an den Tag ihres Todes. Jemand hatte an seine Tür geklopft und ihm erzählt, das sie bei einer Patrouille mit einem Knüppel zu Tode geprügelt worden war.

Er hatte geglaubt, dass Black sich rächen würde, aber das war nicht geschehen.

Sie waren sich seitdem einfach nur aus dem Weg gegangen.

Nun aber, im Angesicht des Todes, erkannte Jed, dass er nachholen musste, was er damals aus Furcht versäumt hatte.

»Es tut mir Leid.« Jed wusste nicht, ob Black ihn hören konnte. Die Worte kamen einfach über seine Lippen. »Ich wollte nicht, dass sie stirbt… niemals. Ich denke oft an sie… und an Katherine, die ich an ihrer Stelle angefordert hatte. Sie war qualifiziert und… sie ist jetzt verheiratet mit einem Chemiker namens Alexander. Keine Kinder… natürlich … Habe ich ihr Leben gerettet, weil sie angefordert wurde? Nein, wohl kaum…« Er machte eine Pause und bemerkte, dass er den Faden verloren hatte. »Was wollte ich sagen? O ja… ich habe sie nicht getötet, Black… Niemand trägt die Schuld an ihrem Tod außer dem verdammten Bastard mit dem Knüppel in der Hand…«

Jed hustete und kniff die Augen zusammen, als er etwas verschwommen vor sich wahrnahm. Es war die Mündung eines Drillers, und er fragte sich, wie lange er schon hinein sah.

»Glaubst du…« Er konnte sich kaum noch konzentrieren. Müdigkeit legte sich dunkel und schwer auf sein Bewusstsein.

»Wir sterben doch sowieso. Hältst du es nicht für etwas sinnlos… mich mit einer Waffe zu bedrohen?«

»Ich drohe nicht« , sagte Black und drückte ab.

Die Rauchschwaden stiegen in einen postkartenblauen Himmel, den Matt nicht wirklich zu schätzen wusste. Er war müde, erschöpft, und die Kopfschmerzen pochten so heftig hinter seinen Schläfen, dass ihm jede Unterhaltung schwer fiel. Nur dass es Aruula sichtlich besser ging, hob seine Laune etwas.

Vorsichtig schob er sich zwischen den Felsen nach vorne. Sie waren den Rauchschwaden gefolgt in der Hoffnung, die eigenen Leute hätten ein Signalfeuer entzündet, aber was Matt jetzt auf den Felsen vor sich sah, hätte nicht weiter von dieser Hoffnung entfernt sein können.

Überall lagen brennende Büsche und Bäume. Der Rauch, den das feuchte Holz absonderte, war so dicht, dass die Gestalten dazwischen kaum mehr als Silhouetten waren.

»Wer ist das?« , fragte er. »Und was machen sie da?«

Aruula schob sich neben ihn. »Sie räumen brennende Büsche von diesem Berg weg. Vielleicht haben sie dort etwas geräuchert.«

»Was räuchert man denn mit so viel Holz? Elefanten?«

Er erwartete Aruulas berechtigte Frage, was denn ein Elefant sei, aber seine Gefährtin sah nur mit zusammengezogenen Augenbrauen nach vorne.

»Da ist eine Höhle im Berg.«

Jetzt bemerkte er sie auch. Es war nur ein schmaler dunkler Streifen, gerade so breit, dass ein Mensch hindurch passte.

Und der Wind stand so, dass die Rauchschwaden genau darauf zu getrieben wurden.

»Das sieht nach einer Belagerung aus« , sagte Matthew. »Möglich, dass sie Leute ausräuchern wollen, die sich in die Höhle geflüchtet haben.« Er dachte an Black und die anderen, die seit dem Erdbeben verschollen waren.

Wenn sie nach einem zweiten Weg auf das Plateau gesucht hatten, waren sie möglicherweise hier vorbei gekommen.

»Wir sollten ihnen helfen.«

»Man sollte nicht urteilen, bevor man den Hintergrund kennt.« Mit seinem blassen Gesicht und den tiefen Augenringen sah Rulfan aus wie ein Geist.

»Die Männer, die du angreifen willst, könnten die Guten sein.«

Du Arschloch!, dachte Matt - und ärgerte sich gleichzeitig, dass es Rulfan abermals gelungen war, seinen Vorschlag zu torpedieren.

Im gleichen Moment fiel in der Höhle ein Schuss, zwar dumpf, aber deutlich zu hören. Er stammte unverkennbar aus einem Driller! Die schemenhaften Gestalten wichen ein Stück von der Höhle zurück. Offenbar hatten sie geglaubt, die Belagerten wären inzwischen erstickt.

»Die Guten, ja?« Matt warf Rulfan einen kurzen Blick zu, bevor er seinen eigenen Driller auf die Silhouetten richtete.

»In der Höhle sind unsere Leute.«

Die Antwort ging im Donnern der Explosivgeschosse unter. Matt sah, wie eine der Gestalten von den Beinen gerissen wurde. Zwei weitere packten sie und zerrten sie auf die Felsen zu. Die anderen folgten ruhig und ohne Hektik, beinahe wie Soldaten.

Jetzt endlich feuerte auch Rulfan seine Waffe ab. Weiter und weiter wichen die Silhouetten zurück, wenn auch zögernd. Sie wirkten eindeutig menschlich, aber hier am Kratersee bedeutete die Erkenntnis nicht viel. Minuten dauerte der Beschuss, dann verschwanden sie endlich zwischen den Felsen.

Matt sprang auf und bahnte sich seinen Weg nach unten. Aruula lief an ihm vorbei, überwand den steilen Weg wesentlich eleganter und hatte die Höhle bereits erreicht, als er noch über die Steine rutschte. Rulfan folgte ihnen, immer noch schießend. Wulf blieb dicht neben ihm.

Endlich langen sie bei dem dunklen Höhleneingang an. »Nicht schießen!« , rief Matt laut. »Wir sind's!«

Die Gestalten hatten lange Holzstangen verwendet, um die brennenden Büsche zur Seite zu schieben. Aruula nahm eine von ihnen und stieß das letzte im Weg liegende Gestrüpp weg.

Rulfan stieß zu ihnen. Er kletterte auf einen Felsen und sah in die Runde. »Ich halte hier die Stellung und gebe euch Deckung« , verkündete er dann.

Matt nickte knapp. Er steckte den Driller nicht ein, als der Eingang frei vor ihm lag und er die Höhle betreten konnte. Drinnen war es unerträglich heiß und der Rauch stach in seinen Lungen.

Er presste sich einen Arm vor Mund und Nase, atmete so flach es ging und musste dennoch husten.

Sein Fuß stieß gegen etwas. Aus tränenden Augen blickte er nach unten und entdeckte einen Schuh. Er tastete sich an dem Körper entlang, bis seine Finger einen Gürtel fanden und sich daran festhielten.

»Ich habe einen!« , rief er Aruula zu, die hinter ihm in die Höhle gekommen war. Er zog den Körper aus dem Eingang heraus. Das Gesicht war rußverschmiert, die Arme voller Schnittwunden, aber es konnte keinen Zweifel daran geben, dass es Dave McKenzie war. Matt tastete nach seinem Puls und atmete auf, als er ihn spürte.

»Hilf mir mal.« Aruula tauchte zwischen den abziehenden Rauchschwaden auf. »Ich glaube, das hier ist Mr. Black. Erlebt.«

Matt fasste den Bewusstlosen unter den Schultern und zog ihn ins Freie.

Der Running Man begann zu husten und regte sich bereits, als sie ihn losließen.

»Fehlt nur noch Jed.« Matt kehrte in die Höhle zurück. Nur noch wenig Rauch hing zwischen den Felswänden und auch die Hitze war bereits zurückgegangen.

Jed Stuart lag an der hinteren Wand, dort wo er auch Dave gefunden hatte.

Matt hörte ihn leise stöhnen und verzichtete darauf, nach seinem Puls zu tasten.

Gerade wollte er ihn nach draußen ziehen, als sein Blick auf die Wand hinter dem Linguisten fiel. Ein Stück war herausgesprengt worden und der Fels rund um diesen Punkt war schwarz, so als habe jemand einen Driller darauf abgefeuert.

Blödsinn, dachte er und unterdrückte ein Gähnen. Warum sollte jemand hier drinnen auf eine Wand schießen?

Draußen auf dem Plateau hatte sich Mr. Black bereits aufgesetzt. Er trank aus Aruulas Wasserschlauch und hustete.

»Wo sind sie?« , fragte er kaum verständlich.

»Die Gestalten?« Rulfan antwortete von seinem Felsen herab. »Die haben sich verdrückt. Wir haben ihnen ganz schön…«

»Weg hier!« Black schnitt ihm das Wort ab. »Wir müssen weg, bevor sie zurückkommen!« Er versuchte aufzustehen und ließ sich von Aruula helfen.

»Wenn wir hier bleiben, sind wir alle tot!«

Matt fragte nicht lange, sondern nickte. »Okay.« Neben ihm kam Jed Stuart hustend auf die Beine und auch Dave begann sich zu regen. »Wir brechen auf.«

»Ich habe das Gelände gut im Blick. Sie sind fort« , widersprach Rulfan.

»Wir sollten erst einmal…«

»Wir - brechen - auf! Sofort!«

Matt Drax sah das Funkeln in Rulfans Augen und wusste, dass sie kurz vor einem offenen Streit stand. Noch erlaubte er sich nicht, dem Impuls nachzugeben, der in ihm tobte, aber Matt schwor sich, das er das nachholen würde.

Sobald sie in Sicherheit waren.

»Ist es immer noch hinter uns?«

Shann'ajas Stimme war nur ein Hauch, der kaum über den Wind und das Knacken der Äste zu verstehen war.

»Ja.« Kry'aans Faust umschloss den Wanderstab mit solcher Härte, dass seine Gelenke zu schmerzen begannen.

Die fremden Gedanken flüsterten in seinem Kopf, unverständlich und voller Gier. Es war längst nicht gesättigt, wollte weiter morden und fressen und Kry'aan war es Leid, vor ihm zu fliehen.

Er blieb stehen.

»Was machst du?« Shann'aja sah ihn an. Ihre Augen waren gerötet und ihr Blick so' furchtsam, dass er plötzlich den Drang spürte, sie zu trösten.

»Mach dir keine Sorgen. Ich werde es davon abhalten, uns weiter zu verfolgen.« Seine Worte klangen leer. Er war es nicht gewöhnt, sie freundlich zu formulieren.

»Ich bin bald zurück.« Er wollte sich von Shann'aja abwenden, aber sie griff nach seinem Arm.

»Geh nicht, bitte lass mich hier nicht allein zurück.«

Hätte Kry'aan sie nicht besser gekannt, wäre ihm ihre Furcht wie ein Ausdruck von Liebe erschienen, aber er wusste, dass es nur Verzweiflung war.

Shann'aja hatte ihn nie geliebt, weder an dem Tag, an dem er sie kaufte, noch in den Nächten, in denen er ihr die Kinder schenkte. Sie hatte nur Angst um sich selbst, nicht um ihn.

Er griff nach ihrer Hand und löste sie von seinem Arm. »Bleib hier und warte auf mich.«

Shann'aja sackte zusammen, als habe er sie geschlagen. Kry'aan führte sie zu einem Felsen und wartete, bis sie sich darauf gesetzt hatte. Sie hielt den Kopf gesenkt und sah ihn nicht an. Er wartete darauf, dass sie ihm Glück oder den Segen der Götter wünschte, aber als das ausblieb, drehte er sich um und ging den Weg zurück, den sie gekommen waren.

Es war nur ein schmaler Pfad, den vermutlich Tiere auf ihren Streifzügen durch die Berge geschaffen hatten. Felsen und Bäume ragten zu beiden Seiten auf und der Wind brachte die Blätter zum Rauschen.

Es ist ganz nahe, dachte Kry'aan nach einer Weile und drehte sich langsam.

Die Bäume standen dicht zusammen.

Vorsichtig verließ er den Pfad, bahnte sich einen Weg durch das Unterholz, den fremden Gedanken entgegen, die er seit Tagen unterschwellig spürte, aber nie hatte lokalisieren können. Er hatte es im Wald vermutet, aber nichts entdeckt.

Erst jetzt wusste er, wonach er suchen musste.

Namuuki.

Kry'aan verfluchte sich dafür, die Wahrheit erst so spät erkannt zu haben.

Hätte er Elliks kleinen Hund schon vor Tagen getötet, was alles wäre ihnen erspart geblieben?!

Ein Ast knackte laut.

Kry'aan zuckte zusammen. Aus den Augenwinkeln sah er einen Schatten, der zwischen den Bäumen verschwand.

Die unübersichtliche Umgebung war für eine Falle wie geschaffen, und er fragte sich unwillkürlich, ob das Wesen zu so einem Plan in der Lage war. Das Gewicht des Stocks in seinen Fäusten beruhigte und ermunterte ihn, als er sich duckte und den Schatten mit Blicken verfolgte.

Es war nur ein Tier, das stellte er einen Moment später fest, taratzenähnlich, aber kleiner. Von ihm ging keine Gefahr aus.

Kry'aan erhob sich und strich ein wenig Moos von seiner Schulter - nur um in der Bewegung zu erstarren. Weitere Moosfasern rieselten vor seinen Augen zu Boden. Sie kamen von oben.

Er hob den Blick.

Da stürzte ihm Namuukis Kopf entgegen.

Kry'aan schrie auf, als sich harte Spinnenbeine in seine Wangen gruben.

Er ließ den Stab fallen und griff nach dem Ding auf seinem Gesicht. Seine Finger gruben sich in Fell und etwas Schleimig-Heißes, das seine Haut zum Brennen brachte.

Eines der Beine durchstieß seine Wange, ein anderes tastete sich über seine Schläfe dem Ohr entgegen.

Kry'aan biss zu und spürte, wie das Bein zwischen seinen Zähnen zerbrach.

Das Wesen winselte wie ein Hund.

Endlich riss er es sich vom Gesicht.

Es wand sich in seinen brennenden, juckenden Händen und schnappte mit seiner Hundeschnauze nach ihm. Etwas ragte aus dem Kopf hinaus, eine schleimige stinkende Blase, aus der Flüssigkeit lief.

Kry'aan schleuderte das Wesen mit aller Macht gegen einen Baum. Er hörte den Schädelknochen brechen. Weitere Teile der Blase quollen aus den Bruchstellen hervor.

Namuuki drehte sich auf ihren Spinnenbeinen.

Die Blase - oder vielleicht auch die Verletzung - ließ sie taumeln.

Es ist, dachte Kry'aan angewidert, als er den Stab vom Boden aufhob, wie ein Ding aus einer anderen Welt…

Namuukis Kopf begann am Stamm empor zu klettern. Kry'aan holte aus, zielte sorgfältig und schlug zu.

Mit einem Geräusch, als würde nasses Leder auf Stein treffen, zerplatzte das Wesen. Schleim und Knochenstücke flogen Kry'aan entgegen. Er sprang zurück und stolperte, fing sich aber, bevor er stürzen konnte.

Vor ihm begann der Boden zu brodeln.

Der Schleim versickerte darin, schien ihn aufzulösen. Die Überreste von Namuukis Kopf dampften und zischten. Große dunkle Hundeaugen flackerten einen kurzen Moment, bevor sie hinter den Dämpfen verschwanden.

Kry'aan starrte auf seine geröteten, juckenden Hände und schluckte. Sorgfältig wischte er die Spitze des Stabs an etwas Laub ab, dann kehrte er auf den Pfad zurück.

Er fand Shann'aja dort, wo er sie zurückgelassen hatte. Sie sah auf, als sie seine Schritte hörte, und Kry'aan glaubte beinahe ein Lächeln auf ihren Lippen zu entdecken.

»Komm« , sagte er. »Wir müssen weiter.«

Sie nickte und schloss sich ihm an.

Der Geruch nach Lavendel hing wie eine Wolke über dem Seeufer. Am Nachmittag war ein kräftiger Ostwind aufgekommen und trieb jetzt in der Abenddämmerung den Rauch der Pflanzen über die Wiese. Die anderen Sträucher lagen in der Kristallfestung und räucherten sie aus. Matt stand ein Stück vom Lagerfeuer entfernt, das sie in der ersten käferfreien Zone entzündet hatten, und sah den gelben Trauben nach, die in den Himmel stiegen.

»Kein Sex für euch in dieser Nacht« , sagte er und trank einen Schluck von der heißen Flüssigkeit, die er irgendwann begonnen hatte als Kaffee zu bezeichnen.

Aiko lachte leise neben ihm. »Bei dem Gestank würde ich am liebsten mit ihnen gehen. Hat die alte Rriba'low gesagt, wie lange die Pflanzen brennen müssen?«

»Keine Ahnung, frag Jed.«

Matt ließ den Blick über die Runde gleiten, die sich am Lagerfeuer versammelt hatte. Sogar Pieroo saß in ein Fell gehüllt zwischen ihnen. Seit er den ARET verlassen hatte, sagte er nur wenig.

»Es geht ihm besser.« Aiko musste Matts Blick bemerkt haben. »Wir haben einige Wirkstoffe isoliert, die seine Symptome lindern, aber wirklich helfen können wir ihm nicht.«

»Wie geht er damit um?«

»Er ist wütend, weil wir ihn belogen haben. Was die Krankheit angeht… Ich glaube, er hat es schon lange geahnt.«

Das Brummen der Käfer füllte die Stille aus, die zwischen ihnen entstand.

Matt dachte an den Moment der Atombombenexplosion in New York und an die Konsequenzen, die er damals nicht vorhergesehen hatte. Was war mit den anderen, Pieroos Frau Samtha und ihrer Freundin Yulie? Auch sie waren in New York dabei gewesen. Höchstwahrscheinlich litten sie ebenfalls an der Strahlenkrankheit - nur dass dies niemand in ihrem Umfeld erkennen und sie entsprechend behandeln würde.

Matt schüttelte die düsteren Gedanken ab. Es hatte keinen Sinn, sich jetzt Vorwürfe zu machen, und es würde nichts ändern. »Wir sollten mal wieder fischen gehen, Pieroo und ich« , sagte er.

Aiko nickte. »Das würde ihn sicher freuen.«

»Ja, er hat diesen Trick -« Matt wollte erzählen, wie Pieroo Fische mit der bloßen Hand fing, aber Stimmen vom Lagerfeuer unterbrachen ihn.

»Sie wissen nicht, wovon Sie reden«

, hörte er Mr. Black sagen. »Wir hätten nicht die geringste Chance gegen sie gehabt.«

»Woher wollen Sie das wissen?«

Rulfans Stimme brachte Matts Kopfschmerzen zurück. »Wir waren zu sechst und die Situation war eine völlig andere.«

»Selbst mit zwanzig Mann hätten sie uns geschlagen. Sie hatten die bessere Position und die in dieser Situation effektivere Bewaffnung. Wir haben nicht einen der Angreifer gesehen, während uns ihre Steine um die Ohren geflogen sind.«

»Und trotzdem sind sie gerannt wie Hamstaks, als ich sie unter Feuer nahm. Nein, wir hätten nachsetzen und sie unschädlich machen sollen. Aber Commander Drax war ja Ihrer Meinung, dass ein kleinmütiger Rückzug das Beste wäre…«

Matt atmete tief durch und reichte Aiko die Blechtasse. »Würdest du das einen Moment halten?«

»Klar, wo willst du hin?«

»Etwas erledigen, was ich schon lange hätte tun sollen.«

Matt ging zurück zum Lagerfeuer. Fische hingen an Stöcken über den Flammen, aber die allgemeine Aufmerksamkeit konzentrierte sich nicht etwa auf das bevorstehende Abendessen, sondern auf Rulfan und Mr. Black, die aufgestanden waren und sich anschrien. Dave schien schlichten zu wollen, erhielt jedoch keine Gelegenheit, sich einzumischen.

Matt sah sich nach Wulf um, doch der war nirgends zu sehen. Gut so.

»Rulfan?« Matt blieb hinter dem Albino stehen, wurde jedoch weder von ihm noch von Black wahrgenommen.

Er tippte ihm auf die Schulter.

»Rulfan!«

»Was?« Die weißen Haare wehten Rulfan ins Gesicht, als er sich umdrehte und ihn irritiert und verärgert ansah.

Einen Moment zögerte Matt, dann holte er aus und setzte dem Albino die Faust unters Kinn.

Die Wucht des Schlags trieb Rulfan zurück. Er stolperte, verlor das Gleichgewicht und blieb benommen im Gras liegen.

Matt wartete nicht ab, ob jemand ihm aufhalf, sondern wandte sich um und ging zu Aiko zurück, der ihm wortlos die Tasse reichte.

»Danke. Also, Pieroo hat diesen Trick…«

Epilog

Pieroo schlief nicht gerne in geschlossenen Räumen. Er hatte fast sein gesamtes Leben im Freien verbracht und mochte es, unter den Sternen aufzuwachen.

So wie in dieser Nacht, als jemand nach seinem Arm griff.

Pieroo öffnete die Augen und legte die Hand auf das Schwert an seiner Seite.

»Ich bin's.«

Stuarts Stimme war immer noch heiser, aber Pieroo erkannte sie sofort.

Antworten wollte er jedoch nicht, denn abgesehen von Maddrax nahm er niemandem die Lüge übler als dem Doc.

»Du hast Recht, wütend zu sein« , fuhr Jed Stuart fort. »Es war… äh … feige und falsch zu schweigen, und ich entschuldige mich dafür.«

Er schien auf eine Reaktion zu warten, die ausblieb. »Das wollte ich nur sagen, bevor ich gehe.«

Jetzt drehte sich'Pieroo doch um und sah ihn an. Der Doc hockte vor ihm im Gras und stützte sich auf einen Rucksack, der prall gefüllt war. Tautropfen bildeten dunkle Flecke auf seinen Stiefeln.

Im hellen Mondlicht wirkten die Schrammen in seinem Gesicht wie die Narben eines Kriegers.

»Wohin willste… willst du gehen?«

»Weg. Nach Osten vielleicht oder… hm…« Er blickte hinaus in die Dunkelheit des Sees. »Mal sehen. Erst muss ich ein Dorf finden, wo man mir ein Reittier verkauft.«

Pieroo stützte sich auf die Ellenbogen.

Die anderen schliefen entweder im ARET oder auf der anderen Seite des Feuers. Niemand hörte ihnen zu.

»Warum willste so was Dummes mache?«

»Nun ja, ich… äh, ich denke, dass ich damit viel schneller vorankomme.«

»Du weis sehr gut, wasich mein.« Stuart ließ den Kopf sinken. »Entschuldige. Weil die Gruppe auseinander bricht, wenn ich es nicht tue. Zwischen Rulfan und dem Commander gibt es ständig Reibereien, und Black… nun, er ist kein schlechter Mensch, aber in meiner Nähe wird er zum Tier. Unser Konflikt würde alle gefährden.«

»Un was is mit Majela?« Der Doc begann mit den Trägern seines Rucksacks zu spielen. »Ich… äh … war nicht sonderlich nett zu ihr in letzter Zeit… Sag ihr, dass es mir Leid tut… nein, äh … sag ihr nichts.«

Er legte Pieroo die Hand auf die Schulter.

»Keine Sorge, ich komm schon durch.«

Der schüttelte den Kopf und dachte an die vergeblichen Versuche, Jed den Umgang mit Pfeil und Bogen beizubringen.

»Du kanns doch nich mal jagen.«

»Hm… es gibt klare Vorteile einer vegetarischen Ernährung. Viele Völker verzichten auf Fleisch und… aber das willst du wohl nicht wirklich wissen.«

Er räusperte sich. »Es wird bald hell. Ich sollte weg sein, bevor die anderen aufwachen.«

Pieroo griff nach seinem Schwert. Er hatte es zu Beginn der Expedition erhalten und so sorgfältig gepflegt, dass es nicht den geringsten Rost angesetzt hatte. Jetzt reichte er es dem Doc.

»Hie, nimm es. Du kanns zwar nich damit umgehe, aber vielleicht hälts ja ein paa Leut davon ab sich mit dir anzulege.«

»Das kann ich nicht annehmen. Es ist zu wertvoll.«

»Nimms als Geschenk. Ich brauchs nich mehr.«

Der Doc schwieg einen Moment, dann nahm er Pieroo das Schwert aus der Hand und schnallte es sich sorgfältig auf den Rücken.

»Ich… äh … nehme es an, aber nur unter einer Bedingung.« Er beugte sich vor. In seiner Stimme lag eine ungewohnte Intensität. »Ich werde dir dieses Schwert eines Tages zurückgeben. Und zwar nicht an Wudans Tafel oder im Garten der Göttin oder an sonst einem Platz im Leben nach dem Tod, sondern hier auf dieser Welt.« Er grinste plötzlich und stand auf. »Dann wirst du gesund sein und ich werde jagen können.«

Pieroo nickte und erwiderte das Grinsen, auch wenn er nicht wirklich daran glauben konnte. »So wird es sein.«

Er sah dem Doc nach, als der in Richtung Waldrand ging. Nach ein paar Minuten war nichts mehr von ihm zu sehen.

Pieroo wandte den Blick ab, als er aus den Augenwinkeln eine Bewegung wahrnahm. Einige Meter entfernt erhob sich Majela aus dem Gras. Auch sie trug einen Rucksack in der Hand und einen Schlafsack in der anderen. Sie nickte Pieroo kurz zu.

Er nickte zurück und wartete, bis auch sie im Wald verschwunden war.

»Viel Glück« , sagte er leise. Dann verschränkte er die Hände hinter dem Kopf und betrachtete die Sterne. Irgendwann schlief er ein.

ENDE

cover.jpeg

header.jpeg

