

 [image: cover]

An Afras Ufern

Maddrax Nr. 204

von Mia Zorn

erschienen am 13.11.2007

Titelbild von Koveck

An Afras Ufern

Du musst schwimmen! Schwimmen! Schwimmen!

Schwimmen! Im Gleichklang mit diesem Gedanken stieß er seine Arme erneut in das Wasser. Jeder Muskel seines Körpers schmerzte beim Versuch, dem Sog der Strömung zu entkommen. Doch vergebens! Die nächste Welle begrub ihn unter sich. Kaskaden aus Sand und Wasser schienen auf ihn einzuprügeln. Seine Augen brannten, seine Lungen würden gleich zerspringen, und sein Denken versank nach und nach in Dunkelheit.

Es wurde still. Um ihn und in ihm. Er spürte weichen Grund unter seinem Rücken. Sanft wiegten sich seine Glieder im Rhythmus des Wassers. Die Oberfläche schimmerte wie eine Decke aus Glas eine Armlänge über ihm. Dahinter glaubte er blauen Himmel zu erkennen.

Plötzlich schob sich ein schwarzer Schatten davor. Der Streiter! Großer Gott, er hatte sie gefunden!

Matthew Drax öffnete den Mund, um zu schreien. Salzwasser schoss durch seinen Schlund. Als zwei kräftige Hände nach ihm griffen, begann er mit letzter Kraft um sich zu schlagen.

So sehr er sich auch wehrte, sein Gegner war stärker! Unsanft wurde er nach oben gezerrt.

»Komm schon, Matt! Auf die Beine!«, hörte er eine ihm vertraute Stimme rufen. Rulfan? Tatsächlich, vor ihm stand sein Freund. Seine Finger umklammerten Matts Schultern und er atmete schwer. »Wir haben es geschafft!«, keuchte er.

Matthew hustete und würgte das Salzwasser aus seinem Magen. Erleichtert, Rulfan und nicht den Streiter vor sich zu haben, stützte er sich auf ihn. Aber was meinte Rulfan mit ›Wir haben es geschafft‹?

Unter seinen Füßen schimmerte goldfarbener Sand. Im gleichmäßigen Schaukeln der Wellen veränderte sich das Aussehen des Meeresbodens zu nackten Holzplanken. Er kniff die Augen zusammen. Als er sie wieder öffnete, waren die Planken verschwunden. Dafür schoss ihm ein klarer Gedanke durch den Kopf: Rulfan und ich waren eben noch auf der Schelm! Mit einer hastigen Bewegung löste er sich von dem Albino. »Wo ist das Schiff?«

»Dort!« Sein Freund deutete an ihm vorbei auf das offene Meer. Matthew wirbelte herum. Keine zweihundert Meter von ihnen entfernt trieb die Schelm auf dem Wasser! Flammen schlugen aus dem hölzernen Bauch des Schiffes. Die Segel am Hauptmast waren aufgebläht. Sie glichen weißen Vögeln, die verzweifelt versuchten, der Feuerbrunst davonzufliegen. Eine dunkle Rauchsäule schraubte sich in den Himmel. »Was ist geschehen?«, flüsterte Matt.

»Ich hatte gehofft, du könntest mir das sagen!«

Matthew drehte sich erstaunt um. Rulfans rote Augen hingen immer noch an dem brennenden Schiff. Eine Platzwunde prangte an seiner Stirn. Aus seinen langen weißen Haaren triefte das Wasser. »Ich erinnere mich nur daran, dass ich hinter dir her schwamm. Und dann warst du plötzlich verschwunden… bis ich dich hier fand.«

Sein Blick wanderte zu Matt. »Und du? An was kannst du dich erinnern?«

Matthew hob die Schultern. So sehr er sich auch anstrengte, er wusste weder warum und wie sie das Schiff verlassen hatten, noch konnte er sich an die letzten Stunden oder Tage ihrer Reise erinnern. Das Einzige, was er mit Bestimmtheit sagen konnte, waren der Grund und das Ziel ihrer Reise: Sie wollten nach Afra, zum Victoriasee, um dort Aruula zu finden.

Wenigstens führten sie noch ihre Waffen bei sich: Rulfan den Säbel, Matt seinen Laserblaster in der Beintasche.

Ein Knacken dröhnte vom Schiff zu den beiden Männern herüber. Die Flammen hatten sich in den Vordermast gefressen. Er brach krachend auf das Deck. Während Matt das Schauspiel beobachtete, fielen ihm einige Namen der Mannschaft ein. »Kapitän Haggard, der Smutje, Doktor Nikemdo und all die anderen! Glaubst du, sie haben es auch geschafft, die Schelm rechtzeitig zu verlassen?«

Rulfans Blicke durchforsteten die Umgebung des sinkenden Schiffes. »Zu sehen ist niemand…« Plötzlich riss er die Augenbrauen hoch. »Chira! Verflucht, wo ist Chira?« Panisch stampfte er durch das Wasser. »Chira!«

Sofort brach ein Bellen los. Es kam vom Strand. Die Lupa wedelte mit dem Schwanz und machte Luftsprünge, als sie ihren Namen hörte.

Rulfan atmete auf. Während er an den Strand watete, ließ er seine Lupa nicht aus den Augen: Chira rannte durch den hellen Sand ein ganzes Stück weit nach rechts, bis sie vor einem merkwürdigen Gebilde hielt. Sie stemmte ihre Pfoten in den Boden, sträubte ihr Nackenhaar und bellte und knurrte.

Matt überholte Rulfan und betrachtete neugierig das Gebilde. Aus der Ferne erinnerte es ihn an eine Lokomotive.

Als sie näher kamen, erkannte er eine Dampfmaschine. Ihr Aufbau war rostig und kupferfarben. Aus einem Schornstein und mehreren Ventilen drangen Dampfwolken. Mächtige Zahnräder knirschten um die Wette.

Inzwischen hatte auch Rulfan das Ufer erreicht. Der stürmische Empfang seiner Lupa riss den Albino beinahe von den Füßen. Er knuffte und kraulte sie. Chira war kaum zu bändigen. Wieder und wieder sprang sie an ihrem Herrn hoch.

Sie leckte ihm Hals und Gesicht, bellte und jaulte vor Freude.

Aus ihrem dunklen Fell stoben glitzernde Wassertropfen.

»Ist ja gut, ist ja gut!«, lachte Rulfan und tätschelte ihren breiten Schädel mit den doppelten Zahnreihen. Dann stapfte er an Matthews Seite und begutachtete die stampfende und zischende Dampfmaschine. Ein Rohr führte von der Maschine aus ins Meer, ein anderes landeinwärts eine Düne hinauf.

»Scheint Meerwasser über eine Pipeline ins Landesinnere zu pumpen!«, rief er Matt zu.

Matthew Drax nickte. Er suchte den Strand nach Spuren ab, die irgendwelche Rückschlüsse auf die Betreiber der Anlage zuließen. Aber im weiten Umkreis war nichts zu sehen außer Sand, Meer und Strandgut. Strandgut? Keine hundert Schritte entfernt lag ein dunkles Bündel. Matt kniff die Augen zusammen: Aus dem Bündel hob sich eine Hand. Sie schwankte kurz in der Luft, um sofort wieder zu Boden zu fallen.

Sie waren anscheinend nicht die einzigen Überlebenden!

Matthew rannte los. Schon nach wenigen Schritten erkannte er, dass dort ein Mann lag. Ein sehr kleiner Mann, von sehr dunkler Hautfarbe. Bis auf eine helle Leinenhose war er nackt.

Als Matt bei ihm war, sah er die klaffende Wunde im Bauch des Fremden: Blut sickerte in einem kleinen Rinnsal über den zitternden Leib. Der Mann hatte Fieber. Seine Stirn war feucht und in seinem krausen Locken klebte feiner Sand. Seine glänzenden Augen waren auf Matt gerichtet. Er bewegte die Lippen, aber nur ein Stöhnen kam aus seinem Mund.

Matt kniete sich neben ihn. »Ruhig, ganz ruhig! Du hast viel Blut verloren. Wir werden dich aus der Sonne tragen und deine Wunde versorgen.«

Fast unmerklich schüttelte der Verletzte seinen Kopf. Dabei schillerte eine perlmuttfarbene Tätowierung an seinem Hals: Sie glich einem Kranz aus winzigen Perlen. Der Mann hob schwerfällig eine Hand und stieß sie gegen Matts Brust. Seine Finger umklammerten ein eckiges Ding, eingewickelt in einen öligen Lappen.

Matt schaute abwechselnd das Ding und den Fremden an, der ihm das Päckchen gegen die Brust drückte. Schließlich nahm er es ihm ab.

Die Augen des Mannes schienen zu lächeln. Er öffnete nochmals seine Lippen und entblößte zwei Reihen strahlend weißer Zähne. Dann fiel sein Kopf zur Seite und ein tiefer Seufzer entwich seinem Mund.

Rulfan, der inzwischen herbeigeeilt war, tastete nach dem Puls. »Er ist tot.« Seine Stimme klang belegt. Nachdenklich schaute er den Leichnam an. »Er kommt mir bekannt vor!«

»Ja, mir auch«, erwiderte Matt. »Ich glaube, er war mit uns auf dem Schiff. Aber sein Name will mir nicht einfallen.« Sein Blick wanderte zu der Bauchwunde des Fremden. »Ich erinnere mich an einen Kampf…«

»Ich auch, aber nur ganz verschwommen.« Rulfan setzte sich neben seinen Freund in den Sand. »Etwas muss bei diesem Kampf geschehen sein, was uns die Erinnerung nahm!«

Matt schaute ihn zweifelnd an. »Wenn nur einem von uns, könnte ich das irgendwie nachvollziehen. Aber uns beiden?«

Rulfan blickte zu dem Toten. »Hat er etwas gesagt, bevor er starb?«

»Nein, er gab mir nur das hier.« Nachdenklich löste Matt das ölige Tuch von dem Päckchen. Ein kleines Buch kam zum Vorschein. Matt schlug es auf. »Scheint ein Tagebuch zu sein!«

Der Albino beugte sich aufgeregt zu ihm herüber. »Blättere zu den letzten Seiten. Vielleicht hat er ja etwas darüber geschrieben, was auf dem Schiff los war!«

Matthew blätterte sich durch die zerfledderten Seiten. Sie waren gefüllt mit krakeligen Buchstaben, die alle ein wenig nach rechts zu kippen schienen. In einer Sprache, die weder er noch Rulfan verstand.

Am Rande der Weißen Wüste

Die Hyeenas strichen unruhig auf dem Kamm des Hügels hin und her. »Ruhig, meine Kinder, ruhig«, murmelte Lasoo.

Er saß auf einer Felsenzunge, die über den Rand des Hügels ragte. In der Senke unter ihm füllte sich der Ratsplatz mit Menschen. In seiner Mitte erhob sich eine flache Steinplatte.

Darauf verteilt lagen fünf rote Sitzkissen. Die Männer der Dankar setzten sich um das Steinpodest, die Frauen und Kinder stellten sich in gebührenden Abstand hinter die Männer.

Lasoo seufzte. Es würde noch einige Zeit dauern, bis der Rat der Dankar auf dem Podest Platz nehmen würde. Erst wenn der letzte Greis und das jüngste Kind sich eingefunden hatten, würde die Dschirga, wie die Wächter der Weißen Wüste ihre Versammlung nannten, beginnen.

Ein Hyeenaweibchen stieß seine feuchte Nase in Lasoos Nacken. Der Hyeenaführer drehte sich um. »Crocuta, mein Mädchen, komm her und setz dich zu mir!« Er kraulte das gefleckte Fell des Tieres. Von Welpenalter an hatte Lasoo Crocuta ausgebildet. Sie war sein ganzer Stolz und das Alphatier des Rudels, das aus annähernd sechzig Hyeenas bestand.

Crocuta spitzte ihre runden Ohren. Ihr gelbbraunes Fell, das mit dunklen Tupfen gesprenkelt war, ähnelte dem einer Wildkatze. Wie bei allen Hyeenas waren ihre Vorderläufe im Vergleich zu den Hinterbeinen deutlich verlängert. Über ihre abfallende Rückenlinie zog sich ein dunkelbrauner Fellstreifen.

Crocuta setzte ihren massigen Körper in Bewegung und ließ sich neben dem Hyeenaführer nieder.

Hinter den beiden entstand ein Scharren und Schnaufen.

Wie auf ein stilles Kommando hatten sich die anderen Hyeenas auf die warme Erde niedergelassen und beobachteten ihre Anführerin.

Lasoo lächelte und seine weißen Zähne blitzten in der Mittagssonne. Die Tiere würden Crocuta blindlings überall hin folgen. Und Crocuta folgte ihm! Wenn es sein musste, auch in den Tod! Zufrieden tätschelte er den gedrungenen Schädel seines Leittieres. Seine bernsteinfarbenen Augen wanderten hinab in die Senke, die von den Stimmen der Dankar erfüllt war.

Einige der Frauen stiegen auf das Steinpodest und stellten Tabletts mit Bechern, Krügen und Früchten neben die roten Kissen. Wie die meisten der Dankarfrauen waren sie von Kopf bis Fuß in Tücher gehüllt, die aus maisgelben, grünen oder ockerfarbenen Stoffen gewebt waren. Nur ihre Augen waren zu sehen. Und manchmal waren selbst diese mit einem schimmernden Gazetuch verdeckt. So wie bei Phillis, die gerade den Platz betrat. Sofort verstummten alle Gespräche.

Die Männer schauten zu Boden, die Frauen verfolgten neugierig jede Bewegung der jungen Frau.

Die Füße ihrer schmalen Gestalt schienen den Boden kaum zu berühren, während sie den Ring zwischen den stehenden Frauen und den sitzenden Männern durchschritt. Sie trug ein Gewand aus leuchtendem Rot. Ihr Kopf war in ein blaues Tuch gehüllt, und vor ihrem Gesicht schimmerte ein feiner Schleier.

Lasoo konnte sich nicht erinnern, die älteste Tochter des Stammesführers jemals ohne diesen Gesichtslappen gesehen zu haben. Zumindest nicht mehr, seit sie offiziell zur Erwachsenen erklärt wurde. Damals war sie zwölf und er fünfunddreißig Sommer alt gewesen. Inzwischen waren fünfzehn Sommer vergangen.

Phillis nahm auf einem Kissen Platz, das einen Steinwurf von dem Podest entfernt lag. Als Nachfolgerin des Stammesführers hatte sie das Privileg, als einzige Frau der Dankar während der Dschirga sitzen zu dürfen. Wegen dieser Bevorzugung begegneten ihr die Dankar einerseits mit Achtung, andererseits mit Misstrauen: Noch nie hatte eine Frau die Wächter der Weißen Wüste angeführt! Und nun sollte sich das einfach ändern?

Dumpfe Trommelschläge rissen Lasoo aus seinen Gedanken. Unten trafen die Räte der Dankar ein, an ihrer Spitze Mulindwa, der Stammesführer, flankiert von den beiden Ältesten. Sie trugen weite Hosen und Hemden aus hellem Leinen. Hinter ihnen kam Nabende, der Kriegsminister. Er war schwarz gekleidet, mit rotem Stirnband und Waffengürtel. An seiner Seite lief die schlanke Gestalt des Allwissenden. Er trug Hosen und Hemd aus dunklem Leder. Seine langen Haare waren rot gefärbt und eine Vultuurfeder (Vultuur: eine mutierte Form des Geiers) ragte aus dem gelben Band um seine Stirn. Während die anderen Männern allesamt von kleiner Statur und fast schwarzhäutig waren, ihr Haar kurz geschnitten trugen und strahlend weiße Zähne hatten, war ihr Medizinmann groß, seine Haut schimmerte bronzen und seine Zähne hatten die Farbe von Elfenbein. Außerdem trug er einen langen weißen Bart. Besonders der war ungewöhnlich für die Dankar, denn sie waren bartlos.

Der Allwissende ließ sich auf dem mittleren Kissen nieder.

Lasoo beobachtete, wie er einen kleinen Lederbeutel aus einer Tasche seines Gewandes zog. Er enthielt die Augengläser, die er schon damals getragen hatte, als man ihn verletzt und halb verdurstet in der Weißen Wüste fand: Man hielt ihn anfangs für einen der unzähligen Abenteurer, die in die Wüste eindrangen, um den sagenumwobenen Elfenbeinschatz zu finden. Wie jeden anderen Verletzten auch, wollten die Wächter ihn erst der Wüste überlassen. Denn es verstieß gegen die alten Regeln, der Großen Mutter etwas Lebendiges zu nehmen!

Aber der Allwissende trug auf seiner Schulter die Tätowierung eines Efranten, das heilige Tier der Weißen Wüste. Die Ältesten des Stammes vermuteten dahinter ein Zeichen und entschieden, dass er leben sollte! So nahm man den jungen Fremden mit in die Zelte der Dankar. Ihn und seine große Tasche aus dunklem Büffelleder, die allerlei Instrumente und Fläschchen mit Pflanzenextrakten enthielt. Denn der Fremde war ein Heiler aus einer Großen Stadt am Meer.

Es vergingen zwei Monde, bis der Allwissende das erste Mal sprach. In einer Sprache, die den Dankar unverständlich war. Seit dieser Zeit wurde er von den Älteren des Stammes auch »Findling mit der fremden Zunge« genannt. Er selbst nannte sich Iwasko.

Inzwischen gehörte er zu ihnen, war ihr Medizinmann und hatte sie die fremde Sprache gelehrt. Auch wenn sich die Wächter der Weißen Wüste ihrer nicht bedienten, um sich zu verständigen, war sie doch von großem Nutzen: Viele der unerwünschten Fremden, die in die Weiße Wüste vordringen wollten, sprachen diesen oder einen ähnlichen Dialekt. Ohne dass die Eindringlinge es ahnten, konnten die Dankar ihre Pläne belauschen und entsprechend handeln.

Jetzt verstummten die Trommeln. Bis auf Mulindwa hatten alle Mitglieder des Rates Platz genommen. Der Stammesführer stand am Rande des Felsenpodestes und verneigte sich vor der Großen Mutter im Osten und dann vor seinem Volk. Als er sich wieder aufgerichtet hatte, erhob er die Stimme: »Hört mich an, Wächter der Weißen Wüste! Die Träume der Alten künden von einer Wendung der Dinge im Weltenhaus. Unsere Große Mutter wird ihr Geheimnis preisgeben, und wir werden endlich Ruhe finden vor den Fremden, die unsere heiligen Stätten entweihen!« Erneut verbeugte er sich nach Osten.

Die Zuhörer hoben ihre Arme und riefen ihm zu: »Gesegnet sei die Große Mutter und die Frucht ihres Schoßes!«

»Gesegnet sei die Große Mutter und die Frucht ihres Schoßes«, murmelte auch Lasoo. Crocuta neben ihm setzte sich auf und spitzte die Ohren. »Möge sie uns endlich zeigen, wo dieses verfluchte Elfenbein liegt, damit wir es aus der Wüste schaffen können«, flüsterte der Hyeenaführer und starrte grimmig in die Senke.

Dort hatte sich Mulindwa wieder aufgerichtet und fuhr fort:

»Doch zuvor wird sie uns prüfen, ob wir bereit sind für ihre Enthüllung!« Er klatschte zweimal in die Hände. Sofort erschienen zwei junge Burschen. Sie trugen zwischen sich einen langen Stab, an dem ein roter Sack befestigt war, in dem sich etwas bewegte. Die beiden kletterten auf die Steinplatte und legten das zappelnde Bündel vor die Füße des Allwissenden.

Lasoo kniff die Augen zusammen. Was um alles in der Welt brachten sie da? In der Hoffnung, besser sehen zu können, stand er auf. Er bemerkte erst jetzt den ledernen Handschutz der jungen Männer, die rechts und links des Bündels hockten.

Vorsichtig entknoteten sie die Enden des roten Stoffes. Sie nickten sich kurz zu und griffen gleichzeitig in die entstandene Öffnung. Schließlich zogen sie ein pelziges Tier aus dem roten Sack. Sie hielten es jeweils an einem Arm in die Höhe.

Obwohl Lasoo nur den dunkelbraunen Rücken und den schwarz-weiß gestreiften Schwanz des Tieres sah, erkannte er sofort, dass es ein Lemuur war. Viele der Dankar hielten sich die kleinen Affen als Haustiere. So sehr der Lemuur gerade eben noch in dem verschlossenen Sack getobt hatte, so schlaff hing er jetzt im Griff der Männer. War er krank?

Der Allwissende setzte bedächtig seine Augengläser auf. Er erhob sich und näherte sich dem Tier. Als er vor dem kleinen Affen stand, begann dieser zu kreischen. Er wand sich in der Umklammerung der beiden Männer, trat mit den Hinterbeinen um sich, und sein Schwanz peitschte hin und her. Lasoo glaubte sogar, ihn fauchen zu hören.

Die beiden Krieger hatten Mühe, den Lemuur festzuhalten.

Sie vergrößerten den Abstand zwischen sich und dem Affen und rissen an seinen Glieder. Jetzt packte der Allwissende das Tier im Nackenfell und drückte dessen Kopf nach hinten. Das Kreischen des Lemuurs verstummte. Der Heiler beugte sich vor. In seinen Händen hielt er eine kleine Lampe. Aufmerksam untersuchte er den Lemuur. Plötzlich wich er erschrocken zurück.

Hatte das Tier gespuckt oder gar zugebissen? Lasoo konnte es von hier oben nicht erkennen. Was auch immer es getan hatte, es sorgte für Unruhe. Ein Raunen ging durch die Menge.

Einige der sitzenden Männer sprangen auf die Füße. Auch Phillis war aufgestanden und näherte sich dem Ratspodest.

Der Lemuur begann wieder zu kreischen und zu zappeln.

Man steckte ihn in den Sack, und die beiden Burschen eilten mit ihm davon. Mulindwa, Nabende und die Ältesten umringten den Heiler, der gestikulierend auf sie einredete.

Lasoo sah, wie der Kriegsminister, sich umdrehte und zum hinteren Rand der Steinplatte lief. Er rief den Kriegern, die dahinter standen, etwas zu. Eine Tasche wurde ihm gereicht und er kehrte zum Rat zurück. Es war die Tasche aus dunklem Büffelleder. Die Tasche des Heilers.

Inzwischen war Mulindwa wieder an den Rand der Steinplatte zurückgekehrt. Er ließ seinen Blick über die unruhige Menge gleiten, bis kein Laut mehr zu hören war.

Seine tiefe Stimme hallte über den Platz. »Hört mich an! Der Fluch ist zurückgekehrt in die Zelte der Dankar. Aber dank der Großen Mutter und dem Allwissenden, den sie uns in ihrer Weisheit schickte, werden wir ihn aus unserer Mitte vertreiben!« Mulindwa verbeugte sich nach Osten, und die Dankar hoben ihre Arme. »So sei es!«, riefen sie.

»Der Allwissende wird allen, die Augen haben, den Schutz gegen den Fluch geben! Hier und jetzt!«, befahl der Stammesführer.

»So sei es!«, stimmten die Menschen zu und begannen einen monotonen Gesang.

»So sei es«, brummte auch Lasoo. An seiner Seite reckte Crocuta ihren Schädel vor. Aus ihrem geöffneten Maul ragten dolchlange Zähne. Ein keckerndes Lachen drang aus ihrer Kehle. Die anderen Hyeenas stimmten ein, und ihr Heulen und Lachen vermischte sich mit dem Gesang in der Senke.

Nachdem sie den Toten am Strand begraben hatten, waren Rulfan und Matt der Pipeline gefolgt, die in das Landesinnere führte. Obwohl sie schon Stunden unterwegs waren, änderte sich die Landschaft nicht: Eine Dünenwelle folgte der nächsten! Sie schienen in einem Meer aus Sand gefangen zu sein. Und wäre da nicht dieses rostige Rohr gewesen, das sich weiter und weiter über die Sandkämme schob, hätten sie längst die Hoffnung aufgegeben, jemals auf menschliche Behausungen zu treffen.

»Jemand muss diese verfluchte Pipeline betreiben«, knurrte Matt aufs Neue. Er ballte die Fäuste. Mit grimmiger Entschlossenheit stapfte er vorwärts durch den knöcheltiefen Sand.

Rulfan wankte ihm hinterher. Die Sonne brannte erbarmungslos vom Himmel und er hätte sein Leben für einen Krug Wasser gegeben. Chira, die anfangs in wilden Sprüngen die Sandberge auf und ab getollt war, trottete jetzt still an seiner Seite. Ihr Schädel lag schwer zwischen den massigen Schultern, und ihre Zunge hing aus dem Maul mit den doppelten Zahnreihen.

Wieder erhob sich eine Düne vor ihren Füßen. Rulfan erschien sie wie eine gigantische braune Welle, die langsam auf ihn zurollte. Während sich seine Hände in den heißen Sand bohrten, um die Düne hinaufzuklettern, verschwamm das Braun vor seinen Augen zu einem schimmernden Türkis. Unter seinen Füßen schwankte plötzlich der Boden, und hinter sich hörte er einen tiefen Bass. »Werft ihnen das Seil hinunter! Matrosen kommen an Bord!«

Rulfan schaute sich um. Hinter ihm stand breitbeinig Kapitän Haggard und brüllte Befehle über das Deck des Schiffes. Einige Seemänner wuselten an ihm vorbei zu der Ankerwinde. Andere kletterten die Wanten hinauf, um die Segel zu hissen. Die feuchten Holzbohlen des Decks glänzten in der Sonne.

Rulfan war irritiert. Wie kam er plötzlich auf die Schelm? [1]

Aber es blieb ihm keine Zeit, sich Gedanken zu machen. Der Kapitän warf ihm einen finsteren Blick zu. »Hey, Steuermann! Willst du hier Wurzeln schlagen? Mach dich ans Ruder! Je schneller wir euch nach Afra schaffen, umso schneller kann ich hierher zurückkehren: nach Madagaskar! Zu meinem Bruder und zu den Weibern an Land!« Haggard lachte schallend. An dem Ring in seinem Ohr glitzerte die goldene Mastercard.

Madagaskar? Rulfan spürte einen Widerstand in seinem Hirn. Wie erste Sonnenstrahlen durch Nebelschleier blitzen, so flackerten Erinnerungsfetzen in seinem Gedächtnis auf. Er atmete schneller, als er merkte, wie sich die Puzzleteile seiner Erinnerung zu einem Bild zusammensetzten: Die Schelm lag vor Madagaskar! Ein Boot hatte den Bruder von Kapitän Haggard auf die Insel gebracht: Yann, der Sonderling unter der Mannschaft! Ein Mann, der wirres Zeug redete, der grüne Lichter sah und Visionen hatte. Jeder hielt ihn für verrückt.

Aber das war er nicht! Er war ein Energie-Seher, wie Matthew Drax herausgefunden hatte. Und er war verletzt! Darum brachte man ihn zu einem Heiler nach Madagaskar. Und Keetje, eine Göre, die ihn fälschlich für den Mörder ihrer Mutter gehalten hatte, begleitete ihn. Sie würde für ihn sorgen, bis er wieder ganz genesen war.

Vermutlich würden Kapitän Haggard und der Rest der Mannschaft nach all den Wochen auf dem Schiff auch lieber an Land sein. Aber Haggard schuldete Matt und Rulfan einen Gefallen, schließlich hatten sie eine blutige Meuterei verhindert. Darum stach die Schelm wieder in See. Mit Kurs auf die Ostküste Afras. Denn dorthin wollten Matt und Rulfan.

»Ich brauche hier noch jemanden an den Jakobsleitern!«

War das nicht Matts Stimme? Rulfan drehte sich um. Er sah Matthew Drax, der sich über die Reling beugte und eine große lederne Tasche an Bord hievte. Hinter der Brüstung tauchte der Kopf eines Mannes auf. Der Albino lief zu ihm und half ihm über die Reling. Der Mann trug einen hellen Leinenanzug, war groß und schlank, und seine Haut hatte die Farbe von Kakao.

»Ich bin Doktor Nikemdo.«, stellte er sich vor. »Ich muss nach Nyaroby und zahle gut für die Überfahrt.« Er grinste Rulfan breit an.

Bevor der Albino etwas sagen konnte, ertönten von unten Schreie. Neugierig schauten die drei Männer über die Reling.

Im Wasser lagen zwei Beiboote der Schelm. Voll gepackt mit Vorräten, Trinkwasser und Matrosen. Die Männer starrten zu einer der Leitern aus Tauen, die an der Schiffswand der Schelm hin und her pendelte. Ein Mann hing daran. Mit nur einer Hand umklammerte er das schwankende Tau. Die andere paddelte hilflos in der Luft. Seine Füße suchten vergeblich Halt in den Sprossen zu finden.

Er trug ein dunkles Kapuzengewand, und auf seiner Schulter hockte ein kleiner Affe. Das braune Fellknäuel umschlang mit Schwanz und Pfoten den Hals des Mannes und kreischte erbärmlich.

»Verflucht noch mal! Habe ich dir nicht gesagt, du sollst das Seil festhalten!«, brüllte ein Matrose im Boot einen anderen an.

»Jetzt greift es euch schon!« Drei Männer sprangen hoch und hangelten nach dem Ende des Seils, das an der Jakobsleiter befestigt war. Als sie es endlich erwischten, ging ein Ruck durch die Leiter.

Die plötzliche Erschütterung führte dazu, dass der Mann im Kapuzengewand für einen Augenblick den Halt verlor. Er rutschte an dem Tau nach unten. Es verursachte ein hässliches Geräusch, als das grobe Sisal die Haut seiner Handfläche aufscheuerte. Schließlich gelang es ihm, auch mit der anderen Hand das Tau zu ergreifen. Wie ein schlaffer Sack hing er jetzt an der Schiffswand. Der Affe auf seiner Schulter schrie und die Männer im Boot fluchten.

»Alles in Ordnung?«, rief Matt dem Mann zu. Der Angesprochene blickte nach oben. Dabei rutschte ihm die Kapuze vom Kopf. Die Haut seines Gesichts war fast so schwarz wie sein krauses Haar. Er verzog seine Lippen und zwei strahlend weiße Zahnreihen glänzten zu Matthew empor.

Kapitän Haggard drängte sich zwischen Matt und Rulfan und ergriff die Taue der Leiter. »Ziehen wir ihn nach oben, bevor er uns doch noch ins Meer fällt und Fischfutter wird!«, knurrte er.

Mit vereinten Kräften zerrten sie den Mann an Bord. Als er schließlich zwischen ihnen stand, schaute er fast verlegen zu den großen Männern auf. Er war fast zwei Köpfe kleiner als Rulfan, hatte bernsteinfarbene Augen und unglaublich weiße Zähne. Sein Alter war schwer zu schätzen. Feine graue Strähnen durchzogen sein Haar. Er mochte Mitte dreißig sein.

Aber wenn er lächelte, sah er aus wie ein Zwanzigjähriger. An seinem Halsansatz schimmerte eine Tätowierung, die einem Kranz aus winzigen Perlen glich.

»Wie ist dein Name?«, fragte Kapitän Haggard.

Der Mann öffnete die Lippen und kehlige Laute ertönten aus seinem Mund.

»Er kann nicht sprechen!« Doktor Nikemdo kam heran. »Er hat keine Zunge. Im Hafen von Madagaskar nannten sie ihn Ohnzung!« Der Arzt stellte seine große lederne Tasche vor den kleinen Mann und wies ihn an, sich auf eines der hölzernen Fässer zu setzen, die inzwischen von den Beibooten an Bord der Schelm geschafft wurden. »Zeig mir deine Hand, Ohnzung!«

Zögernd öffnete Ohnzung die zur Faust geballte Hand. Ein blutiger Striemen zog sich entlang der Innenfläche. Durch die aufgerissene Haut starrte das rohe Fleisch.

Der kleine Affe sprang kreischend von der Schulter des Mannes und landete auf dem Rand des Fasses. Sein gestreifter Schwanz strich unruhig über das Holz. Er war doppelt so lang, wie der dunkelbraune Körper des Tieres groß war. Mit den winzigen Pfoten hielt sich der Lemuur am Arm seines Herrchens fest. Seine schwarzen Augen hefteten sich auf die verwundete Hand.

Doktor Nikemdo schnalzte mit der Zunge. »Das sieht schlimmer aus, als es ist«, brummte er und öffnete seine Tasche.

»Ich werde die Wunde desinfizieren und dir einen Salbenverband auflegen.«

Während der Arzt verschiedene Fläschchen und Mullbinden aus der Tasche beförderte, begann der kleine Affe die Wunde an Ohnzungs Hand zu lecken.

»Nicht!«, rief Doktor Nikemdo und versuchte den Lemuur zu verscheuchen. Aber das Tier ließ sich nicht vertreiben. Es kreischte und fiepte, klammerte sich an Ohnzung, und seine kleine rosa Zunge schleckte wieder und wieder über die Hand.

»Nicht!«, schrie Rulfan und schlug gegen den Pelz des Tieres.

Ein Jaulen drang an sein Ohr. Er riss die Augen auf und entdeckte Chira, die ihm wohl über das Gesicht geleckt hatte.

Ihr Riesenschädel schwebte über ihm. Er selbst lag am Fuße einer Düne im heißen Sand. Das Schiff und seine Menschen waren verschwunden. Es herrschte Stille. Nur Chiras Hecheln war zu hören. Aus feuchten braunen Augen stierte die Lupa ihn an. Dann hörte er in der Ferne Matts Stimme. »Rulfan! Rulfan!«

Der Albino richtete sich auf. Auf dem Kamm der Düne entdeckte er Matt, der ihm zuwinkte. »Auf die Beine, Rulfan! Hinter dieser Düne liegt das Schlaraffenland!«

Die Nacht senkte sich kalt über die Weiße Wüste. Irgendwo im Westen flackerte ein helles Licht: die Feuer auf dem Ratsplatz der Dankar.

Seit dem frühen Nachmittag hatte Iwasko Menschen und Tiere seines Volkes geimpft. Sein Arm schmerzte und die Wirbel seines Rückens schienen aus Blei zu bestehen.

Stöhnend beugte er sich über die letzte Ziege, die ein junger Dankar mit beiden Armen umklammerte. Das Tier zappelte und schrie, als die Nadel in seine Pobacke eindrang.

Der Allwissende seufzte. Zum hundertsten Mal dankte er Ngaai für das Serum, das tief vergraben in der Erde der Großen Mutter lagerte. Iwasko richtete sich auf und sah der Ziege hinterher, die mit tollkühnen Sprüngen die Senke verließ.

Er erinnerte sich noch genau an den Tag, als er den Impfstoff das erste Mal ausprobiert hatte. Damals war er noch jung und voller Tatendrang gewesen. Eigentlich wollte er nach Nyaroby, die große Stadt im Westen Kenyaas. Aber Umstände, an die er nicht gerne dachte, brachten ihn zu den Dankar.

Halbtot war er damals. Die Menschen hier pflegten ihn gesund und behandelten ihn, als wäre er einer der ihren.

Und der Tag kam, an dem er sich revanchieren konnte: Eine Seuche brach aus. Sie raffte ein Drittel der Bevölkerung dahin, bevor Iwasko den Träger des Virus fand: einen Lemuur. Aus seinem Blut entwickelte er den Impfstoff und rettete, was noch zu retten war.

Dort, wo die Ziege verschwunden war, tauchten jetzt drei Gestalten auf. Sie lenkten Iwasko von seinen Erinnerungen ab.

Im Feuerschein erkannte er Mulindwa und Nabende. Hinter ihnen flatterte das rote Gewand von Phillis.

Der Stammesführer und sein Kriegsminister verbeugten sich vor dem Allwissenden. »Wir danken der Großen Mutter für den Tag, an dem sie dich zu uns sandte!«

Phillis trat zu Iwasko und stellte eine Schale mit Wasser neben ihn. Er dankte ihr. Während er seine Ärmel hochkrempelte, um sich zu waschen, fragte er: »Seid ihr euch sicher, dass keiner bei der Impfung fehlte?«

»Alle sind geimpft!« Die raue Stimme von Nabende klang fast beleidigt. Der Kriegsminister hasste es, wenn man seine Arbeit anzweifelte.

»Nur mein Bruder war nicht dabei«, warf der Stammesführer fast beiläufig ein. »Er ist noch als Späher in der großen Stadt.« Als er das entsetzte Gesicht des Allwissenden sah, wurde er unsicher. »Der Fluch wird ihm nichts anhaben! Er ist doch weit weg von hier!«

Iwasko tauchte seine Hände in das kühle Wasser. »Wann genau ist er aufgebrochen?«

Mulindwa schaute seinen Kriegsminister fragend an. »Vor drei Nächten«, antwortete Nabende.

»Holt ihn sofort zurück!« Mehr sagte der Allwissende nicht.

Er beugte sich über die Schale und wusch sein müdes Gesicht.

Als er seine Waschung beendet hatte, waren Mulindwa und Nabende gegangen. Nur Phillis saß noch neben ihm.

Schweigend reichte sie ihm ein Tuch.

Iwasko drückte es an seine Wange. Es roch nach Salz und Lavendel. Langsam tupfte er sich das Wasser von der Haut.

Dabei streifte sein Blick den Schleier vor Phillis’ Gesicht. Er wusste, dass die zukünftige Herrin der Dankar jede seiner Bewegungen genau beobachtete. Er kannte auch ihre Frage, die sie nicht stellte. Während er ihr das Tuch zurückgab, umfasste er ihre Hand. »Du weißt selbst, was zu tun ist«, flüsterte er.

Rulfan stand im Eingang der Hütte und blickte zu der mächtigen Bodenwelle, die sich zweihundert Meter vor ihm aus der braunen Erde erhob. Die Düne leuchtete orange im Morgenlicht. Sie erinnerte Rulfan entfernt an den Uluru. Und an den gestrigen Tag. Es schienen ihm hundert dieser Sandberge gewesen zu sein, die er hoch gekrochen und wieder hinab gerutscht war. In sengender Hitze und ohne Wasser. Bei dem Gedanken daran fröstelte es ihn.

Er drehte sich um und schaute in den Raum der kleinen Hütte: ein runder Tisch auf wackeligen Beinen, drei Stühle, auf deren Sitzfläche das trockene Holz gesprungen war, ein alter Schrank gefüllt mit Werkzeug und Geschirr, und die beiden Lager aus Decken und Stroh. Das war also das Schlaraffenland, mit dem ihn Matt gestern zum Weitergehen bewegt hatte. Von Wellblechwänden umgeben und mit einem Dach aus morschen Latten und Palmwedeln bedeckt.

Aber immerhin hatten sie hier Kanister mit Trinkwasser gefunden. Obwohl es einen leichten Rostgeschmack hatte, erschien es Rulfan wie köstlicher Wein. Er trank, bis sein Bauch anschwoll. Danach fiel er in einen tiefen, traumlosen Schlaf. Als er nachts erwachte, hatte Matthew vor der Hütte ein Feuer gemacht und sie aßen getrockneten Fisch und Reis.

Sogar einen Nachtisch hatte sein Freund in dem alten Schrank gefunden: Trockenfrüchte, die zwar eher einem braunen Klumpen ähnelten, aber tatsächlich nach Feigen schmeckten.

Erst als sie satt und zufrieden am Feuer saßen, erzählte der Albino von seinem Wachtraum des vergangenen Tages.

»Es war wie ein Flashback. Eben noch in den Dünen und im nächsten Augenblick auf der Schelm…« Während er von Ohnzung und Doktor Nikemdo berichtete, fielen auch Matt immer wieder Dinge ein, die er vergessen zu haben glaubte.

Nach und nach ergab sich ein Bild vom Antritt ihrer Reise: Sie hatten in der australischen Hafenstadt Alunga auf der Schelm angeheuert. Unter den Namen Rulf Barbossa und Matt Sparrow. Sie wollten auf diese Weise nach Afrika gelangen, um Aruula zu finden, die Daa’tan in Victorius’ Roziere in diese Richtung entführt hatte. Rulfan und Matt vermuteten sie in der Heimat des schwarzen Prinzen: in der kaiserlichen Wolkenstadt am Victoriasee, von der Victorius erzählt hatte.

Obwohl ihnen auch winzige Fragmente ihrer Überfahrt auf der Schelm einfielen, endeten ihre Erinnerungen stets vor Madagaskar. Sie konnten nicht einmal mit Sicherheit sagen, ob sie nun wirklich in Afra angelandet waren.

Wir werden es herausfinden! Mit entschlossener Miene ging Rulfan zum Lager, rollte die Decken zusammen und schnallte sich das Bündel über die Schulter. Er verließ ihr nächtliches Quartier. Draußen begrüßte ihn Chira. Schwanzwedelnd lief sie ihm voraus hinter die Hütte. Während er ihr nachsah, fiel Rulfans Blick auf das rostige Rohr, das an der Hütte vorbei direkt in einen Dschungel aus Akazien, Palmen und dichtem Unterholz führte. Jemand hatte viel Mühe darauf verwendet, eine Schneise in den Wald zu schlagen, um die Pipeline nach Westen zu leiten. Ein Pfad war entlang der mächtigen Baumstämme entstanden. Er würde den Gefährten den Marsch, den sie vor sich hatten, um einiges erleichtern.

Matthew kam ihm entgegen. Er folgte dem Blick seines Freundes. »Ich sage dir, dieses Rohr wird uns zu seinen Betreibern führen!«

»Ich hoffe, dass du Recht hast. Und ich hoffe, dass sie uns sagen können, wo wir uns befinden!«, entgegnete der Albino.

»Was immer uns auch erwartet, verdursten werden wir auf keinen Fall.« Matt tätschelte den prallen Wasserschlauch, den er sich über seine Brust gehängt hatte. Seine blonden Haare standen wild von seinem Kopf ab und seine blauen Augen schienen vor Tatendrang zu sprühen. »Also, los geht’s!« Er klopfte Rulfan auf den Rücken und stapfte in den Wald.

Rulfan folgte ihm grinsend. Chira stob bellend an ihnen vorbei.

Das rostige Rohr zwischen sich, liefen sie lange schweigend nebeneinander her. Wäre die Schneise nicht gewesen, hätten sie vermutlich kaum den Weg zu ihren Füßen sehen können: Die Stämme der Bäume standen so dicht beieinander und die Äste ihrer Kronen waren derart ineinander verschlungen, dass Tageslicht nur spärlich durch das Laub fiel. Dornengestrüpp und Hecken eines unbekannten Krauts bedeckten den Boden zwischen den Baumstämmen.

Rulfan lauschte nach Tierstimmen, aber da war nichts. Nur der hohle Klang des Plätscherns aus dem Rohr und hier und da mal das Knacken eines Astes über ihnen.

»Fast unheimlich«, flüsterte Matt seinem weißhaarigen Gefährten zu. Rulfan nickte. Selbst Chira schien der Wald nicht geheuer zu sein. Sie hielt sich eng an der Pipeline und knurrte hin und wieder in das Dickicht.

Nach Stunden machte die Schneise eine Biegung nach Süden. Die Lupa verschwand hinter dem gebogenen Rohreinsatz, und die beiden Männer beschleunigten ihre Schritte. Sie hofften, hinter der Kurve endlich das Ende des Waldes zu sehen. Mittlerweile war Matt davon überzeugt, dass die Dampfmaschine am Strand nicht von den Leuten am Ende der Pipeline befeuert wurde. Vielleicht hätten sie sich vor Ort besser umsehen sollen. Aber wer hatte schon ahnen können, dass dieses Rohr kilometerweit ins Landesinnere führte?

Noch bevor sie die Wegbiegung erreicht hatten, hörten sie Chira bellen. Rulfan zog seinen Säbel aus dem Gürtel und stürzte los. Matthew folgte ihm.

Hinter der Biegung war der Pfad neben der Pipeline zugewachsen. Äste und Strauchwerk versperrten den Blick.

Chiras jämmerliches Jaulen schallte zu ihnen herüber. Während Rulfan mit seinem Säbel auf das Gestrüpp einhieb, kletterte Matt auf das breite Rohr. Das Buschwerk lichtete sich nach wenigen Metern. Hinter den letzten Sträuchern glaubte er das dunkle Fell von Chira zu sehen. Hinter ihr ragte eine helle Wölbung aus dem Boden. Sie ähnelte einem gespaltenen Baumstumpf, und Matthew blieb fast das Herz stehen, als er bemerkte, dass sie sich bewegte.

»Rulfan, hierher!«, rief er. Sein Schreien schien das Ding zu erschrecken. Blitzschnell verschwand es im Boden.

Gleichzeitig endete das Jaulen und Winseln von Chira abrupt.

Matt hetzte weiter. Dort wo das Buschwerk endete, entdeckte er die Lupa: Sie steckte mit Vorderläufen und Kopf in einer wabernden braunen Masse, die Ähnlichkeit mit einer Riesenqualle hatte.

Matt sah, wie Chira mit den versunkenen Gliedern dem hellbraunen Sumpf zu entkommen versuchte. Aber je mehr sie sich bewegte, desto tiefer sank ihr Leib in den Morast. Wie viel Luft blieb ihr noch?

Matthew sprang vom Rohr und ging am Rand der Masse auf die Knie. »Ruhig, Chira! Wir holen dich da raus!«

Inzwischen hatte Rulfan zu ihm aufgeschlossen. Er stierte auf die wabernde Substanz. »Was zum Teufel ist das?« Furcht packte ihn, als er seine Lupa um ihr Leben kämpften sah.

»Keine Ahnung. Wirkt wie Treibsand. Wir müssen sie schnell da rausholen! Reich mir deine Hand!«

Während Rulfan ihn hielt, beugte sich Matthew weit über die Masse und tastete nach Chira. Er erwischte ihr Nackenfell und packte zu. Mit aller Kraft versuchte er die Lupa zu sich zu ziehen. Aber der Leib des Tieres bewegte sich kein Stückchen von der Stelle.

»Ich brauche beide Hände!«, ächzte Matt. »Halt mich am Gürtel fest!«

»Okay!« Rulfan suchte mit der Linken Halt an einer Nut der Pipeline und schob die Rechte unter Matts Gürtel. »Jetzt!«

Plötzlich verschwand Chira in der blubbernden Masse.

Matt schwang seinen Oberkörper über die Stelle, wo die Lupa versunken war. Bis zu den Schultern steckte er seine Arme in dem Sumpf, der sich wie eine weiche Frucht anfühlte.

Schon spürte er Chiras Fell, bekam es aber nicht zu packen.

Matt fackelte nicht lange. »Lass mich los und greif meine Fußknöchel!«, rief er nach hinten, und als Rulfan der Anweisung folgte, schloss Matt die Augen und tauchte mit seinem gesamten Oberkörper in die Masse. Mit beiden Armen umschlang er den Leib der Lupa. Er reckte den Kopf in die Höhe, spuckte und schrie: »Ich hab sie! Zieh uns raus!«

Rulfans Oberarmmuskeln traten dick hervor, während er an Matts Beinen zog. Fellhaare tauchten aus der Masse. Dann ertönte Chiras ersticktes Röcheln. Als Matthew auf festen Grund war, zogen die beiden Männer gemeinsam die Lupa heraus. Die Masse gab ein schmatzendes Geräusch von sich, als sie das Tier endlich freigab.

Japsend würgte Chira heraus, was sie verschluckt hatte. Ihr Fell war bedeckt von klebrigen Fasern. Sie hingen an ihr wie Spinnfäden an toten Fliegen.

Auch Matthew war voll davon. Er wischte sich das Zeug von Gesicht und Oberkörper. »Fühlt sich trocken an«, brummte er, während er die Fäden zwischen den Fingern zwirbelte.

Schließlich roch er daran: Seine Augenbrauen schnellten nach oben. »Ein Pilz!«, rief er. »Das ist ein Pilz!«

Der Morgen dämmerte im Lager der Dankar. Lasoo wärmte seine Hände über der Glut der Feuerstelle vor seinem Zelt. Er hatte die Nacht durchwacht, um zwei Hyeenawelpen in die Welt zu helfen. Eines hatte quer im Geburtskanal gelegen und er musste es im Leib der Mutter drehen. Das war immer eine heikle Angelegenheit, weil die Gebärenden mitunter wild um sich bissen. Aber das Weibchen hatte ausgesprochen still gehalten. Inzwischen lagen alle drei Tiere erschöpft aber gesund in ihrem Bau.

Lasoo nippte zufrieden an einem dampfenden Becher Tee, den ihm die alte Bilandoo gebracht hatte. Crocuta lag zu seinen Füßen und schlief. Der Hyeenaführer strich ihr über das gelbbraune Fell. Das würde er jetzt auch tun: ein paar Stunden schlafen. Am frühen Vormittag wollte Nabende, der Kriegsminister, in die Große Stadt am Meer aufbrechen, um den Bruder des Stammesführers ins Lager zurückzuholen: Er musste dringend geimpft werden. Vielleicht würde Nabende einige seiner Tiere brauchen. Obwohl sich die Dankar sonst eher unauffällig in der Stadt bewegten.

Lasoo kippte den Rest seines Tees in die Glut und stand auf.

Er freute sich auf sein warmes Bett. Die alte Bilandoo hatte ihm vorhin heiße Steine zwischen die Decken seiner Bettstatt gelegt.

Er war noch nicht ganz im Eingang seines Zeltes verschwunden, als er hinter sich ein scharrendes Geräusch hörte. Schnell ging er in die Hocke und lugte aus dem Zelt.

Auf der anderen Seite des Feuers sah er Phillis vorbeihuschen. Ihr rotes Kleid raschelte über das Dorngras am Boden. Was hatte sie hier zu suchen? Die Behausungen der unverheirateten Frauen lagen im Zentrum des Lagers!

Die Tochter des Stammesführers blieb vor dem weinroten Zelt von Nabende stehen. Sie lauschte, schaute sich noch einmal um und verschwand hinter den Tüchern des Eingangs.

Lasoo rieb sich nachdenklich das Kinn. Was hatte sie vor?

Teilte Nabende etwa sein Lager mit ihr? Warum auch nicht? Er gehörte zu den gut aussehenden Junggesellen der Dankar! Aber Phillis? Nein, unmöglich!

Der Hyeenaführer kroch unter die warmen Decken und schloss die Augen. Aber der Gedanke, Phillis und der Kriegsminister könnten ein Paar sein, ließ ihn nicht los.

Eigentlich wäre das eine gute Lösung für das Nachfolgerproblem.

Vor dreiunddreißig Wintern nämlich wurde dem Stammesführer ein Sohn geboren, doch noch bevor dieser ein Mann war, verlor Mulindwa seinen Nachfolger an die Weiße Wüste. Mit seinen Frauen hatte der Stammesführer bisher nur Mädchen zustande gebracht. Sechsundzwanzig Töchter!

Insgeheim hoffte jedermann, dass es ihrem Anführer doch noch einmal gelang, einen Sohn zu zeugen, bevor er zu alt für sein Amt wurde. Aber seit den letzten zwei Wintern war keine von Mulindwas Frauen schwanger geworden. Inzwischen munkelte man sogar, dass ein böser Zauber die Kraft aus den Lenden des Stammesführers geraubt habe.

Lasoo fuhr sich durch seine grauen Locken. Ob sie wollten oder nicht, die Dankar mussten sich damit abfinden, dass sie künftig von einem Weib befehligt wurden. Bei der Großen Mutter! Dabei wusste doch jedes Kind, dass es Frauen bestimmt war, die Schöpfung zu bewahren. Sie waren völlig ungeeignet, einen Krieg zu führen oder ihr Land zu verteidigen! Es sei denn, sie hätten einen starken Mann an ihrer Seite.

Aber das war bei Phillis problematisch. Schon etliche Male war der Versuch ihres Vaters, sie mit einem erfahrenen Krieger zu verheiraten, gescheitert. Keiner wusste warum. Man wusste nur, dass die Auserwählten schon nach kurzer Zeit fluchtartig Phillis’ Zelt verließen. Dabei machten sie den Eindruck, als hätten sie einen Geist gesehen: Sie stolperten mit gesenktem Kopf davon, wollten mit niemanden sprechen und gaben keine Gründe an, warum eine Hochzeit nicht zustande gekommen war. »Es ist nicht der Wille der Großen Mutter« war alles, was sie von sich gaben.

Manche glaubten, Phillis verberge unter ihrem Gesichtstuch eine hässliche Fratze oder eine Entstellung. Andere wiederum hielten sie für eine Geweihte der Großen Mutter, die von einem Mann nicht berührt werden durfte.

Lasoo machte sich seine eigenen Gedanken. Er war ein guter Beobachter, und durch seine nächtlichen Aktivitäten mit den Hyeenas sah er Dinge, die andere nicht sahen. Darum wusste er auch, dass Phillis ihr Herz bereits verschenkt hatte: an einen Ziegenhirten, der ganz und gar nicht den Erwartungen ihres Vaters entsprach.

Bevor Mulindwa dem Geliebten durch eine Intrige schaden konnte, hatte Phillis dafür gesorgt, dass ihr Ziegenhirte eines Nachts aus dem Lager verschwand. Aber das war schon viele Monde her. Vielleicht hatte die zukünftige Stammesführerin es satt, alleine zu sein. Vielleicht würde Nabende der starke Mann an ihrer Seite. Aber wenn der nicht wollte?

Lasoo drehte sich auf die Seite. Das gab es bei Phillis nicht!

Was auch immer sie mit dem Kriegsminister vorhatte, es würde ihr gelingen. Sie war eine kluge Frau und verfügte über ein Heer von heimlichen Lauscherinnen. Sie wusste so manches über die Stammesmitglieder, und durch dieses geheime Wissen hielt sie sich auch ihre Freier vom Leibe; davon war Lasoo überzeugt. Mit diesem Gedanken schlief er ein. Und er schlief nicht nur ein paar Stunden, sondern bis zum späten Nachmittag. So entging ihm der Aufbruch des Kriegsministers zur Großen Stadt: Am frühen Vormittag verließen Nabende und ein junger Krieger auf Kamshaas (mutierte Kamele) das Lager der Dankar.

Die weiße Stadtmauer in der Ferne reflektierte das Licht der Mittagssonne. Matthew Drax hielt sich schützend die Hand über die Augen: Unter seinen Füßen kroch die Pipeline den kleinen Hang hinunter in die Ebene. Wie eine rostrote Schlange wand sie sich über den ockerfarbenen Untergrund bis zur Stadt und verschwand schließlich in einer Öffnung der Mauer.

Matthew sprang von dem Rohr an die Seite seines Freundes, der neben der Pipeline stand. »Nur noch ein kleines Weilchen und wir werden wissen, wo wir sind!«

Der Albino nickte, ohne seinen Blick von Chira zu wenden, die den Hang hinunter tollte. Sie hatte sich von dem Schrecken im Pilzsumpf erholt und konnte es offenbar kaum erwarten, den Wald so weit wie möglich hinter sich zu lassen. Da ging es ihr wie Rulfan. Ihm stellten sich immer noch die Nackenhaare auf, wenn er an die Pilze dachte.

Für ihren Weitermarsch durch den Wald hatten sie nur noch das Rohr als Weg benutzt. Das war sicherer: Noch über eine lange Strecke hinweg ragten die Pilze links und rechts des Rohres wie flache Findlinge aus dem Boden.

Rulfan hoffte, nie mehr auf solche Abarten der Natur zu stoßen. Was ein frommer Wunsch war angesichts des Einfallsreichtums dieser postapokalyptischen Welt.

Am Fuß des Hanges kam ihnen Chira entgegen. Rulfan klopfte ihr auf die Flanke. »Wenn wir Glück haben, bekommen wir in wenigen Stunden ein saftiges Stück Fleisch zwischen die Zähne!« Als hätte sie jedes Wort verstanden, bellte Chira zweimal und preschte los. Aber es sollte noch lange dauern, bevor sie etwas zu essen bekamen.

Neben der Pipeline verlief jetzt eine staubige kleine Straße.

Rechts und links flankierten trockene Felder den Weg.

Schwarze Stoppeln ragten aus der Erde. Anscheinend hatten die Menschen hier nach der Ernte die stehen gebliebenen Halme einfach abgebrannt. Auf dem Weg flirrten Steine und Sand in der sengenden Sonne. Ein heißer Wind blies den beiden Männern ins Gesicht. Sie waren froh, genügend Wasser bei sich zu haben. Immer wieder tranken sie und schauten sich um, ob sie irgendwo Menschen oder eine Hütte entdeckten.

Aber da war weit und breit nichts! Nichts außer Staub, verbrannten Feldern und einigen Vögeln, die am Himmel ihre Kreise zogen. Erst nach Stunden schien die Stadtmauer endlich näher zu rücken. Von ihren Zinnen hing eine Fahne. Ihr hellblaues Tuch flatterte im Wind.

Die Schritte der Gefährten wurden schneller. Nach einer Weile änderte sich auch die Beschaffenheit des Weges: Rote Pflastersteine bedeckten den Boden. Es sah aus, als hätte jemand wahllos beschlossen, ab einem bestimmten Punkt den Weg mit den klobigen Steinen zu pflastern. Dann tauchten die ersten Bäume rechts und links der Straße auf: Palmen, an denen in dunklen Trauben Datteln hingen. Bei ihrem Anblick lief Matt das Wasser im Mund zusammen. Er warf Rulfan einen Blick zu.

Der Albino verstand und grinste. »Ein Stück Fleisch wäre mir lieber!«

»Ich bin sicher, das bekommen wir. Scheint eine reiche Stadt zu sein!« Matt deutete auf die goldene Fahnenstange, die aus einer Mauerzinne ragte. Abrupt blieb er stehen und schaute an sich herunter. Seine Kleider und Schuhe starrten vor Dreck.

Rulfan sah auch nicht besser aus. »Vielleicht sollten wir nicht gerade wie die letzten Landstreicher dort ankommen…« Kurz entschlossen benutzten sie das verbliebene Wasser im Schlauch, um sich Hände und Gesicht zu waschen. Matthew klopfte sich den Staub von dem Anzug aus marsianischer Spinnenseide, und Rulfan band sich die Haare zu einem Zopf.

Selbst Chiras Fell wurde gründlich abgeklopft. So hergerichtet erreichten die Gefährten das geschmiedete Bronzetor. Vier Wachleute mit Lanzen traten heraus und musterten sie misstrauisch.

»Djambo!«, rief Matthew ihnen lächelnd zu. Er legte seine linke Hand auf die Brust, zum Zeichen, dass sie in friedlicher Absicht kamen.

»Djambo?«, raunte Rulfan erstaunt.

»Das ist die einzige afrikanische Begrüßung, die ich aus meiner Zeit kenne«, gab Matthew zurück.

Die Wächter kannten sie offenbar nicht. Finster begutachteten sie die beiden Neuankömmlinge von oben bis unten. Ihre Haut schimmerte so bronzen wie das Eisen des Tores. Bunt gefärbte Haare standen in allen möglichen und unmöglichen Formen vom Kopf ab. Sie trugen Hose und Wams aus dunklem Leder und waren mit silbernen Ketten und Ringen behangen. Jeder hatte einen Waffengürtel quer über der Brust, aus dem Dolche und Schleudern ragten. Zwei von ihnen trugen Schnürstiefel, die beiden anderen waren barfüßig.

Jetzt steckten sie die Köpfe zusammen und flüsterten. Ein hagerer Schnürstiefelträger trat vor. Seine schmalen Augen hefteten sich an Matthew. »Ihr kommt hier nicht rein!«, rief er mit schnarrender Stimme.

Matt schaute erst ihn, dann Rulfan an. »Das klingt so ähnlich wie Russisch«, stellte er überrascht fest.

»Was auch immer es ist, dein ›Djambo‹ scheint ihnen nicht gefallen zu haben«, sagte Rulfan trocken. Er verschränkte die Arme und blickte grimmig zu dem Hageren hinüber.

Matt hob die Schultern: Für ihn war im Moment nur wichtig, sich verständigen zu können. Glücklicherweise hatten sie bei ihrer Reise zum Kratersee und ihrer Gefangenschaft in einem Bergwerk der Narod’kratow [2] mit Hilfe von Translatoren einige Brocken Russisch gelernt. Hier mussten sie ohne Translator auskommen. Erneut wandte er sich an den Sprecher der Wächter.

»Das sind Rulfan und seine Lupa Chira«, stellte er in gebrochenem Russisch seine Gefährten vor. Bei dem Wort Lupa schienen sich die Gesichter der Wachen zu erhellen. »Ich bin Maddrax«, fuhr Matt fort. »Wir wollen zum Victoriasee, zum Kaiser de Rozier! Könnt ihr uns sagen, wo wir hier sind und wie weit es noch ist?«

Die Wachen steckten wieder die Köpfe zusammen und ein wildes Palaver begann. Matthew lächelte zufrieden und drehte sich zu Rulfan um. »Siehst du, alles nur eine Sache der Kommunikation!«

Der Albino hatte da so seine Zweifel: Als die Worte Victoriasee und Kaiser de Rozier fielen, hatte Rulfan geglaubt, so etwas wie Feindseligkeit in den Gesichtern der Wächter entdeckt zu haben.

Doch noch bevor er seine Beobachtung Matt mitteilen konnte, trat ihnen der Hagere mit undurchdringlicher Miene entgegen. »Folgt mir!«, befahl er. »Ich bringe euch zum Stadttribunal!«

Flankiert von den anderen Wächtern folgten sie dem hageren Anführer über einen gepflasterten Platz, der hinter dem Tor lag. Matt schaute sich neugierig um. Er hatte einen Marktplatz mit vielen Menschen und bunten Buden erwartet. Doch der Platz war verlassen. Lose Pflastersteine türmten sich hier und da zu kleinen Haufen, und an der Mauerseite gab es Unterstände aus Holz, die ihn an Stallungen erinnerten.

Schläuche und Düsen lagen darin.

Sie erreichten einen Flachbau, der sich der Länge nach über den Platz zog. Er sah aus wie eine gigantische Fabrikhalle, die man weiß angemalt hatte.

Linkerhand von Matt bildete der Bau ein L. Das kurze Teil schloss mit der Stadtmauer ab. Könnte die Stelle sein, in der die Pipeline durch die Mauer führt, vermutete er. War das Ganze hier vielleicht gar keine Stadt, sondern nur eine überdimensionierte Wasseraufbereitungsanlage?

Inzwischen hatten sie das Portal des Baus erreicht. Über dem Eingang hing eine Flagge wie die, die sie an der Mauerzinne gesehen hatten. Aus der Nähe erkannte Matt erst jetzt den schwarzen Stern in der Mitte des hellblauen Tuchs.

Irgendwie kam Matt die Flagge bekannt vor. Er kramte in seinen Erinnerungen. Aber Rulfan, der mit Chira bereits den Flachbau betreten hatte, lenkte ihn ab. »Schau dir das an! Das gibt’s doch gar nicht!«, rief er von drinnen.

Matthew trat durch den Eingang mit den Doppeltüren. Er stand in einer großen Halle, die einem Schrottplatz glich: Eisenstangen jeglicher Größe, Schrauben so groß wie Tische, Blechplatten, alte Autoreifen und verrostete Schiffsschrauben türmten sich bis unter die Decke. Sogar einen alten Kühlschrank glaubte Matthew zu sehen. Dazwischen entdeckte er verrostete Gewehre, alte Patronengürtel und ein paar verbogene Kampfmesser.

Rulfan schien völlig fasziniert. Seine roten Augen glänzten, und man sah ihm an, dass er sich am liebsten gleich ans Werk gemacht hätte, um aus dem Schrott einen fahrbaren Untersatz zu bauen.

Aber der hagere Wächter hatte es mächtig eilig. »Kommt schon!«, rief er ihnen zu. Er wartete am Ende des Ganges, der zwischen den Schrottbergen zur gegenüberliegenden Längsseite des Gebäudes führte. Ungeduldig klackte seine Stiefelspitze auf den Steinboden.

»Wir sollten ihn nicht warten lassen«, mahnte Matt. Nur widerwillig folgte Rulfan seinem Freund. Der Wächter mit den Schnürstiefeln kehrte ihnen den Rücken und marschierte zielstrebig auf die mittlere von drei Türen zu. Bevor er hinter dem olivfarbenen Stahl verschwand, raunzte er den beiden Gefährten zu, sie sollten sich nicht vom Fleck rühren.

»Wer auch immer uns hinter dieser Tür erwartet, er hat ganz offensichtlich ein Faible für Waffen und Schrott!« Rulfan senkte seine Stimme. »Mein Säbel ist für ihn kaum interessant, aber deinen Blaster solltest du gut versteckt halten.«

Rulfan hatte Recht. Matt mochte gar nicht daran denken, was passieren könnte, wenn die Waffe in falsche Hände geriet.

Er nahm sie aus der Beintasche, in der er den Blaster in Ermangelung eines Holsters trug, und schob ihn sich im Rücken unter den Gürtel. Kaum war das geschehen, öffnete sich die Tür wieder. »Ihr werdet erwartet!«

Sie betraten einen hell erleuchteten Saal ohne Fenster. In seiner Mitte standen in einem riesigen Rund merkwürdige Sessel. Sie besaßen extrem hohe Rückenlehnen aus schwarzem Leder. Armlehnen und Aufbau waren aus Chrom. Matt ging auf das gegenüberliegende Halbrund von Sitzen zu. Auf den ersten Blick erinnerten sie ihn an Zahnarztsessel. Auf den zweiten an Schleudersitze eines Düsenjets. Als er nahe genug herantrat, war er sicher: Es handelte sich tatsächlich um Schleudersitze.

»Maddrax und Rulfan, die Kasanjas heißen euch willkommen!«

Matt drehte sich überrascht zu dem Sesselrund hinter sich um. Dort entdeckte er annähernd dreißig Männer und Frauen.

Wie die Wächter am Tor trugen sie Lederkleidung, und ihre Arme waren mit silbernen Ketten behangen. Ihre bunten Haare standen in Kränzen, Kämmen und Spitzen von den Köpfen ab.

So weit Matt es sehen konnte, hatten sie alle diese bronzefarbene Haut. Im Hintergrund hörte er die Lupa knurren.

»Ruhig, Chira!«, besänftigte Rulfan sie.

Der Mann, der sie willkommen geheißen hatte, erhob sich aus seinem Sitz. Dem Aussehen nach war er der Älteste und der einzige Kahlköpfige der Gruppe. Sein Gesicht war von Falten durchfurcht und seine Bewegungen wirkten fast gebrechlich. »Du hast ein kluges Tier!« Langsam ging er auf Rulfan zu. Er trug ein orangefarbenes Lederwams, das gespickt war mit Orden und Ehrennadeln, mit denen in der Vergangenheit die russische Armee ihre Soldaten ausgezeichnet hatte. Auf seiner Glatze prangte die feuerrote Tätowierung eines Vultuurs. »Du musst wissen, Hundefleisch gilt hierzulande als Delikatesse!« Der Geierkopf lächelte kalt.

Der Albino zog grimmig die Brauen hoch. »Es ist eine Lupa, und sie –«

Bevor er etwas Unüberlegtes erwidern konnte, ergriff Matthew das Wort: »Meinst du mit ›hierzulande‹ Kenia?«

Der Alte schaute Matt an. »Ah, ihr wollt nach Kenyaa?«

»Eigentlich nach Tansania, zum Victoriasee.«

Wieder erschien dieses kalte Lächeln in dem Gesicht des Kahlkopfes. »Victoriasee?«, amte er Matthew nach – und brach in schallendes Gelächter aus. Die Kasanjas im Hintergrund stimmten grölend mit ein.

Matt blickte fragend in die Runde. Wo um alles in der Welt waren sie mit der Schelm gestrandet? Gleichzeitig machte ihn das Gehabe des Geierkopfs wütend. Aber was sollte er machen? Wenn er die Kasanjas verärgerte, würden sie vielleicht nie erfahren, wo sie waren.

Als ob der Sprecher seine Gedanken erraten hätte, beendete er abrupt sein Lachen. »Ihr seid hier in der Stadt Kisaayo, im äußersten Norden des Afranischen Horns! In Somaali!«

Matthew zog hörbar die Luft durch die Nase. Zwar war er davon ausgegangen, dass sie nicht genau auf Höhe des Victoriasees – also bei Mombasa – gelandet waren, aber dass sie derart weit entfernt von ihrem ursprünglichen Ziel waren, konnte er kaum fassen. Es waren sicherlich mehr als tausend Kilometer zum Victoriasee. Was nur war auf der Schelm vorgefallen, um sie so vom Kurs abzubringen?

Die Stimme des Alten riss ihn aus seinen Gedanken. »Man berichtete uns, dass euer Schiff vor unserer Küste ausgebrannt und versunken ist. Gibt es außer euch noch andere Überlebende?«

Matthew horchte auf. Wenn die Kasanjas davon wussten, hatte man ihn und Rulfan beobachtet. Die Befeuerer der Dampfmaschine? Was waren das für Menschen, die Schiffbrüchigen nicht zur Hilfe kamen? Misstrauisch glitt sein Blick über die Gesichter der Männer und Frauen. Ihre Blicke wichen ihm nicht aus. Im Gegenteil, herausfordernd und teilweise spöttisch starrten sie ihn an. Matt wandte sich wieder an den Sprecher der Kasanjas. »Nein, es gibt keine weiteren Überlebenden.«

»Habt ihr das Schiff in Brand gesetzt?« Die Frage kam von einem jungen Kerl mit einem roten Haarkamm auf dem Schädel.

»Nein«, antwortete Matt. Mehr sagte er nicht. Sein Ärger über die Art, wie die Kasanjas mit Fremden umgingen, machte ihn zunehmend wütend.

Eine Frau mit Wasserstoff weißen Haaren und einem Ring in der Nase wollte wissen, wo sie herkamen. Bevor Matt antworten konnte, kam Rulfan ihm zuvor.

»Aus Madagaskar«, sagte er ungeduldig. Er schaute grimmig in die Runde. Dann wandte er sich an Matt. »Komm Maddrax, wir wollen dieses ungastliche Empfangskomitee nicht länger belästigen!«

»Wartet!« Der Geierkopf stellte sich ihnen in den Weg.

Chira knurrte leise. »Wir Kasanjas sind nicht gerade Freunde von Kaiser de Rozier. Er unterdrückt sein Volk! Daher sind wir vorsichtig gegenüber Fremden, die in sein Reich wollen.« Er machte eine Pause und blickte zu Boden.

Rulfan kniff die Augen zusammen. De Rozier sollte ein Despot sein? Das hatte Victorius nie anklingen lassen. Er glaubte diesem Kerl kein Wort.

Auch Matt zweifelte an dem, was der Sprecher über Victorius’ Vater sagte. Doch der Alte ließ ihm nicht viel Zeit zum Nachdenken. »Unser Herrschaftsgebiet reicht bis an die Grenze Kenyaas. Wir regieren es im Tribunal.« Er deutete auf die anderen, die seine Rede aufmerksam verfolgten. »Hier gelten die Regeln, die das Tribunal beschlossen hat. Und wenn ihr euch an diese Regeln haltet, seid ihr uns herzlich willkommen.« Erwartungsvoll ruhten die dunklen Augen des Sprechers auf Matthew.

Der wechselte einen Blick mit Rulfan, der ihm fast unmerklich zunickte. »Was sind das für Regeln?«, fragte er den Alten.

»Neuankömmlinge erhalten bei uns eine Aufenthaltsgenehmigung von sieben Tagen. In dieser Zeit bekommt ihr Unterkunft und Verpflegung in einem unserer Gästehäuser. Zu eurer eigenen Sicherheit dürft ihr euch nur mit einem Stadtführer durch Kisaayo bewegen. Sucht euch irgendeinen aus. Die Stadt wimmelt von Führern. Sie werden euch auch helfen, ein Fortbewegungsmittel für die weitere Reise zu finden. Ihr habt also genügend Zeit, euch auszuruhen und auszurüsten, um über die Grenze zu kommen.« Der Kahlkopf schnippte mit dem Finger, und der Rotkamm brachte ihm einen beschriebenen Bogen Papier. »Wenn ihr einverstanden seid, unterschreibt hier!« Er deutete mit dem Zeigefinger auf eine gestrichelte Linie.

Matt betrachtete skeptisch das Papier. Anscheinend war das, was sie unterschreiben sollten, ein Vertrag. Die Sache gefiel ihm nicht. Zum einen reichten seine Sprachkenntnisse nicht aus, um das Geschriebene bis in alle Einzelheiten zu prüfen.

Zum anderen glaubte er nicht, dass die Kasanjas sich an irgendwelche Abmachungen halten würden. »Was passiert, wenn wir es nicht schaffen, in den sieben Tagen ein Gefährt zu finden, das uns aus Somaali bringt?«, fragte er den Geierkopf.

Wieder erschien das kalte Lächeln auf dessen Gesicht.

»Wenn ihr euch nach den sieben Tagen immer noch in unserem Reich aufhaltet, hat das Tribunal das Recht, euch zu einem Jahr Zwangsarbeit zu verpflichten.«

In der Weißen Wüste

Nabende fluchte leise vor sich hin. Das Kamshaa schien von den Schimpftiraden seines Reiters nicht sonderlich beeindruckt. Unbeirrt schaukelte es ihn tiefer und tiefer in die weiße Sandlandschaft hinein. Neben ihnen trottete ein Kamshaa ohne Reiter; sein Rücken war beladen mit Proviant und Waren, die sie in der Stadt anbieten würden.

Ein heißer Wind pfiff um den Kopf des Ministers. Er zog sich die schwarze Kapuze seines langen Gewandes tiefer in das Gesicht und klemmte sein Halstuch über den Mund.

Seine junge Begleitung ritt hinter ihm auf dem dritten Kamshaa. Sie trug einen blauen Turban. Um Nase und Mund hatte sie ein rotes Tuch gebunden und ihr heller Mantel flatterte im Wind. Nach einer Weile holte sie den Kriegsminister ein und ritt schweigend neben ihm her.

Nabende warf ihr einen wütenden Blick zu, aber er erntete nur ein spöttisches Lachen. »Seit Stunden jammerst du wie ein altes Weib! Soll das den ganzen Tag so weiter gehen?«

»Wenn es dir nicht passt, kannst du ja alleine weiter reiten!«, knurrte Nabende. Und noch während er sprach, wusste er, dass sein Gegenüber nur auf eine solche Erwiderung gewartet hatte.

»Genau das werde ich jetzt auch tun!« Mandelförmige Augen funkelten den Kriegsminister belustigt an. »Wir sehen uns in Kisaayo!«

»Warte!«, rief Nabende. Sein Kamshaa grunzte und spitzte die Ohren. »Dein Vater wird mich umbringen, wenn er erfährt, dass du bei mir bist!«

»Mein Vater wird gar nicht bemerken, dass ich nicht mehr im Lager bin! Ich habe die Frauen angewiesen, meine Abwesenheit zu entschuldigen.« Phillis’ grüne Augen lachten.

»Ich bin für einige Tage unpässlich«, erklärte sie vergnügt.

Nabende war von diesem Trick zwar nicht so begeistert wie sie, aber vermutlich würde er klappen. Er biss die Zähne zusammen und erklärte sich einverstanden, die Reise friedlich fortzusetzen. Obwohl er innerlich immer noch kochte.

Die zukünftige Stammesführerin hatte heute vor Sonnenaufgang an seinem Bett gestanden: »Du nimmst mich mit nach Kisaayo!«

Er hatte nur gelacht. Daraufhin hatte sie ihren verschleierten Kopf geschüttelt und mit ruhiger Stimme erwidert: »Oder ich werde meinen Vater wissen lassen, dass du es mit seiner jüngsten Frau treibst!«

Das Lachen war ihm im Halse stecken geblieben. Die Preisgabe dieses Geheimnisses könnte ihn den Kopf kosten! Er war Phillis ausgeliefert! Das machte ihn wütend.

Immer noch hatte er große Lust, Mulindwas Tochter eine anständige Abreibung zu verpassen. Aber vermutlich würde er dabei auch noch den Kürzeren ziehen. Wie auch immer: Auf keinen Fall würde er zulassen, dass Phillis auf eigene Faust weiter zog. Nicht auszudenken, was los sein würde, wenn ihr etwas zustieß. Mulindwa würde ihn vierteilen lassen.

Lange Zeit ritten sie schweigend nebeneinander her.

Nabende konzentrierte sich auf die Spuren einer Echse. Er kannte den Weg durch die Salzwüste zur Stadt wie seine Hosentasche. Aber Wind und Wetter änderten ständig die Landschaft: Wo gestern noch ein Hügel war, konnte heute eine Ebene aus Sand sein. Jeder Dankar lernte schon als Kind, sich an Sonne, Sternen und den Spuren der Tiere zu orientieren. Es gab wenige Wasserlöcher. Aber unter dem Sand fanden Echsen, Schlangen, Scorpocs und Rennmäuse feuchte Wasseradern, die selten ihre Richtung änderten. Bei Tage orientierte sich Nabende fast ausschließlich an den Tierspuren.

So lenkte er sein Kamshaa entlang der geriffelten Linien, die die Krallen der Echse hinterlassen hatten. »Was willst du eigentlich in Kisaayo?«, fragte er seine Begleiterin betont beiläufig.

»Ich muss mit meinem Onkel sprechen«, antwortete sie knapp. Dabei tätschelte sie ihrer Kamshaastute den Hals.

Am Ton ihrer Stimme erkannte Nabende, dass er nicht mehr von ihr erfahren würde. Er hätte wetten mögen, es ging um ihren Ziegenhirten, den sie vor einem Sommer aus dem Lager geschafft hatte. Wartete er in der Stadt auf sie?

Plötzlich kam ihm ein schrecklicher Gedanke: Wollte sie womöglich mit dem Kerl durchbrennen? Wie sollte er das Mulindwa erklären? Nabende seufzte. Er sah düstere Zeiten auf sich zukommen.

Aber was tatsächlich auf ihn zukam, war schwarz wie die Nacht: Eine Wolke groß wie ein Berg erhob sich am Horizont.

Wie brausendes Wasser jagte sie heran.

»Ein Wüstensturm!«, flüsterte Phillis.

Als Erster Offizier hatte Matt Sparrow, alias Matthew Drax, wesentlich mehr zu tun als in seiner bisherigen Betätigung als Kapitän Haggards Leibwächter: In unzähligen Kontrollgängen überprüfte er, ob jeder der Männer auf seinem Posten war. Die neuen Matrosen, die bei Madagaskar an Bord gekommen waren, forderten die meiste Aufmerksamkeit. Sie mussten nicht nur in ihre Tätigkeiten eingewiesen, sondern auch beaufsichtigt werden. Besonders Kaleb, ein junger Bursche mit bronzen schimmernder Haut, Wollmütze und blauem Overall, und Makoona, ein wortkarger Kenyaaner in Matts Alter, dem der rechte Daumen beim Ankern abhanden gekommen war. Die beiden musste Matt ständig im Auge behalten. Sie nutzten jede Gelegenheit, um sich vor ihren Aufgaben zu drücken, spielten dann lieber Karten oder bedienten sich am Wein des Kapitäns.

Auch heute musste er nach den beiden suchen. Das Großtop sollte eingeholt werden. Kaleb und Makoona fehlten, wie meist!

Wütend trabte Matt über das Deck. Er kam an Ohnzung vorbei, der auf einem kleinen Fass saß und der Reling einen neuen Anstrich verpasste. Als er Matt kommen sah, sprang er von seinem Hocker und salutierte zackig. Dabei schenkte er dem Ersten Offizier sein strahlendstes Lächeln.

Matt grinste. Es war ein Spiel zwischen ihm und dem Stummen. Seit Ohnzung mitgekriegt hatte, dass Matt seine Position nur halb so ernst nahm wie Kapitän Haggard, spielte er es mit ihm. Überhaupt entpuppte sich der kleine schwarze Mann als ein Mensch, der es schaffte, mit seinen Gesten und so manchem Schabernack die Matrosen bei Laune zu halten. Er und sein kleiner Lemuur, der inzwischen jedermanns Liebling geworden war. Selbst der bärbeißige Kapitän hatte den kleinen Affen in sein Herz geschlossen! Er hatte ihm sogar einen Namen verpasst: Little Master!

»Kaleb? Makoona?« Matthew legte eine Hand über seine Augen und imitierte einen Suchenden.

Ohnzung schüttelte den Kopf. Hinter ihm tauchte Little Master auf und sprang Matt auf die Schulter. »Du weißt vermutlich auch nicht, wo die beiden stecken, was?« Matt kraulte dem Lemuur das dunkelbraune Fell und schaute sich um.

Inzwischen kannte er jeden Winkel der Schelm und hatte bereits sämtliche Plätze abgesucht, an denen sich die Drückeberger aufhalten konnten. Sein Blick streifte das Luk, das unter Deck in die Kombüse führte. Krochen da nicht kleine Rauchschwaden aus der Öffnung? Alarmiert eilte Matthew zum Luk und starrte in den Treppenaufgang. Es roch nach Kartoffelwasser. Sah aus, als ob der Smutje die Kombüse in eine Dampfmaschine verwandelt hatte. Matt konnte kaum die Stiegen erkennen, die nach unten führten.

Lärm schallte herauf. Jemand schrie und Geschirr klirrte.

Andere Stimmen mischten sich ein. Matt glaubte auch Kaleb sprechen zu hören. Was war da unten nur los?

Er war keine zwei Stufen weit gekommen, als ihm der Smutje brüllend entgegen kam. »Weg da!«, schrie er und warf seinen massigen Leib gegen Matts Beine. Matthew fiel zur Seite. Einen Moment lang begegneten sich ihre Blicke.

Die Augen des Smutje waren rot unterlaufen. Blut floss ihm aus Nase und Mund. »Aus dem Weg!«, brüllte er und fuchtelte mit seiner Faust vor Matts Gesicht herum: Sie leuchtete krebsrot. Um das rohe Fleisch hingen graue Hautfetzen. Die andere Hand sah auch nicht viel besser aus. Trotzdem umklammerte sie ein Küchenmesser.

Der Smutje hielt plötzlich inne und schaute Matt verwirrt an. »Wer bist du, zum Teufel?«, krächzte er. Ohne Matthews Antwort abzuwarten, drängte er sich an ihm vorbei und kroch auf allen Vieren die Treppe hoch. Während seine rostbraune Hose in der Luke verschwand, erschien am unteren Treppenabsatz Kaleb. Mit aufgerissenen Augen starrte er Matt an.

»Du musst ihn aufhalten!«, rief er. »Der Smutje ist verrückt geworden! Er hat Makoona abgestochen und danach seine Hände in kochendes Wasser gesteckt. ›Ich wasche meine Hände in Unschuld!‹, hat er dabei geschrien. Er ist wahnsinnig!«

Matthew konnte kaum glauben, was Kaleb ihm erzählte.

Aber er zögerte nicht lange, sondern sprang auf und jagte an Deck. Er schaute sich um, konnte den Smutje aber nirgends sehen. Dafür entdeckte er am Fockmast eine Handvoll Männer, die aufgeregt mit den Armen wedelten und nach oben stierten.

Matthew folgte ihrem Blick: Oben in den Wanten kletterte der Smutje höher und höher. Wie um alles in der Welt hatte es dieser bullige Kerl geschafft, so schnell die Taue hoch zu kommen?

Matt lief zum Bug des Schiffes. »Holt ihn da runter!«, schrie er den Matrosen zu.

»Nein! Lasst ihn!«, hörte er die Stimme von Kapitän Haggard. Die hünenhafte Gestalt des Masters löste sich aus der Männertraube.

War auch er verrückt geworden? Sprachlos blieb Matt stehen. Der Smutje würde sich zu Tode stürzen, wenn man ihn nicht sofort zurückholte. Matt wollte an Haggard vorbei, doch die große Pranke des Kapitäns packte ihn am Arm. »Sinnlos, Sparrow!«, knurrte er. »Es ist zu spät!« In diesem Moment ging ein Aufschrei durch die Reihen der Männer. Aus dem Augenwinkel sah Matt einen dunklen Schatten aus den Wanten stürzen. Die Matrosen stoben zur Seite. Mit einem dumpfen Knall drosch der Leib des Smutje auf die Planken des Decks.

Haggard löste seinen Griff von Matts Arm. »Keiner rührt ihn an! Der Erste Offizier und ich erledigen das!«, wandte er sich an die entsetzten Männer. »Geht an eure Arbeit! Macht schon!«

Matthew näherte sich dem Toten, der mit zertrümmertem Schädel und verkrümmten Gliedern auf den Holzplanken lag.

Blutige Schaumflocken hingen um seinen Mund.

Matt dachte an die Situation, als der Smutje ihm vorhin auf der Treppe begegnet war: seine unterlaufenen Augen und das Blut, das ihm aus Mund und Nase lief. Das deutete auf eine Krankheit hin. Vielleicht ein geplatztes Aneurysma im Kopf des Smutje? Matt wollte ihn untersuchen.

Aber wieder stellte sich ihm Haggard in den Weg.

»Fass ihn ja nicht an. Hol eine Decke und dann ab mit ihm ins Meer!« Matthew blickte fragend in das bärtige Gesicht des Masters. Dessen grüne Augen flatterten unruhig. »Keine Fragen jetzt! Tu einfach, was ich dir sage!«

Bevor Matt protestieren konnte, erschien Ohnzung neben dem Toten. Er hielt Little Master im Arm und strich ihm wie in Trance in schneller Folge über das Fell. Seine Augen waren auf den Smutje geheftet, sein Mund war leicht geöffnet und sein Körper bebte. Als er Matts Blick bemerkte, schaute Ohnzung ihn erschrocken an. Als hätte Matt ihn bei etwas Verbotenem ertappt. Der kleine schwarze Mann zog die Schultern ein und huschte schnell davon. Fast wie ein geprügelter Hund, dachte Matthew.

»Wie ein geprügelter Hund!« Mit diesen Worten auf den Lippen schreckte Matt aus dem Schlaf hoch. Verwirrt schaute er sich um. Er lag auf einer harten Matratze in einem der Gästehäuser Kisaayos. Aus der kleinen Kammer nebenan hörte er das Plätschern von Wasser und Rulfans tiefen Bass: Der Albino nahm in einem Zuber ein Bad und summte ein Lied.

Matthew ließ sich zurück in die Kissen sinken. War das Ganze nur ein Traum gewesen?

Wieder und wieder ließ er die Bilder vom Tod des Smutje und dem merkwürdigen Verhalten von Ohnzung vor seinem inneren Auge ablaufen. Ob Traum oder nicht, eines war sicher: Ohnzung war der Tote, den sie am Strand gefunden hatten!

Das kleine Gästehaus schien gerammelt voll zu sein. Als Matt und Rulfan ihre Zimmer verließen, hörten sie aus allen Ecken des zweistöckigen Hauses Stimmengewirr. Es war inzwischen später Abend. Matthew hatte ebenfalls ein Bad genommen.

Erfrischt und ausgeschlafen wollten die Gefährten nach einem Führer suchen, der ihnen hoffentlich einen fahrbaren Untersatz besorgen würde. Sie wollten keinen Tag länger als notwendig in der Stadt der Kasanjas bleiben.

Auf den Gängen und Treppen standen Männer und Frauen, die wild gestikulierend miteinander redeten. Die Lautstärke, in der sie das taten, erweckte den Eindruck, als würden sie miteinander streiten. Aber dem war nicht so: Immer wieder unterbrachen sie mit schallendem Gelächter ihre scheinbaren Wortgefechte.

Matt und Rulfan stiegen langsam die Treppe hinunter.

»Glaubst du wirklich, dass das alles Gäste sind?« Der Albino betrachtete die Menschen auf der Treppe und in der unteren Halle. Sie waren allesamt hellhäutig und ähnlich bekleidet wie die Mitglieder des Stadttribunals.

Hinter der kleinen Theke der Rezeption saß ein Mann mit kantigem Gesicht. Er trug ein gestreiftes Kapuzengewand und einen lila Turban um dem Kopf. Kaum hatte er Matt und Rulfan entdeckt, winkte er ihnen zu.

»Haben die Herrschaften gut geschlafen? Möchten sie noch ein wenig ausgehen?« Er rang sich ein Lächeln ab und wedelte mit blassgrünen Karten. »Hier sind Coupons für ein Essen und einen kostenfreien Führer.« Er drückte Matt die Scheine in die Hand. »Die erhält jeder, der Kisaayo das erste Mal besucht!«

Matt nahm die Coupons misstrauisch entgegen. Er glaubte nicht, dass es viele gab, die Kisaayo freiwillig besuchten.

Allerdings konnte er sich gut vorstellen, dass es viele gab, die unfreiwillig in Kisaayo ihre Strafe abarbeiten mussten, weil sie die Zeit ihrer Aufenthaltsgenehmigung überschritten hatten. Er nickte dem Mann mit dem Turban wortlos zu und ging mit Rulfan zum Ausgang. Er hatte schon die Klinke in der Hand, als aus einer Nische neben der Tür eine raue Stimme ertönte:

»Das würde ich nicht tun!«

Matt und Rulfan spähten in die Nische: Ein stämmiger Kerl mit langen braunen Haaren und Vollbart saß breitbeinig auf einem Stuhl. Sein T-Shirt mit Efrantenaufdruck hing ihm aus der Hose. Darunter quoll eine weiße Speckfalte über den Bund.

»Regel Nummer eins: Fremden ist es nicht gestattet, sich ohne Führer in Kisaayo zu bewegen!« Seine kleinen grauen Augen musterten erst Matt, dann Rulfan und schließlich Chira. »Regel Nummer zwei: Auch mit Hunden ist es Fremden nicht erlaubt, sich ohne Führer durch Kisaayo zu bewegen!« Er prostete den verdutzten Gefährten zu und nahm einen kräftigen Schluck aus einem schmierigen Glas.

»Aha, und du bist wohl einer dieser Führer?« Rulfan drückte sich in die Nische und stemmte beide Hände auf die Tischplatte neben dem Mann.

Der stämmige Kerl wischte sich über seinen Vollbart.

»Einer von vielen«, antwortete er, ohne den Albino anzuschauen. Er stellte das Glas auf dem runden Tisch ab, zog ein schmutziges Tuch aus der Hosentasche und spuckte darauf.

Dann begann er seine Lederstiefel zu polieren. »Schaut euch nur um, ihr habt die Wahl! Alle hier sind Stadtführer«, bemerkte er fast beiläufig.

In dem Haus war es still geworden. Die Menschen starrten Matt und Rulfan an: einige erwartungsvoll, andere eher gelangweilt. Für wen von ihnen würden sich die Fremden entscheiden?

Rulfan löste sich von der Tischplatte und verschränkte die Arme. »Kannst du uns ein Fahrzeug besorgen?«

»Klar«, brummte der Mann.

Der Albino wandte sich an Matt. »Nehmen wir ihn! Ich mag Leute, die mit wenigen Worten viel sagen.«

Matthew grinste. »Wie ist dein Name?«, fragte er den Vollbart.

»Wanaslewsko! Aber nennt mich einfach Wanja!« Wanja stopfte sein Tuch wieder in die Hosentasche und erhob sich gemächlich. Er war gut einen halben Kopf größer als Rulfan.

»Ich nehme an, ihr wollt zunächst mal was Anständiges essen!«

Natürlich wollten sie das! Sie verließen mit Wanja das Gästehaus und gingen durch die Gasse, durch die sie am Nachmittag, nach dem Treffen mit dem Stadttribunal, geführt worden waren. Kleine weiße Flachbauten mit blauen Türen und Fensterläden säumten die Gasse. Wie am Nachmittag, war sie auch jetzt menschenleer. Dafür pulsierte der große Platz, in den sie mündete, vor Leben.

Er glich einem orientalischen Basar: Er wimmelte von Frauen und Männern, die Fisch, getrocknete Früchte, Mais und Getränke in Steinkrügen anboten. Sie trugen Gewänder aus bunten Tüchern in den verschiedensten Variationen: Manche steckten in Kapuzengewändern wie der Mann an der Rezeption des Gästehauses, andere waren in Shorts und bunte Hemden gekleidet, wieder andere trugen die typische Lederkleidung der Kasanjas. Die Hautfarbe der Menschen fiel genauso unterschiedlich aus wie ihre Bekleidung: Von goldenem Bronzeton bis zu tiefstem Schwarz war alles vorhanden.

Die Waren wurden aus Körben oder in Buden und bunten Zelten verkauft. Dazwischen türmten sich kleine und große Haufen von Schrottteilen. Schrott, wohin das Auge sah.

Manche verbogenen und verrosteten Stücke erinnerten Matthew an Ersatzteile von Militärfahrzeugen. In einem größeren Haufen neben einer Tuchhändlerbude glaubte er das Rotorblatt eines Hubschraubers zu erkennen. Aber es blieb ihm keine Zeit, genauer nachzuschauen. Er musste sich beeilen, um mit Rulfan und Wanja Schritt zu halten.

Als sie ein Zelt passierten, in dem Schmuck, Geschirr und dünne Platten aus Bronze verkauft wurde, fragte Matt: »Lebt ihr vom Handel mit Bronze und Schrott?«

Wanja schüttelte den Kopf. »Nein, in der Hauptsache von der Salzgewinnung und dem Verkauf von Trinkwasser in der Dürreperiode.«

Matthew dachte an die verrostete Dampfmaschine am Strand. »Ihr gewinnt aus dem Meerwasser Salz?«

Wanja lachte. »Nein, das Salz bauen wir in unserer Salzgrube ab. Im Westen hinter der Stadt, in der Weißen Wüste. Das Meerwasser wird nur aufbereitet, um daraus Trinkwasser zu gewinnen. Aber das meiste davon wird gebraucht, um unsere Dampfmaschinen zu betreiben! Treibstoff für unsere Fahrzeuge.«

Während sich Matthew der Gedanke aufdrängte, dass so eine Salzgrube vermutlich ein hässlicher Ort für künftige Zwangsarbeiter wäre, war Rulfan sofort Feuer und Flamme für die Fahrzeuge der Kasanjas. Wanja berichtete eifrig von Otomobilen, Motorrädern und Trivelos, die angeblich in einem Hangar im Westen der Stadt untergebracht waren.

Matthew wusste nicht so recht, was er davon halten sollte.

Warum war keines der Fahrzeuge zu sehen? Er betrachtete den Marktplatz und die kleinen Gassen, die von ihm wegführten.

Vermutlich war es hier einfach zu eng für diese Gefährte!

Sein Blick blieb an einer Frau hängen, deren Blicke ängstlich umher irrten. Sie trug ein maisgelbes Kleid und war ungefähr so dunkelhäutig wie Victorius. Vor ihren nackten Füßen stand ein großer Korb, aus dem gewebte Stoffe hingen.

Zwei Kansanjas mit Federn in ihren bunten Haaren redeten auf sie ein. Sie standen mit dem Rücken zu Matt, sodass er ihre Gesichter nicht sehen konnte. Aber hören konnte er sie. Laut und deutlich schrie einer der Männer die verängstigte Frau an:

»Aus dem Weg, du schwarzer Bastard!«

Die Frau schaute verschämt zu Boden. Sie bückte sich schnell nach ihrem Korb und quetschte sich an eine Budenwand. Die beiden Kasanjas lachten. Männer und Frauen, die in der Nähe des Geschehens waren, schauten schnell weg oder beschäftigten sich auffallend emsig mit ihren Waren.

Matthew runzelte die Stirn. Er beobachtete das Treiben auf dem Markt genauer: Sobald sich Kasanjas näherten, zogen die Dunkelhäutigen ihre Köpfe ein. Manche deuteten sogar eine Verbeugung an. Die Herren der Stadt begegneten diesem unterwürfigen Verhalten mit abschätzigen Bemerkungen. Sie verpassten keine Gelegenheit, die Dunkelhäutigen anzurempeln oder sie in anderer Weise zu demütigen.

Ein Grund mehr, Kisaayo schnellstens zu verlassen, dachte Matt grimmig. Er schaute sich suchend nach Rulfan und Wanja um. Etwa hundert Schritte entfernt am Rande des Marktes entdeckte er seinen weißhaarigen Freund, der sich eifrig mit Wanja unterhielt.

Matthew wollte zu ihnen. Er drängte sich zwischen Menschen und Buden hindurch. Mit einem Mal fiel ihm ein Tonkrug von einem umstürzenden Gerüst direkt vor die Füße.

Matt wollte ausweichen und sprang zur Seite. Dabei riss er einen alten Mann zu Boden. Er beugte sich schnell über ihn und half dem Alten auf die Beine. »Entschuldigung, es tut mir Leid!«

Der Alte hob beschwichtigend die Hand. »Nix passiert! Nix passiert!«, lachte er.

Als Matt ihn sich genauer anschaute, blieb ihm für einen Augenblick die Luft weg: Vor ihm stand ein sehr kleiner, sehr schwarzer Mann mit makellos weißen Zähnen und ergrautem Haar. Bis auf sein Alter war er das Ebenbild von Ohnzung.

Der Alte griff in einen Lederbeutel, den er um seine Schulter trug. Er zog eine Wurzel aus hellbraunem Holz heraus und reichte sie ihm. »Zahnputzen!«, lachte er, »Zahnputzen!«

Während Matt die Wurzel genauer betrachtete, bemerkte er, wie drei breitschultrige Kasanjas sich hinter dem Alten aufbauten: ein Rothaariger, ein Blauhaariger und ein Wasserstoffblonder. Ihre Gesichter versprachen nichts Gutes.

Ehe Matt sich versah, tätschelte der Rothaarige abwertend das ergraute Haupt des Alten. »Was belästigst du unseren Gast! Mach, dass du weg kommst!« Der Blauhaarige versetzte dem kleinen schwarzen Mann einen derben Stoss in den Rücken.

Matt war entsetzt. Er stellte sich schützend vor den Alten.

»Es reicht jetzt! Habt ihr denn keinen Stolz? Einen alten Mann zu schlagen!«

»Halt dich da raus, Fremder! Wir haben hier unsere eigenen Regeln!«, rief ihm der Wasserstoffblonde zu.

»Dann wird es Zeit, dass jemand diese Regeln ändert«, knurrte Matthew. »Ich will jetzt mit meinem Freund unsere Unterhaltung fortsetzen. Also seht zu, dass ihr Land gewinnt!«

Die Bunthaare schauten sich sprachlos an. Inzwischen hatte sich eine Menschentraube um die Kasanjas, Matt und den Alten gebildet. Frauen und Männer beobachteten aufmerksam das Geschehen.

Matt legte dem Schwarzen den Arm auf die Schulter.

»Komm, lass uns gehen«, raunte er ihm zu. Er wollte seitlich an den drei Kasanjas vorbei. Sofort verstellte ihm der Wasserstoffblonde den Weg. Matt fackelte nicht lange und verpasste ihm einen Stoss gegen die Brust. Ein kurzer Aufschrei ging durch die Menge, die sie umringte. Blondhaar taumelte nach hinten und glotzte Matt mit offenem Mund an.

Der kehrte ihm den Rücken und bahnte sich und dem Alten einen Weg durch die Menge. Doch sie kamen nicht weit.

Blauhaar und Rothaar stürzten sich brüllend auf Matt. Doch damit hatte der gerechnet. Blitzschnell wirbelte er herum. Seine Rechte landete auf Rothaars Nase. Ein hässliches Knacken war zu hören und der Kasanja heulte auf. Matthew beachtete ihn nicht weiter, sondern winkelte seinen Arm an. Sein Ellenbogen schoss wie ein Rammbock auf Blauhaars Brustbein.

Während der Getroffene nach Luft rang, stürzte sich Blondhaar auf Matt. Er riss ihn zu Boden. Die Leute in ihrer Nähe sprangen zur Seite. Blondhaar saß auf Matts Bauch, und seine beringten Pranken drückten sich in dessen Hals.

Matt keuchte. Er packte die Haarpracht seines Gegners und zog sie mit einem Ruck zu sich hin. Der Kasanja rutschte nach vorne. Dabei hob sich sein Gesäß. Matt nutzte die Chance und warf sich zur Seite. Schnell wie eine Katze brachte er den schweren Körper des Angreifers unter sich. Aber Blondkopfs Pranken hingen immer noch um seinen Hals. Die Umstehenden grölten. Matthew holte aus und verpasste dem Kasanja unter sich einen Kinnhaken, der ihn ins Land der Träume schickte.

Matt presste sich die schmerzende Faust gegen seine Brust.

Schwer atmend kam er auf die Beine. Es war still geworden auf dem Platz. Unzählige Augenpaare starrten ihn an: manche bewundernd, manche fassungslos, andere hasserfüllt. Matt war es egal. Er wollte nur weg hier. Aus der Menge löste sich eine kleine Gestalt. Es war der Alte, der ihm zuwinkte.

In diesem Moment schrie von irgendwo her eine Stimme:

»Hey, Kasanjas! Wollen wir uns das bieten lassen! Von einem Fremden und einem schwarzen Bastard?« Die Antwort war eindeutig. Eine Bewegung ging durch die Menge. Brüllend und johlend drängten sich in Leder gekleidete Leiber nach vorn.

Großer Gott! Matthew schaute sich hektisch um. Wo zum Teufel waren Rulfan und Wanja? Er hörte, wie eine Frau etwas in einem fremden Dialekt schrie. Andere Stimmen in der unbekannten Sprache wurden laut. Und dann geschah etwas, womit Matt nicht gerechnet hatte: Knüppel und Eisenstangen wirbelten und brachten die anpreschenden Kasanjas zu Fall.

Ein Johlen und Grölen brach los. Es war, als ob ein lange brodelnder Vulkan explodierte. Tonkrüge, Bronzegeschirr und Schrottteile flogen durch die Luft.

Matt Drax beobachtete, wie ein Pulk Kasanjas sich in eine Menschentraube aus fast ausschließlich Dunkelhäutigen warf.

Die Leute droschen aufeinander ein. Nach einer Weile konnte Matt nicht mehr erkennen, wer Kasanja war und wer nicht.

Neben ihm tauchte der Alte auf. »Wir jetzt gehen!« Der Schwarzhäutige zog ihn zur Seite. Zwischen den Kämpfenden und den Buden war eine kleine Gasse entstanden. Sie folgten ihr bis zum Rand des Platzes. Ab und zu mussten sie den Kopf einziehen, um umher fliegenden Wurfgeschossen auszuweichen.

Hinter den letzten Buden und Zelten suchte Matt die Stelle, an der er Rulfan und Wanja zuletzt gesehen hatte. Er brauchte nicht lange, bis er sie entdeckte. Schon von weitem erkannte er, dass etwas nicht stimmte: Sein Freund und der Führer waren von einem Dutzend Kasanjas umringt. Vier Bunthaare hielten Rulfan fest. Dessen Augen glühten vor Zorn. Matthew dämmerte langsam, warum ihm sein Freund nicht zur Hilfe gekommen war. Chira lag reglos zu den Füßen des Albinos.

Neben ihnen redete Wanja aufgebracht auf einen Mann ein, der in der Mitte der Gruppe stand. Offenbar vergriff er sich dabei im Ton, denn ein Bunthaar schlug dem Stadtführer brutal ins Gesicht.

Matthew beschleunigte seinen Schritt. Hinter sich hörte er den Alten, der ihm folgte. Als sie die Gruppe erreicht hatten, drehte sich der Mann in der Mitte zu Matthew um. Es war der Geierkopf vom Stadttribunal. »Ah, habe ich mir doch gedacht, dass du zu deinen Freunden zurückkehren wirst!«

Matthew schenkte ihm keine Beachtung. Er wandte sich an Rulfan. »Geht es dir gut?«

Der Albino deutete mit dem Kinn grimmig zu Boden. Dort lag Chira: Man hatte ihr Vorder- und Hinterläufe gefesselt, ein Lederband verschloss ihre Schnauze.

Matts Augen wanderten zu dem Sprecher des Stadttribunals.

»Was soll das?«

Der Geierkopf kam langsam auf Matt zu. »Ihr habt gegen Regel drei und fünf verstoßen!« Dicht vor ihm blieb er stehen.

»Weder Kasanjas, noch Fremden ist es erlaubt, eine kriminelle Vereinigung zu gründen! Der Stadtfrieden ist das höchste Gut der Kasanjas! Er darf nicht gestört werden!«

Matthew verschränkte die Arme vor seiner Brust. Am liebsten hätte er laut gelacht. Aber vermutlich würde das ihre Situation nur verschlimmern. Außerdem hatte er keine Lust, mit diesem Kerl über die Regeln der Kasanjas zu diskutieren.

Also versuchte er gelassen zu bleiben. »Falls es so wäre – was ich bestreite! – was würde das für uns bedeuten?«, fragte er mit ruhiger Stimme.

Die kalten Augen des Geierkopfs ruhten auf Matt. »Ein Verstoß gegen Regel drei und fünf wird mit dem Tod bestraft!«

In der Weißen Wüste

Wind und kleine Steine peitschten Phillis um die Ohren. Der Sturm war direkt über ihnen. Unablässig prasselte der Sand auf sie nieder. Sie kroch noch tiefer in die Mulde, die sie unterhalb ihrer liegenden Kamshaastute gegraben hatte. Das warme Fell des Tieres bedeckte jetzt ihren zusammengekauerten Körper.

Es roch nach ranzigem Öl.

Phillis blinzelte unter halbgeöffneten Augenlider zu der Stelle, an der sie Nabende zuletzt gesehen hatte. Aber ein dichter Vorhang aus Sand und Staub versperrte die Sicht.

Schnell kniff sie die Augen wieder zusammen. Es war nicht der erste Sandsturm, den sie erlebte. Aber der erste seit langer Zeit, bei dem sie außerhalb der schützenden Felsen des Lagers war.

Beim letzte Mal, als sie einen Sandsturm in der Wüste erlebt hatte, war sie ein Kind gewesen. Damals durchwanderten die Dankar noch als Nomaden die Salzwüste. Und damals schenkte ihr Mulindwa ein Kamshaafohlen: Yamina, die Stute, deren Körper sie jetzt schützte. Das war, als Phillis’ Mutter gestorben war. Ungefähr zur selben Zeit hatten sich die Dankar an den Rand der Wüste zurückgezogen.

Das Volk teilte sich: Die einen bewachten die nördlichen, die anderen die westlichen Grenzen der Großen Mutter, um sie vor Eindringlingen zu schützen. Denn im Delta der beiden Himmelsrichtungen lagen ihre heiligen Stätten. Immer wieder versuchten Fremde dorthin vorzudringen. Sie vermuteten einen Efrantenfriedhof dort und wollten sich das weiße Gold holen, wie sie das Elfenbein nannten. Aber bisher hatte es noch keiner geschafft. Niemand entging den aufmerksamen Augen der Dankar! Und diejenigen, die von Osten und Süden in die Wüste eindrangen, kehrten auf halbem Wege um oder starben.

Zu weit war der Weg.

Auch viele der Dankar schenkten ihr Leben der Großen Mutter bei dem Versuch, den Schatz zu finden. Sie taten es nicht aus Habgier, sondern um das weiße Gold aus der Wüste zu schaffen und endlich Ruhe zu haben vor den gierigen Abenteurern.

Phillis zog sich ihr Tuch über die Augen. Sie dachte an ihren Geliebten. Sie hatte ihn das erste Mal auf dem jährlichen Fest der Dankar bei den heiligen Stätten getroffen. Aibas gehörte zu dem Stamm, der den Norden bewachte. Ein kräftiger Mann mit kleinen Lachfalten um seine strahlenden Augen. Er war größer als die meisten Männer der Dankar. Er fiel ihr sofort auf in seinem orangefarbenen Hemd, den roten Leinenhosen und mit dem rubinroten Stein, den er an einer Kette um seinen Hals trug.

Aibas hatte die gleiche Vorliebe für die Farbe Rot wie sie.

Als ihre Blicke sich begegneten, war es um sie geschehen.

Nach diesem Tag beschlossen sie, sich nie wieder zu trennen.

Er begleitete sie mit seinen Ziegen in Mulindwas Lager.

Aber ihr Vater akzeptierte ihn nicht als Schwiegersohn. Seit Phillis vierzehntem Lebensjahr schickte Mulindwa grobschlächtige Krieger in ihr Zelt. Dumm wie Schafe und gierig wie Pavanaffen! Bislang hatte sie noch jeden dazu bewegen können, freiwillig wieder zu gehen. Sie hatte genug Spioninnen auf ihrer Seite, um den Männern zwei oder drei Vergehen nachzuweisen, durch die sie ihr Gesicht verlieren würden.

Und nicht nur die Frauen standen hinter ihr. Auch Iwasko unterstützte sie. Der Allwissende hatte nicht diesen beschränkten Blick, was die Tradition den Dankar-Frauen vorherbestimmte: Nachdem ihr Vater begonnen hatte, Freier in Phillis Zelt zu schicken, nahm Iwasko sie eines Tages beiseite.

Er gab ihr zwei Fläschchen mit Pflanzenextrakten: »Das eine ist, damit du nicht schwanger wirst. Und wenn du von diesem hier einige Tropfen in den Wein der Männer gibst, kriecht die Lust aus deren Lenden«, erklärte er ihr.

Von da an entwickelte sich eine innige Freundschaft zwischen Phillis und Iwasko. Er wurde ihr mehr Vater, als es Mulindwa je sein konnte. Seit vielen Sommern bereitete der Allwissende sie heimlich auf ihre künftige Rolle als Stammesführerin vor. Auch hatte er Aibas gleich in sein Herz geschlossen. Wenige Wochen vor Aibas’ Flucht begann Iwasko ihn als Heiler auszubilden. Sie hofften, das könnte Mulindwa umstimmen. Aber sie hofften umsonst! Eines Tages brachte der Allwissende die Botschaft, dass ihr Vater Aibas in die Wüste schicken wollte, um den Efrantenschatz zu finden.

Falls er erfolgreich wäre, sollte er Phillis Mann werden.

Bei der Großen Mutter, wie sehr hasste Phillis ihren Vater dafür! Und sie rächte sich täglich an ihm: Seine jüngste Frau schuldete ihr einen Gefallen. Phillis hatte ihr geholfen, als diese von Nabende geschwängert wurde. Dafür träufelte die Frau jeden Abend einige Tropfen des Lusträubers in Mulindwas Wein. Aber selbst dieses Wissen konnte das Feuer ihres Hasses nicht löschen!

Phillis presste die Lippen zusammen. Sie hatte Aibas angefleht, in die Große Stadt zu fliehen. »Wenn du mich liebst, gehst du nach Kisaayo…« Wie eine Gebetsmühle wiederholte sie diesen Satz. Bis er endlich ging. Seither waren viele Monde vergangen.

Über die Späher der Dankar, die regelmäßig die Stadt aufsuchten, hielt das Paar Kontakt zueinander. Doch seit zwei Monden hatte Phillis nichts mehr von Aibas gehört. Als ihr Onkel nach Kisaayo aufbrach, versprach er ihr, nach dem Geliebten zu suchen.

Aber der Fluch, der über den Lemuur gekommen war, veränderte alles! Sie musste Aibas zurückholen, damit er sich von Iwasko impfen ließ! Danach würde sie mit ihm fortgehen.

Und keine Macht der Welt würde sie davon abhalten können!

»Aibas«, flüsterte sie. Vor der Öffnung ihres Unterschlupfes türmte sich knisternder Sand. Der Sturm brüllte durch die anbrechende Nacht, und Phillis hoffte, dass sie ihren Liebsten finden würde.

Kisaayo

Rulfan saß auf dem sandigen Boden der kleinen Zelle, in der sie die Nacht verbracht hatten. Er knotete die beiden Seile, mit denen Chira gefesselt gewesen war, zu einer langen Leine zusammen. Das Lederband um ihre Schnauze hatte er ihr nicht abnehmen dürfen: »Entweder bleibt der Rachen geschlossen, oder wir nehmen dir das Tier ab!«, hatte der Vultuurkopf ihn gewarnt.

Chira legte ihren mächtigen Schädel auf Rulfans Oberschenkel. Aus feuchten Augen schaute sie ihn an und winselte leise. Der Albino kraulte ihr schwarzes Nackenfell. Er mochte gar nicht daran denken, was mit seiner Lupa geschehen würde, wenn man ihn und Matt hinrichtete. Ihre einzige Hoffnung war nun Wanja: Ob es ihm gelingen würde, das Tribunal zu beschwichtigen?

Rulfan seufzte. Sein Blick wanderte zu dem kleinen schwarzen Mann, wegen dem Matt die Schlägerei auf dem Marktplatz angefangen hatte. Inzwischen kannten sie seinen Namen: Tashoo nannte er sich. Er hockte eine Armlänge von Rulfan entfernt neben Matt, der eifrig mit dem Zeigefinger in den Sand des Zellenbodens malte. Es war wirklich erstaunlich, wie sehr der Alte Ohnzung ähnelte. Wie er, trug auch Tashoo eine Perlmutttätowierung am Hals. Jetzt schüttelte er den Kopf und veränderte etwas an Matts Zeichnung. »Da! Da wir sind!«, rief er aufgeregt.

Matthew riss die Augenbrauen hoch. »Diese verfluchten Kasanjas! Wir sind gar nicht an der Nordspitze des Horns!«

Rulfan horchte auf. Er beugte sich über die Zeichnung: Ein Kreis für den Victoriasee, daneben ein Punkt für den Kilimandscharo und noch weiter rechts ein zweiter für Mombasa, durch den die afrikanische Küstenlinie führte.

Tashoos Finger tippte auf ein Kreuz, das er gemalt hatte. Es lag im Süden von Somalia.

»Wie weit ist es von hier bis zur Grenze von Kenyaa?«, wollte Matthew wissen.

»Oh, schwer zu sagen!« Tashoo wischte die alte Zeichnung weg und begann eine Neue. »Hier Kisaayo! Im Osten das Große Wasser. Im Norden und Westen die Weiße Wüste. Im Süden hungriger Pilz.«

Entgeistert schauten Rulfan und Matt sich an. »Hungriger Pilz! Welch treffender Name«, knurrte der Albino.

»Schau hier!« Tashoo riss ihn aus seinen Gedanken. Matt konzentrierte sich wieder auf dessen Zeichnung. Wie ein langes Band zog sich die Wüste nach Westen bis an die Grenze von Kenia. »Wanja meinte, bis zum nächsten Hafen brauchen wir Wochen«, überlegte er laut. »Also bleibt nur die Weiße Wüste! Wie lange brauchen wir, wenn wir diesen Weg nehmen?« Matt zeigte auf das Band, das die Wüste darstellen sollte. Erwartungsvoll schauten die Gefährten den Alten an.

Tashoos Gesicht verfinsterte sich. Er wich ihrem Blick aus.

»Zu gefährlich«, flüsterte er. »Viel Sonne, viel weißer Sand, viel Sturm und hungrige Tiere! Nix für Fremde!« Es klang fast ärgerlich, wie er es sagte. Seine Finger fegten über den Sand zu seinen Füßen, bis eine glatte Mulde entstand. Dann rappelte er sich umständlich auf, ging zu einer Ecke der Zelle und setzte sich wieder. Immer noch vermied er es, die beiden Männer anzusehen. Seine Augen starrten ins Leere.

Matt wechselte mit Rulfan einen viel sagenden Blick. Beide waren sich einig: Tashoo wollte nicht, dass sie den Weg durch die Wüste nahmen! Und sicherlich nicht nur, weil er gefährlich war. Es war aber auch deutlich erkennbar, dass er sie im Moment nicht über seine eigentlichen Gründe aufklären würde.

Matt hob die Schultern. »Wir reden mit Wanja darüber!«

»Ja, falls er kommt und uns hier rausholt!«, stimmte ihm Rulfan zu.

Matt grinste. »Falls nicht, holen wir uns selbst hier raus!« Er klopfte mit einer Hand auf die leichte Wölbung im Rücken seiner Jacke: den Laserblaster! Dabei fiel ihm Ohnzungs Buch ein. Er hatte es völlig vergessen! Sein Gesicht hellte sich auf und er öffnete die Jacke. Während er das Buch herausholte, ging er hinüber zu Tashoo. Er wickelte das Buch aus dem öligen Tuch und reichte es ihm. »Kannst du mir sagen, was da steht?«

Zögernd nahm es der Alte. Er blätterte darin herum. Nach einer Weile weiteten sich seine Augen. Er änderte seine Sitzposition und hielt die Seiten in das einfallende Morgenlicht des Fensters. Erregt blätterte er zwei, drei Seiten zurück und las weiter. Offensichtlich verstand er das Geschriebene.

Matthew wurde langsam nervös. »Was steht da?«

Statt zu antworten, flüsterte Tashoo heiser: »Wo habt ihr das gefunden?«

»Ein Matrose, der mit uns auf dem Schiff war, gab es mir, bevor er starb.« Matthews Stimme klang belegt.

Tashoo ließ das Buch sinken. Seine braunen Augen glänzten feucht. »Wie ist er gestorben?«

»Er ist verblutet«, antwortete Matt, »durch eine Wunde in seinem Bauch. Wie es dazu kam, wissen wir nicht!«

Der Alte strich sich durch sein graues Haar. »Also tot ist er! Heynum ist tot!«, stammelte er.

»Heynum?« Rulfan durchquerte die Zelle und ging vor Tashoo in die Hocke. »Hieß er Heynum, der das Buch geschrieben hat?«

Tashoo nickte. »Er ist Sohn von Stammesführer der Dankar! Wollte suchen die Beine der Efranten. Nie wieder heimgekehrt ist er.« Der Alte räusperte sich. »Er schreibt, Händler ihn verschleppt. Zunge haben sie ihm abgeschnitten, damit er nie wieder spricht ein Wort…« Tashoo brach ab. Er schlug mit seiner flachen Hand auf das Buch. Wieder und wieder. »Mein Neffe er war. Heynum!« Der Alte seufzte und stöhnte. Er begann seinen Körper hin und her zu wiegen, und sein Stöhnen wurde zu einem Summen.

So wenig Rulfan und Matt etwas mit Dankar oder der Suche nach Efrantenbeinen anfangen konnten, so sehr interessierte sie, was noch in dem Buch stand. Aber als sie den Alten in seiner Trauer beobachteten, ahnten sie, dass es Stunden dauern würde, bis er so weit war, weiter lesen zu können.

In diesem Moment wurde hinter ihnen die Tür aufgerissen.

Einige Wachen erschienen mit Wanja. Er grinste die Gefährten an. »Ihr seid frei! Gegen eine Kaution von zwei Tagen eurer Aufenthaltsgenehmigung!«

Matthew sprang auf die Beine. »Sehr gut! Lass uns hier verschwinden!«

Einer der Wächter vertrat ihm den Weg. »Nicht so schnell!«, bremste er Matts Freiheitsdrang. »Erst werdet ihr beiden untersucht. Reine Routine.« Er grinste hinterhältig dabei.

Gleißendes Sonnenlicht fiel durch das kleine Fenster der Krankenstation des Gefängnisses. Rulfan hob schützend die Hand vor seine Augen. Er und Matt lagen auf Pritschen, die aussahen wie alte Feldbetten. Die weiße Ablage unter dem Fenster war übersät von Medikamentenfläschchen, Verbandsmaterial und Operationsbesteck.

Rulfan umklammerte die Leine, die er Chira um den Hals gelegt hatte. Die Lupa lag neben seinem Bett auf den kalten Steinfliesen und beobachtete den Arzt, der Matt Drax gerade untersuchte. Er hatte sich bis auf die Unterhose ausziehen müssen. Der Albino seufzte. Die Kasanjas ließen wirklich keine Gelegenheit aus, ihre Gäste zu demütigen. Wenigstens durfte er sich hinter einer Trennwand ausziehen; so hatte er den Laserblaster unter dem Kleiderhaufen verbergen können.

»Ich warte vor dem Gefängnis auf euch!«, hatte Wanja ihnen hinterher gerufen, als man sie aus der Zelle führte. Sie hatten nicht mal Gelegenheit ihn zu fragen, was aus Tashoo wurde, den sie in der Zelle zurücklassen mussten. Rulfan gelang es gerade noch, dem Alten das Tagebuch abzunehmen, bevor die Wächter sie aus der Zelle stießen.

Jetzt trat der Arzt an Rulfans Feldbett. Chira knurrte leise.

»Ruhig, Chira. Alles in Ordnung!«, beruhigte der Albino seine Lupa. Geblendet vom Sonnenlicht, fiel es ihm schwer, das Gesicht des Arztes zu erkennen. Er sah nur die dunklen Umrisse seiner schlanken Gestalt. Und er hörte seine Stimme.

Sie klang verwaschen und weit weg. »Ich werde dir jetzt Blut abnehmen.«

»Was?« Rulfan sah glänzendes Metall in der Hand des Medikus. Er kniff die Augen zusammen, um besser sehen zu können: Es war keine Spritze, es war ein Dolch! Blitzschnell sprang er von seiner Pritsche. »Was willst du von mir?«

»Dein Blut!«, schrie der Arzt. »Und das deines Freundes!«

Rulfan umkreiste den Mann, bis die Sonne ihn nicht mehr blendete. Erst jetzt fiel ihm auf, dass das Licht nicht von der Sonne kam, sondern von einer Petroleumlampe, die an einer Kette von der Decke hing. Sie pendelte hin und her und warf ein gespenstisches Licht in den Raum. Neben ihm türmten sich schmale Schlafkojen übereinander. Auf der anderen Seite sah er vier Stühle und einen Tisch, auf dem eine aufgeklappte Ledertasche stand.

Die Kajüte!, schoss es ihm durch den Kopf. Ich bin in der Offizierskajüte der Schelm! Gleichzeitig bemerkte er, dass der Boden unter seinen Füßen schwankte. Das Schiff schien schweren Seegang zu haben.

Rulfan blickte zu dem Mann mit dem Dolch. Es war Doktor Nikemdo. Aus rot unterlaufenen Augen stierte er den Albino an. Schweißperlen bedeckten seine Stirn. Er zitterte am ganzen Körper. Sein heller Leinenanzug strotzte vor Dreck.

»Was willst du mit meinem Blut?« Rulfan ließ den Medikus nicht aus den Augen.

»Ihr seid die Einzigen, die noch gesund sind. Ihr habt die Pest an Bord gebracht!«, krächzte Nikemdo. Er stolperte auf Rulfan zu.

Rulfan wollte ihn aufhalten. Er schnappte sich einen Stuhl und hielt ihn schützend vor sich. In diesem Moment kam von hinten ein knarrendes Geräusch. Der Albino wurde rechts und links an den Schultern gepackt. Gleichzeitig trat man ihm in die Kniekehlen. Den Stuhl immer noch umklammert, fiel er auf den Rücken. Verwirrt schaute er um sich: Zwei junge Offiziere knieten neben ihm. Es waren Leeuwemoed und Duivemest. Sie atmeten schwer. Auch ihre Augen waren blutunterlaufen. Der saure Gestank ihres Schweißes kroch in Rulfans Nase.

»Verflucht, was soll das! Lasst mich los!«

Leeuwemoeds bleiches Gesicht beugte sich dicht über ihn.

Trockenes Blut klebte an seinen Nasenlöchern. Er glotzte Rulfan an, als ob er ihn zum ersten Mal sähe. »Wer bist du? Nenn mir deinen Namen!«

Auf der anderen Seite schaute Duivemest seinen Kameraden besorgt an. »Mach jetzt nicht schlapp, Leeuwemoed! Das ist Rulf Barbossa, der Steuermann«, raunte er ihm zu.

»Er ist einer der Virusträger!«, kam von oben die Stimme Nikemdos. »Mit seinem Blut kann ich uns alle heilen! Macht seinen Arm frei!« Der Albino sah, wie der Doktor seinen Dolch weglegte und eine Spritze aus der Ledertasche holte.

Jetzt oder nie!, dachte Rulfan und knallte seine Stirn in das Gesicht von Leeuwemoed. Der Offizier heulte auf und fiel nach hinten. Duivemest fluchte. Er holte aus, um dem Albino einen Knüppel über den Schädel zu ziehen. Aber Rulfan war schneller. Er rammte Duivemest den Stuhl gegen die Brust und sprang auf die Füße. Duivemest wischte den Stuhl zur Seite und trat dem Albino gegen die Knie. Rulfan stöhnte auf. Der Schmerz machte ihn noch wütender. Er bückte sich kurz und schlug Duivemest mit einem Kinnhaken nieder.

Rulfan beugte sich über den Ohnmächtigen. Er wusste im selben Augenblick, dass das ein Fehler war: Hinter sich hörte er Nikemdo keuchen. Der Doktor hielt wieder den Dolch in seiner erhobenen Hand. Blitzschnell rollte sich Rulfan neben den besinnungslosen Duivemest. Er sah die glänzende Klinge herabsausen.

Mit einem Mal stob Chira aus einer dunklen Ecke der Kajüte. Ihre gefletschten Zähne verbissen sich in die Hand des Dolchträgers. Das Messer entglitt Nikemdos Hand. Schreiend fiel er zur Seite. Als Rulfan sich aufsetzte, hing die Schnauze seiner Lupa an der Kehle des Doktors. »Gut gemacht, Chira! Komm her zu mir!«

Chira gehorchte sofort. Schwanzwedelnd kam sie zu Rulfan und ließ sich von ihm streicheln.

Nikemdo blieb röchelnd am Boden liegen. Sein Körper wurde von Krämpfen geschüttelt. Blutiger Schaum trat vor seinen Mund. Rulfan kroch zu ihm und legte ihm eine Decke unter den Nacken. Der Medikus hatte die Augen verdreht: Seine weißen Augäpfel glotzten an die Decke.

War es wirklich die Pest, die die Männer der Schelm dahinraffte? Rulfan wusste es nicht. Er wusste nur, dass die Krankheit einen Matrosen nach dem anderen befiel. Außer Matt und ihn selbst. Sie hatten beide ab und zu leichte Kopfschmerzen, ansonsten aber keine Beschwerden. Kein Wunder, dass die anderen misstrauisch wurden.

Rulfan nahm eine weitere Decke und legte sie über den zuckenden Körper des Doktors. Mehr konnte er nicht für ihn tun.

Seufzend machte er sich auf, an Deck nach Matt Drax zu suchen. Chira lief ihm voraus. Auch sie zeigte keine Symptome der Krankheit. Als Welpe hatte er sie im Bunker von Salisbury gegen einige Viruserkrankungen impfen lassen; lag es vielleicht daran?

Rulfan stutzte. Natürlich, auch er als Bunkerbewohner war geimpft. Und Matt hatte erzählt, dass Präventivimpfungen üblich gewesen waren in der Welt vor »Christopher-Floyd«.

Das musste des Rätsels Lösung sein!

Er hastete die Stiegen zum Deck empor. Draußen brüllte der Wind. Wasser peitschte über die Reling. Rulfan musste aufpassen, dass er nicht auf den nassen Planken ausglitt. Er wollte zur Mitte des Schiffes. Matt hatte dort für ihn das Ruder übernommen.

Während er sich gegen den Wind entlang der Reling vorwärts arbeitete, nahm er backbord eine Bewegung wahr: Auf der anderen Seite des Schiffes flatterte ein helles Gewand.

Rulfan löste sich von der Reling und taumelte auf einen Ballen aus Segeltuch und Netzen zu, die mit dicken Seilen zu einem Riesenpaket zusammengeschnürt waren. Er hielt sich an den Seilen fest und umrundete den Ballen. Der Wind riss an seinen Haaren. Zehn Schritte vor ihm ragte der Mast des Großtops dunkel in den Himmel. Rulfan wankte zu ihm hinüber. Keuchend klammerte er sich an das nasse Holz. Einen Steinwurf von ihm entfernt kauerte eine Gestalt auf dem Boden. Vor ihm hockte der kleine Affe.

Das kann nur Ohnzung sein, dachte Rulfan und wollte zu ihm eilen. Aber etwas an der Haltung der beiden Gestalten ließ Rulfan bleiben, wo er war: Der Lemuur hatte seinen Schwanz um Ohnzungs Fußgelenk gewickelt. Sein Maul war weit geöffnet und seine winzigen Arme seinem Herrn entgegengestreckt. Offensichtlich wollte er auf Ohnzungs Schulter klettern. Aber der ließ es nicht zu. Abwechselnd stieß er den Lemuur von sich und wischte sich über die Wangen.

War der kleine Affe auch krank?

Rulfan fiel plötzlich ein, dass auch der Lemuur und Ohnzung bisher keine Symptome der Krankheit zeigten. Nur dass der Stumme aus Madagaskar ab und zu Aufgaben vergaß, die man ihm auftrug. Aber was tat er jetzt? War das nicht ein Messer in seiner Hand?

Rulfan ging in die Hocke und schlich sich näher heran.

Tatsächlich! Ohnzung hielt in seiner Rechten einen blitzenden Dolch. Mit der Linken packte er den Nacken des Lemuurs. Und bevor Rulfan Luft holen konnte, glitt die Klinge durch die Kehle des kleinen Affen.

Ohnzung ließ das Messer fallen. Er drückte das leblose Fellknäuel an seine Brust. Langsam zog er sich hoch. Mit beiden Händen hob er den toten Lemuur über die Reling.

Lange Zeit stand er reglos im Sturm. Es sah aus, als wollte er das Tier dem Meer opfern. Mit einem Mal legte er seinen Kopf in den Nacken. Ein kehliges Heulen vermischte sich mit dem Brüllen des Windes. Dann übergab er Little Master dem tosenden Wasser.

In der Weißen Wüste

Nachdem Yamina sich mit einem lauten Knurren erhoben hatte, wühlte sich auch Phillis aus dem Sand. In einiger Entfernung rupfte das Proviant-Kamshaa trockenes Gras zwischen zwei Findlingen hervor. Auch Phillis hatte Hunger.

Aber erst einmal musste sie sich vom Sand befreien. Sie öffnete Tücher und Turban, die ihr Gesicht und den Kopf verhüllten. Langes schwarzes Haar fiel über ihre Schultern.

Die schlanke Frau spuckte mehrmals und putzte sich die Nase, um die feinen Sandkörner loszuwerden. Während sie sich die Augenwinkel rieb, streifte ihr Blick den kleinen Hügel, der einen Steinwurf vor ihr aufragte. Er leuchtete golden im Morgenlicht. Erst auf den zweiten Blick wurde ihr klar, dass es die Stelle war, an der Nabende sich gestern hinter seinem Kamshaa eingegraben hatte. Das Tier war noch nicht aufgestanden! Das hatte nichts Gutes zu bedeuten!

Zögernd näherte sie sich der Stelle. »Nabende!«, rief sie laut. »Nabende!« Doch es kam keine Antwort. Sie rannte zu der Sanderhebung und sank auf die Knie. Wahllos fing sie irgendwo an zu graben. Ihre Finger stießen auf etwas Weiches.

Sie wischte vorsichtig Sand und kleine Steine zur Seite.

Schließlich glotzte sie ein großes trübes Auge an.

Phillis wich zurück. Nabendes Kamshaa! Mühsam rappelte sie sich auf die Beine. Das Tier war tot! Wie konnte das sein?

Sie wechselte zur anderen Seite des Kamshaa-Kadavers und begann aufs Neue zu graben. »Nabende!« Irgendwann stießen ihre Hände ins Leere. »Nabende!« Ein Stöhnen antwortete ihr aus dem Hohlraum vor ihren Knien. Phillis atmete auf. Er lebte! »Bleib ganz ruhig, ich hole dich raus!«

»Pass auf!«, keuchte Nabende. »Scorpocs!«

Blitzschnell zog Phillis ihre Hände zurück. Ohne lange zu überlegen, sprang sie auf die Füße, lief zu ihrem Reittier und holte ein Kurzschwert aus der Satteltasche. Sie eilte zurück und grub vorsichtig mit dem Schwert weiter. Es dauerte fast eine halbe Stunde, bis sie Nabendes Körper freigelegt hatte. Ihre Augen schmerzten: Jedes Sandhäufchen starrte Phillis an, in der Erwartung, dass eines der giftigen Tiere daraus hervorspringen könnte. Aber sie entdeckte weit und breit keinen Scorpoc. Erst als sie den Körper des schweren Mannes zur Seite rollte, sah sie die Spinnentiere. Unzählige huschten aus der entstandenen Lücke. Andere hingen im Fell des Kamshaa-Kadavers. Es waren noch Jungtiere, keinen Finger lang.

Phillis hob ihr Schwert, aber die Scorpoc-Brut stob auseinander und krabbelte in Windeseile davon.

Die Tochter des Stammesführers steckte ihr Kurzschwert in den Boden. Sie legte Nabendes Kopf auf ihren Schoß.

Während sie sein Gesicht von Tüchern und Sand befreite, arbeitete ihr Gehirn auf Hochtouren: Die Scorpocs hatten sich offensichtlich in der Mehrzahl an dem Kamshaa gütlich getan.

Aber wie war es um Nabende bestellt? Fieberhaft versuchte sie sich ins Gedächtnis zu rufen, was der Allwissende ihr über das Gift dieser Tiere beigebracht hatte. Wenn sie sich recht erinnerte, konnte man mit einem Stich drei Tage überleben.

Skorpenöl half gegen das Gift. Phillis atmete auf. Wie so viele von Iwaskos Tinkturen, hatte sie auch besagtes Öl in ihrem Lederbeutel dabei.

Mit zitternden Händen wischte sie die letzten Sandkrümel aus Nabendes Gesicht. Seine Haut schimmert bläulich und seine Augen waren zugeschwollen. Er atmete schwer. Seine gesprungenen Lippen zuckten. »Wasser«, flüsterte er.

»Gleich, Nabende, gleich! Ich muss erst die Stiche versorgen.« Phillis zog ihm sein schwarzes Gewand und das Hemd aus. Nabende stöhnte. Oberarme und Halsansatz waren geschwollen. Sie hob seinen Arm. Plötzlich fiel ein dunkles Etwas direkt vor Phillis zu Boden.

Ein ausgewachsener Scorpoc! Er bohrte seine Scheren in den Sand und richtete seinen Hinterleib auf. Sein fast durchsichtiger Stachel starrte der Frau entgegen. Die griff blitzschnell nach dem Schwert und rammte es kurzerhand in den Leib des Tieres. Ein hässliches Knirschen war zu hören, mehr nicht. Die Scheren zuckten noch einmal und der Hinterleib kippte in den Sand.

Phillis presste die Lippen aufeinander. Mit flinken Fingern untersuchte sie Nabende. Insgesamt entdeckte sie drei Stiche in den Achselhöhlen und in der Seite des Ministers. Nachdem sie sie mit dem Skorpenöl eingerieben hatte, zog sie ihn in den Schatten ihres Kamshaas. Sie gab Nabende zu trinken. Es dauerte nicht lange und er schlief ein. Seine Atemzüge hörten sich wieder regelmäßig und ruhig an.

Nachdenklich schaute Phillis in die Ferne. Ihr war klar, dass Nabende so schnell wie möglich in das Lager der Dankar zurückkehren musste. Er brauchte die Heilkunst Iwaskos. Doch wenn sie ihn begleitete, würde ihr Vater sie nicht wieder fort lassen. Phillis ballte die Fäuste. Neben ihr schnaubte das Proviant-Kamshaa. Sie war nur noch eine halbe Tagesreise von der Stadt entfernt!

Nein, ich werde nicht umkehren! Entschlossen stand sie auf.

Sie löste die Lederriemen und Seile, mit denen Proviant und Waren auf dem Lasttier befestigt waren. Die Packen und Bündel rutschten in den Sand. Phillis kehrte zurück und kniete sich neben ihrem Reittier nieder. Innerhalb kurzer Zeit verknotete sie die Bänder an dem Sattel ihres Kamshaas.

Schließlich packte sie Nabende und zerrte seinen schlaffen Körper auf das Tier.

Der Mann erwachte. Überrascht schaute er Phillis zu, wie sie seine Hüften und Beine an den Sattel band. »Was hast du vor?«

»Yamina wird dich ins Lager zurücktragen. Sie kennt den Weg besser als du!« Phillis bückte sich und fischte einen Wasserschlauch vom Boden.

»Einen Teufel wird Yamina tun! Und was ist mit dir? Dein Vater wird mich umbringen!«, protestierte Nabende schwach.

Aber die Tochter des Stammesführers grinste nur. »Es geht dir schon besser, du kannst wieder jammern!« Sie reichte ihm den Schlauch und das Fläschchen mit der Tinktur. »Im Sack am Gürtel findest du etwas zu essen! Bis heute Abend wirst du im Lager sein!«

Bevor Nabende auch nur einen Ton sagen konnte, versetzte sie Yamina einen kräftigen Klapps. »Bring ihn heil nach Hause, altes Mädchen! Bis bald, Nabende!«, rief sie Tier und Reiter nach.

Kisaayo

Es war später Nachmittag, als die Gefährten den Gefängnistrakt verließen. Wie alle öffentlichen Einrichtungen von Kisaayo befand auch er sich im weißen Flachbau an der Stadtmauer. Sein Ausgang führte über einen kleinen Platz in den westlichen Teil der Stadt.

Rulfan und Matt wurden von Wanja erwartet. Mit offenen Armen lief er auf sie zu, umarmte Rulfan und klopfte Matt auf den Rücken. »Ich bin so froh, dass ich das Tribunal davon überzeugen konnte, dass der kleine schwarze Mann für die Schlägerei verantwortlich war!«

Matt sog hörbar die Luft ein. »Was?! Bist du verrückt geworden?« Er wollte auf dem Absatz kehrtmachen und die Sache klarstellen.

Wanja hielt ihn am Arm fest. »Beruhige dich, Maddrax, dem Alten wird nichts passieren! Er ist zu alt für die Zwangsarbeit. Sie werden ihn morgen wieder freilassen! Glaub mir, das Tribunal wird ihm nichts tun! Sie wollen schließlich die Unruhen nicht noch schüren! Sie wollen nur, dass ihr die Stadt so schnell wie möglich verlasst!«

Matthew schaute den vollbärtigen Wanja skeptisch an. Aber Rulfan zerstreute seine Sorgen. »Klingt einleuchtend, was er da sagt! Lass uns ein Gefährt besorgen und dann nichts wie weg hier!«

Wanja nickte eifrig. »Ja, kommt! Ich habe ein schönes Otomobil für euch!« Er wandte sich Rulfan zu und zog ihn mit sich über den Platz. Matt folgte ihnen zögernd. Er konnte nur hoffen, dass es stimmte, was Wanja über die bevorstehende Entlassung von Tashoo erzählte. Matt beschloss noch einmal nach ihm zu schauen, bevor sie die Stadt verließen.

Während Wanja sie durch einen großen Torbogen führte, redete er auf Rulfan ein: von Essen, Trinken, den schönen Kasanjafrauen und natürlich von Otomobilen. Er schien richtig vernarrt in den Albino zu sein.

Hinter dem Torbogen folgten sie einer Straße, die an einem Halbrund kleiner Gebäude vorbei führte. Wanja sprach gerade von einem Rouler, den er spottbillig erstanden hatte, als ein fernes Donnern die Aufmerksamkeit der Männer auf sich zog.

Sie hoben ihre Köpfe und entdeckten eine gewaltige Staubwolke, die sich die Straße her auf wälzte.

»Was ist das?«, fragte Rulfan.

»Wirst du gleich sehen«, grinste Wanja. Er drängte sich zwischen die Gefährten und schaute erwartungsvoll nach Norden.

Die Wolke kam schnell näher. Sie hörten das Stampfen und Dröhnen von Motoren und wildes Gejohle von Stimmen.

Schließlich brauste eine Kolonne von annähernd fünfzehn Fahrzeugen an ihnen vorbei. Ihre Chromteile blitzten im Sonnenlicht. Auspuffrohre spuckten Dampf in die Luft.

Zischende Zahnräder brachten die Kolben zum Stampfen. Die Karosserien waren bunt angemalt, genauso wie ihre Fahrer.

Matthew zählte fünf Motorräder, vier Fahrzeuge auf drei Rädern, die ihn an tief liegende Rennwagen erinnerten. Dann folgten fünf Gefährte, die umgebauten Traktoren und Jeeps glichen, und am Ende zwei offene Autos, groß wie Lieferwagen, die auf raupenförmigen Ketten fuhren. Wanja deutete auf sie und schrie: »Seht ihr die Wüstenrouler? So einen habe ich euch besorgt. Nur ein wenig kleiner!«

»Das hast du gut gemacht!« Rulfan klopfte ihn begeistert auf die Schulter. Mit glänzenden Augen schaute er der Wolke nach, die hinter dem Torbogen verschwand. Nur langsam senkte sich der Staub und das Donnern der Motoren verklang.

»Kommt weiter!«, rief Wanja fröhlich. »Unser Essen wird kalt!« Er hakte sich bei Matt und Rulfan unter und führte sie in die Gasse.

»Wieso Essen? Du willst uns doch den Wüstenrouler zeigen«, wandte Rulfan ein.

»Geschäfte erledigen sich am besten beim Essen«, erwiderte Wanja.

Matthew schaute ihn aus schmalen Augen an. »Rede nicht lang herum. Sag einfach, was du für den Rouler haben willst!«

Wanja räusperte sich. »Nun ja, ich dachte, ihr könntet ein bisschen für mich arbeiten!«

»Du weißt, uns bleiben nur noch drei Tage, um euer Land zu verlassen«, entgegnete Matthew trocken.

Ihr Führer löste sich von Matt und Rulfan. Er strich sich nachdenklich über den Bauch. »Ich brauchte euch nur einen Tag.« Während er weiter lief, musterte er verstohlen Arme und Brust der Gefährten. »So stark wie ihr seid, vielleicht auch nur einen halben«, fügte er schnell hinzu.

Bevor Matt oder Rulfan nach der Art der Arbeit fragen konnten, wuselte der stämmige Mann zum Eingang eines ockerfarbenen Hauses. Ein Kupferschild schaukelte an rostigen Ketten über der Tür: Café Arone war darauf zu lesen. Wanja hielt die Tür auf. »Seid meine Gäste!«, rief er ihnen zu.

Aus der Schankstube kam ihnen ein weißhaariger Mann entgegen. Er breitete seine Arme aus. »Kommt herein, kommt herein! Wanjas Freunde sind auch meine Freunde! Ich bin Daniell.«

Von dem überschwänglichen Empfang überrumpelt, ließen sich Rulfan und Matt umarmen und an einen runden Tisch führen. Nur Chira machte Probleme. Sie schien weder für Daniell, noch für die Schänke etwas übrig zu haben. Erst als der Weißhaarige ihr ein großes Stück Schinken vor die Füße warf, schnappte sie sich den Leckerbissen und legte sich unter den Tisch, an dem Rulfan und Matt Platz genommen hatten.

Daniell brachte ihnen Wasser und einen selbst gebrannten Schnaps. »Myrthe! Myrthe!«, rief er ihnen freundlich zu. Als er sah, dass er den Männern schmeckte, lachte er und schenkte ihnen nach. »Ich brate euch Fleisch! Gutes Fleisch!« Er lächelte freundlich. Beim Weggehen warf er Chira einen interessierten Blick zu. »Schöner Hund, kräftiger Hund!« Er beugte sich über die Lupa. »Gutes Fleisch?«, fragte er arglos.

Schnell nahm Wanja ihn beiseite und schob ihn vor sich her in die Küche.

Rulfans Gesicht wirkte grau, als er aus seiner Umhängetasche die Leine heraus kramte. Er band sie um Chiras Hals. »Dich werden diese Barbaren nicht essen!«, knurrte er.

Obwohl Matthew seinen Freund nur allzu gut verstand, machte er sich um die Lupa die geringste Sorge. Das Tier hatte in jedem Kiefer eine Doppelreihe messerscharfer Zähne und konnte ganz gut auf sich selbst aufpassen. Schon unzählige Male hatte sie ihrem Herrn das Leben gerettet!

Nein, ihn beschäftigte etwas ganz anderes. Seit sie in Kisaayo waren, hatte er das Gefühl, in einen diffusen Albtraum geraten zu sein, aus dem er nicht mehr herausfand. Es waren weniger die Leute dieser Stadt, die das bewirkten. Es war mehr dieses irreale Gefühl in ihm selbst.

Vielleicht war es die fehlende Erinnerung: nicht zu wissen, was auf der Schelm wirklich geschehen war. Vielleicht auch, dass sie bruchstückhaft in Träumen und Flashbacks zurückkehrte. Nach und nach ergab sich zwar daraus ein Bild, aber es war nicht vollständig.

Sein Blick fiel auf Rulfan, der gerade die Leine am Tischbein befestigte. Ob es seinem Freund wohl ähnlich ging?

Der Albino ahnte nichts von Matthews Gedanken. Er lehnte sich im Stuhl zurück und schaute sich um. »Wir scheinen die einzigen Gäste zu sein«, stellte er fest. »Offensichtlich ist es nicht nur dem Tribunal wichtig, dass wir auf so wenige Leute wie möglich treffen!«

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

»Wanja will uns übers Ohr hauen! Das meine ich.«

»Glaubst du, er steckt mit dem Geierkopf unter einer Decke?«, fragte Matt mit gedämpfter Stimme.

»Nein, den mag er genauso wenig wie wir. Aber er ist ein Schlitzohr und wird versuchen, Gewinn aus unserer Situation zu ziehen! Mein Vorschlag: Essen wir, und dann schnell weg hier. Möglichst mit dem Wüstenrouler.«

»Jetzt habt ihr aber lange genug gewartet!«, rief Daniell.

Strahlend kam er mit Wanja aus der Küche. Sie trugen Platten mit Fleisch und Gemüse, Obst und Käse vor sich her. Es duftete köstlich. Wanja hatte sich einige Flaschen Vodkaa unter den Arm geklemmt. »Trinken wir auf unsere Freiheit!«, lachte er.

Matt war zwar nicht zum Lachen zumute, aber er spielte mit. Sie stießen mit Wanja an und ließen es sich schmecken.

Immer wieder füllte Daniell die Gläser. Matt und Rulfan nahmen nur kleine Schlucke. Den Rest schütteten sie heimlich unter den Tisch.

Als sie gegessen hatten, prostete Rulfan Wanja zu. »Wie sieht es aus, alter Freund? Steht der sagenhafte Rouler schon vor der Tür?«, fragte er fröhlich. Zu fröhlich, fand Matt. Wenn er sich nicht irrte, hatte sein Freund etwas zu oft an dem Vodkaa genippt.

Wanja beugte sich vertraulich nach vorne. »Sicher, mein weißhaariges Brüderchen, sicher«, erwiderte er mit tiefem Bass. »Aber was ist mit der Kleinigkeit, die er kosten soll?«

»Wie viel war das noch mal?«, lallte Rulfan.

Wanja wiegte den Kopf. »Ich dachte so an drei Tage. Drei Tage für mich arbeiten und der Rouler gehört euch!« Er schaute Rulfan und Matt erwartungsvoll an. »Und, was sagt ihr? Drei Tage für eine Wundermaschine, die euch ruckzuck an den Victoriasee bringt. Ist doch nicht zu viel verlangt! Oder?«

Matt beugte sich über den Tisch. »Sagtest du nicht vorhin etwas von einem Tag?« Er merkte, wie leicht sich sein Kopf anfühlte. Ein wohliges Gefühl durchzog seinen Körper. Leises Summen ertönte in seinen Ohren.

War es nicht eigentlich egal, wie viele Tage sie für Wanja arbeiten sollten? Ob sie heute oder morgen oder erst übermorgen von hier weg kamen?

»Schenk mir noch Vodkaa ein, Wanja«, hörte er sich lallen.

Auf der anderen Seite des Tisches sah er Rulfan: Dessen Kopf lag auf der Tischplatte. Schlief sein Freund etwa?

Egal… Er setzte sein Glas an die Lippen. Daniells und Wanjas Grinsen verschwammen vor seinen Augen. Er hörte noch, wie Glas zersprang, dann wurde es schwarz um ihn. So schwarz wie die Haut von Ohnzung und Tashoo.

Die Schelm schaukelte müde auf dem Wasser. Seit den frühen Morgenstunden ging kein Wind; nicht das kleinste Lüftchen war zu spüren. Wie grünes Glas umgab das Meer das Schiff.

Rulfan lehnte mit dem Rücken gegen das reglose Ruder und starrte finster über die Heckreling. Neben ihm kämpfte Matthew mit den Seekarten, die ihn umgaben. »Wenn ich halbwegs richtig liege, muss die Küste ganz nah sein!« Er seufzte. Selbst wenn das zutraf, ohne Wind würden sie das Land nie erreichen. Und zum Rudern fehlten die Männer. Zwei Drittel der Mannschaft hatte die rätselhafte Seuche inzwischen dahin gerafft.

»Du wirst gleich Gelegenheit haben, den Fachmann zu fragen«, raunte Rulfan ihm zu.

Matt folgte seinem Blick: Kapitän Haggard taumelte über das Deck. Er konnte nicht mehr gerade gehen. Immer wieder suchte er Halt an der Reling. Trotzdem schwang er den Säbel.

»Sparrow! Was hast du jetzt wieder vor?«, brüllte er.

Matt verließ die Brücke und ging ihm langsam entgegen.

Einen Steinwurf vor ihm blieb er stehen. Der Master sah zum Fürchten aus. Fieber glühte in seinen Augen. Seine Wangen waren eingefallen und seine Haut wirkte grau. Es war ein Wunder, dass er sich überhaupt noch auf den Beinen halten konnte.

»Was glotzt du so? Hast wohl gedacht, ich würde da unten bei den anderen verrotten, was?« Haggard stampfte mit dem Fuß auf. Mit den anderen meinte er die letzten Überlebenden der Schelm. Die meisten von ihnen lagen mit Fieberkrämpfen unter Deck. Ohnzung kümmerte sich um sie.

»Also red schon! Was du vorhast, will ich wissen!« Haggard hob drohend den Säbel.

»Was meinst du?«, fragte Matt.

»Sterben meine Leute euch nicht schnell genug? Wollt ihr jetzt ein bisschen nachhelfen? Oder warum habt ihr ohne meine Erlaubnis eure Waffen zurück geholt?« Er deutete auf den Laserblaster in Matts Gürtel.

»Es ist nur zu unserer Verteidigung. Du weißt selbst, wie unberechenbar die Männer geworden sind.« Matthew versuchte ruhig und langsam zu sprechen.

Der Säbel in der Hand des Masters zitterte. »Von welchen Männern redest du? Die da unten können doch kaum noch einen Finger rühren! Oder fürchtet ihr euch vor Ohnzung? Habt ihr ihn deswegen ins Meer geworfen, weil ihr Angst vor ihm habt?«

Matt runzelte die Stirn. Wie kam Haggard plötzlich darauf, dass sie Ohnzung töten wollten? Als er in die verwirrten Augen des Masters blickte, wollte er gar nicht mehr wissen, wie er darauf kam. »Ohnzung ist bei den Kranken. Und dorthin solltest auch du zurückkehren«, sagte er nur.

»Ohnzung ist nicht bei den Kranken. Ihr habt ihn ins Meer geworfen!« Haggard griff unter seine Jacke und zog ein zusammengeknülltes Stück Stoff hervor. Er warf es zu Matt hinüber. »Das hier habt ihr dabei an der Reling vergessen!«

Matt erkannte Ohnzungs Kapuzengewand sofort. Es war übersät mit Blutflecken. Ohne den Master zu beachten, stürzte er an ihm vorbei. »Ohnzung!«, rief er und kletterte den Aufgang hinunter. Aber Ohnzung war weder in den Kajüten, noch in der Kombüse. Matt ließ Chira an dem Stoff fetzen die Witterung des kleinen schwarzen Mannes aufnehmen. Doch vergeblich. Ohnzung blieb verschwunden…

»Ohnzung, wo bist du?«, hörte Matt sich selbst im Schlaf rufen. Wieder ein Traum, dachte er und wollte die Augen öffnen. Aber es gelang ihm nicht. Die Lider waren bleischwer.

Sein Kopf schmerzte und seine Glieder fühlten sich taub an.

Wie aus weiter Ferne drangen Stimmen an sein Ohr.

Ein brennender Schmerz an seinem Arm ließ Matthew endgültig erwachen. Er riss die Augen auf und starrte in das vernarbte Gesicht eines Mannes: Er hatte eine rote Meckifrisur und seine Nase war platt wie eine Scholle. In seiner Hand hielt er ein glühendes Eisen. Als er sah, dass Matthew zu sich kam, richtete er sich auf. »Damit ihr mir nicht verloren geht«, höhnte er.

»Du verdammter Mistkerl!«, hörte Matt Rulfans Stimme neben sich. Vier Kasanjas hatten ihre Mühe, den Albino am Boden zu halten. An dessen Oberarm schimmerte ein blutiges X. Der Kerl mit dem Narbengesicht hatte ihm doch tatsächlich ein Brandzeichen verpasst!

Und nicht nur ihm! Matt berührte vorsichtig die frische Wunde auf seinem eigenen Arm. In seinem Kopf herrschte Aufruhr! Was war passiert? Wo waren sie hier? Er setzte sich auf. Und wo zum Teufel waren seine Jacke und sein Laserblaster? Matt wurde blass vor Schreck. Heißer Wind blies ihm in das Gesicht.

In seiner Nähe standen ein Dutzend Kasanjas. Weiter weg entdeckte er ein lang gezogenes Gebäude. Daneben hellblaue Container mit kleinen Fenstern. Sie standen in einer Wüste aus Steinen und Sand. Aus Schornsteinen kräuselten sich Dampfwolken. Dahinter wuselten Gestalten mit Körben hin und her. Andere trugen Spitzhacken und Schaufeln. Matt sah Holzleitern aus der Erde ragen, an denen Menschen hinab oder herauf kletterten. Eine Grube? Die Salzgrube, von der Wanja erzählt hatte? Wanja!

Er drehte sich um, aber auch hinter ihm waren nur Steine, Sand und Kasanjas. Matt wandte sich dem Narbengesicht zu.

»Wo ist Wanja?«

»Der dürfte zuhause sitzen und die Geldstücke zählen, die er für euch erhalten hat«, antwortete der Mann trocken. Er reichte das Brandeisen einem blauhaarigen Kerl neben sich.

Matthew konnte es nicht fassen. Wanja hatte sie tatsächlich verkauft!

»Lasst ihn los!«, befahl das Narbengesicht den Männern, die Rulfan am Boden hielten. Wutschnaubend richtete sich der Albino auf.

Narbengesicht ging vor ihm in die Hocke. »Ich bin Badaar! Und was auch immer ich sage, die nächsten zweiundvierzig Tage hört ihr besser darauf! Denn solange habe ich für euch bezahlt. Ihr werdet unten in der Grube arbeiten. Schlafen könnt ihr ab heute Abend in den Unterkünften.« Er deutete auf hellblaue Container, die neben dem Fabrikgebäude standen.

»Mahlzeiten gibt es zu festen Zeiten. Haltet euch einfach an die anderen. Das Frühstück allerdings habt ihr bereits verpasst.« Er lachte schallend und stand auf. »Aber ich kann euch eine kleine Erfrischung anbieten.«

Seine Finger schnippten nach hinten. Zwei Kasanjas mit nacktem Oberkörper eilten mit Eimern herbei. Sie grölten, während sie das kalte Nass über Rulfan und Matthew ausschütteten.

Das war zu viel! Fast gleichzeitig warfen sich Matt und Rulfan gegen die Beine der Eimerträger und rissen sie zu Boden. Während der Mann aus der Vergangenheit seinem Gegner einen gezielten Kinnhaken verpasste, schlug der Albino dem überrumpelten Mann unter sich den Eimer um die Ohren.

Die Umstehenden grölten und lachten, bis ihr Anführer dem Ganzen ein Ende machte. »Schluss jetzt! Schafft sie in die Grube!«, befahl er. »Und wenn sie nicht spuren, lasst sie bis morgen früh in dem Loch!«

Matthew wurde an den Schultern nach oben gezerrt. Drei Kasanjas stießen ihn vor sich her. Er biss die Zähne zusammen.

Blanke Wut presste ihm den Magen zusammen. Neben ihm tauchte Rulfan auf. Ihm schien es nicht anders zu gehen: In seinen Augen glühte ein Feuer. Rote Flecken bedeckten seine Wangen.

Aber den Gefährten war klar, dass sie gegen die Übermacht – noch dazu ohne Waffen – nichts ausrichten konnten.

»Fass mich nicht an!«, blaffte Rulfan einen jungen Kasanja an, der ihn zur Eile antreiben wollte. Sofort zückte der ein Messer.

»Schon gut, schon gut! Er will einfach nur nicht angefasst werden«, beschwichtigte Matt den Jungen und legte seinen Arm um Rulfans Schulter. Während sie weitergingen, raunte er seinem Freund zu: »Ruhig Blut! Sobald wir alleine sind, überlegen wir uns, wie wir hier rauskommen. Okay?«

Der Albino nickte.

»Wo ist eigentlich Chira?«, wollte Matt wissen.

Rulfans Gesicht verfinsterte sich. »Keine Ahnung. Als ich zu mir kam, war sie nicht da!« Der Albino wischte sich über die Nase. »Wenn dieser Wanja ihr etwas antut, werde ich ihm seine Eier rösten, das schwöre ich dir!«

Im Lager der Dankar herrschte seit den frühen Morgenstunden große Aufregung. Am Abend zuvor war Nabende auf einer Kamshaastute eingetroffen. Er hing besinnungslos im Sattel des Tieres. Von seinem jungen Begleiter keine Spur. Nabende wurde sofort zu dem Allwissenden gebracht.

Inzwischen machte das Gerücht die Runde, dass der junge Krieger, der mit Nabende aufgebrochen war, Phillis gewesen sein soll. Manche behaupteten, die zukünftige Stammesführerin hätte den Kriegsminister verletzt. Andere erzählten wiederum, der Kriegsminister hätte Phillis verschleppt.

Lasoo genoss das Gerede der Leute. Er saß auf einem großen Findling in der Nähe von Mulindwas Zelt. Von hier aus konnte er am besten beobachten, was vor sich ging. Neben ihm kauerte Crocuta.

Der Stammesführer war gerade bei den Reittieren. Er prüfte das Kamshaa, auf dem sein Minister zurückgekehrt war. Seinen Flüchen nach zu urteilen kam er zu dem Schluss, dass es tatsächlich Yamina, die Stute von Phillis war. Nun stapfte er hinüber zu den Unterkünften der Frauen.

Vor einem Zelt mit rotem Baldachin blieb er stehen. Er riss die Stoffbahn zur Seite und verschwand im Eingang.

Der Hyeenaführer knabberte an einem Stück getrockneten Fleisch. Gespannt stierte er zum Zelt hinüber. Wie würde Mulindwa wohl reagieren, wenn er feststellte, dass der Vogel ausgeflogen war? Lasoo grinste stillvergnügt vor sich hin. Er wusste schon lange, dass Phillis das Lager verlassen hatte.

Aber ihn fragte ja keiner!

Als Mulindwa wieder heraus kam, war der Hyeenaführer enttäuscht: Statt zu brüllen und zu toben, schritt der Stammesführer erhobenen Hauptes hinüber zu der Unterkunft des Allwissenden.

»Hm«, brummte der Hyeenaführer. Sollte das wirklich alles gewesen sein? Er wollte gerade missmutig von seinem Stein klettern, als Mulindwa plötzlich seinen Namen über den Platz brüllte: »Lasoo, hierher!«

Der Hyeenaführer warf den Rest seines Fleisches Crocuta zu. »Bleib!«, befahl er und strich dem Alphatier über den breiten Schädel. Er schlug die Richtung zu Iwaskos Zelt ein.

Als er die Unterkunft des Allwissenden betrat, glaubte er seinen Augen nicht zu trauen: Mitten im Zelt stand Phillis!

Lasoo stutzte. Zumindest war es ihr Gewand, ihr blauer Schal und der Gesichtsschleier. Aber wer steckte darunter?

Lasoos Blick fiel auf Iwasko. Er saß rechter Hand an einem kleinen Tisch und zwirbelte an seinem Bart herum. Der Hyeenaführer glaubte ein spöttisches Lächeln um seinen Mund zu entdecken. Auf der gegenüberliegenden Seite entdeckte er Nabende auf einer Bettstatt. Sein Gesicht wirkte geschwollen.

Aber es schien ihm schon besser zu gehen. Er saß gegen dicke Kissen gelehnt und hielt in seiner Hand einen Becher.

Die Augen des Hyeenaführers wanderten wieder hinüber zu der vermeintlichen Phillis. Mulindwa stand neben ihr und begutachtete sie von oben bis unten. Scheinbar war er zufrieden mit dem, was er sah. »Du kannst jetzt gehen«, brummte er. Schweigend verließ die verschleierte Gestalt das Zelt.

Lasoo vermied es, ihr nachzuschauen. Stattdessen wandte er sich an Mulindwa. »Ihr habt mich gerufen?«

»Wir werden zur Großen Stadt aufbrechen. Ich brauche dich und deine Tiere! Halte dich bereit!« Mehr sagte der Stammesführer nicht.

Lasoos Miene erhellte sich. Glücklich, dass große Ereignisse ins Haus standen, nickte er dem Stammesführer zu und schlüpfte aus dem Zelt. Statt gleich zu dem Hügel zu laufen, um seine Hyeenas startklar zu machen, drückte er sich noch eine Weile in der Nähe des Zeltes herum. Er musste nicht lange warten, bis aus dem Inneren Stimmen zu hören waren.

»Was starrst du mich so an, Nabende? Glaubst du, ich will mein Gesicht vor den Leuten verlieren?«, rief die aufgebrachte Stimme von Mulindwa. »Sie haben mich glauben gemacht, meine Tochter wäre unpässlich und könne ihr Zelt nicht verlassen! Also soll es so sein. Wenn sie jetzt etwas anderes behaupten, bezichtigen sie sich selbst der Lüge.«

Für eine Weile wurde es still in der Unterkunft. Dann war ein Scharren zu hören. Offenbar zog der Stammesführer sein Kurzschwert. Lasoo hielt den Atem an. Schließlich donnerte die Stimme von Mulindwa: »Ich werde meine Tochter zurückholen! Und dann werde ich sie mit dir verheiraten, Nabende! Ob ihr wollt oder nicht!«

Mit ihren Spitzhacken droschen Matt und Rulfan auf die Felsen ein, die sie umgaben. Weiße Brocken fielen zu Boden. Heller Staub bedeckte ihre schwitzenden Körper. Er brannte in den Malen an ihren Armen. Um sie herum bückten sich müde Gestalten, die die abgeschlagenen Brocken in Körben sammelten. An langen Seilen wurden die Behältnisse nach oben gezogen.

Bei jedem Hieb, den Matt dem Stein versetzte, sah er Wanjas Gestalt vor sich. Trotzdem wurde sein Zorn nicht geringer. Er senkte die Hacke und wischte sich über das schmutzige Gesicht. Seine Füße schmerzten.

Der Boden des Grubenschachts war übersät mit spitzen Steinsplittern. Der Tunnel war nicht einmal fünf Meter breit, aber in der Länge schien er unendlich. Wie ein trockenes Flussbett wand er sich durch die Erde, gut zehn Fuß unter der Oberfläche. Unzählige Gestalten fraßen sich mit Spitzhacken und Stemmeisen in das Gestein. Von allen Seiten dröhnte das Krachen der Werkzeuge und das Keuchen der Menschen.

»Hey, weitermachen!«, brüllte eine Stimme von oben.

Matt legte den Kopf in den Nacken. Die hässliche Fratze eines Kasanjawächters glotzte ihn herausfordernd an.

Das letzte Mal, dass er auf Russisch angetrieben worden war, hatte er gleichfalls in einem Bergwerk gesteckt und Fronarbeit leisten müssen. Irgendwie schien sich die Geschichte zu wiederholen. Nur dass es hier keinen Boris Lewkov gab, der ihm und Rulfan zur Flucht verhelfen konnte.

Zähneknirschend hieb Matt seine Hacke aufs Neue in die Felsen. Als er zum dritten Mal ausholte, erklang ein schauriger Heulton. Hörte sich an wie eine rostige Sirene.

»Schluss für heute!«, riefen die Wächter von oben.

Die Menschen in der Grube schulterten ihre Werkzeuge und kletterten erschöpft die Leitern hinauf. Matt und Rulfan folgten ihnen. Oben wurden ihnen die Werkzeuge von bewaffneten Wächtern abgenommen. In ihrer Nähe stand Badaar. Er lächelte spöttisch. »Na also! War doch gar nicht so schlimm!«, höhnte er.

Matthew ballte die Fäuste. Er war zwar erschöpft, aber für einen kräftigen Hieb in die Narbenfratze würde es noch reichen.

Badaars Blick heftete sich auf ihn. »Ja? Willst du mir etwas sagen, Maddrax?«

Matthew zwang sich zur Ruhe. Er setzte ein verkniffenes Grinsen auf. »Ist euer Essen genauso gut wie eure Arbeitsbedingungen in dem Loch da?«

»Besser! Viel besser!«, lachte Badaar und blickte sich suchend um. »Hey, Aibas, komm her und kümmere dich um die Neuen!«, rief er einem Mann zu. Sein Lachen verschwand und seine Augen wurden schmal. »Ich werde euch im Auge behalten!« Sein erhobener Zeigefinger schwebte vor Matts Nase. Aber der beachtete ihn nicht mehr. Er hatte nur noch Augen für den Mann, der sich ihnen langsam näherte: kurz geschnittenes Haar, sehr dunkelhäutig und strahlend weiße Zähne, an seinem Hals eine perlmuttfarbene Tätowierung.

Kein Zweifel, dieser Mann gehörte zum Stamm der Dankar.

Nur dass er größer war als Tashoo und Heynum.

Matt schleckte den letzten Rest Suppe aus seinem Teller.

Langsam kehrten seine Lebensgeister zurück. Er hatte geduscht – nun ja, man hatte einen Bottich lauwarmes Wasser über ihn ausgeleert – und seine Kleider gewaschen. Sein Hemd hing immer noch beim Feuer, das neben ihnen brannte. Die Hose aus Spinnenseide war im Nu trocken. Wieder dachte Matt an seine Jacke. Nie wieder würde er an so ein kostbares Stück kommen.

»Wie kannst du das nur essen!« Rulfan schaute ihn angewidert an. Er vermutete Hundefleisch in der Suppe und rührte seinen Teller nicht an. Gerade kehrte Aibas mit einer Schale Brot zurück, das er gegen die Suppe des Albinos eingetauscht hatte.

Matthew beobachtete den Mann in den roten Hosen und dem orangenen Hemd. Der rubinrote Stein an seiner Brust glitzerte im Widerschein des Lagerfeuers. Er hatte ausgesprochen schöne Augen, und Matt konnte sich gut vorstellen, dass die Frauen der Dankar für ihn schwärmten. Er sprach fließend die Sprache der Kasanja. Und er kannte Tashoo! Von Heynum hatte er gehört, ihn aber nie persönlich kennen gelernt. »Ich war noch ein kleines Kind, als er verschwand.« Mehr sagte er nicht dazu.

Überhaupt redete er nicht viel über die Dankar. Dafür umso mehr über Wanja: Der hatte ihn auf dem Marktplatz angesprochen und ihm eine Arbeit in der Küche des Café Arone besorgt. Nach einem Saufgelage war er in den Salzminen erwacht, genau wie Matt und Rulfan. »Er schüttet irgendwelche Drogen in den Vodkaa«, behauptete Aibas. »Wir sind nicht die Einzigen, die Wanja verkauft hat.«

Die drei Männer setzten sich um das Feuer, das vor ihrem hellblauen Schlafcontainer brannte. Während Matt sich sein Hemd anzog, berichtete Rulfan von der Schelm. Schließlich holte er das Tagebuch aus seiner Tasche und reichte es Aibas.

»Fang bitte auf den letzten Seiten an zu lesen. Wir vermuten, dass dort am ehesten etwas über das Ende der Schelm steht.«

Aibas überflog die letzten beschriebenen Seiten. »Hier steht, dass Heynum sich seit Tagen außen am Rumpf des Schiffes versteckt hält. In einer Hängematte unter der Galionsfigur.«

Aibas runzelte die Stirn. »Er schreibt, er wolle die Schelm in Küstennähe in Brand stecken!«

Matthew und Rulfan schauten sich sprachlos an. Heynum hatte das Feuer gelegt? Aber warum?

Aibas übersetzte den Gefährten den letzten Eintrag: »Der Master ist nicht mehr bei Sinnen. Taucht er an Deck auf, greift er alles an, was sich bewegt. Bei Sparrow und Barbossa zeigen sich inzwischen auch die ersten Anzeichen der Krankheit. Sie sind schwach und haben Erinnerungslücken. Letzte Nacht ist Doktor Nikemdo gestorben. Die anderen sind tot. Bei der Großen Mutter, ich habe sie auf dem Gewissen! Und wenn die Schelm die Küste erreicht, wird sie den Fluch über die Völker bringen! Ich muss das verhindern! Ich werde den Fluch mit Feuer verbrennen!«

Während Matt und Rulfan betroffen schwiegen, blätterte Aibas im Buch. Eine Seite schien ihn besonders zu fesseln: Seine Augen glänzten, während sie über die Zeilen flogen.

Geradezu gierig saugte er die Worte in sich hinein.

»Was steht da noch?«, fragte Rulfan.

Aibas schaute erschrocken auf. »Nichts«, sagte er schnell.

»Nichts, das für euch interessant wäre.«

»Dann kannst du es mir jetzt wiedergeben!« Rulfan streckte seine Hand aus.

Nur widerwillig trennte sich Aibas von dem Buch. Als Rulfan es wieder in seiner Tasche verstaut hatte, griff der Dankar nach einem Stock und stocherte in der Glut des Feuers herum.

Matt beobachtete, wie sich das Feuer ins Holz fraß und den Stock in eine lodernde Flamme verwandelte. Plötzlich sah er Heynum weit unter sich stehen: Er hielt eine brennende Fackel in seiner Hand und starrte hinüber zur Brücke der Schelm.

Matt beugte sich aus dem Mastkorb. Der Wind heulte ihm um die Ohren. Er folgte dem Blick des stummen Schwarzen: Über dem Ruder hing Rulfan. Er konnte sich kaum auf den Beinen halten. Seit Tagen litt er unter Schwindel und Kopfschmerzen. Hinter ihm entdeckte Matt eine geduckte Gestalt. Es war Kapitän Haggard, der sich an den Steuermann heran schlich.

»Pass auf, Rulfan!«, brüllte Matt, doch zu spät! Der Säbel in Haggards Hand blitzte auf, als er sich auf den Albino stürzte.

Rulfan kam nicht rechtzeitig an seinen eigenen Säbel. Immer wieder konnte er den Attacken des Masters nur ausweichen.

Matt hangelte sich die Wanten hinab. Er musste seinem Freund zu Hilfe kommen! Rulfan war zu schwach, um gegen den durchgeknallten Kapitän zu kämpfen.

Währenddessen trieb Haggard den Albino über die Brücke.

Rulfan stolperte und fiel rücklings auf die Planken des Decks.

Bevor er sich aufrappeln konnte, war der Master neben ihm. Er packte ihn am Kragen und drängte ihn an die Reling.

Matthew hing immer noch in den Wanten. Als er erkannte, dass er es nicht schaffen würde, seinem Freund beizustehen, legte er den Laserblaster an. Aber Haggard stand zu dicht bei Rulfan; Matt konnte die Waffe nicht einsetzen, ohne auch seinen Freund zu gefährden. Sein Herz schlug ihm wild gegen die Brust. Er kletterte weiter und ließ sich aus drei Metern auf einen Ballen aus Tauen fallen.

Inzwischen hatte Haggard Rulfan wieder zu Boden geworfen. Mit beiden Händen packte der Master seinen Säbel und holte aus.

»Nein!«, schrie Matt, noch immer zu weit weg, um einzugreifen.

Plötzlich tauchte Heynum auf. Er warf sich gegen den Master. Haggard taumelte zur Seite. Heynum setzte ihm nach und schlug mit seiner Fackel auf ihn ein. Kleider und Haare des Kapitäns fingen Feuer. Er heulte auf, wirbelte herum und stieß den Säbel in Heynums Leib. Das brennende Holz flog durch die Luft und verschwand in der Luke, die unter Deck führte.

Haggard brüllte. Er stürzte sich auf Heynum, stemmte ihn hoch und warf ihn über Bord. Dann versuchte er das Feuer an seinem Körper auszuschlagen.

Aber er hatte keine Chance! Selbst zur Fackel geworden, wankte er zum Heck des Schiffes. Er taumelte gegen Fässer, suchte Halt an Tauen und Seilen. Was immer er berührte, fing Feuer. Schließlich erreichte er die Reling. Er war schon tot, als er ins Meer stürzte.

Matthew war inzwischen bei Rulfan angelangt, der immer noch auf dem Boden kauerte. Er hatte eine Platzwunde an der Stirn.

»Kannst du aufstehen? Wir müssen so schnell wie möglich von Bord!« Besorgt schaute Matt sich um. Auf dem Deck hatte der Kapitän eine brennende Spur hinterlassen. Der Wind tat ein Übriges, das Feuer zu verbreiten. Einen Steinwurf entfernt drang dichter Qualm aus der Luke, die unter Deck führte.

»Chira ist da unten!«, stöhnte Rulfan und rappelte sich auf.

Ohne lange nachzudenken, stiegen beide Männer mit angehaltenem Atem die Öffnung hinunter. Beißender Rauch vernebelte die Sicht. Sie hörten die Lupa bellen. Es kam vom Ende des Ganges: Vermutlich hatte Haggard das Tier in seiner Kajüte eingeschlossen.

Die Freunde tasteten sich Schritt für Schritt vorwärts.

Rechts und links von ihnen prasselten Feuerzungen. Es schien eine Ewigkeit zu dauern, bis sie endlich die Tür erreichten. Wie vermutet war sie verschlossen. Matt trat sie kurzerhand ein.

Die Gefährten stürzten in die Kajüte und rangen nach Luft.

Chira sprang bellend an ihnen hoch. Doch es blieb ihnen keine Zeit für freudige Begrüßungen. Sie mussten so schnell wie möglich raus hier.

Eine plötzliche Detonation riss sie von den Füßen. Lodernde Flammen platzten aus der Kombüse in den Gang. Ihr Rückweg war abgeschnitten.

Rulfan und Matt sprangen auf die Beine. »Die Fenster!«, rief der Albino. Matt reagierte sofort. Er griff sich einen Stuhl und schlug die Scheiben ein. Chira winselte. »Raus mit dir!«

Rulfan packte sie am Nackenfell und schob sie durch die Öffnung.

Eine zweite Detonation erschütterte das Schiff. Fast gleichzeitig hechteten Rulfan und Matt über Bord. Eine Flammenfaust jagte ihnen hinterher. Sie loderte durch das Fenster und kroch an den Holzwänden des Schiffes empor…

Wanja tanzte durch den Wohnraum seiner bescheidenen Hütte.

»Das hast du gut gemacht«, lobte er sich selbst. Mit einer Hand fegte er schmutziges Geschirr, Abfälle und Papiere vom Tisch, mit der anderen wuchtete er die bauchige Flasche gegorenen Brabeelensafts auf die spröde Platte. »Einen guten Tropfen auf das gelungene Geschäft!« Mit einem Messer, so lang wie sein Unterarm, köpfte er die Flasche. Er ließ die schäumende Flüssigkeit in einen Bronzekelch fließen und drehte sich herum.

»Prost, meine Liebe!«, gluckste er Chira zu. In einem Zug leerte er den Kelch.

Die Lupa legte die Ohren an und fletschte die Zähne. Sie lag in der hintersten Ecke des Raumes, festgebunden an einer kurzen Eisenkette.

»Oh, sei nicht beleidigt! Immerhin habe ich dich nicht den Kasanjas zum Fraß überlassen! Und ich werde dich auch nicht essen. Du bleibst mein kostbares Pfand, falls deine Freunde hier jemals aufkreuzen sollten!« Er wandte sich wieder der Tischhälfte zu, auf der die Habseligkeiten lagen, die er Matt und Rulfan gestohlen hatte: die Jacke aus dem feinen Stoff, der Säbel und dieses glänzende Ding, das an eine Pistole erinnerte.

Wanja war so vertieft in seine Betrachtung, dass er das neugierige Augenpaar am Fenster nicht bemerkte. Es war Tashoo, der dort durch das stumpfe Glas spähte. Man hatte ihn am Nachmittag aus dem Gefängnis entlassen. Die Kasanjas hatten ihm seinen Lederbeutel und einen Rat mit auf den Weg gegeben: »Wagst du dich noch einmal in unsere Stadt, kommst du nicht mehr so einfach davon!«

Trotz dieser Drohung war es dem Alten gelungen, Informationen über die Fremden zu erhalten: Sie waren bei diesem Wanja, den er bei ihrer Gefangennahme und im Gefängnis schon gesehen hatte. Diese Information kostete Tashoo viele seiner Zahnputzwurzeln. Und eine Kette mit Elfenbeinanhänger dafür, dass der Wächter ihm zusätzlich verriet, wo er Wanja finden konnte.

Nun stand Tashoo vor dessen Hütte, deren Äußeres zu dem Schrottplatz auf seinem Hof passte: Schief und krumm hingen die Palmblätter vom Dach, an manchen Stellen gähnten dunkle Löcher, die Farbe blätterte von den morschen Holzwänden und die Fenster starrten vor Dreck. Das Einzige, das auf Wanjas Anwesen blitzte und blinkte, war das Höllengefährt vor seinem Eingang., Aber das alles interessierte Tashoo nicht. Er wollte nur das Buch seines toten Neffen! Es gehörte den Dankar! Sie sollten alles über das Leben ihres verlorenen Sohnes erfahren. Der Alte war sich sicher, dass Maddrax das verstehen würde.

In dem Haus schienen jedoch nur Wanja und der Hund der Fremden zu sein.

Tashoo warf einen letzten Blick auf den bärtigen Mann im Inneren des Hauses. Der wendete und drehte gerade ein glänzendes Ding in seinen Händen. Plötzlich zuckte eine Lichtkaskade daraus hervor. Der Alte sah noch, wie Wanja nach hinten stürzte, dann folgte ein donnerndes Geräusch. Die Eingangstür neben Tashoo zerbarst in tausend Stücke. Ein gleißender Blitz zuckte an ihm vorbei und wirbelte den Schrotthaufen in der Mitte des Hofes durcheinander.

Tashoo machte auf dem Absatz kehrt und floh keuchend in die Hecken neben der Hütte. Aber dort erwartete ihn der nächste Schock: Er prallte gegen eine vermummte Gestalt!

Beide fielen zu Boden. So schnell er konnte, rappelte sich der Alte auf und zog seinen Dolch aus dem Gürtel.

»Das würde ich nicht tun«, zischte ihm die Gestalt zu. »Du willst doch nicht deine Nichte töten, oder?«

Tashoo verstand die Welt nicht mehr. »Phillis?« Sein Blick streifte über Turban und Mantel der Frau. Sie sah aus, als sei sie durch Dreck gekrochen. »Bei der Großen Mutter, was hast du hier zu suchen?«

»Aibas«, flüsterte Phillis. »Hast du ihn gefunden?«

Dieses verrückte Weib!, dachte Tashoo. Wenn er ihr verriet, dass Aibas in der Salzgrube war, würde sie vermutlich nicht davor zurückschrecken, sich mit den Kasanjas anzulegen, um ihren geliebten Ziegenhirten zu befreien! Darum log er: »Nein! Aber ich bin auf Leute gestoßen, die deinen verschollenen Bruder kannten! Sie haben ein Buch bei sich, das er geschrieben hat. Und das werde ich mir jetzt holen! Um dich kümmere ich mich später!« Er drehte sich um und ließ Phillis einfach stehen.

Mit großen Schritten stapfte er zu der hell erleuchteten Öffnung, die die Explosion von der Tür übrig gelassen hatte.

Von drinnen bellte der Hund. Als Tashoo eintrat, beendete Chira ihr Bellen. Sie legte ihren Kopf schief und schaute den Alten erwartungsvoll an.

»Wo sind Fremde?«

Wanja war noch benommen von der traumatischen Erfahrung mit Matts Waffe, die vor seinen Füßen lag. Darum glaubte er zunächst, es habe ihn am Kopf erwischt, als er den kleinen schwarzen Mann so unvermittelt in seinem Haus auftauchten sah. Aber er war wirklich da. Und er wollte offensichtlich zu Maddrax und Rulfan.

»Deine Freunde sind in der Salzgrube. Und wenn du nicht gleich hier verschwindest, wirst du auch dort landen!«, bellte er den Alten an.

Tashoo lächelte. »Danke! Ich Sachen von Maddrax mitnehmen. Er brauchen wird.« Schon war Tashoo am Tisch und griff sich Matthews Jacke und Rulfans Säbel.

Wanja stürzte auf ihn zu. »Verfluchter Bastard, wirst du das wohl liegen lassen!« Doch schneller als er schauen konnte klebte die Klinge des Säbels an seinem Hals. »Das wagst du nicht!«, keuchte Wanja.

»Da wäre ich mir an deiner Stelle nicht so sicher!« Phillis erschien hinter dem Alten. »Er ist alt, aber nicht blind!« Sie stellte sich hinter Wanja und drückte ihm ihr Kurzschwert in den Rücken. Sie musterte die Sachen in Tashoos Hand. »Ich weiß nicht, was du hier tust, aber was immer es ist, tue es schnell«, ließ sie ihren Onkel in der Dankarsprache wissen.

»Ich halte dir solange dieses Nilross vom Leib!«

Der Alte handelte rasch: Er lief zu Chira und erlöste sie von der Kette. »Bring ihn her!«, befahl er seiner Nichte und deutete auf Wanja. Phillis stieß den fluchenden Mann vor sich her. Der konnte es nicht fassen, dass er sich von einem Greis und einem Weib hatte überrumpeln lassen. Und als der Alte ihn an die Kette legen wollte, schlug er wild um sich. In seiner Wut hätte er beinahe die beiden Dankars doch noch überwältigt. Wäre da nicht Chira gewesen, die ihre Kiefer um seine Kehle legte und erst wieder losließ, als Wanja gut verschnürt an der Kette lag.

Im Hinausgehen bückte sich Tashoo nach der Lichtwaffe und steckte sie in Matts Jacke.

Phillis war vorausgegangen und stand mit der Lupa vor dem Höllengefährt. »Was hast du nun vor?«, fragte sie ihren Onkel.

»Ich muss zu den Fremden in die Salzgrube. Wenn ich ihnen ihre Waffen bringe, können sie sich vielleicht selbst befreien.«

»Gut, dann trennen sich hier unsere Wege. Ich gehe in die Stadt und suche nach Aibas!« Ein trotziger Zug lag um Phillis’

Mund.

Tashoo überlegte. Er kannte seine Nichte: Sie war stur wie ein Maulesel. Er würde sie nicht umstimmen können, aber alleine lassen würde er sie auch nicht. Also gab er zu, dass er gelogen hatte. »Dein Aibas ist ebenfalls in der Salzgrube.«

In der Nacht wurden Matt und Rulfan von Motorgeräuschen und lauten Stimmen geweckt. Die Gefährten waren am Feuer eingeschlafen, das inzwischen heruntergebrannt war.

»Hey, Aibas, was ist da los?«, wollte Rulfan wissen. Aber ihr neuer Freund gab keine Antwort. Sein Lager war leer.

Matt Drax stand auf und schaute sich um. Die Schornsteine des Salzwerkes schimmerten im Mondlicht. Die unzähligen Container, die den Bau umringten, sahen aus wie kleine Pakete um einen Weihnachtsbaum. Hinter ihnen ragten die dunklen Umrisse des Zaunes auf, der das Lager großräumig umgab.

Irgendwo von dort drangen die Geräusche zu ihnen herüber.

»Lass uns schauen, was da vorgeht!«, raunte er Rulfan zu.

Sie schlichen an den blauen Schlafkästen vorbei.

Schnarchen und Stöhnen tönte aus den geöffneten Türen.

Hinter der letzten Containerreihe lag ein breiter Streifen Sand und Geröll zwischen ihnen und dem Zaun. Weit und breit war kein Wächter zu sehen.

Möglicherweise eine gute Gelegenheit zur Flucht, dachte Matt. Sein Blick glitt über den Stacheldraht, der um den oberen Rand der Zäune gewickelt war.

Selbst wenn sie es schafften, diese Barriere zu überwinden, müssten sie immer noch die Wüste durchqueren, die das Lager umgab.

Rechts vor ihnen türmte sich eine längliche Sanddüne, die mit alten Reifen übersät war. Matthew schaute genauer hin und nahm eine Bewegung wahr. Oben zwischen den Reifen hockte ein Mann!

Plötzlich heulten Motoren auf. Lichter glitten über die Gestalt, und für einen kurzen Moment blitzten die roten Kleider von Aibas auf.

Matt und Rulfan liefen zur Düne. »Aibas!«, rief Matt leise.

Der junge Dankar drehte sich um. Als er sie erkannte, gab er ihnen Zeichen, hochzukommen. Matt und Rulfan kletterten an seine Seite und legten sich flach auf den Bauch. Sie sprachen kein Wort, sondern staunten nur über das, was sie sahen.

Etwa zwanzig Meter vor ihnen war der Zaun zur Seite gekippt worden. Dahinter hatte man in der Wüstenebene eine Rennbahn abgesteckt. So weit das Auge reichte, war sie in regelmäßigen Abständen mit Fackeln flankiert.

In mehreren Reihen hintereinander standen Fahrzeuge am Start, wie sie sie in der Stadt gesehen hatten: Dampfgetriebene Otomobile in jeder Form und Farbe. Auch ein paar Dschungelrouler waren dabei. Ihre Motoren heulten und Dampffahnen kräuselten sich in den Himmel.

Die Fahrzeuge waren umringt von einer Horde Kasanjas.

Sie schrien und wedelten mit Scheinen in ihren Händen.

Scheinbar ging es um Wetteinsätze. Plötzlich spritzten sie auseinander und stellten sich an dem Rand der Rennbahn auf.

Matt beobachtete, wie am rechten Fahrbahnrand eine dünne Fackel weitergereicht wurde. Als sie bei einem stämmigen Kerl mit wasserstoffblonder Mähne ankam, spannte er sie wie einen Pfeil in einen Bogen und zielte in die Luft.

»Drei… zwei… eins!«, grölte die Menge. Die Fackel durchschnitt die Dunkelheit. Unter lautem Jubelgeschrei brausten die Rennmaschinen los. Vor ihren Lichtern spritzte Staub und Sand auf. Nach einer Weile war nur noch eine einzige dichte Wolke zu sehen.

»Wie lang ist die Strecke?«, fragte Rulfan.

»Es dauert eine Weile, bis sie zurückkommen!« Aibas Zähne blitzten im Licht der Fackeln. »Wenn sie zurückkommen«, fügte er hinzu. »Die Fahrer haben Stangen und Knüppel dabei. Sie versuchen sich auf der Strecke gegenseitig aus den Fahrzeugen zu stoßen. Jedenfalls erzählte mir das einer der Wächter, für den ich ab und zu Sonderaufgaben verrichte.«

Matthew setzte sich auf. Er betrachtete nachdenklich den Dankar. »Was sind das für Aufgaben?«

»Ich schiebe mit anderen die liegen gebliebenen Fahrzeuge hierher. Manchmal helfe ich auch mit, sie für das nächste Rennen wieder herzurichten.«

»Und wann ist das nächste Rennen?« Rulfans Stimme klang aufgeregt.

»Morgen Nacht. Jede Nacht werden hier Rennen veranstaltet! Und jeder, der einen ansehnlichen Einsatz bringt, darf daran teilnehmen.«

Rulfan richtete sich ruckartig auf. »Das ist die Lösung! Wir machen da mit! Irgendwo auf der Strecke brechen wir aus. Bis diese Verrückten merken, dass wir fehlen, sind wir längst über alle Berge!«

»Du meinst mitten in der Wüste! Ohne Kompass, Wasser und Verpflegung«, entgegnete Matt trocken.

Aibas schaute von einem zum anderen. Bei dem Gedanken, hier wegzukommen und seine Liebste wieder zu sehen, leuchteten seine Augen. »Ich kann euch führen! Die Wüste ist mein Zuhause!«

Matthew horchte auf. Doch wenn das klappen sollte, brauchten sie ein Gefährt, das groß genug für die drei Männer war. Aibas wollte das organisieren. Lange Zeit grübelten sie über einen Einsatz. »Wir haben nichts außer unseren Kleidern«, wollte Rulfan verzweifeln.

»Ich habe etwas!« Aibas hob den rubinroten Stein von seiner Brust. »Dieser Wächter, von dem ich euch erzählte, hat schon lange Zeit ein Auge darauf geworfen. Ich werde es anbieten, wenn ihr mir dafür das Buch gebt!«

Matthew zögerte. Er dachte daran, wie Wanja sie betrogen hatte. »Wenn deine Aufgabe als Führer erledigt ist, sollst du das Buch haben!« Er reichte Aibas die Hand. Und Aibas schlug ein.

»Still!«, zischte Rulfan plötzlich. Er deutete zu der Lücke am Zaun. Etwas Schwarzes bewegte sich dort über den hellen Sand. Langsam näherte es sich der Düne.

»Chira?« Rulfan starrte fassungslos nach unten. Ein leises Winseln erklang. Tatsächlich es war Chira.

Rulfan jagte den Sandwall herunter. Wie um alles in der Welt hatte sie hierher gefunden? Vor lauter Freude wälzte er sich mit der Lupa am Boden. Dabei bemerkte er das Bündel, das auf ihren Rücken geschnallt war. Er löste den Lederriemen – und hielt Matts Jacke in der Hand. In einer Tasche steckten der Laserblaster und ein Zettel: Wenn ihr es schafft zu entkommen, trefft ihr mich bei der alten Ruine. Fragt Aibas!

Tashoo.

Rulfan reichte dem jungen Dankar das Papier. Als der es las, begannen seine Hände zu zittern. »Die alte Ruine ist eine Sammelstelle für die Dankar, ein Felsendom. Wir lassen unsere Reittiere dort, während wir uns als Händler getarnt in der Stadt aufhalten.« Seine Stimme klang belegt. »Ich möchte jetzt alleine sein!«, erklärte er den verwunderten Gefährten.

Als Aibas wieder auf der Düne saß, strich er zärtlich über das Papier. »Phillis!«, flüsterte er. Er hatte ihre Schrift sofort erkannt.

Am nächsten Morgen verhielten sich die Gefährten in der Grube, als ob nichts geschehen wäre. Sie hackten und schwitzten und dachten an nichts anderes als an die kommende Nacht. Chira hatten sie im Container versteckt, der ihnen zum Schlafen zugewiesen war. Die Lupa kauerte im hintersten Winkel unter Aibas Feldbett. Sie bewachte Matts Jacke und den Laserblaster.

Beim Mittagessen stieß Aibas zu ihnen. Er machte ein ernstes Gesicht. War etwas schief gelaufen? Matt umklammerte seinen Löffel. »Nun red schon!«, brach es aus ihm heraus.

Der junge Dankar sah ihn lange an. Plötzlich vertieften sich die Lachfältchen um seine Augen und er strahlte. »Wir gehen mit dem Dschungelrouler an den Start!«

Matt und Rulfan mussten sich beherrschen, nicht vor Begeisterung los zu schreien. Sie schaufelten die Suppe in sich hinein und grinsten. »Ich habe Proviant und Wasserschläuche in dem Rouler versteckt«, erklärte Aibas stolz. Dabei spielte er mit dem Anhänger an seiner Brust.

Matt stutzte. »Was ist mit dem Einsatz?« Er deutete auf den rubinroten Stein.

Aibas umschloss den Stein mit seinen Fingern. Er wirkte plötzlich nervös. »Alles erledigt! Er wird nur fällig, wenn wir nicht gewinnen.«

Matthew traute der Sache nicht. »Aibas, wenn ich dein Freund bleiben soll, dann sagst du mir jetzt, was mit dem Einsatz ist!«

»Sie wollten den Anhänger nicht mehr. Da habe ich euren Hund angeboten.«

Rulfan fiel der Löffel aus der Hand. »Was hast du getan?«

Er packte den jungen Dankar am Kragen. »Sie wissen von Chira?«

»Du musst ihn nur hergeben, wenn wir verlieren. Das heißt, wenn uns die Flucht nicht gelingt«, verteidigte sich Aibas.

»Rulfan, lass ihn los! Die Wächter werden schon auf uns aufmerksam!«

Zähneknirschend löste Rulfan seine Hand von Aibas’

Kragen. »Ich breche dir sämtliche Knochen, wenn Chira etwas passiert!«, knurrte er.

Aibas war erleichtert, als die Sirene erklang und sie wieder in die Grube mussten.

Der Nachmittag verging noch langsamer als der Morgen.

Die Zeit kroch dahin wie eine Snäkke. Die Anspannung der Gefährten wuchs ins Unermessliche. Entsprechend wüteten sie in der Grube. An den weißen Felsen sprühten ihre Spitzhacken Funken. Und die Sammler kamen bald nicht mehr hinterher, die Salzbrocken in die Körbe zu füllen.

Endlich ertönte das erlösende Signal. Als sie aus der Spalte stiegen, wurden sie wieder von Badaar empfangen. Diesmal lachte er nicht. »Ich habe ein Auge auf euch, vergesst das nie! Auch beim Rennen!« Er kehrte ihnen den Rücken. »Ich freue mich schon auf einen guten Hundebraten morgen!«, rief er ihnen im Weggehen zu.

Als die Gefährten mit Aibas den Startplatz der Rennstrecke erreichten, verstummten schlagartig Gejohle und Grölen.

Unzählige Augenpaare stierten sie an. Matthew tastete nach der Waffe in seiner Jacke. Rulfan nahm die Leine um Chiras Hals noch ein wenig kürzer. Nur Aibas schien die plötzliche Stille nichts auszumachen. Er bahnte sich und seinen Freunden einen Weg durch die Menge. Dabei schwenkte er einen mächtigen Prügel.

»Dort ist unser Rouler!« Er deutete auf ein Fahrzeug in der dritten Reihe, zwischen einem Truck und einem Automotorrad.

Der Kessel im hinteren Teil stand schon unter Dampf. Die raupenförmigen Ketten des Roulers lagen tief im Sand. Ein blecherner Schornstein ragte neben dem vorderen Fenster aus der Karosserie. Die Sitze waren mit Schlangenleder überzogen.

Ein verbeultes Wellblech diente als Dach und war notdürftig an vier Eisenholmen angeschweißt. Türen gab es keine.

Sie zwängten sich zwischen den anderen Fahrzeugen hindurch. Aibas und Chira kletterten auf die Rückbank. Rulfan setze sich ans Steuer. Sein Blick glitt über die Ventile und Schalter. Das alles erinnerte ihn an die Armaturen in der PARIS, dem fliegenden Luftschiff von Victorius.

»Kommst du klar?« Matthew rutschte auf den Sitz neben ihm.

»Im Prinzip ja.« Der Albino legte einige Schalter um.

Aibas beugte sich nach vorne. »Im Prinzip?« Fassungslos starrte er Rulfan an. »Du bist noch nie mit einem Rouler gefahren?«

Bevor Rulfan antworten konnte, tauchte das vernarbte Gesicht von Badaar auf. »Wie ich schon sagte, ich behalte euch im Auge. Bin direkt neben euch!« Er zeigte auf das Automotorrad an Matts Seite. Ein Rennflitzer auf breiten LKW-Rädern, dachte Matthew. Die Rückbank ragte gut einen Meter hinter dem einzelnen Vordersitz in die Höhe. Sie war mit Lepaardenfell überzogen. Tank und Karosserie waren rot angemalt. Irgendwie passte das Ding zu Narbengesicht.

Auch die beiden Gestalten, die jetzt in den roten Rennflitzer einstiegen, passten zu Badaar. Der eine hatte lange weißblonde Haare und eine platte Nase. Er schwenkte eine Peitsche, an der drei Eisenkugeln hingen. Der andere war kraushaarig. Sein Gesicht schien gepudert, die Augen schwarz ummalt. Eine Eisenstange wippte in seiner Hand auf und ab. Badaar lächelte grimmig und gesellte sich zu seinen Schlägern.

Wie auf ein stilles Kommando zogen sich die Zuschauer an den Rand der Rennstrecke zurück. Motoren heulten und Scheinwerfer flackerten auf.

Rulfan drehte an den Ventilen, kippte einige Schalter und zog einen Hebel. Als der Motor ansprang, strahlte er. Matt suchte den Mann mit der Signalfackel. Aber die Fahrzeuge an seiner Seite versperrten ihm den Blick. Schon ertönte der verkürzte Countdown unzähliger Stimmen: »Drei… zwei… eins!« Dann sauste die brennende Fackel über die Blechlawine hinweg.

»Los!«, schrie Matthew. Rulfan drückte einen Hebel nach unten. Der Motor jaulte, aber der Rouler bewegte sich nicht vom Fleck.

Die Fahrzeuge vor und neben ihnen brausten los. Sand und kleine Steine spritzten auf. Im Nu verschwanden sie in einer gigantischen Staub- und Dampfwolke.

Hinter ihnen fluchten die anderen Fahrer. Rulfan zerrte an Hebeln und Schaltern. Aibas stöhnte. Matts Blicke flatterten über die Armaturen und die Konsole zwischen Fahrer- und Beifahrersitz. Er entdeckte einen hochgestellten Hebel.

»Handbremse!«, rief er und drückte den Hebel nach unten. Ihr Rouler machte einen Satz und schoss los wie eine Rakete.

»Handbremse?«, fragte Rulfan entgeistert. Er umklammerte das Lenkrad und wich einem Trivelo vor ihnen aus.

»Erkläre ich dir später«, meinte Matt.

Als sie an dem Gefährt auf drei Rädern vorbei zogen, ballte sein Fahrer die Fäuste. Sein Hintermann zielte mit einer Steinschleuder auf Rulfan. »In Deckung!«, schrie Matt. Die Freunde duckten sich, und der pflaumengroße Stein pfiff über ihre Köpfe hinweg.

»Ich denke, wir sollten so schnell wie möglich verschwinden!« Rulfan richtete sich wieder auf und konzentrierte sich auf die Staubwolke vor den Scheinwerfern des Roulers. »Also Aibas, in welche Richtung soll ich fahren?«

»Folge einfach dem Orion!«, meinte der junge Dankar.

Rulfan spähte aus dem Fenster. Außer Staub, Sand und den Umrissen der anderen Fahrzeuge war da draußen rein gar nichts zu sehen. »Kannst du dich vielleicht deutlicher ausdrücken?«, knurrte er nach hinten.

»Du musst dich links halten! Immer nach Westen!«

Das war einfacher gesagt als getan. Links versperrte der Truck den Weg. Er schien nur aus Rädern zu bestehen, die an zusammengestückelten Schrottteilen hingen. Auf bestimmt zehn Meter schätzte Rulfan das Gefährt. Und an jedem Meter zwei Räder. Das Führerhaus war von flackernden Lichtern erhellt. Mindestens fünf Kasanjas starrten finster aus dem türlosen Truck. Das lange Fahrzeug hielt lässig die Geschwindigkeit mit dem Rouler. Aus den Rohren links und rechts des Fahrerhauses stieg weißer Dampf.

Rulfan drosselte das Tempo. Würde er eben hinter dem Rädermonster rüberziehen. Aber schon bald wurde auch die Zugmaschine linkerhand langsamer. Außerdem näherte sich von rechts der rote Flitzer Badaars. Nach wenigen Metern waren die beiden Fahrzeuge so dicht an dem Rouler, dass gerade mal eine Hand dazwischen passte. Und damit nicht genug: Aus dem Führerhaus des Radmonsters warfen die Kasanjas brennende Späne in den Rouler der Freunde. Rulfan fluchte, als ihm ein brennendes Holz zwischen die Beine flog.

Matt hatte alle Hände voll zu tun, die Späne wieder aus ihrem Gefährt zu befördern oder auszutreten.

Rulfan versuchte alles, um die Fackelbrüder links und Badaar rechts los zu werden. Doch vergeblich! Fuhr er schneller, taten sie es auch. Wurde er langsamer, wurden sie es auch.

Schließlich begannen auch noch die Schläger Badaars Ärger zu machen. Der Weißblonde hockte auf der Lepaardenbank und schwang seine Peitsche. Die Eisenkugeln krachten auf das Wellblech über den Köpfen der Freunde. Kraushaar hängte sich gar an einen der Holme des Roulers. Mit der Eisenstange versuchte er Aibas den Knüppel aus der Hand zu schlagen.

Er hatte nicht mit Chira gerechnet, die unter der Rückbank kauerte. Zähnefletschend sprang sich hoch und schnappte zu.

Sie erwischte ihn am Ärmel seiner Lederjacke. Die Stange fiel in den Wagen. Aibas nutzte die Gelegenheit und schlug mit seinem Knüppel zu. Kraushaar schrie auf. Er verlor den Halt und stürzte zwischen die Fahrzeuge.

»Das wirst du bereuen!«, brüllte der Kerl mit der Peitsche.

Er beugte sich weit aus dem Flitzer und schleuderte seine Kugelpeitsche auf den jungen Dankar.

Aibas wich ihr aus. Er drückte sich in die hinterste Ecke der Rückbank und konzentrierte sich auf die drei Lederriemen, an denen die Kugeln befestigt waren. Dann schnellte sein Arm vor. Die Riemen wickelten sich um den Knüppel in seiner Hand. Ein heftiger Ruck, und Badaars Blondschöpfchen verlor das Gleichgewicht. Sein Bein hing im Rahmen des Flitzers fest, seine Arme schleiften auf dem Boden.

Badaar fluchte. Wenn er nicht auch noch seinen zweiten Mann verlieren wollte, musste er anhalten.

Aibas strahlte ihn an. Aber ihm blieb wenig Zeit, sich zu freuen. Von der anderen Seite ließen die Männer aus dem Truck eine lange Stange mit einer Seilschlinge aus dem Führerhaus. Langsam näherte sich die Schlinge Rulfans Kopf.

»So tu doch was!«, schrie er Matt zu.

Der war gerade damit beschäftigt, ein kleines Feuer auszutreten, das die Brandspäne zu seinen Füßen entfacht hatten. Als die Schlinge schon bedrohlich nahe über Rulfans Kopf schwebte, griff von hinten Aibas zu. Doch kaum hatte er das Seil gepackt, surrte es sich um seine Hand.

Die Kasanjas grölten und zogen ihre Fangstange zurück.

Aibas prallte gegen den hinteren Holm hinter Rulfans Sitz. Mit der freien Hand klammerte er sich fest. Er keuchte vor Schmerz. »Sie reißen mir die Hand ab!«, krächzte er.

Rulfan fuhr so nah er konnte an den Truck heran. Matt ließ das Feuer Feuer sein und holte seinen Laserblaster aus der Jacke. Er schwang sich aus der Öffnung der Beifahrerseite.

Festgekrallt an den Rillen des Wagendaches, legte er an.

Er schoss mitten hinein in das Führerhaus des Trucks. Eine Lichtfontäne explodierte. Matt sah Kasanjas und Schrottteile durch die Luft fliegen. Die Fangstange schlug knapp neben ihm auf das Wellblech auf.

Das Rädermonster bretterte nach rechts. Sein Hinterteil rutschte über den Boden. Staub und Funken sprühten.

Schließlich blieb das, was vom Truck übrig geblieben war, quer auf der Rennbahn liegen.

Matthew atmete auf und kletterte wieder ins Innere des Wagens. Nachdem er sich vergewissert hatte, dass Aibas sich von der Fangstange befreien konnte, schnappte er sich die brennende Bastmatte aus dem Fußraum vor seinem Sitz und schleuderte sie hinaus. »Jetzt steht unserem Treffen mit Tashoo hoffentlich nichts mehr im Wege«, knurrte er.

Rulfan grinste. Er lenkte den Rouler nach Westen. Orion ließ sich immer noch nicht sehen. Stattdessen ein prächtiger Vollmond: Er tauchte die Wüstenlandschaft in ein kaltes Licht.

»Wir sind fast da. Die alte Ruine wird gleich auftauchen!«, erklärte Aibas zum bestimmt hundertsten Mal. Rulfan hatte schon seit geraumer Zeit das Tempo gedrosselt, damit sie ihren Treffpunkt mit Tashoo nicht verpassten. Sie befanden sich in einer schmalen Fahrrinne zwischen hohen Dünen.

Matt blickte in die Richtung, in die der junge Dankar deutete. Er sah nur die mächtigen Bodenwellen. Von einem Felsendom keine Spur! Plötzlich glaubte er Lichter über den Kamm der Düne flackern zu sehen. Er beugte sich zur anderen Seite. Auch dort erschienen sie jetzt. Er wusste nicht warum, aber ein ungutes Gefühl beschlich ihn. »Fahr schneller!«, rief er Rulfan zu.

Der Albino drehte einige Ventile auf. Aibas legte Brennstoff nach. Die Dampfmaschine des Roulers dröhnte und eine helle Wolke schoss aus dem Auspuffrohr. Das Gefährt brauste durch die Sandgasse. Im gleichen Augenblick nahm Matt aus dem Augenwinkel den roten Flitzer wahr, der über den Rand der Düne schoss. Er landete in der Fahrrinne direkt hinter ihnen.

»Dieses verfluchte Narbengesicht!«, knurrte Matt. Er schaute zurück: Das Heck des Flitzers klebte am Hinterteil ihres Roulers.

Und Badaar war nicht alleine gekommen. Mindestens ein Dutzend Fahrzeuge jagten die Dünen herab. Sie waren voll gestopft mit bewaffneten Kasanjas. Matthew drehte sich fluchend zu Rulfan. »Sie sind dicht hinter uns. Kannst du nicht mehr aus dem Rouler herausholen?«

»Mehr geht nicht!« Der Albino presste die Lippen zusammen. Eine tiefe Falte durchfurchte seine Stirn.

Nach und nach wuchs der Abstand zwischen den Dünenwänden. Schließlich verebbten sie in einer hellen Sandebene. Am Horizont fiel das Licht des Mondes auf einen kuppelförmigen Felsen.

»Die alte Ruine!«, rief Aibas.

»Wir müssen daran vorbeifahren, sonst hetzen wir Badaars Meute auf Tashoo!« Rulfan lenkte den Rouler nach links. Aber schon versperrten drei Fahrzeuge ihrer Verfolger den Weg.

Grölend schwenkten die Kasanjas Keulen und Messer. Von der anderen Seite preschten Badaars Flitzer und ein Truck heran.

Die restlichen Fahrzeuge hatten hinter ihnen eine Reihe gebildet.

Rulfan drehte die Ventile bis zum Anschlag auf. Für einen Augenblick schien der Rouler doch noch schneller zu werden.

Aber die meisten der Verfolger hielten das Tempo mit. Die Angreifer kamen bedrohlich näher.

Matthew hantierte mit seinem Blaster. »Es sind Pfeile auf dich gerichtet!«, hörte er plötzlich Badaars Stimme. Sein Fahrzeug war so dicht neben dem ihren, dass sein vernarbtes Gesicht deutlich zu sehen war. Hinter ihm hockte sein blonder Schläger und stierte grimmig herüber. »Wenn du deine Waffe benutzt, werden meine Männer dich töten!«, rief Badaar.

Bevor Matt nachdenken konnte, ob er die Worte des Narbengesichts beherzigen sollte oder nicht, entdeckte er zwei Gestalten am Horizont. Sie schwenkten Fackeln. »Großer Gott, ist das etwa Tashoo?«

»Nein!«, rief Aibas. Er beugte sich aufgeregt zu Rulfan vor.

»Fahr auf die Fackeln zu! Vertrau mir, fahr einfach drauf zu!«

Seine Stimme war so eindringlich, dass Rulfan tat, was der junge Dankar von ihm verlangte.

Auch die Kasanjas hatten die Gestalten entdeckt. Während sie sich fragten, wer oder was das wohl sei, erhoben sich keine hundert Schritte vor ihren Fahrzeugen Dutzende von Kamshaas aus dem Sand. Vermummte Reiter reckten sich von ihren Höckern.

Die Fahrer erschraken. Einige bremsten. Nachfolgende Fahrzeuge krachten in sie hinein. Andere wichen nach rechts oder links aus. Ein heilloses Durcheinander entstand. Nur vor dem Rouler der Gefährten blieb der Weg frei.

Badaar hatte blitzschnell reagiert, als die Kamshaas auftauchten. Er sprang von seinem Sitz auf und hechtete hinüber zum Rouler. Er erwischte einen der hinteren Holme und wuchtete seinen schweren Körper auf das Wellblechdach.

Dort blieb er flach auf dem Bauch liegen.

Das alles ging so schnell, dass weder Matthew, noch Aibas reagieren konnten. Sie sahen nur noch, wie Badaars blonder Schläger an das Steuer des führerlosen Flitzers stürzte und das Fahrzeug nach rechts riss. Dann verschwand es in einer Wolke aus Sand und Staub.

»Achte nicht auf das, was geschieht. Erst wenn du an den Tieren vorbei bist, bleib stehen!«, rief Aibas Rulfan zu.

Kaum hatten der Rouler und der Flitzer die Kamshaas passiert, schnellten hundeähnliche Tiere mit kurzen Hinterläufen aus dem Sand. Gemeinsam mit den Kamshaas und ihren Reitern bildeten sie eine Mauer zwischen den Gefährten und ihren Verfolgern. Rulfan wendete und entkoppelte die Dampfmaschine.

Fasziniert beobachteten die Männer im Rouler die schier endlose Reihe der Dankar. Matt schätzte, dass es gut und gerne sechzig Mann waren, die dort regungslos auf ihren Kamshaas saßen. Am Boden vor ihnen hockten die hundeähnlichen Tiere, von denen er inzwischen sicher war, dass es sich um mutierte Hyänen handeln musste. Ein Heer von Hyeenas!

Zwischen ihnen trat jetzt ein Mann nach vorn. Eines der Tiere folgte ihm. Es war annähernd so groß wie Chira. Die Nackenhaare seines gefleckten Fells waren gesträubt und seine runden Ohren aufgestellt. Matt sah, wie der Mann seinen Kopf in den Nacken legte. Ein Heulen ertönte. Die Hyeena an seiner Seite reckte den Schädel und stimmte in das Heulen ein.

Dann preschte sie los, und das Heer der Hyeenas jagte ihr nach.

Und auch die Kamshaas mit ihren Reitern setzten sich in Bewegung. Wie eine dunkle Welle strömten sie über den hellen Sand. Dort, wo sie auf die Kasanjas stießen, waren laute Schreien und ein unheimliches Lachen zu hören. Schließlich wurde es still.

Rulfan und Matt, ja selbst Aibas waren so gefangen von dem Geschehen in der Ebene, dass ihnen entging, wie Badaar vom Dach ihres Gefährts rutschte und sich an den Albino heran pirschte. Erst als Chira zu knurren begann, bemerkten sie die dunkle Gestalt neben dem Fahrersitz.

Zu spät! Badaar packte blitzschnell Rulfan bei den Haaren und legte sein Messer an die Kehle des Albinos. »Wie schon gesagt, ich lasse euch nicht aus den Augen. Ihr gehört mir! Tot oder lebendig!«

»Jetzt nicht mehr! Sie gehören der Großen Mutter!«, erklang eine Stimme. Eine Frauengestalt glitt in das Licht der Scheinwerfer.

Aibas sprang auf. »Phillis!«

»Setz dich sofort wieder hin!«, schrie Badaar, und an die Frau gewandt: »Und du, verschwinde!«

Aibas gehorchte. Nur Phillis bewegte sich nicht von der Stelle. Ihre schilfgrünen Augen hefteten sich auf Badaar. Sie lächelte kalt.

»Mach, dass du wegkommst, oder er ist tot!« Der narbengesichtige Mann verlieh seinen Worten Nachdruck, indem er mit seinem Messer die Haut an Rulfans Hals ritzte. Er hörte jedoch sofort auf, als er eine Klinge in seinem Rücken spürte.

Das Gesicht Tashoos erschien hinter Badaars Schulter.

»Guter Säbel!«, bemerkte er mit einem strahlenden Lächeln.

Badaar begann zu schwitzen. »Egal«, knurrte er. »Wenn ich sterbe, stirbt er mit mir!«

Phillis lachte. »Du Narr! Du bist hier nicht bei deinesgleichen. Die Dankar töten so schnell, wie der Wind der Weißen Wüste sich dreht. Wähle, wie du sterben willst: durch die Klinge des Kriegers hinter dir, durch die Wüste oder durch die Hyeena bei deinen Freunden!«

Badaar richtete sich langsam auf. Seine Blicke durchforsteten die Umgebung. Waren da noch andere Dankars im Sand verborgen? Plötzlich glaubte er blitzende Waffen und schemenhafte Gestalten zu sehen. Das Messer in seiner zitternden Hand löste sich von Rulfans Hals. »Ich wähle die Wüste!«, keuchte er. Er taumelte zur Seite und rannte los. Weg von dem Säbel, weg von der Frau mit den schilfgrünen Augen, weg von den Männern, die er Wanja abgekauft hatte.

Es war in der Nacht vor meiner ersten Wache, als ich auf den Efrantenfriedhof stieß. Die Nacht vor meiner Einweihung. Die Nacht, die mein Leben für immer verändern sollte. Noch vor Sonnenaufgang war ich aufgebrochen, um das Reinigungsritual zu vollziehen. An der Wasserstelle neben unserem Lager hatten sich die anderen Jungen versammelt, die wie ich in den Kreis der Männer aufgenommen werden sollten.

Jeder sprach von der Waffe, die er sich zu seiner ersten Wache mitbringen würde. Von Pfeil und Bogen, geschnitzten Dolchen und Steinmessern war da die Rede.

Und plötzlich war mir der Dolch, den ich mir geschnitzt hatte, nicht mehr gut genug. Ich wollte eine außergewöhnliche Waffe haben. Eine, wie kein anderer sie hatte. Eine, die dem zukünftigen Stammesführer gerecht wurde. So kam ich auf die Idee, mir einen Kristallzapfen aus den Spalten der Windfelsen zu schlagen. Ich rechnete mir aus, dass ich bis zum Beginn der Zeremonie wieder zurück sein könnte. Ich verriet niemandem meinen Plan. In meiner jugendlichen Einfalt machte ich mich einfach auf den Weg. Oh, ich Elender!

Wie oft in den vergangenen Wintern habe ich meine Eitelkeit bereut!

Die Sonne stand hoch im Süden, als ich die Windfelsen erreichte. Es war ein Leichtes, mit meinem jungen Körper in die Spalten zu kriechen. Ich fand auch die Kristalle, die wie schillernde Zapfen tief in den Felsfalten hingen. In meiner Gier übersah ich ein Sandbrett. Ich stürzte in die Tiefe. Mein Körper schlug auf harten Untergrund und ich verlor die Besinnung.

Als ich wieder zu mir kam, warf der Vollmond sein Licht durch die Felsenspalten: Ich sah, dass ich in einer unterirdischen Höhle war, umgeben von Steinen und Sand. An ihrer Decke und am Boden wucherten unzählige der Kristalltropfen. Die Höhle war nicht größer als das Zelt meiner Familie, aber unendlich viel höher. Die Wände, die zu den Spalten nach oben führten, waren glatt und steil. So suchte ich nach einer anderen Möglichkeit, nach draußen zu kommen. Ich fand einen einzigen schmalen Schacht, der über herunter gebrochene Steinbrocken führte, und gelangte in ein Höhlengewölbe, das dreimal so groß war wie das Lager der Dankar. Es schien gefüllt mit hellen Sanddünen und liegt unter den höchsten Kuppeln der Windfelsen.

Meine Augen brauchten lange, bis sie im spärlichen Licht erkannten, was diese Dünen wirklich waren: Berge von Efrantengebeinen! Ich hatte den sagenhaften Friedhof der Efranten gefunden, wegen dem die Fremden immer wieder die Ruhe der heiligen Stätte störten. Ich, Heynum, Sohn des Stammesführers der Dankar, hatte ihn gefunden! Und während ich mein Hemd auszog und einige Stücke des weißen Gebeins darin sammelte, sah ich das Gesicht meines Vaters vor mir: Wie stolz würde er auf mich sein!

Und dann hörte ich ferne Stimmen! Sie haben mich gefunden, dachte ich. Mein Vater hat nach mir suchen lassen.

»Hier bin ich!«, rief ich laut und stolperte aus dem Efrantengewölbe zurück in die kleinere Höhle, mein Hemd mit dem kostbaren Fund an mein Herz gedrückt. »Hier unten! Ich habe sie gefunden: Die Gebeine der Efranten!«, schrie ich wieder und wieder, bis meine Stimme nur noch einem heiserem Krächzen glich. Oh, ich Narr!

Irgendwann glitten Seile zu mir herab. Man zog mich nach oben und ich bebte vor Aufregung und Stolz.

Aber nicht Mulindwa, nicht der Allwissende, nicht ein Einziger der Dankar erwartete mich dort. Sondern Fremde mit finsteren Gesichtern und gierigen Augen. Sie rissen mir mein Bündel aus den Armen. Sie redeten in der Sprache, die der Allwissende mich lehrte. »Wo ihre Knochen sind, ist auch ihr Gold. Weißes Gold!«, rief ihr Anführer.

Die Erinnerung schmerzt zu sehr, als dass ich mich lange darin aufhalten will. Sie zwangen mich, ihnen das Gewölbe zu zeigen. Zwei Männern, die dünn genug waren für die engen Felsspalten, beluden mit mir die ganze Nacht Säcke mit Elfenbein, die an Seilen nach oben gezogen wurden. Im Morgengrauen waren die Satteltaschen der Kamshaas prall gefüllt. Aber das genügte den räuberischen Händlern nicht. Sie ließen mich nicht gehen. »Du wirst niemanden mehr von unserem kleinen Geheimnis erzählen«, höhnten sie in ihrer Sprache. Sie schnitten mir meine Zunge heraus, verschleppten mich durch die Wüste, über das Meer, und verkauften mich auf dem Sklavenmarkt in Madagaskar. Meine einzige Genugtuung war, dass das Schiff der Händler einige Monde später in einem Sturm sank, wie ich erfuhr. Vermutlich hatten sie es mit Efrantengebeinen überladen, und so wurde ihnen ihr Verbrechen schließlich zum Verhängnis.

Bald zwanzig Winter sind seither vergangen. Und tausend Nächte, in denen ich sterben wollte. Nur die Hoffnung, eines Tages zurückzukehren zu meinem Volk, hielt mich am Leben.

Nun ist es so weit: Ich konnte aus der Gewalt meiner Herrschaft fliehen und in der Hafengegend untertauchen. Vor wenigen Tagen wurden Matrosen gesucht für ein Schiff, das nach Afra in See stechen soll.

Mein Elend hat endlich ein Ende! Ich komme nach Hause.

Ich werde das Gesicht meiner Mutter sehen. Den Stolz in den Augen meines Vaters, wenn ich mein Volk zu den Windfelsen führe. Ich werde wieder den Sand der Weißen Wüste unter meinen Füßen spüren. Ngaai ist gnädig! Gepriesen sei er!

»Ngaai ist gnädig! Gepriesen sei Ngaai!«, übersetzte Aibas die letzten Worte, die der Allwissende aus dem Buch gelesen hatte.

Matthew und Rulfan senkten die Köpfe. Wie grausam hatte das Schicksal Heynum mitgespielt!

Es herrschte Stille in dem Zelt des Stammesführers. Nur aus der Feuerstelle in seiner Mitte war leises Knistern zu hören.

Das rote Licht der Flammen huschte über die Gesichter der Männer, die um die Feuerstelle saßen. Mulindwa war sichtlich bewegt. Seine Mundwinkel zuckten. Mit glänzenden Augen starrte er in das Feuer. Die beiden Alten rechts und links von ihm wirkten versteinert, und Nabende strich sich über seine perlmuttfarbene Tätowierung am Hals.

Der Allwissende klappte das Tagebuch zu. »Alle Dankar tragen den Virus des Fluches in sich. Nur durch die Impfung breitete er sich nicht aus. Der Lemuur muss sich bei Heynum angesteckt haben, als dessen Impfschutz nachließ. So infizierte das Tier die Menschen auf eurem Schiff.« Nachdenklich schaute er die Gefährten an. »Obwohl der Fluch euch beide nicht getötet hat, so hat er euch dennoch berührt. Lasst euch und euer Tier von mir impfen, bevor ihr morgen nach Kenyaa aufbrecht!«

Die Morgendämmerung kroch in einem kalten Blau über den Ratsplatz der Dankar. Matthew und Rulfan verstauten Wasserschläuche und Proviant in ihrem Rouler. Chira lag auf der Rückbank und schlief, seit ihrer Impfung in der vergangenen Nacht. Auch Matt und Rulfan hatten das Antiserum erhalten. Zum Abschied schenkte ihnen Iwasko eine Karte, die ihre weitere Reiseroute beschrieb. »Der schnellste Weg zum Victoriasee ist der über Nyaroby«, beteuerte er wieder und wieder.

Jetzt war es so weit. Tashoo wartete bereits auf seinem Kamshaa. Er wollte die Freunde an die Grenze der Weißen Wüste bringen. Misstrauisch beäugte er den Rouler. Um nichts in der Welt würde er sich in dieses Höllengefährt setzen.

Gerade als Rulfan die Maschine anwerfen wollte, kam Aibas herbeigeeilt. »Wartet!«, rief er. Ein weinroter Mantel mit prächtigen Stickereien flatterte an seinen Schultern. Atemlos blieb er vor dem Rouler stehen. Er löste seine Kette mit dem rubinroten Stein und reichte sie Matthew.

»Nehmt das zum Dank für Heynums Buch. Es hat Mulindwa umgestimmt. Seit letzter Nacht bin ich offiziell mit Phillis vermählt!« Aibas’ Gesicht schien für einen Augenblick nur aus seinen weißen Zähnen zu bestehen. »Mulindwa schickt euch den Segen der Großen Mutter. Er ist noch in der Nacht mit Nabende und seinen Kriegern zu den Windfelsen aufgebrochen, um den Efrantenschatz zu bergen.«

»Richte ihm unseren Dank aus, Aibas!« Matt nahm die Kette und befestigte sie am Rückspiegel des Roulers. »Möge uns dein Geschenk Glück bringen!« Aibas strahlte übers ganze Gesicht. Und er strahlte immer noch, als der Rouler und Tashoos Kamshaa längst den Ratsplatz verlassen hatten und in einer Staubwolke verschwanden. »Möge die Große Mutter über euch wachen«, flüsterte er ihnen nach.

ENDE

 [1]Siehe Maddrax Nr. 202 »Unter schwarzer Flagge«

 [2]Siehe Maddrax Nr. 75 »Im Bergwerk der Mutanten«

cover.jpeg
uf
=
0l
<
8

A

header.jpeg

