

 Söhne der Erde

 Band 04

 Tage des Verrats

 von Susanne Wiemer

 I.

 Über den roten Wüsten des Mars brannte die Sonne.

 Windböen wirbelten Staub auf, trieben karmesinfarbene Schlieren über das Raumschiff hinweg, drangen durch Schluchten und Täler tief in das Gebiet der Garrathon-Berge. Jenseits des Waldgürtels lag grünes Kulturland unter einem schützenden Energieschirm. Im Süden, sehr fern, verbarg sich Kadnos, die Hauptstadt der Vereinigten Planeten, hinter flirrenden Schleiern. Hier, im Niemandsland zwischen Wüste und Gebirge, herrschten Wind, Hitze und Staub. Hier war das havarierte Schiff mit den Namen »Terra I« vergessen worden.

 Der Greis in der zerfetzten roten Robe kauerte reglos im Schatten eines Felsens.

 Düstere schwarze Augen brannten tief in den Höhlen. Gelb wie Pergament spannte sich die Haut über der scharf gebogenen Nase, den hervortretenden Wangenknochen, dem kalhlen Schädel. In Bar Nergals Totengesicht bewegten sich die strichdünnen Lippen. Der Oberpriester flüsterte Gebete - Gebete zu Göttern, die nie existiert hatten.

 Sein Blick folgte den Kriegern, die sich in der Umgebung des Raumschiffs umsahen. Männer mit gegürteten Schwertern, halbnackte, abgekämpfte Gestalten, in deren Gesichtern immer noch das Grauen stand. Sie hatten gesehen, wie die Laserkanonen der marsianischen Armee ihren letzten Schlupfwinkel binnen Sekunden in Staub und Dampf verwandelten. Auch Bar Nergal hatte es gesehen. Aber für ihn war es mehr gewesen als ein brutaler Überfall von Menschen auf Menschen. Für ihn war es das Wirken mächtiger göttlicher Weiser, denen man sich unterwerfen mußte.

 Sie waren die Herren.

 Sie hatten die Welt unter dem Mondstein geschaffen: jene Welt, in der die Nachkommen der Erdenmenschen, mit wissenschaftlichen Mitteln zur Winzigkeit verkleinert, zwischen lodernden Flammenwänden gelebt hatten. Bar Nergal glaubte wieder, die Tempelpyramide vor sich zu sehen, die Gebete und Gesänge derer zu hören, die ihn als absoluten Herrscher verehrten. Ihm hatten die Schwarzen Götter ihren Willen offenbart, wenn sie blitzeschleudernd und schrecklich aus der Felswand traten. Ihm gehörte die Macht. Ihm, dem Oberpriester - nicht den frevlerischen Tiefland-Stämmen, nicht dem König von Mornag, der behauptete, daß die Götter nur Menschen seien...

 Bar Nergal schloß die Augen und hing den Bildern nach, die in seinem Gedächtnis brannten.

 Frevel war es gewesen, der die Welt unter dem Mondstein zerstört hatte. Der Frevel Charru von Mornags, der sich dem Gericht der Priester entzogen und es gewagt hatte, mit dem schwarzen Wasser des Todesflusses über die Kante zu schwimmen - jenem Fluß, der durch die Flammenwände in die Ewigkeit stürzte. Der Fürst von Mornag war zurückgekommen, aber nur, um einen noch größeren Frevel zu begehen. Mit seinen Gefährten hatte er sich den Göttern selbst entgegengestellt, hatte das heilige Tor in den Felsen betreten und die Götter herausgefordert, bis sie diese Welt zerstörten. Eine Welt, die nur ein wissenschaftliches Spielzeug in einem Museum gewesen und zufällig vom Feuerstrahl einer Waffe getroffen worden war - so sagte er. Bar Nergal erinnerte sich an den schrecklichen Augenblick, als die Tempelpyraminde in einem Glutball verging, glaubte das grauenhafte Klirren zu hören, mit dem der Himmel über ihnen einstürzte. Und er fühlte wieder das Entsetzen angesichts der Gigantengestalten, die vor ihm emporwuchsen, bevor auch er seine natürliche Größe zurückerlangte; er sah sich selbst auf den Knien liegen, hörte sich schreien und schwören...

 Ein Schwur, der nicht galt!

 Er war halb wahnsinnig gewesen, gelähmt vor Grauen, unfähig, dem Frevel Einhalt zu gebieten. Charru von Mornag hatte behauptet, daß die Götter Menschen seien, Bewohner eines Planeten mit dem Namen Mars, und selbst die Priester und die Leute aus dem Tempeltal waren ihm gefolgt, als er gegen sie kämpfte. Statt sich zu unterwerfen, waren sie in die Wüste geflohen. Und jetzt wollten sie den schlimmsten Frevel begehen; jetzt wollten sie dieses Schiff benutzen, das den Göttern gehörte, und zu den Sternen fliegen...

 Bar Nergal schauerte.

 Seine Augen glitten über den metallenen Giganten, über die Leiter, die zu der Einstiegsluke führte, über die geknickten Eisenstreben, die wie die Beine einer überdimensionalen Spinne aussahen und das Ungetüm mühsam in seiner Schräglage hielten. Göttliche Wesen mochten vielleicht damit fliegen können. Die Menschen durften ihre Hände nicht danach ausstrecken. Und wenn sie es trotzdem wagten, so wie es die Tiefland-Krieger gewagt hatten, mit den silbernen Metallvögeln über die Wüste zu fliegen, dann würde die Rache der Götter sie treffen und vernichten.

 Bar Nergals Augen glühten, als er sich aufrichtete.

 Er mußte es verhindern. Er mußte sie aufhalten - diese Wahnsinnigen, die sich erdreisteten, den Göttern Trotz zu bieten. Noch war es nicht zu spät zur Umkehr. Vielleicht würden die Mächtigen ihnen verzeihen, wenn sie sich unterwarfen. Vielleicht konnten sie in eine neu erschaffene Welt unter einem anderen Mondstein zurückkehren, eine Welt, in der die Priester wieder herrschten. Dann würden sich die stolzen, frevlerischen Tiefland-Krieger endlich beugen müssen, Sklaven sein, und er, Bar Nergal, würde Charru von Mornag auf dem schwarzen Block den Göttern opfern...

 Seine langen, dürren Finger verkrampften sich, als der Schatten des Schiffs über ihn fiel.

 Angst schüttelte ihn. Die gleiche dumpfe Furcht vor dem Unbekannten, die ihn unter dem Mondstein dazu gebracht hatte, sich an finstere Rituale zu klammern und den Willen der Götter buchstabengetreu zu erfüllen. Langsam hob er den Arm und berührte die staubigen Metallsprossen der Leiter. Aus dem Innern des Schiff hörte er Stimmen und Schritte. Nicht einmal die Tempeltal-Leute hatten lange gezögert, es zu betreten. Auch die meisten Priester nicht: sie fühlten sich unsicher unter dem Himmel dieser fremden Welt, sie zogen es vor, sich in einem geschlossenen Raum zusammenzudrängen. Irgendwo hatten sie sich versammelt. Noch hielt sie der jahrhundertealte Gehorsam in den Krallen, noch hörten sie auf Mircea Shar, den Zweiten Tempelhüter, und würden auch wieder auf den Oberpriester hören. Aber einer war schon abgefallen: Ayno, der Akolyth. Und hatte nicht Nabu Gor, der Erste Tempelhüter, sterbend die Einheit der Tiefland-Stämme und der TempeltalLeute beschworen? Hatte er nicht die schwarzen Götter verleugnet und verlangt, daß sein Körper dem Scheiterhaufen übergeben wurde?

 Bar Nergals Lippen preßten sich zu einem blutleeren Strich zusammen.

 Verrat, dachte er.Verrat, der gerächt werden würde.

 Seine Hände schlossen sich um die eisernen Sprossen, und der Haß belebte seine dunklen Augen wie ein inneres Feuer.

*

 Charru von Mornag stand in der Pilotenkanzel der »Terra I« und kämpfte gegen die Müdigkeit, die er in den Stunden äußerster Anspannung kaum gespürt hatte.

 Der Raum war fremd, verwirrender als alles, was er auf dem Mars gesehen hatte. Er starrte durch den großen gläsernen Sichtschirm, hinter dem sich undeutlich die vertrauten Umrisse von Felsen und Gestrüpp abhoben. Eine rote Staubschicht filterte das Sonnenlicht, tauchte den Raum in ein Leuchten wie vom Widerschein einer Feuersbrunst und vertiefte den dunklen Bronzeton von Charrus nacktem Oberkörper. Seine Rechte berührte den Schwertgriff, während er sich langsam um sich selbst drehte und das Gewirr von Schalttafeln, Metallpulten, farbigen Flächen und fremdartigen Geräten betrachtete.

 Es erschien ihm unmöglich, daß einer von ihnen das alles jemals begreifen würde.

 Und er wußte, daß es nicht einmal genügte, die Funktion der Geräte zu enträtseln. Das Schiff war uralt, war beschädigt, mußte instand gesetzt werden. Konnten sie es wirklich schaffen? Charru biß die Zähne zusammen. Seit er während seiner Gefangenschaft in Kadnos den Film über die Zerstörung der Erde gesehen hatte, klammerte er sich an die Hoffnung, die dieses Schiff bot. Jetzt, angesichts des Gewirrs von fremdartiger Technik, sagte er sich, daß die Flucht vom Mars nur ein Traum sein konnte. Und er war zu erschöpft, um noch zu träumen.

 »Jedenfalls werden sie uns nicht finden«, murmelte Camelo von Landre neben ihm.

 Charru warf ihm einen Blick zu. Camelo lehnte in einem der Pilotensitze, halb bewußtlos und fiebernd, Schulter und Arm immer noch blutverschmiert von den Verletzungen, die ihm ein Wachroboter vor den Toren von Kadnos beigebracht hatte. Auch Gerinth, der Älteste, war für Minuten wie gebannt gewesen vom Anblick der Kanzel. Jetzt atmete er tief und warf das lange weiße Haar zurück.

 »Wir müssen die Wunde ausbrennen. Draußen. Ich glaube nicht, daß wir hier drinnen ein Feuer anzünden können.«

 »Noch nicht!« Camelo schüttelte den Kopf. »Erst will ich sehen, ob wir es schaffen, diesen Energieschirm einzuschalten.«

 »Camelo, du... «

 »Ich hab's, glaube ich!«

 Jarlon von Mornags junge Stimme klang heiser. Er kauerte vor einem grauen Metallpult, in der linken Hand ein Blatt Papier mit einer Zeichnung. Conal Nord hatte sie in Kadnos angefertigt. Conal Nord, der Generalgouverneur der Venus, der als Staatsgast auf dem Mars weilte, der die Flucht der Terranner aus der MondsteinWelt miterlebt hatte und der es offenbar als einziger nicht selbstverständlich fand, daß ein ganzes Volk einfach zum Tode verurteil und ausradiert wurde.

 Er allein hatte verstanden, warum sie sich nicht ergeben konnten, um als Sklaven in diesem gespenstischen Marionetten-Staat zu leben.

 Er hatte Charru zur Flucht auf Kadnos verholfen. Er hatte auch gewußt, daß das havarierte Raumschiff sein Ziel war, und er hatte ihm die Zeichnung des Schaltfeldes gegeben, mit dessen Hilfe sie - vielleicht - den schützenden Energieschirm aktivieren konnten. Wenn sie es schafften, würden die Robotsonden der Marsianer sie mit ihren Ortungsstrahlen nicht mehr aufspüren können. Und wenn sie das schafften - vielleicht war dann auch alles andere nicht nur ein Traum?

 Jarlons blaue Augen hatten sich zusammengekniffen. Charru trat neben ihn. Beide starrten sie auf das Schaltfeld und verglichen die Anordnung der Tasten mit der Zeichnung: zwei junge Männer, in deren bronzefarbenen Gesichtern die Züge der Mornag schärfer hervortraten als sonst, die älter wirkten, als sie es den Jahren nach waren. Gerinth dachte daran, daß er schon Erlend von Mornag und dessen Vater gekannt hatte und daß sie alle von der gleichen Art gewesen waren.

 Söhne der Erde, obwohl sie es nicht gewußt hatten, denn ihren Vorfahren war von den marsianischen Wissenschaftlern die Erinnerung genommen worden. Aber das irdische Erbe in ihnen war nicht erloschen. Es lebte noch. Es lebte in den Menschen, die um ihre Freiheit kämpften, und es lebte selbst in den Priestern, die irgendwo in den Tiefen des Schiffs Gebete intonierten.

 Charru hob nur einmal lauschend den Kopf, dann konzentrierte er sich wieder auf das Schaltfeld.

 »Es stimmt«, stellte er fest. » Jetzt müssen wir nur noch die Tasten in der richtigen Reihenfolge bedienen.«

 »Und was wird dann genau passieren?« fragte Gerinth ruhig.

 Charru zuckte die Schultern. Er hatte die Müdigkeit abgeschüttelt, und seine saphirblauen Augen glänzten.

 »Ich weiß nicht«; murmelte er. »Wir werden es sehen...«

*

 Auf dem Gelände des Raumhafens von Kadnos ging alles seinen gewohnten Gang.

 Die Wachmänner wirkten ein wenig nervös, und der Sicherheitschef hatte immer noch nicht den Schock angesichts der Tatsache überwunden, daß es ein paar halbnackten Barbaren gelungen war, einen Gleiterjet zu stehlen und in die Versorgungszentrale einzubrechen. Aber das lag jetzt Tage zurück. Die Lücken im Sicherheitssystem waren geschlossen worden, die Vernichtungsaktion gegen die Singhai-Klippen hatte das Problem gelöst. Lediglich die Besatzung des Towers sprach noch von dem außergewöhnlichen Schaupsiel, dessen Zeuge sie geworden war: der Aktivierung der Laserkanonen, die seit so langen Jahren in ihren Bunkern geschlummert hatten, daß sich außer den Wartungsmannschaften kaum jemand an ihr Vorhandensein erinnerte.

 Helder Kerr sagte sich, daß er das imponierende Bild dieser schweren Waffen wahrscheinlich kein zweites Mal in seinem Leben sehen würde.

 Viel Aufwand, um eine Horde Barbaren zu eliminieren, die mit Schwertern kämpfen. Oder nein: Es hieß, sie hätten ein paar Strahlenwaffen an sich gebracht. Kerr runzelte die Stirn. Er war Raumfahrt-Ingenieur und hatte keine Waffe mehr in Händen gehalten, seit er während seines Studiums an den Energiewerfern der Kriegsflotte ausgebildet worden war. Und damals hatte er sich keine Gedanken über die tödlichen Konsequenzen der Handgriffe gemacht, die er im Schlaf zu beherrschen lernte. Denn die marsianische Kriegsflotte war eine Institution von eher formaler Bedeutung - so wie ein Angriff aus den Tiefen der Galaxis nur ein theoretischer Fall war, mit dem niemand ernsthaft rechnete.

 Kerr warf einen Blick auf den Radarschirm, dann spähte er mit zusammengekniffenen Augen in den Himmel, wo sich ein winziger dunkler Punkt zeigte.

 Die »Kadnos V« befand sich im Landeanflug.

 Vor genau zwei Minuten und dreißig Sekunden hatte sie die Warteposition im Orbit verlassen, jetzt stürzte sie, in einen Feuermantel gehüllt, der Oberfläche des Planeten entgegen. Auf dem Sichtschirm des Computers tickten Zahlen, die Kontrollampen leuchteten, die Zeiger der Skalen zitterten im grünen Sicherheitsbereich. Der Monitor zeigte das glatte, beherrschte Gesicht des Piloten. Er flog die Strecke zwischen Mars und Venus zweimal monatlich, und das seit Jahren. Start und Landung waren Routine, ein perfekter technischer Ablauf, von Computern kontrolliert, bei dem den Menschen nur noch die Aufgabe zufiel, diese Computer zu überwachen.

 Trotzdem wurden die Piloten der Raumflotte so geschult, daß sie ihre Schiffe selbst bei einer technischen Panne beherrschten.

 Regelmäßige Trainingskurse waren auch für Helder Kerr als stellvertretender Leiter des Raumhafens Vorschrift. Mochte die Kriegsflotte auch nur wegen einer rein hypothetischen Bedrohung existieren - sie brauchte Spezialisten, die mehr konnten, als sich blindlings auf die Technik zu verlassen. Sie brauchte eine Elite von Männern und Frauen, die - genau wie die politische Führungsschicht - selbständig zu denken und zu handeln verstand, obwohl die Wahrscheinlichkeit dagegen, sprach, daß diese Fähigkeiten jemals gebraucht wurden.

 Kerr verfolgte die Landung, kontrollierte Daten und beobachtete dabei durch das blendfreie Glas der Sichtkuppel das rasch größer werdende Schiff.

 Er hatte seit zwei Jahren nur noch am Simulator trainiert. In zwei Tagen würde er fliegen: nicht als Pilot, sondern als Passagier der »Kadnos V«. Urlaub auf der Venus... Eine vorgeschriebene Pflichtübung: im Alter von dreißig, bei Angehörigen der Elite im Alter von fünfunddreißig Jahren, hatte jeder Bürger der Vereinigten Planeten eine Partnerschaft mit einer zwanzig- bis fünfundzwanzigjährigen Frau des passenden IntelligenzQuotienten einzugehen. Die Norm für die Dauer der Verbindung betrug zehn Jahre, die Zahl der Kinder wurde nach den Richtlinien der Zentralstelle für Geburtenregelung festgesetzt. Die Erziehung lag ganz in der Hand des Staates, aber die Partnerschaften konnten auf Wunsch über die Norm hinaus fortgesetzt werden, da gleiche oder ähnliche gesellschaftliche Aufgaben ohnehin zu ihren Voraussetzungen gehörten.

 Helder Kerr war mit einer bildschönen Venusierin verlobt.

 Während er mit ungeschmälerter Konzentration die Landung der »Kadnos V« beobachtete, sagte er sich, daß er im Grunde zufrieden sein konnte. Er würde nie mehr ein Schiff steuern, sondern die Leitung des venusischen Raumhafens übernehmen, doch das stand ohnehin seit Jahren fest. Er hatte dem Staat an dem Platz zu dienen, an dem er am nützlichsten war. Es wäre ihm nicht in den Sinn gekommen, die Berechtigung dieser Tatsache in Frage zu stellen.

 Aufatmend beobachtete er, wie die mächtige silberne »Kadnos« aufsetzte.

 Auf dem Monitor stellte der Pilot die, Systeme ab. Kerr nickte dem Zweiten Ingenieur zu, der die weiteren Formalitäten übernehmen würde, reckte die Schultern und stand auf, um die vorgeschriebenen zehn Minuten Pause im Relax-Center zu verbringen.

 Sein Dienst endete in zwei Tagen.

 Die Venus würde immerhin eine Abwechslung sein. Und Helder Kerr fragte sich, ob sich dieser Planet tatsächlich so sehr vom Mars unterschied, wie man sagte.

 Es sollte dort Exzentriker geben, die mit staatlicher Genehmigung Blumen züchteten.

 Es gab, wie jeder wußte, drei verschiedene künstlerische Fakultäten an der Universität von Indri. Aber die venusische Elite absolvierte ihre Studien ohnehin in Kadnos, und dort wurde jeder Exzentriker sehr schnell und sehr gründlich von der marsianischen Disziplin geprägt.

 Helder Kerr fühlte eine ungewisse Neugier auf den Gartenplaneten mit dem merkwürdigen Ruf und ertappte sich dabei, daß er sich auf seinen Urlaub freute.

*

 Bar Nergal ahnte nicht, daß er sich in einem ehemaligen Frachtraum der »Terra I« befand.

 Seine hohe, dünne Greisenstimme erzeugte eine seltsame Hallwirkung zwischen den metallenen Wänden. Er stand hoch aufgerichtet, mit ausgebreiteten Armen, die hypnotischen schwarzen Augen auf die schweigende Versammlung gerichtet.

 »Frevel!« krächzte er. »Frevel ist geschehen... Ihr habt gefrevelt und seid bestraft worden, ihr alle... «

 Stille.

 Priester und Akolythen hatten sich auf die Knie geworfen. Vereinzelte Tempeltal-Bewohner wiegten ihre Oberkörper, um die Tröstungen des trancehaften Zustandes wiederzufinden, in den sie sich so lange geflüchtet hatten. Die Augen der jüngeren Akolythen waren wach, spiegelten widersprüchliche Gefühle. Manchmal lösten sich ihre unsicheren Blicke von der Gestalt des Oberpriesters und wanderten zu Mircea Shar, der stumm und statuenhaft an der Wand lehnte, das glatte Gesicht ohne jede sichtbare Regung.

 »Der Tempel ist zerstört...« Bar Nergal flüsterte jetzt und zwang die Zuhörer, sich ganz auf seine vibrierende Stimme zu konzentrieren. »Der Himmel stürzte ein, die Große Mauer brach, die ewigen Flammen erloschen. Ihr alle wißt, warum die Welt unterging. Ihr alle wißt, warum die Götter den Bannstrahl ihrer Rache auf den Tempel richteten... «

 Ein tiefes, stöhnendes Atemholen.

 Bar Nergal wartete, groß und furchterregend. Seine glühenden Augen bohrten sich in die angstvollen der Priester, und als er wieder die Stimme erhob, duckten sich die ersten Zuhörer wie unter Peitschenhieben.

 »Weil die Tiefland-Stämme die Götter herausforderten! Weil der Fürst von Mornag seine Welt verließ und in das Reich der Götter eindrang! Hat euch der Bannstrahl der Rache getroffen, ja oder nein?«

 »Ja«, flüsterte jemand. » Ja...«

 »Gehört diese Welt den Göttern, ja oder nein?«

 »Ja... ja...«, kam das atemlose Echo.

 »Wie nennt ihr einen, der das Gesetz bricht und die Rache der Götter auf sein Volk zieht? Nennt ihr ihn Frevler?«

 »Frevler!« schrien fünf, sechs Stimmen. Und wieder, gierig einen Rhythmus suchend: »Frevler! - Frevler!«

 »Charru von Mornag!« Der Name schien schwer wie ein Beil herabzufallen. »Und wie nennt ihr einen, der von den Gesetzen abfällt und sich seinen Feinden anschließt? Nennt ihr ihn Verräter?«

 »Verräter! - Verräter!«

 »Ayno Bar Kalyth!« peitschte Bar Nergals Stimme.

 »Verräter! Verräter! Verräter...«

 Vibrierende Echos brachen sich in dem großen Raum. Gierig nahmen die Stimmen die Worte auf, steigerten sich zu einem monotonen Singsang, der schrill und hysterisch wurde. Erst als der Oberpriester gebieterisch die Hand hob, trat wieder Stille ein.

 »Wollt ihr die Götter versöhnen? Wollt ihr euch den Mächtigen ergeben und auf Gnade hoffen? Wollt ihr dem Frevel Einhalt gebieten und das Gesetz wieder erfüllen?«

 Stille.

 Eine atemlose, zitternde Stille. Bar Nergals Blick bohrte sich in die Augen Mircea Shars. Der Zweite Tempelhüter wußte, daß es seine Aufgabe war, das Opfer zu verlangen, das allein die Götter versöhnen konnte. Aber Mircea Shar zögerte, und für Sekunden schien sein Blick durch die hohe Gestalt des Oberpriesters hindurchzugehen.

 In seiner Erinnerung liefen die Ereignisse der letzten Tage ab wie eine Kette flammender Bilder.

 Er hatte sie gesehen, die Mächtigen. Wesen, die wie Menschen aussahen, wie Menschen sprachen. Und er hatte in den Trümmern seiner Welt einen blitzeschleudernden schwarzen Gott in seinem Blut liegen sehen gleich einer zerbrochenen Puppe . .

 Ja, sie besaßen Macht.

 Aber waren sie wirklich Götter?

 Etwas in Mircea Shars unbewegter Maske zerbrach. Mit jäher Schärfe wurde ihm bewußt, daß er im Begriff war, dem Wort des Oberpriesters und damit dem Gesetz zu widersprechen. Und wenn er es tat? Würde dann nicht er es sein, nach dessen Opferung die Priester schrien?

 Er wurde der Entscheidung enthoben.

 Von einer Sekunde zur anderen begann vor ihm im Raum die Luft zu flimmern. Der Boden erzitterte. Das ganze Schiff vibrierte; ein heller, singender Ton durchschnitt die Stille, legte die Nerven bloß und schien sich wie ein glühendes Messer in die Gehirne zu bohren.

 Schreiend und wie betrunken taumelten die Menschen hoch.

 Blindlings, in panischem Entsetzen, wandten sie sich zur Flucht, und Bar Nergal stolperte voran und heulte mit sich überschlagender Stimme Gebete und Beschwörungen.

 II.

 Eine unsichtbare Gigantenfaust schien das Schiff zu packen.

 Jarlon taumelte zurück und klammerte sich an der Lehne des zweiten Pilotensitzes fest. Charru fiel mit der Schulter gegen das graue Pult, dessen Schaltfeld er betätigt hatte. Die Luft flimmerte, und gleißende Reflexe tanzten vor seinen Augen. Undeutlich hörte er Camelo stöhnen und sah Gerinth quer durch den Raum stolpern. Die unheimliche Vibration ließ die Anschnallgurte der Sitze klirren, erfaßte jeden Gegenstand, drang tief in Körper und Hirn. Zwei, drei Sekunden lang fühlte sich Charru an das gräßliche Gefühl des Wachsens und Sichausdehnens erinnert, das ihn damals überfallen hatte, als er durch die Schleuse aus der Welt unter dem Mondstein floh. Mit jeder Faser spürte er das Erwachen einer unsichtbaren Kraft, einer Kraft, die das Schiff auseinanderzusprengen drohte. Dann war es so plötzlich vorbei, wie es angefangen hatte.

 Camelos Kopf sank gegen die Lehne des Sitzes zurück: er hatte das Bewußtsein verloren. Jarlon richtete sich mühsam auf, die Zähne zusammengebissen. Charru warf Gerinth einen Blick zu und wischte sich mit dem Handrücken über die Stirn.

 »Es hat geklappt, nicht wahr?« fragte der alte Mann leise.

 »Ja, ich glaube. Bring Camelo hier weg und...«

 »Charru!«

 Die Tür schwang auf. Karstein, der Nordmann, mußte den Kopf einziehen, um die Kanzel zu betreten. »Die Priester spielen verrückt!« stieß er hervor. »Sie schreien etwas vom Weltuntergang und wollen auseinanderlaufen.«

 Charru preßte die Lippen zusammen.

 Schweigend folgte er Karstein, während sich Gerinth und Jarlon um den bewußtlosen Camelo kümmerten. Das Schiff war groß, weitläufig, hatte zahlreiche Transportschächte, von denen vorerst noch niemand wußte, ob und wie man sie in Tätigkeit setzen konnte. Auf vier Seiten, unmittelbar an den Außenwänden gelegen, gab es schmale, steile Stahltreppen, die ursprünglich für Notfälle gedacht gewesen sein mußten. Die Priester hatten sich auf einer der unteren Ebenen versammelt, dicht über dem Antrieb, der vom roten Wüstenstaub halb zugeweht war. Sie drängten sich schon gestikulierend zwischen Felsen und Gestrüpp zusammen, als Charru die Schleuse der Ausstiegsluke erreichte.

 Einen Augenblick verharrte er, lauschte angespannt und versuchte, die Veränderung in der Atmosphäre zu erfassen. Dann begriff er: in unmittelbarer Nähe des Schiffes wehte kein Wind mehr, und das stete Reiben des Staubs auf dem Metall hatte aufgehört. Der unsichtbare Energieschirm verbarg die »Terra I« nicht nur vor den Ortungsstrahlen der Robot-Sonden. Er würde sie auch vor den vernichtenden Sandstürmen schützen, von denen sie einen bei ihrer Flucht erlebt hatten; er schuf eine Insel der Stille, in der die hysterischen Stimmen der Priester überlaut und schrill klangen.

 Bar Nergal schrie mit hochgeworfenen Armen etwas von »Strafe der Götter« und »Bannstrahl der Rache«.

 Akolythen und Tempeltal-Leute drängten sich hinter ihm, mit verzerrten Zügen, offenbar entschlossen, blindlings in die Felsen oder zurück in die Wüste zu fliehen. Aber vor ihnen standen Hasco und Erein, Gillon von Tareth mit funkelnden grünen Augen, Kormak, Hardan und ein paar andere Nordmänner, und noch genügte der kalte Zorn auf ihren Gesichtern, um die Rotte in Schach zu halten.

 Mit drei, vier langen Schritten hatte Charru die Gruppe erreicht.

 Bar Nergal fuhr herum, starrte ihn an, mit einem Blick, der wie eine glühende Berührung brannte. Der Opferpriester keuchte. Er hatte Angst gehabt, jetzt loderte sein ganzer unauslöschlicher, tödlicher Haß in den hageren Zügen.

 »Aus dem Weg! Der Ort ist verflucht! Aus dem Weg, Frevler!«

 Charrus saphirfarbene Augen waren steinhart geworden.

 Blitzhaft durchzuckte ihn wieder die Erinnerung an jenes Bild, das er nie mehr vergessen würde: seine Schwester Arliss, sterbend unter dem blutbefleckten Opfermesser. Seine Schläfen hämmerten. Aber er beherrschte sich, streckte die Finger, die sich um den Schwertgriff schließen wollten.

 »Narr!« sagte er verächtlich. »Was du gespürt hast, war nichts weiter als eine Maschine, die zu arbeiten begann. Merkst du nicht, daß kein Wind mehr an deiner Robe zerrt? Daß der Staub nicht mehr bis hierherkommt?«

 Bar Nerval erstarrte.

 Mit geöffnetem Mund blieb er stehen und schien zu lauschen. Auch die anderen spürten jetzt die Veränderung, und neues Entsetzen ließ ihre Gesichter grau werden.

 »Es ist kein Fluch und keine Zauberei, sondern eine Erfindung wie das Rad oder die Möglichkeit, Metall aus Gestein zu schmelzen«, sagte Charru ruhig. »Ein unsichtbarer Schirm, der uns schützt. Vor dem Wind, vor dem Sand und vor den Strahlen, mit denen die Marsianer uns finden könnten.«

 »Lüge!« flüsterte Bar Nergal. »Es ist ein Fluch, die Strafe der Götter!«

 »Das ist es nicht. Wir haben den Schirm eingeschaltet, und wir können ihn auch wieder ausschalten, wenn ihr einen Beweis wollt. Dazu braucht man nur ein paar Tasten zu drücken und nicht zu euren falschen Göttern zu beten.«

 »Lästerung! Häresie... «

 Bar Nergals Stimme krächzte. Er richtete sich auf, wollte die Arme ausbreiten wie so oft - doch er spürte selbst die jähe, unsichere Stille in seinem Rücken. Angstvolle Blicke wanderten zu dem Schiff hinüber. Das Schiff versprach Schutz; an jedem anderen Ort warteten vielleicht Tod und Verderben. Vielleicht auch jene fremden, göttlichen Wesen... Aber die Götter, deren Willen Bar Nergal verkündet hatte, waren immer grausam und willkürlich gewesen, und die Menschen aus dem Tempeltal fürchteten nichts mehr, als diesen Göttern zu begegnen.

 Das Gesicht des Oberpriesters wurde fahl wie ein Leichentuch.

 Er schwieg. Denn er war nicht sicher, ob seine nächsten Worte Gehorsam finden würden. Und er wußte, wenn ihm die Priester einmal nicht mehr folgten, würden sie ihm nie mehr folgen. Dann war seine Macht gebrochen.

 Charru sah ihn an.

 Sekundenlang kreuzten sich ihre Blicke, standen sie sich stumm gegenüber: ein fanatischer, wutbebender Greis und ein junger, kaum zwanzigjähriger Mann, der mit aller Kraft den Zorn zu bezwingen suchte.

 »Es gibt keinen Frevel, keine Lästerung und keine Häresie mehr, Bar Nergal«, sagte er. »Weil es keine schwarzen Götter gibt, weil sie nie existiert haben. Verstehst du nicht, daß wir alle betrogen worden sind? Daß wir zusammengehören?«

 Bar Nergal spie aus.

 Mit einer heftigen Bewegung wandte er sich ab und schritt davon. Seine hageren Schultern zuckten vor Haß, und Charru begriff, daß es nichts gab, was diesen Besessenen überzeugen konnte.

 Er würde niemals die Wahrheit akzeptieren.

 Denn er brauchte die Götter. Er brauchte sie, damit er herrschen konnte. Ohne sie und die Macht, die sie ihm verliehen, war er ein Nichts, und das würden eines Tages auch die Priester wissen.

 »Wenn er noch einmal versucht, sie aufzuhetzen...«, begann Karstein drohend.

 »Laß ihn! Sie müssen es von selbst begreifen.«

 »Das werden sie nie, das... «

 »Vielleicht doch. Mircea Shar hat ihnen vernünftige Befehle erteilt, als Bar Nergal nicht dazu in der Lage war. Und Ayno steht auf unserer Seite.«

 »Ayno, ja. Der würde dir am liebsten nicht von der Seite weichen. Aber er ist zu jung; niemand hört auf ihn.«

 Charru hob die Schultern. »Was soll ich tun? Ihnen drohen? Ich bin kein Tyrann.

 Karstein antwortete nicht, aber sein bärtiges Gesicht verriet deutlich, daß er nichts dagegen gehabt hätte, den Priestern zu drohen. Charru lächelte flüchtig. Er wandte sich wieder dem Schiff zu, dann blieb er stehen, weil er Katalin von Thorn entdeckt hatte, die an einer der stählernen Landestützen lehnte.

 Der Staub lag wie ein dünner rötlicher Schleier über ihrem blonden Haar. Die bernsteinfarbenen Augen wirkten müde und glanzlos. Sie schwankte ein wenig als sie sich von der Metallstrebe abstieß und auf Charru zutrat.

 »Werden sie nach uns suchen?« fragte sie leise.

 »Ich weiß es nicht. Auf jeden Fall werden sie uns nicht mit ihren Ortungsstrahlen finden.«

 »Dann ist es euch gelungen, was ihr vorhattet? Diesen Schirm aufzubauen?«

 Er nickte. Katalins Stimme klang matt und ohne Kraft. »Du solltest dich ausruhen«, sagte er.

 »Nicht jetzt. Ich möchte das Schiff sehen. O Charru... wenn wir wirklich damit fortfliegen könnten, weit, weit weg von diesem Planeten...«

 Er lächelte. Mit einer halb unbewußten Geste legte er den Arm um ihre Schultern. In der Welt unter dem Mondstein hatte sie mit dem Schwert ihres gefallenen Bruders gegen die Tempeltal-Krieger gekämpft. Sie war immer stark und mutig gewesen, aber jetzt spürte er, wie sie zitterte.

 Es mußte die Erschöpfung sein. Die Müdigkeit, die sich nicht ständig zurückdrängen ließ und die auch er wie ein bleiernes Gewicht auf seinen Schultern zu spüren glaubte.

 »Wir werden es schaffen, Katalin«, sagte er leise. »Wir werden es schaffen, ich weiß es... «

*

 Im Büro des Präsidenten waren die Fenster abgedunkelt.

 Einer der Monitoren flimmerte. Auf dem dazugehörenden Schaltfeld des Operators brauchte nur eine bestimmte Buchstaben- und Zahlen-Kombination eingetippt zu werden, um jeden gewünschten Film abzurufen.

 Jetzt zeigte das Bild, durch ein Teleobjektiv aufgenommen, das Gebiet der Singhai-Klippen, wie sie jahrhundertelang ausgesehen hatten.

 Rote Wüste und rote Felsen. Streifen von staubigem Grün, die verrieten, daß es dort eine Quelle gab. Jenseits der Klippen erstreckte sich ein weiteres Wüstengebiet: die New Mojave. Trotz aller Bemühungen der Spezialisten hatte es sich als unmöglich erwiesen, genau festzustellen, ob der silbrige Schimmer, der sich sekundenlang durch das Bild bewegte, nur ein Spiel von Licht und Schatten war oder ein schnell fliegender Gleiterjet.

 Die Szene wechselte.

 Schlanke Türme, schimmernde weiße Häuser, ein Netz glitzernder Transportröhren: Kadnos. Polizeijets kamen ins Bild, Vollzugsbeamte mit schwarzen Uniformen, zinnoberroten Helmen und geschulterten Lasergewehren. In Kadnos Vorland, nahe am Wasser des Kanals, wuchsen noch Gebüsch und dichtes, sattgrünes Gras, und es wirkte gespenstisch, als sich die fast verborgenen Abdeckungen der unterirdischen Bunker hoben.

 Metall schimmerte.

 Die drei Männer in dem spartanischen Büro hielten unwillkürlich den Atem an, als die Umrisse der schweren Laserkanonen auftauchten. In dem schmalen Asketengesicht Simon Jessardins, des Präsidenten, rührte sich kein Muskel. Jom Kirrand, Chef der Vollzugspolizei, klopfte mit geschultem Blick technische Einzelheiten ab und stellte zufrieden fest, daß es am Zustand der Waffen nichts auszusetzen gab. Neben ihm hatte der Generalgouverneur der Venus die Arme vor der Brust verschränkt und versuchte zu ergründen, woran ihn die metallenen Ungetüme erinnerten. Eine gigantische Mischung aus Arbeits-Roboter, Panzer und uraltem Bulldozer, dachte er. Irgendwann einmal für den Fall einer kosmischen Bedrohung konstruiert, die es wahrscheinlich nie geben würde. Und jetzt, auf dem Film, der die Ereignisse des Morgens zeigte, rumpelten diese mörderischen Apparate auf ihren Ketten durch die Wüste, um Menschen zu vernichten - Männer, Frauen und Kinder, die sich nicht einmal wehren konnten.

 Wieder die Singhai-Klippen.

 Ein friedliches Bild... Und von einer Sekunde zur anderen Tod und Vernichtung, ein lodernder, grauenhafter Feuersturm - das Ende. Die Laser der Kanonen waren stark genug, um Felsen in Dampf zu verwandeln. Felsen, Büsche, Bäume - und alles, was dazwischen lebte. Nichts konnte dieser Orgie der Vernichtung entkommen sein. Nichts...

 Aber Charru von Mornag hatte gewußt, was geschehen würde.

 Immerhin hatten die Barbaren zwei Flugkörper erbeutet. Der Polizeijet und der Gleiter der Verwaltung waren schnell. Konnten sie es geschafft haben zu fliehen? Vielleicht, dachte Conal Nord. Aber er schwieg. Er würde das Geheimnis mitnehmen, wenn er in zwei Tagen an Bord der »Kadnos V« zurück zur Venus flog.

 Der Monitor erlosch.

 Automatisch verschoben sich die Filterstäbe der Fenster, und mildes Tageslicht flutete in das große Büro. Simon Jessardin nahm einen Schluck Wasser. Sein kurz geschorenes Haar glitzerte in dem gleichen Silberton wie der glatte, enganliegende Anzug.

 »Das dürfte das Ende gewesen sein«, sagte er langsam. »Aber Sie sind nicht sicher, ob wirklich alle eliminiert wurden, Jom, nicht wahr?«

 Der Vollzugschef hob die hageren Schultern.

 »Nicht völlig sicher«, stimmte er zu. »Nach den Aussagen der Wachmänner, die überwältigt wurden, hielten sich vier der Barbaren in unmittelbarer Nähe von Kadnos auf. In erster Linie Charru von Mornag, dem es gelungen war, aus der Gefangenschaft zu fliehen und einen Gleiter der Verwaltung an sich zu bringen.«

 Jessardin nickte.

 Er wußte, wer dem Barbarenfürsten zur Flucht verholfen hatte. Conal Nord hatte es ihm gesagt, aber das war ein Augenblick gewesen, in dem sie als Freunde miteinander sprachen, und der Präsident war entschlossen, diesen Punkt zu vergessen. Nicht, weil er sich die Schwäche von Gefühlen leistete - das durfte er nicht. Aber Conal Nord war nicht nur sein Freund, sondern auch der Generalgouverneur der Venus. Wenn gewisse Dinge jetzt und hier öffentlich diskutiert wurden, konnte daraus ein Schaden entstehen für den Zusammenhalt der Vereinigten Planeten.

 »Die anderen wurden identifiziert?« fragte Jessardin.

 »Eindeutig, mein Präsident. Erstens der jüngere Bruder des sogenannten.Fürsten, Jarlon von Mornag...«

 »Ich dachte, der sei noch ein Kind«, unterbrach ihn Jessardin.

 »Er ist sechzehn Jahre alt.« Jom Kirrand zuckte die Achseln. »Oder sechzehn Regenzeiten, wie es die Barbaren auszudrücken pflegen. Professor Raik hat mir erklärt, daß die Jugendlichen unter dem Mondstein mit fünfzehn Jahren die sogenannte Kriegerweihe oder bei den Priestern die Akolythenweihe erhielten, auf jeden Fall aber von diesem Zeitpunkt an als Erwachsene betrachtet wurden.

 Jessardin nickte. Flüchtig dachte er daran, daß Jugendliche auf dem Mars bis zum Alter von zwanzig Jahren in Schulen kaserniert waren und öffentlich überhaupt nicht in Erscheinung traten.

 »Und weiter?« fragte er.

 »Ein gewisser Camelo von Landre, laut Auskunft des Wissenschaftlichen Leiters Blutsbruder des Fürsten - was immer das bedeutet. Dann ein Mann namens Gerinth... «

 »Der Älteste.« Jessardin schüttelte den Kopf. »Ein Mann von siebzig Jahren, der nicht als Führer auftritt, sondern als Berater eines Zwanzigjährigen. Merkwürdig... «

 »Eines Zwanzigjährigen, der es immerhin fertigbrachte, gut hundert Menschen bis zu den Singhal-Klippen zu bringen«, sagte Conal Nord trocken.

 Er sah von einem zum anderen, und in seinem Blick lag eine Spur von Sarkasmus. »Manchmal habe ich das Gefühl, die Wissenschatler haben mit dem Projekt Mondstein etwas geschaffen, das die menschliche Lernfähigkeit wesentlich nachdrücklicher anregt als unsere Universität. Meine Tochter zum Beispeil ist dreiundzwanzig Jahre alt und gehört zur Intelligenzgruppe eins. Aber ich glaube nicht, daß sie sich auch nur für eine Stunde in einer ihr fremden Welt zurechtfinden würde.«

 »Ihre Tochter?« fragte Jessardin überrascht. »Ist sie wirklich schon dreiundzwanzig?«

 »Sie studiert hier an der Universität. Ich fliege übermorgen mit ihr und ihrem Verlobten zur Venus.« Nord machte eine ungeduldige Handbewegung, da private Beziehungen in diesem Gespräch nichts zu suchen hatten. »Was geschieht jetzt, Simon? Sie haben den Verdacht, daß zumindest vier Terranner der Vernichtungsaktion entkommen sein könnten. Werden Sie nach ihnen suchen lassen?«

 »Mit Robotsonden, ja, routinemäßig. Aber wohin könnten sie entkommen sein? Nur in die New Mojave! Dort gibt es nichts, buchstäblich. Nichts außer der alten Sonnenstadt mit ihren Strahlungen... «

 Sekundenlang blieb es still.

 Jom Kirrands Gesicht verschloß sich. Conal Nord runzelte die Stirn. Strahlungen, wiederholte er in Gedanken. Er wußte, daß die unbekannte Strahlenquelle in jener alten Marsstadt von den Wissenschaftlern der Vereinigten Planeten nie völlig erforscht worden war, daß dem Ort mitten im größten Wüstengebiet des Planeten auch heute noch ein merkwürdiges Odium des Geheimnisvollen anhaftete. Zum Teil ließ es sich sicher aus dem Tabu erklären, das die Vergangenheit der alten Marsstämme umgab und das seine Wurzeln im schlechten Gewissen hatte. Aber das konnte nicht die ganze Erklärung sein.

 »Leben in der Umgebung dieser sogenannten Sonnenstadt nicht immer noch ein paar Menschen?« fragte der Generalgouverneur.

 »Geisteskranke und geflüchtete Kriminelle«, bestätigte Jom Kirrand achselzuckend. »Es geschieht immer wieder einmal, daß jemand auf Umwegen in die New Mojave vorstößt und bis zur Sonnenstandt gelangt, weil das der einzige Ort ist, an dem er den Kontrollen und der Liquiation entgehen kann. Wenn die vier überlebenden Barbaren in die New Mojave geflohen sind, können wir sie vergessen.. Wir kennen die Gefährlichkeit der Strahlung: sie wirkt zerstörerisch auf Nerven und Gehirn und ist am Ende fast sicher tödlich.«

 Aber sie kennen weder die Natur der Strahlen noch ihre Quelle, dachte Conal Nord.

 Er fand es seltsam, daß die Marsianer ein ungelöstes Rätsel mitten auf ihrem Planeten duldeten. Vielleicht, weil die Wissenschaftler der psychologischen Fakultät erkannt hatten, daß die Menschen selbst in einer Gesellschaft wie der auf dem Mars eine Ausweichmöglichkeit brauchten, eine Art letzter Zufluchtsstätte, die von den allgegenwärtigen Kontroll-Mechanismen nicht erfaßt wurde? Conal Nord glaubte nicht recht daran. Andererseits konnte er sich auch nicht vorstellen, daß in den Ruinen der sogenannten Sonnenstadt wirklich etwas Unerklärliches existierte.

 Er verscheuchte den Gedanken.

 Wenn die Barbaren aus dem Feuersturm über den Singhai-Klippen hinausgekommen waren, würden sie nicht in die New Mojave fliehen, sondern die »Terra I« suchen, wie Conal Nord wußte. Er konzentrierte sich wieder auf die Unterredung. Simon Jessardin und Jom Kirrand besprachen noch ein paar Einhelheiten, dann erhob sich der Vollzugschef, um den Einsatz der Rotosonden zu veranlassen.

 Jessardin lehnte sich zurück. Er wirkte müde. Ohne hinzusehen, bediente er den Operator, um den Film über die Zerstörung der Singhal-Klippen noch einmal über den Monitor laufen zu lassen.

 Conal Nord fragte sich, ob auch der andere angesichts dieser schrecklichen Bilder sein Gewissen prüfte. Aber dem straffen Asketengesicht des Präsidenten war nichts zu entnehmen.

*

 Zwischen den Felsen hingen bereits die malvenfarbenen Schatten der Dämmerung.

 Der junge Akolyth lehnte an einem Steinblock und starrte zu den Gestalten hinunter: Männer und Frauen, die ausgeschwärmt waren, um eine der Quellen zu finden, die sich in den grünen Hügeln verbergen mußten. Dayels Kehle war trocken. Er trug die braune Kutte der Tempelschüler. Sie war staubig und zerfetzt und schützte die Haut kaum noch vor der brennenden Sonne. Sein Blick wanderte zu Ayno hinüber, der mit den anderen die Gegend erkundete, gekleidet wie sie, mit einem Schwert am Gürtel. Ayno war ein Verräter; die Strafe der Götter würde ihn treffen. Dayel schauerte und preßte sich unwillkürlich dichter an den Felsen, der die Hitze des Tages speicherte. Der Wind zerrte an seinem braunen Haar.

 In der Umgebung des Schiffs gab es jetzt keinen Wind mehr. Es mußte Zauberei sein. Ein Werk der Götter, die ihre Welt unter dem Mondstein zerstört hatten und nun die Überlebenden verfolgten. Dayel zweifelte nicht an der Existenz dieser Götter. Schließlich hatte er sie gesehen, schon unter dem Mondstein. Aber er hatte auch gesehen, daß man gegen sie kämpfen konnte, und manchmal, so wie jetzt, nagten Fragen an ihm - Fragen, die er niemandem zu stellen wagte. Was war, wenn Bar Nergal sich irrte, wenn die Götter in Wahrheit böse waren und ihnen nicht verzeihen würden?

 War es dann vielleicht besser, sich nicht zu unterwerfen? Konnte man nicht versuchen, ohne die Götter zu leben, so wie die Tiefland-Stämme, so wie Ayno? Es war der Fürst von Mornag gewesen, der sie aus der fremden Stadt gebracht, durch die Wüste geführt und schließlich vor den schrecklichen Feuerstrahlen gerettet hatte. Er wagte es, mit den Maschinen der Götter umzugehen. Er war ihnen entkommen, als sie ihn gefangengenommen hatten. Und er hatte Ayno gerettet, für den Bar Nergal keinen Finger gerührt hätte. Einen Augenblick durchzuckte Dayel die Gewißheit, daß auch sein Leben dem Oberpriester gleichgültig war, daß es vielleicht besser sei, dem Fürsten von Mornag zu folgen, doch er schob den ketzerischen Gedanken erschrocken von sich.

 Sein Blick irrte umher, als fürchte er, daß ihm jemand seine Zweifel vom Gesicht ablesen könne.

 Man durfte nicht zweifeln. In der Welt unter dem Mondstein waren Folter und Tod die Antwort darauf gewesen. Und jetzt? Dayel runzelte die Stirn, als ihm plötzlich klarwurde, daß der Oberpriester gar nicht mehr die Macht hatte, jemanden zu foltern oder umzubringen. Nicht unter den Augen der Tiefland-Krieger. Sie würden es nicht dulden...

 Instinktiv zog sich Dayel tiefer in die schmale Schlucht zurück, um mit seinen Gedanken allein zu sein.

 Ein seltsames Gefühl der Erleichterung regte sich in ihm. Natürlich würde er niemals zum Verräter werden, das nicht. Oder war es schon Verrat, sich nicht mehr so zu fürchten wie früher? War es Verrat, darüber nachzudenken, daß er jetzt eine Wahl hatte, daß es einen Ausweg gab, daß die Priester nicht mehr willkürlich ihre Strafen über ihn verhängen konnten?

 Es war Verrat.

 Bar Nergal duldete keine Abtrünnigen. Er würde Ayno den Göttern opfern und...

 Dayels Gedanken stockten.

 Er war ein Stück in den schmalen Canyon eingedrungen. Jetzt stand er vor der zerklüfteten Steilwand und blickte in die Felsen hinauf. Ein Spalt klaffte dort im Gestein, und als Dayel näher herantrat, sah er, daß es sich um einen Höhleneingang handelte.

 Rasch kletterte er über das Geröll aufwärts und spähte in das schwarze Loch.

 Der Spalt schnitt tief in den Felsen, sehr hoch und schmal. Neugierig machte Dayel ein paar Schritte, blieb stehen und ließ die Finger über den Stein gleiten. Angst nagte an ihm. In der Welt unter dem Mondstein waren die schrecklichen schwarzen Götter aus einem Tor im Felsen getreten, und die Erinnerung daran saß tief. War auch dies hier ein Tor im Felsen? Konnte es sein, daß er einen heiligen Ort gefunden hatte?

 Dayel machte kehrt.

 Hastig stolperte er zurück, verließ den Gang und lief durch die Dämmerung. Sekunden später konnte er das Schiff sehen, groß und düster in der ungewissen Beleuchtung. Dayel eilte darauf zu, und diesmal achtete er nicht darauf, daß er von neuem den unsichtbaren Schirm durchschritt, den er für Zauberei hielt.

 Er mußte Bar Nergal von seiner Entdeckung berichten.

 Er wußte nicht, ob es eine wichtige Entdeckung war; er hatte nie gelernt, über die Bedeutung der Dinge nachzudenken. Der Oberpriester würde es wissen. Nur kurz überlegte Dayel, daß er auch zu Charru von Mornag gehen konnte.

 Aber der bloße Gedanke an die Folgen genügte, um den jungen Akolythen erschauern zu lassen.

*

 Im schwarzen Schlagschatten des Schiffs brannte ein kleines Feuer.

 Charru hatte die breite Klinge eines Messers in die Gut gestoßen und wartete darauf, daß sie sich erhitzte. Aus den Augenwinkeln sah er die hohe, hagere Gestalt Bar Nergals, der erregt auf Mircea Shar einsprach und dabei auf die schattenhafte Gestalt eines Akolythen wies, der am Rand der Senke wartete. Die beiden Männer wandten sich ab, verschwanden mit dem Jungen zwischen Felsen und Gestrüpp. Charru hob den Kopf und warf seinem Bruder einen Blick zu.

 »Schau nach, was die Priester vorhaben, Jarlon. Aber laß sie in Ruhe, solange sie nicht versuchen, in die Wüste oder die Berge davonzurennen.«

 Der junge Mann nickte nur und wandte sich ab.

 Charru prüfte die weißglühende Klinge. Zwei Schritte entfernt lehnte Camelo mit dem Rücken an einer Metallstrebe. Er hatte die Augen geöffnet, doch sein Fieber war jetzt zu heftig, als daß er die Umgebung noch bewußt wahrgenommen hätte.

 Nur den Schmerz würde er spüren. Aber Charru sagte sich, daß er genau wie sie alle schon viel Schlimmeres erlebt hatte. Gerinth und Karstein hielten den Verletzten an den Armen fest. Charru beugte sich vor und zog die Unterlippe zwischen die Zähne, als er die glühende Klinge in die tiefe, immer noch blutende Wunde preßte.

 Camelo schrie und bäumte sich auf. Dann klärte der Schock sein Bewußtsein, und er biß knirschend die Zähne zusammen. Charru arbeitete schnell und geschickt. Die Methode war brutal, aber sie kannten nichts anderes. Minuten später verlor Camelo endlich das Bewußtsein. Schlaff sank er zurück, und Gerinth machte sich daran, die Wunde mit einem Umschlag aus getrockneten Kräutern zu behandeln, der heilend wirken und hoffentlich das Fieber senken würde.

 Charru wischte sich den Schweiß von der Stirn.

 Einen Augenblick dachte er an die riesige, perfekte Klinik der Marsianer, an den Operationssaal, den er bei seiner Flucht gesehen hatte, an die makabre Organbank, in der die Opfer endeten, die in der Liquidationszentrale umgebracht wurden. Er warf das Haar zurück und versuchte, die Erinnerung zu verdrängen. Gerinth und Karstein hoben vorsichtig den Bewußtslosen auf, um ihn hinüber in das Schiff zu bringen. Es gab dort eine Reihe von kleinen Räumen mit bequemen Schlafstellen, und es gab sogar Decken aus einem dünnen, silbern glänzenden Material, das die Zeit überdauert hatte.

 Was noch? überlegte Charru.

 Pläne vielleicht? Zeichnungen ähnlich der von Conal Nord? Unterlagen, die ihnen helfen konnten, all die fremdartigen Geräte zu verstehen?

 Wenigstens das Wasser war kein Problem mehr: Gillon und Erein hatten eine Quelle in einem Tal ganz in der Nähe entdeckt.

 In den Felsen standen Wachtposten. Sie würden rechtzeitig warnen, wenn die Robotsonden der Marsianer auftauchten, damit sich die Menschen unter dem schützenden Energieschirm versammeln konnten. Das mußte schnell gehen, auch bei den Priestern. Aber Bar Nergal fürchtete das Schiff und schien besessen von dem Gedanken, diesen Ort zu verlassen. Er hetzte, bohrte, stachelte die Tempeltal-Leute mit allen Mitteln auf. Nur, um seine alte, unumschränkte Macht wiederzuerlangen? Oder glaubte er wirklich immer noch, daß die Marsianer Götter seien, und wartete auf eine Gelegenheit, sich ihnen zu Füßen zu werfen?

 Charru wandte sich um, als er seinen Bruder zurückkommen sah.

 Jarlons Gesicht spiegelte Sorge. »Was ist mit Camelo?«

 »Wir haben getan, was wir konnten. Er wird sich erholen. Hast du herausgefunden, wo Bar Nergal und die Priester stecken?«

 »In der Schlucht da drüben.« Jarlon zuckte die Achseln. »Sie haben eine Höhle entdeckt, und jetzt kriecht der Oberpriester in den Felsspalten herum.«

 »Bar Nergal?« Charru lachte leise, und seine Augen funkelten flüchtig auf. »Ich hätte nicht gedacht, daß er jemals auf Entdeckungen ausgehen würde.«

 »Vielleicht sucht er ein neues Göttertor, was weiß ich. Oder einfach einen Platz, wo er tun und lassen kann, was er will.« Jarlon zögerte und runzelte die Stirn. »Irgendwann fängt er sicher wieder mit seinen widerlichen Ritualen an. Aber du wirst es nicht dulden, oder?«

 Charru hob die Schultern. Er hatte noch nicht darüber nachgedacht, aber er ahnte, daß sein Bruder recht hatte.

 Er kann niemanden zwingen, ihm zu folgen, Jarlon...«

 »Doch, los kann er! Sie haben Angst vor ihm und gehorchen ihm immer noch. Wir haben seine Opfer im Tempeltal lange genug schreien gehört. Jetzt können wir sie hindern.«

 »Ja. Aber sind nicht auch die Priester frei, zu tun und zu lassen, was sie wollen?«

 »Nicht, solange dieser Wahnsinnige sie unter der Knute hält«, stieß Jarlon hervor. »Und dann... es wird Ayno sein, an dem sie sich als erstes vergreifen. Sie betrachten ihn als Verräter. Wenn Bar Nergal ein Opfer braucht, wird er sich auf Ayno stürzen, das ist sicher. Wir müssen sie hindern.«

 Charru nickte langsam.

 »Ich rede mit Mircea Shar«, sagte er. »Vieleicht sieht er ein, daß unser Weg auch für seine Leute die einzige Chance ist. Die Priester mögen uns hassen, aber eins werden sie sicher nicht wollen: zu machtlosen Marionetten der Marsianer werden.«

 »Bestimmt nicht! Ich trommele ein paar Nordmänner zusammen und... «

 Charru schüttelte den Kopf.

 »Ich gehe allein, Jarlon«, sagte er ruhig. »Wenn sie sich bedroht fühlen, werden sie nur mit Haß reagieren. Und ich glaube nicht, daß Mircea Shar im Innern noch auf der Seite von Bar Nergal steht.«

 III.

 Geschickt wie eine Katze turnte Ayno Bar Kalyth den Felsen hinunter und bückte sich über den dunklen Spiegel des Quellwassers.

 Im Mondlicht konnte er das Abbild seines Gesichts sehen, das helle, lange Haar, das er nicht mehr unter einer Kapuze verbarg, sondern mit einer geflochtenen Lederschnur zusammenhielt. Er hatte die Akolythenrobe abgelegt, und er spürte das Gewicht des Schwertes an der Hüfte. Er war frei, er würde vor niemandem mehr kriechen müssen. Die Tiefland-Krieger hatten ihn aufgenommen. Er würde kämpfen wie sie, vielleicht sterben -aber er brauchte nicht mehr vor unsinnigen Befehlen zu zittern, nicht mehr Dutzende lächerlicher Regeln zu befolgen, keinem eifernden Fanatiker zu gehorchen, den er in Wahrheit verachtete.

 Mit glänzenden Augen wandte er sich um und blickte in den Schatten der Schlucht, wo die Priester verschwunden waren.

 Dayel hatte eine Höhle entdeckt. Dayel, mit dem er die Tempelschule besucht hatte, der genauso alt war wie er und immer noch vor Bar Nergal zitterte. Jetzt versammelten sie sich: der Oberpriester, der Tempelhüter, die Akolythen und Schüler, die noch übriggeblieben waren. Um Unheil auszubrüten, dessen war Ayno gewiß. Vielleicht wollte Bar Nergal ein Opferritual feiern. Jemand würde ausgepeitscht werden oder sterben, endlose Beschwörungen würden die Zuschauer in Trance versetzen, und dann gab es nichts mehr, was sie nicht zu tun bereit waren, wenn der Oberpriester es befahl.

 Aber was? Was plante er?

 Bar Nergal haßte Charru von Mornag. Und Bar Nergal war fähig zu einem Meuchelmord. Er war zu allem fähig. Die Tiefland-Krieger würden ihn in Stücke reißen, wenn er wirklich einen Anschlag auf ihren Fürsten ausheckte, aber dann konnte es leicht zu spät sein.

 Ayno straffte sich.

 Die Dämmerung zeichnete harte Schatten in sein junges Gesicht, als er geduckt auf die Steilwand zuglitt. Er würde herausfinden, was die Priester planten. Und er würde Charru warnen, wenn es eine Teufelei war. Seit jener Nacht in der Klinik von Kadnos hätte er sich für den Fürsten von Mornag in Stücke hauen lassen, hätte bedenkenlos sein Leben für ihn gegeben. Nicht nur, weil er Charru dieses Leben verdankte. Damals, als sich Tempeltal-Leute und Tiefland-Krieger in der Stunde der Katastrophe zusammenschließen mußten, hatte der Akolyth Ayno Bar Kalyth gespürt, daß Terror, Angst und Willkür keine unveränderlichen Gesetze waren. Der Fürst des Tieflands brauchte keine Furcht zu verbreiten, weil er gerecht war, er brauchte keine Macht, weil ihm sein Volk freiwillig folgte. Damals hatte Ayno begriffen, daß es möglich war, frei und ohne Furcht zu leben - jetzt wußte er, daß er die blutige Tyrranei der Priester nie mehr würde ertragen können.

 Vor dem Eingang der Höhle verharrte er einen Moment und lauschte.

 Dumpfes Gemurmel drang an sein Ohr. Stimmen in einem langsamen, eigentümlich aufpeitschenden Rhythmus, den er nur zu gut kannte. Die Priester beteten. In der Welt unter dem Mondstein hatten Trommelwirbel und der hohe, klagende Ton des liturgischen Horns die Gebete begleitet, und das Ergebnis waren immer die gleichen Greuel gewesen.

 Behutsam schob sich Ayno in die undurchdringliche Finsternis des Gangs.

 Seine Hände glitten über die Felswand; er tastete sich so lautlos wie möglich vorwärts. Zwei Dutzend Schritte - dann sah er vor sich ein schwaches rötliches Glimmen. Sekunden später geisterte der Widerschein eines Feuers über den Stein. Ayno blieb stehen, lauschte auf das Gemurmel, das er jetzt deutlicher hören konnte. Er glaubte wieder, die Tempelpyramide zu sehen, die flackernden Fackeln, die stummen Sklaven, in denen jeder Widerstand erloschen war. Die Angst saß tief. Aynos ganzes Leben war Angst gewesen, aber die letzten Tage hatten etwas in ihm geweckt, das er nicht mehr verlieren wollte und das ihm den Mut gab, weiterzugehen.

 Minuten später erreichte er die Stelle, wo sich der Gang zu einer Grotte erweiterte.

 Ein paar rote Felsennadeln wuchsen im Feuerschein empor. Ayno duckte sich in ihren Schatten. Bar Nergal stand mit ausgebreiteten Armen hinter einem Steinblock, dessen Form entfernt an den Altar der schwarzen Götter erinnerte. Die Priester kauerten am Boden, murmelten Gebete, wiegen ihre Oberköper, um sich in den Zustand zu versetzen, den sie für Erleuchtung hielten und der doch in Wahrheit eine Art von Wahnsinn war. Nur Mircea Shar lehnte mit verschränkten Armen an der Felswand, reglos wie eine Statue. Sein Blick haftete an dem fahlen Totengesicht des Oberpriesters. Ayno fühlte plötzlich, daß die Ereignisse auch in den ehernen, unumstößlichen Überzeugungen des Tempelhüters einen tiefen Riß hinterlassen hatten.

 »Betet! Betet!« krächzte Bar Nergal. »Dies ist ein heiliger Ort! Vielleicht werden sich uns die Götter wieder offenbaren. Sie sind anders, als wir glaubten, mächtiger, als wir ahnten. Blind waren wir, doch jetzt können wir sehen. Die Götter schenkten uns eine Welt, in der wir leben durften. Durch wessen Schuld wurde diese Welt zerstört? Wer hat sie vernichtet? Wer hat euch beraubt?«

 Niemand, dachte Ayno voller Zorn. Ihr hattet keine Welt, sondern einen Kerker! Ihr seid nicht beraubt. Ihr seid frei, und ihr wißt es nicht...

 »Die Strafe der Götter hat uns getroffen!« fuhr Bar Nergal fort. »Aber nicht wir waren die Frevler. Nicht wir sind es, die den Mächtigen trotzen! Wir müssen sie versöhnen! Wir müssen fliehen von diesem verfluchten Ort. Wir müssen ein Opfer bringen... «

 »Ein Opfer!« stöhnten die murmelnden Stimmen. »Ein Opfer! Ein Opfer... «

 »Wer verriet uns? Wer verführte selbst Nabu Gor, den Ersten Tempelhüter? Welcher Zauber verwirrte seinen Geist? Der Zauber dessen, der sich erdreistete, durch das Tor der Götter zu treten... «

 Die dünne, krächzende Greisenstimme redete weiter und weiter, bebend vor Haß.

 Gleich würde er die Antwort bekommen, die er hören wollte. Gleich würden alle diese Wahnsinnigen den Namen schreien, dem der ganze Haß des Oberpriesters galt: Charru von Mornag.

 Wie unter einem Zwang richtete sich Ayno auf.

 Seine Augen loderten. Alles in ihm drängte danach, sich blindlings in den Kreis zu stürzen, dieser Versammlung von Narren in die bleichen, entrückten Gesichter zu schreien, daß ihre Götter nichts anderes als Menschen waren, verbrecherische Menschen. Mit geballten Fäusten versuchte er sich zusammenzureißen, nicht den Kopf zu verlieren - und in der gleichen Sekunde spürte er einen Blick wie eine Berührung. Dayels Blick!

 Der Akolyth zuckte zusammen und riß erschrocken die Augen auf. Sekundenlang starrten sie sich an, schien die Zeit stehenzubleiben. Früher einmal waren sie Freunde gewesen. Sie waren zusammen in die Tempelschule gegangen, hatten zusammen ihre Prüfungen abgelegt und die Weihen empfangen, hatten fast alles gemeinsam erlebt. Nein, Dayel, tu es nicht, dachte Ayno verzweifelt. Aber da war der andere schon aufgesprungen.

 »Da!« schrie er gellend. »Ayno! Der Verräter...«

 Köpfe fuhren herum.

 Wie abgeschnitten verstummte das Gemurmel. Ayno spürte die Gefahr mit jeder Faser, doch der neue, wilde Trotz in ihm hinderte ihn daran, sich herumzuwerfen und zu fliehen.

 Er machte einen Schritt nach vorn und zog mit einem wilden Ruck das Schwert aus der Scheide.

 »Lüge!« keuchte er. »Alles Lüge! Es gibt keine Götter! Niemand hat euch verraten! Charru von Mornag hat euch alle aus einem schrecklichen Gefängnis befreit! Er hat für euch gekämpft; er hat sein Blut für euch vergossen; er... «

 Sekundenlang schienen seine Worte mehr noch der der Anblick der blankgezogenen Waffe die Priester in Bann zu schlagen. Dann begriffen sie, daß er allein war.

 »Packt ihn!« kreischte Bar Nergal.

 Dayel war der erste, der sich auf ihn stürzte. Ayno schwang das Schwert, holte weit aus, aber er brachte es einfach nicht fertig, schnell und tödlich zuzuschlagen.

 Sekunden später war die Chance vertan.

 Sie hingen an seinen Armen, schlugen auf ihn ein, bis ihm die Waffe entglitt, rissen ihm brutal die Hände auf den Rücken. Dayel spuckte ihn an, das Gesicht verzerrt vor Haß. Ayno schwankte, stöhnte vor Schmerz, sah nur noch blutrote Schleier. Aus diesen Schleiern schälte sich die hohe, hagere Gestalt des Oberpriesters wie ein drohender Schemen, und zwischen den dürren Greisenfingern blitzte die lange Klinge des Opfermessers.

 Ayno straffte den Rücken und warf den Kopf in den Nacken.

 Furchtlos starrte er seinem Widersacher in die Augen. Er war kein Sklave mehr. Wenn er sterben mußte, würde er aufrecht sterben wie ein Krieger.

 »Tu, was du willst!« stieß er hervor. »Aber mein Blut wird deine Götter nicht wieder lebendig machen.«

*

 Charru lächelte leicht, als er die winzige Bewegung zwischen den Felsen bemerkte.

 Er wußte nicht genau, daß er nicht allein in der Schlucht war. Jarlon und Karstein hatten die Köpfe zusammengesteckt, mit ziemlich grimmigen Gesichtern. Jetzt verbargen sich vermutlich sämtliche Nordmänner in der Nähe, um aufzupassen. Sie würden sofort eingreifen, wenn ihnen irgend etwas verdächtig erschien. Davon hätte sie nicht einmal ein ausdrücklicher Befehl abbringen können.

 Charrus Blick tastete über die Steilwand, bis er in der Dunkelheit den noch schwärzeren Schatten des Höhleneingangs entdeckte.

 Vielleicht war es wirklich leichtsinnig, allein zu gehen. Wenn sich die Priester wieder in ihren Wahn hineingesteigert hatten, mochte es leicht sein, daß die ganze fanatisierte Horde über ihn herfiel. Aber wenn sie sich einem Dutzend Kriegern gegenübersahen, würden sie Angst haben, und dann konnte man ganz sicher nicht mit ihnen reden.

 Konnte man das überhaupt?

 Nicht mit Bar Nergal. Vielleicht mit Mircea Shar, der jünger war, klarer und vernünftiger dachte. Aber der Oberpriester hatte sich von dem Schock der letzten Tage erholt. Es würde nicht mehr lange dauern, bis er seine Anhänger wieder vollkommen beherrschte. Dann war die Chance zur Verständigung vertan - wenn es sie überhaupt je gegeben hatte.

 Geschmeidig tauchte Charru in die Finsternis des Gangs und tastete sich an der Wand entlang.

 Hinter einer leichten Biegung erhellte ein schwaches rötliches Glimmen die Dunkelheit, der Widerschein eines Feuers. Charru runzelte die Stirn, während er weiterging. Er hatte erwartet, Stimmen zu hören, die endlosen, gemurmelten Litaneien, die sich allmählich steigerten und manchmal zur grellen Eruption des Wahnsinns wurden. Aber es war still - zu still. Charru bewegte sich auf Zehenspitzen weiter, von einem jähen, kalten Unbehagen gepackt. Nach einem Dutzend Schritten erweiterte sich der Gang vor ihm zu einer Grotte.

 Sein Herz übersprang einen Schlag.

 Starr blieb er stehen, den Blick auf die Szene im gespenstisch flackernden Feuerschein gerichtet. Er hatte erwartet, die Priester bei einem ihrer sinnlosen Rituale zu überraschen, aber was er sah, ließ seinen Atem stocken.

 Ayno!

 Der abtrünnige Akolyth zwischen drei, vier Priestern mit haßverzerrten Zügen. Sie hatten ihn auf die Knie gezwungen, ihm brutal die Arme auf den Rücken gezerrt. Eine Faust krallte sich in sein Haar und riß ihm den Kopf in den Nacken, doch in dem totenbleichen Gesicht lag keine Spur von Furcht, nur kalte Verachtung. Verachtung, die dem Oberpriester galt, der hoch aufgerichtet vor ihm stand, die funkelnde Waffe in der Rechten.

 Das Opfermesser!

 Charru erkannte den goldenen Griff, die lange, schmale Obsidian-Klinge, die immer noch Spuren von getrocknetem Blut aufwies. Bar Nergal keuchte. Flecken hektischer Röte brannten in dem fahlen Gesicht. Langsam hob er den Arm, und die glühenden Augen verrieten, daß er sein Opfer in der nächsten Sekunde gnadenlos töten würde.

 Charrus Faust ließ den Schwertgriff los, den er instinktiv umklammert hatte.

 Er hätte die Waffe schon schleudern müssen, um schnell genug zu sein. Aber er wußte, wenn er jetzt den Oberpriester tötete, konnte keine Macht der Welt Ayno mehr retten. Charru blieb nur eine winzige Zeitspanne, um seine Entscheidung zu treffen. Mit einem langen Schritt erreichte er die Felszacken, die ihn vor den Blicken verborgen hatten.

 »Halt!« schrie er.

 Bar Nergal zuckte zusammen, zögerte - und dieses flüchtige Zögern genügte.

 Charru sprang.

 Wie eine Katze schnellte er auf den Oberpriester zu, prallte gegen den hageren Körper, schlug den Arm mit der Waffe nach oben. Bar Nergal taumelte zurück. Ein fauchender Wutschrei brach über seine Lippen. Immer noch umkrallten seine Finger das Messer, hielten es hoch über dem Kopf. Taumelnd warf er sich herum, und seine Hand zuckte mit einer Bewegung voll raubtierhafter Wildheit nach unten.

 Charru warf sich zur Seite, doch er konnte nur halb ausweichen.

 Die Klinge, die auf sein Herz gezielt war, fuhr brennend über seinen linken Arm, zerfetzte Haut und Fleisch und jagte eine Glutwelle von Schmerz bis in die Fingerspitzen. Neben ihm bäumte sich Ayno verzweifelt im Griff der Priester auf. Noch einmal wollte Bar Nergal zustechen, fauchend vor Haß, aber diesmal gelang es Charru, das dürre Gelenk des Gegners zu packen.

 Klirrend fiel das Opfermesser zu Boden.

 Bar Nergal kreischte schrill, als er zurückgeschleudert wurde. Er prallte mit dem Rücken gegen die Felswand, rutschte wimmernd daran herunter. Charru fuhr herum - und sah gerade noch den Dolch in der Hand des Akolythen mit dem Namen Dayel blitzen.

 »Vorsicht, Charru!« schrie Ayno gellend.

 Im nächsten Augenblick erschlaffte sein Körper, weil ihm einer der Priester die Faust ins Gesicht geschmettert hatte. Dayels Züge waren bleich und angstverzerrt. Aber er griff trotzdem an, stürzte blindlings vorwärts, getrieben von einem dämonischen Willen, der nicht sein eigener war.

 Charru fing ihn ab und schlug ihm die Waffe aus den Fingern. Fast widerstrebte es ihm, diesen Jungen, der noch nie in seinem Leben gekämpft hatte; mit einem Fausthieb niederzustrecken. Aber drei Schritte von ihm entfernt lag Ayno am Boden, und Bar Nergal brauchte nur einen Befehl zu schreien, um die Priester dazu zu bringen, sich auf den Wehrlosen zu stürzen.

 Dayel taumelte und sackte zusammen.

 Charru spräng über ihn hinweg, rannte zu Ayno, während die Priester bleich und erschrocken zurückwichen. Immer noch hatte er das Schwert nicht gezogen.

 Aber seine Augen brannten in kaltem Saphirglanz, sein Körper erinnerte an federnden Stahl, und in seinen Bewegungen lag die ganze barbarische Wildheit, mit der die Welt unter dem Mondstein die Tiefland-Krieger geprägt hatte und der die aufgescheuchten, verwirrten Männer in ihren Roben nichts entgegensetzen konnten.

 Nur Mircea Shar machte eine Geste, als wolle er sich auf den Gegner stürzen.

 Charru starrte ihm hart in die Augen und ließ die Hand auf den Schwertgriff fallen. Der Priester verharrte keuchend. Sein Blick glitt über den Bewußtslosen, dessen Lippen bluteten, über die wilde, bronzefarbene Gestalt des Fürsten, dessen Haltung keinen Zweifel daran ließ, daß er den Jungen notfalls mit seinem eigenen Leben verteidigen würde. Mircea Shar wußte, daß sie ihn überwältigen konnten, daß es nur eines entschlossenen Befehls bedurft hätte. Eine Sekunde zögerte er, dann war der Augenblick vorüber.

 Jäh wurde es in der Dunkelheit des Felsengangs lebendig.

 »Halt!« dröhnte Karsteins Stimme.

 Hinter ihm glitt Jarlon in die Grotte, Kormak, Hardan und Hasco folgten ihm, Beryl von Schun und die rothaarigen Tarether. Einer von ihnen mußte in den Gang eingedrungen sein und gehört haben, was sich abspielte. Jetzt waren sie da, die Schwerter in den Fäusten, voll kalter, vernichtender Wut.

 Mit drei Schritten stand Karstein neben der zusammengesunkenen Gestalt des Oberpriesters.

 »Du Hund!« brüllte er. »Du verdammter, verräterischer... «

 »Nicht, Karstein!«

 Charrus Stimme peitschte. Der Nordmann ließ das Schwert sinken, zitternd vor Zorn. Er brauchte seine ganze Kraft, um sich zu beherrschen.

 »Sie hätten dich umgebracht«, stieß er hervor. »Sie hätten... «

 »Sie hätten es versucht«, sagte Charru trocken. »Helft Ayno auf die Beine.« Er schwieg einen Augenblick und wandte sich dem Oberpriester zu, der sich mühsam an der Wand hochdrückte. »Hör mir zu, Bar Nergal«, sagte er hart. »Du kannst glauben, was du willst, und beten, zu wem du willst. Aber wenn du noch einmal versuchst, im Namen deiner falschen Götter Blut zu vergießen, werde ich dafür sorgen, daß du nie mehr Gelegenheit bekommst, Unheil zu stiften. Hast du das verstanden?«

 Der Oberpriester schwieg.

 Angewidert wandte sich Charru ab, gab Kormak und Karstein einen Wink, die den taumelnden Ayno stützten. Schweigend verließen die Männer die Grotte. Im Schatten des Gangs drehte sich Charru noch einmal um und warf Mircea Shar einen Blick zu.

 »Komm mit«, sagte er ruhig. »Ich möchte mit dir reden.«

 Der Tempelhüter war bleich wie ein Laken, aber er nickte.

*

 Die Robotsonden glänzten wie flache silberne Scheiben im Licht der beiden Monde.

 In Minutenabständen stiegen sie von einem Startquadrat des Raumhafens auf, zogen sich zu einer sichelförmigen Formation auseinander und glitten über die Wüste nach Norden. Im Büro des Vollzugs, Abteilung Raumhafen, lieferte der Sichtschirm des Computers Meßdaten. Der zuständige Sicherheitschef kontrollierte die Geräte. Über einen zweiten Monitor war er mit Jom Kirrand verbunden, aber der Sicherheitschef glaubte nicht dran, daß die Suchaktion etwas Berichtenswertes ergeben würde.

 Jom Kirrand glaubte es auch nicht.

 Vier Männer konnten sich jederzeit in irgendwelchen Löchern verbergen; selbst wenn sie sich nur dicht an einen Felsblock preßten, würden die Ortungsstrahlen nicht mehr erfassen als einen diffusen Umriß. Robotsonden waren urspünglich dafür konstruiert worden, Wüstengebiete, unzugängliche Gebirge oder die Oberfläche fremder Planeten zu erkunden. Sie eigneten sich nicht zur Menschenjagd. Aber andererseits verspürte Jom Kirrand auch keine Lust, das in Frage kommende Gebiet von Einheiten des Vollzugs durchkämmen zu lassen. Seine Leute hatten heillose Angst vor den Barbaren. Solange Simon Jessardin keine klare Anweisung gab, zog es der Vollzugschef vor, die Gefahr von Befehlsverweigerungen lieber gar nicht erst heraufzubeschwören.

 Nordöstlich der zerstörten Singhal-Klippen näherte sich eine der Robotsonden den Ausläufern der Garrathon-Berge.

 Sie war längst gesehen worden: ein silberner Schatten unter dem Sternenhimmel. Wachen schlugen Alarm, verließen dann ihre Posten und sammelten sich genau wie die anderen im Schutz des Energieschirms. In der Höhle waren die Priester sicher - obwohl sie nichts von der Gefahr ahnten. Die Robotsonde verschwand über der New Mojave, kam wenig später im Bogen zurück, aber ihre Ortungsstrahlen lieferten dort, wo das havarierte Schiff lag, nichts weiter als die Kennzeichen einer runden, tischflachen Ebene, die der Computer als Talkessel deutete.

 »Zone eins negativ«, meldete der Sicherheitschef des Raumhafens an Jom Kirrand weiter.

 Die Formation der Robotsonden wechselte die Richtung.

 Kirrand war überzeugt davon, daß die Zonen zwei bis zwölf ebenfalls negativ sein würden. Es hatte keinen Zweck. Simon Jessardin wußte das sicher ebenfalls. Vermutlich war er, genau wie der Vollzugschef, überzeugt davon, daß vier Männer keine Gefahr waren, die allzu aufwendige Aktionen rechtfertigte.

 Ganz davon abgesehen, daß durchaus nicht feststand, ob es den vier Barbaren wirklich gelungen war, dem Feuersturm über den Singhal-Klippen zu entkommen.

 Jom Kirrand glaubte nicht daran.

 Der Sicherheitschef im Tower des Raumhafens machte sich keine Gedanken darüber, sondern beschränkte sich darauf, die Daten auf dem Sichtschirm des Kommunikators hell, und das Gesicht des stellvertretenden Raumhafen-Leiters erschien. Helder Kerr wollte wissen, ob die Aktion noch lange dauern würde. Der Sicherheitschef beruhigte ihn, daß es sich allenfalls um eine weitere halbe Stunde handeln könne.

 Kerr seufzte leicht, als er in der Kontroll-Zentrale den Monitor ausschaltete.

 Er überlegte, ob er versuchen sollte, Lara in der Zentrale der Staatlichen Zuchtanstalten zu erreichen, aber dann ließ er es bleiben. Weder der Raumhafen noch die Universität waren dem privaten Kommunikationsnetz angeschlossen. Also wollte er hier auch kein Privatgespräch führen, obwohl sicher niemand etwas dagegen gehabt hätte.

 Kerr lehnte sich zurück, blickte durch das Glas der Sichtkuppel und wartete darauf, daß der Schwarm der Robotsonden wieder auftauchte.

*

 Mircea Shar stand hoch aufgerichtet in der Dunkelheit, die Arme über der Brust verschränkt, die Augen glänzend, als habe er Fieber.

 In seinem glatten, hochmütigen Gesicht hatte sich kein Muskel geregt, als die Robotsonden über das Schiff hinweggeflogen waren, doch das scharfe Atemholen verriet dennoch seine Schrecken. Charru lehnte mit dem Rücken an einem Felsblock. Sein Blick hing an dem Schiff, an den Menschengruppen, die damit beschäftigt waren, sich für die Nacht vorzubereiten.

 »Glaubst du, was Bar Nergal sagt, Mircea Shar?« fragte er. »Glaubst du wirklich, daß die Marsianer Götter sind?«

 Der Priester zögerte.

 Noch vor wenigen Tagen wäre er nicht einmal im Traum auf den Gedanken gekommen, mit einem Tiefland-Krieger ein solches Gespräch zu führen. Jetzt biß er sich unruhig auf die Lippen.

 »Sie sind mächtig«, sagte er langsam.

 »Das weiß ich. Aber glaubst du, daß sie Götter sind?«

 Mircea Shar schüttelte den Kopf. »Sie sind sterblich. Und trotzdem - sie haben unsere Welt geschaffen, sie waren unsere Herren.«

 »Und du willst sie als Herren? Für dich selbst? Für die Tempeltal-Leute?«

 »Bar Nergal sagt...«

 »Was Bar Nergal will, weiß ich«, unterbrach ihn Charru hart. »Er will sie als Herren, damit sie ihn wieder zum Herrn über uns alle machen. Aber die schwarzen Götter existieren nicht, Mircea Shar. Es gibt keinen göttlichen Willen, den Bar Nergal auslegen könnte, also gibt es auch keine Rechtfertigung mehr für seine Tyrannei.«

 »Er ist der Oberpriester... «

 »Wessen Priester?« Charrus Blick ließ den anderen nicht los - ein zwingender Blick. »Wenn du weißt, daß es keine schwarzen Götter gibt, dann mußt du auch wissen, daß Bar Nergal euch nicht führen kann, solange er seinen Wahnvorstellungen gehorcht statt seinem Gewissen. Und dann weißt du auch, daß Ayno nicht wirklich ein Verräter ist, weil es nichts gibt, das er hätte verraten können. Du hast es gewußt, nicht wahr? Warum hast du trotzdem zugelassen, daß sie ihn umbringen wollten?«

 Der Tempglhüter schwieg.

 Ein sehr langes Schweigen. Sein Gesicht war fahl, und sekundenlang hatte Charru das Gefühl, als schwanke der andere wie unter einem schweren Gewicht, das ihn niederdrückte.

 Als er sprach, klang seine Stimme tonlos. »Es ist wahr. Er hatte nicht Bar Nergal, sondern den Göttern Gehorsam geschworen.«

 »Wie ihr alle! Und jetzt, Mircea Shar? Du schuldest Bar Nergal nichts, aber du schuldest den Tempeltal-Leuten etwas. Du mußt verhindern, daß Bar Nergal sie ins Verderben führt.«

 Mircea Shars Lippen zuckten. »Führt er sie denn ins Verderben? Sie würden immerhin am Leben bleiben, wenn sie sich den Marsianern ergäben. Euer Kampf ist nicht ihrer! Wir schulden auch euch nichts, wir... «

 Er stockte abrupt.

 Schweiß glänzte auf seiner Stirn, sekundenlang schwankte er wie unter einem Schwächeanfall. Charru runzelte die Stirn, aber der Tempelhüter sprach bereits weiter.

 »Doch«, sagte er mit einem bitteren Lächeln. »Ich vergaß, daß wir euch unser Leben schulden. Wenn die Tiefland-Stämme nicht immer wieder gekämpft hätten, wären wir längst tot, dann wären die Marsianer gar nicht auf den Gedanken gekommen, uns unser Leben gegen die Unterwerfung anzubieten.« Er stockte und tastete haltsuchend nach einem Felsblock. »letzt haben wir wohl kein Recht, euch unseren Willen aufzuzwingen«, fuhr er fort. »Und allein könnt ihr uns nicht gehen lassen. Bar Nergal würde euch sofort verraten.«

 Charru nickte. Er spürte, wie schwer der Kampf war, den der andere mit sich ausfocht.

 »Was wirst du tun, Mircea Shar?« fragte er leise.

 »Ich muß es ihnen sagen... Sie müssen begreifen, daß es keine Götter mehr gibt, damit sie verstehen können, was mit ihnen geschieht. Und wenn sie es verstehen... vielleicht wollen sie dann gar nicht mehr -zurück in den Kerker... «

 Seine Stimme versiegte.

 Er schwankte, taumelte mit verzerrtem Gesicht gegen den Felsen. Charru trat rasch neben ihn, ergriff seinen Arm und stützte ihn.

 »Was ist los? Bist du krank?«

 Der Tempelhüter schüttelte den Kopf. »Nein, es ist nichts. Laß mich... Ich muß zurück zu den anderen.«

 Er holte tief Atem und straffte sich.

 Rasch wandte er sich ab und schritt durch die grasbewachsene Mulde auf den Eingang der Schlucht zu. Seine Bewegungen wirkten abgehackt, die Schultern verkrampft. Irgend etwas stimmte nicht mit ihm, aber Charru kam nicht dazu, darüber nachzugrübeln.

 Jemand rief seinen Namen.

 Als er sich umdrehte, sah er Gillon auf sich zukommen, eilig, mit dem deutlichen Ausdruck von Sorge in den zusammengekniffenen grünen Augen.

 »Katalin ist krank«, sagte der Tarether knapp. »Und es sieht so aus, als ob es ziemlich schlimm wäre.«

 IV.

 Der kleine Raum mit der Schlafmulde wurde von einer der wenigen Fackeln erhellt.

 Gerinth hielt sie in der Faust. Die rötlichen Reflexe huschten über sein weißes Haar, über die Metallwände der Kabine, über Katalins bleiches, schweißbedecktes Gesicht mit den fiebrigen Augen. Indred von Dalarme kniete neben ihr, eine der älteren Tiefland-Frauen, die sich auf Krankheiten verstand. In ihrem braunen, zerfurchten Gesicht leuchteten die Augen hell und durchscheinend wie klares Quellwasser - Augen voller Sorge.

 Sanft strich sie Katalin das Haar aus der Stirn, bevor sie aufstand. Ihre Stimme klang leise, fast flüsternd.

 »Ich weiß nicht, was es ist, Fürst, Fieber, Schwäche... Und etwas, was ich manchmal bei schwerverwundeten Männern gesehen habe - als ob der Körper plötzlich aufhört, sich zu wehren, als ob etwas tief im Innern zusammenbricht... «

 Charru wußte, was sie meinte.

 Auch er hatte Menschen an Verletzungen sterben sehen, die eigentlich nicht tödlich hätten sein dürfen. Aber Katalin war nicht verletzt. Dies hier mußte etwas anderes sein. Keine der Krankheiten, die sie kannten, denn das hätte Indred gewußt. Vielleicht eine Krankheit, die es nur auf dem Mars gab?

 Charru fuhr sich mit der Hand über die Stirn.

 Er dachte an Mircea Shar, seinen seltsamen Anfall von Schwäche. Krankheiten konnten ansteckend sein, konnten sich in Windeseile verbreiten...

 Nur das nicht!

 Ihre Lage war verzweifelt genug. Einen Augenblick hatte Charru das Gefühl, als türmten sich die Schwierigkeiten zu einem unüberwindlichen Gebirge, zu einer Last, der er einfach nicht mehr gewachsen war. Er grub die Zähne in die Unterlippe und nahm sich zusammen.

 »Was hast du getan, Indred?« fragte er.

 »Alles, was ich konnte. Ein Aufguß aus fiebersenkenden Kräutern, kühlende Umschläge - aber es scheint nicht zu helfen. Sie ißt nicht, kann nichts bei sich behalten. Ihr Herz schlägt zu schnell und zu schwach. Man kann nur warten.«

 Warten...

 Charru sah in Katalins totenblasses Gesicht und kämpfte gegen ein Aufwallen jähen, sinnlosen Zorns an. Es gab keinen Schuldigen. Es gab nicht einmal Götter, mit denen man hadern konnte. Er atmete tief durch und versuchte, seine Gedanken zu ordnen.

 »Auch Mircea Shar ist krank, glaube ich«, sagte er langsam. »Wir müssen feststellen, ob es noch mehr sind. Gerinth, du sprichst mit Karstein - seine Nordmänner würden sonst noch behaupten, es gehe ihnen gut, wenn sie schon halb tot sind.«

 »Aye. Und die Tempeltal-Leute?«

 »Sie dürften auch irgend jemanden haben, der etwas von Krankheiten versteht. Glaubst du, daß du den finden kannst, Indred?«

 »Warum nicht?« Die alte Frau lächelte. »Es ist nicht so, daß man nicht mit ihnen reden könnte. Sie fürchten die Tiefland-Krieger, aber zu uns Frauen sind sie schon oft gekommen. Und es gibt viele unter ihnen, die das Joch der Priester hassen, die nie mehr dorthin zurückwollen, woher sie gekommen sind.«

 »Glaubst du wirklich?«

 »Ich weiß es. Auch im Tempeltal hat es Mütter gegeben, die sich für ihre Kinder ein anderes Leben wünschten als das, was ihnen die Priester erlaubten.«

 Charru nickte.

 Schweigend sah er Indred und Gerinth nach, deren Schritte in dem metallenen Gang widerhallten. Als er sich umwandte, hatte Katalin die Augen geöffnet, und ihre Hände bewegten sich unruhig.

 »Charru?« flüsterte sie.

 Er trat zu der Schlafmulde und kauerte sich auf die Fersen. Katalins Blick flackerte. Sie war nur halb bei Bewußtsein.

 »Ich... ich werde sterben, nicht wahr?«

 »Unsinn! Du bist nur erschöpft, überanstrengt, du brauchst Ruhe.«

 Sie schüttelte den Kopf. Ihre Hände tasteten haltsuchend nach Charrus Arm. »Durst«, formten ihre zitternden Lippen.

 Er griff nach der bereitliegenden Wasserhaut und schob einen Arm unter Katalins Rücken, um sie zu stützen. Sie trank gierig, ihr Atem ging schnell und flach. Mit einer matten Bewegung ließ sie den Kopf an seine Brust sinken.

 »Halt mich fest«, flüsterte sie kaum hörbar. »Ich will nicht sterben... Ich will bei dir bleiben... Halt mich fest... «

 »Katalin... «

 Er preßte den schmalen, fieberglühenden Körper an sich, aufgewühlt und verwirrt. Katalins blondes Haar fiel über seine Hände, ihr mühsamer Atem streifte seine Haut. Sie zitterte, aber er begriff plötzlich, daß es nicht nur die Krankheit war, die sie zittern ließ.

 Sie war eine Frau, nicht mehr das unbekümmerte Mädchen von früher, die Gefährtin seiner Kindheit.

 Er hatte es gewußt, doch er war ihr augewichen. Jetzt hielt er sie fest, streichelte ihr Haar, aber für Sekunden fühlte er sich so hilflos wie selten in seinem Leben.

 Sie spürte seine Anspannung.

 »Laß mich nicht allein«, flüsterte sie. »Bleib bei mir... «

 Und dann, mit einem plötzlichen, tiefen Atemzug: »Nein... Du darfst nicht... Ich weiß, daß du das nicht kannst... « Sie löste sich von ihm und ließ sich auf das Lager zurückfallen, ein blasses Geisterlächeln um die Lippen. »Ich werde sterben... Und deshalb - deshalb sollst du wissen, daß ich dich schon immer geliebt habe, Charru, all die Jahre... Aber jetzt mußt du gehen. Tanith hat sich krank gefühlt und Derek auch. Du mußt Indred holen. Wir dürfen doch jetzt nicht auch noch krank werden... «

 Er verschwieg, daß Indred von Dalarme schon hier gewesen war.

 Katalins Worte klangen noch in ihm nach: Worte, die eine fremde, verborgene Saite in seinem Innern anrührten, die ihn zugleich mit Erregung und einem Gefühl brennenden Zweifels erfüllten. Er legte die Hand auf ihren Arm, aber er kam nicht mehr dazu, eine Antwort auf ihre unausgesprochene Frage zu finden.

 Draußen näherten sich Schritte.

 Diesmal waren es Gillon und Erein, die den kleinen, ohne die Fackel fast dunklen Raum betraten. Zusammen mit einigen anderen hatten sie angefangen, das Schiff zu untersuchen. Jetzt blieben sie unsicher stehen, warfen einen hilflosen Blick auf Katalin, doch die Kranke hatte schon wieder erschöpft die Augen geschlossen.

 »Ich bleibe hier, bis Indred zurückkommt«, sagte Gillon leise. »Du solltest dir die Papiere ansehen, die wir gefunden haben, Charru. Beryl meint, daß wir es zumin dest schaffen könnten, im Innern des Schiffs für Beleuchtung zu sorgen.«

 Charru nickte und stand auf.

 Daß er froh war, jetzt nicht nachdenken zu müssen, gestand er nicht einmal sich selbst ein.

*

 Beryl von Schun hatte unter dem Mondstein sein halbes Leben damit zugebracht, Wasserräder, Windmühlen und alle möglichen anderen nützlichen Geräte zu konstruieren.

 Jetzt kauerte er auf dem Boden in der Computer - Zentrale des Schiffes. Natürlich wußte er nicht, daß die grauen Ungetüme ringsum Computer waren. Auch Charru kannte sie nicht. Aber er hatte immerhin eine vage Vorstellung von der Funktion der Monitore und Sichtgeräte. Wenn er sich lange genug damit befaßte, würde er vielleicht dahinterkommen, wozu sie dienten.

 Beryl hatte ein paar vergilbte, in Kunststoff eingeschweißte Blätter um sich ausgebreitet. Jarlon, Erein und Hasco sahen ihm über die Schulter. Er tippte auf die gedruckte Überschrift:

 »Schaltplan Notstrom-Aggregat I«, entzifferte er langsam, hob den Kopf und sah Charru an. »Strom - das ist doch das, womit die Marsianer ihr Licht erzeugen, nicht wahr?«

 »Ja. Und Notstrom dürfte eine Art von Reserve für Notfälle sein.« Charru kniff die Augen zusammen und starrte auf das Gewirr von Linien und Beschriftungen. »Glaubst du wirklich, daß du damit zurechtkommst?« fragte er.

 Beryl grinste. »Wir haben doch auch den Energieschirm eingeschaltet, oder nicht? Meiner Meinung nach sind alle diese Pläne ohnehin für Leute gemacht, die normalerweise nicht viel von der Sache verstehen. Das meiste sind Reparatur-Anweisungen. Hier, der rote Punkt! Daneben steht Hauptschalter. Vielleicht brauchen wir nur draufzudrücken, und das Licht wird angehen.«

 »Versuchen wir es! Hast du irgend etwas darüber gefunden, wo der Hauptschalter sein könnte?«

 »Nein. Aber es muß zwei davon geben. Der hier heißt Hauptschalter B. Ich nehme an, daß sich der zweite irgendwo im Raum für die Piloten befindet. Bestimmt ist da oben alles so angelegt, daß man nicht erst durch das ganze Schiff klettern muß, wenn etwas schiefgeht.«

 Für einen Augenblick vergaßen sie alle anderen Probleme, konzentrierten sich ganz auf das Nächstliegende.

 Wenn sie erst einmal Licht im Innern des Schiffs hatten, würde vieles leichter sein. Sie stiegen zunächst in die Pilotenkanzel hinauf. Dort fanden sie nicht, was sie suchten. Vermutlich, weil sich die rote Taste in einem Schaltfeld verbarg, das anders aussah als das auf der Zeichnung. Sie trennten sich, versuchten es in anderen Räumen, die technische Geräte enthielten, und schließlich landeten sie in einem großen, kreisrunden Raum im Mittelteil des Schiffs, zu dem eine Tür mit der Aufschrift »Kontrolldeck« führte.

 »Hier!« sagte Beryl von Schun nach einer Weile triumphierend.

 Charru verglich die Zeichnung mit der Anordnung der Tasten und nickte. Beryl hatte sich bereits auf einen fest im Boden verschraubten Hocker geschwungen, einen von einer ganzen Reihe, die sich um den Raum herumzog, jeweils einem bestimmten Apparat zugeordnet.

 Beryl zögerte. Sein schmales, bewegliches Gesicht unter dem braunen Haarschopf wirkte unsicher. Dann zuckte er die Schultern und preßte entschlossen den Daumen auf die rote Taste.

 Etwas knackte.

 Am oberen Rand des Schaltfeldes flammten zwei winzige rote Lämpchen auf und erloschen wieder. Beryl drückte noch einmal die Taste. Diesmal entstand ein hohes, vibrierendes Summen.

 Eben noch hatte die Fackel in Ereins Faust den Raum erhellt- jetzt kam von der Decke ein fahles Flackern.

 Charru hob den Kopf, kniff geblendet die Augen zusammen. Sekundenlang schienen Dutzende von winzigen Blitzen über ihm zu zucken. Dann hörte das Flackern auf, und ein Gitter leuchtender Röhren verbreitete sanftes, gleichmäßiges, schattenfreies Licht.

 »Wenigstens etwas«, seufzte Erein, während er die Fackel löschte.

 »Und wie lange wird es anhalten?« fragte Jarlon skeptisch.

 »Weiß ich nicht.« Beryl zuckte die Achseln. »Wenn wir es geschafft haben, den Strom für Notfälle einzuschalten, müßten wir eigentlich auch dahinterkommen, wie die Beleuchtung normalerweise funktioniert. Auf welche Knöpfe man drücken muß, kriege ich schon heraus, wenn ich mir die Unterlagen lange genug anschaue. Nur etwas reparieren kann ich bestimmt nicht. Da müßte mir erst jemand erklären, was das überhaupt ist - Strom.«

 Und das galt nicht nur für den Strom, dachte Charru.

 Es gab in dem ganzen Schiff fast nichts, das nicht fremd und ungeheuer kompliziert gewesen wäre. Wie lange würden sie brauchen, um damit umgehen zu können? Monate? Jahre?

 Im Augenblick gab es drängendere Probleme.

 Beryl, Jarlon und Erein würden sich weiter mit den Unterlagen befassen, die sie gefunden hatten. Charru suchte nach Gerinth und Indred, konnte sie jedoch nicht auf Anhieb finden. Das Schiff war riesig. Irgendwann in den nächsten Tagen würden sie sich einrichten und eine gewisse Ordnung aufstellen müssen. Oder die Bildschirme in Tätigkeit setzen, von denen er wußte, daß sie unter anderem dazu dienten, über größere Entfernung hinweg Verbindung miteinander aufzunehmen. Er schaute bei Katalin vorbei, die eingeschlafen war. Gillon richtete sich neben ihrem Lager auf und kam mit ihm zur Schleuse.

 »Hardan sagt, daß die Priester wieder aus ihrer Höhle hervorgekommen sind«, berichtete er. »Jetzt haben sie da drüben ein Lagerfeuer angezündet.«

 Charru nickte. Er hatte es erwartet. Bar Nergal würde nicht auf Dauer darauf verzichten, die Tempeltal-Leute durch seine Gegenwart einzuschüchtern. Und ob sie ihm zum jetzigen Zeitpunkt gehorchen würden, wenn er sie zwingen wollte, ihm in die Höhle zu folgen, war nicht sicher. Charru warf einen Blick zu dem glimmenden Feuer hinüber und kniff die Augen zusammen, als er die Gestalt sah, die schlaff an einem Steinblock lehnte.

 Gillon folgte ihm schweigend, als er aus der Luke kletterte und die Senke durchquerte.

 Bar Nergal und die Priester sprangen auf, abwehrend und feindselig. Nur die Gestalt an dem Felsen rührte sich nicht. Mircea Shar - genau wie es Charru erwartet hatte.

 »Er ist krank, nicht wahr?« fragte er ruhig.

 Der Oberpriester spie aus. Seine Augen funkelten triumphierend.

 »Die Strafe der Götter«, fauchte er. »Sein Geist war verwirrt. Er redete frevlerische Worte, als die Götter ihn niederwarfen.«

 »Was vermutlich heißen soll, daß er vor Schwäche zusammengebrochen ist«, brummte Gillon von Tareth.

 »Die Götter haben...«

 »Er ist krank, Bar Nergal«, unterbrach ihn Charru. »Und er ist nicht der einzige. Er kann nicht hier draußen liegenbleiben. Laß ihn ins Schiff bringen und... «

 »Nein... Ich bleibe... «

 Mircea Shars Stimme klang matt, aber entschieden. Seine fiebrig glänzenden Augen verrieten, was in ihm vorging. Wenn er sich jetzt von den Priestern trennte, war es eine Trennung für immer, dann konnte er nicht mehr zurück, weil sie ihn als Abtrünnigen betrachten würden. Charru verstand ihn.

 »Es ist deine Entscheidung, Mircea Shar. Komm, Gillon!«

 Sie gingen zurück.

 Diesmal stießen sie auf Gerinth und Indred, kaum daß sie die Schleuse durchquert hatten. Ein paar andere standen in dem Durchgang zu einem Frachtraum: Hakon, Shaara, Alban mit seinem eckigen grauen Bart, der alte Waffenmeister von Mornag. Sie standen in dem hellen, kühlen Licht, das das Räumschiff erfüllte, aber es war offensichtlich, daß sie sich darum im Moment nicht kümmerten.

 Charrus Kehle zog sich zusammen. Er starrte Gerinth an. Die Stimme des alten Mannes klang tonlos.

 »Wir haben zehn Kranke, um die es genauso schlimm steht wie um Katalin, und mindestens weitere fünfzehn, bei denen sich die ersten Anzeichen zeigen«, sagte er. »Entweder es ist ansteckend, oder es hat in allen Fällen irgendeine gemeinsame Ursache. Auf jeden Fall ist es etwas, das man nur noch als Seuche bezeichner kann.«

*

 Zwei Stunden vergingen mit fieberhafter Tätigkeit.

 Sie richteten einen der leeren Frachträume für die Kranken ein, da unmöglich in jeder der kleinen Schlafkabinen jemand Wache halten konnte. Indred von Dalarme besprach sich mit den Frauen, die noch gesund waren, auch mit denen aus dem Tempeltal. Sie suchten zusammen, was sie an getrockneten Heilkräutern hatten, und entzündeten draußen ein Feuer, um Wasser zu erhitzen. Katalin und der zwölfjährige Derek hatten das Bewußtsein verloren. Fast alle Kinder waren krank, vermutlich, weil sie am wenigsten Widerstandskraft besaßen. Ein kleines Mädchen aus dem Tempeltal lag im Sterben. Shaara wachte bei ihr, flößte ihr immer wieder etwas von dem Kräutersud ein, den Indred bereitet hatte, erneuerte ständig die fiebersenkenden Umschläge, doch das alles half offenbar nur wenig.

 Schließlich gab es nichts mehr, was sie noch tun konnten.

 Charru hatte das Schiff verlassen und lehnte allein an einem Felsblock, ohne die schneidende Kälte zu spüren. Er drehte sich auch nicht um, als er Gerinths Schritte hinter sich hörte.

 Der alte Mann blieb neben ihm stehen. In seinen grauen Augen glänzte das Mondlicht. Er hatte schon Erlend von Mornag beraten, Charrus Vater, und er wußte, wie unerträglich schwer die Bürde der Verantwortung manchmal lastete.

 »Es sieht schlimm aus«, sagte er nach einer Weile sachlich.

 Charrus Schultern verkanteten sich. Heftig hieb er mit der geballten Faust gegen den Felsen.

 »Warum?« stieß er hervor. »Warum, Gerinth? Was haben wir getan, daß wir... «

 »Nichts. Daß du mit dem Schicksal haderst, macht es nicht besser. Und Verzweiflung hilft uns schon gar nicht.«

 Charru fuhr herum. Seine Augen brannten.

 »Das sind doch nur Worte! Ich weiß nicht mehr weiter, Gerinth! Ich weiß nicht, was ich jetzt tun soll!«

 »Aber ich«, sagte der alte Mann gelassen. »Du solltest ein paar Stunden schlafen und... « »Schlafen?« fuhr Charru auf.

 »Ja, genau. Weißt du überhaupt noch, wie lange du jetzt ununterbrochen auf den Beinen bist? Niemand wäre in diesem Zustand fähig, Probleme zu lösen. Du bist kein Übermensch.«

 »Ich kann auch nicht behaupten, daß ich mich so fühle«, murmelte Charru bitter.

 »Dann versuche auch nicht, es zu sein. Wenn du so weitermachst, wirst du wahrscheinlich im ungeeignetsten Moment zusammenbrechen. Das solltest du eigentlich einsehen.«

 Charru ließ die Schulter sinken. Die krampfhafte Spannung in seiner Haltung lockerte sich etwas.

 »Und du?« fragte er mit einem flüchtigen Lächeln.

 »Ich habe geschlafen. Deshalb ist mir auch eine mögliche Erklärung für diese Krankheit eingefallen.«

 Charrus Kopf ruckte hoch. »Und?«

 »Ist dir der Gedanke gekommen, daß es an der Nahrung liegen könnte? Seit wir Kadnos verlassen haben, leben wir ausschließlich von den Konzentrat-Würfeln aus der Versorgungszentrale des Raumhafens. Die Marsianer leben ebenfalls davon, aber sie sind daran gewöhnt, und wir mußten uns von einem Tag zum anderen darauf umstellen. Vielleicht kann das der Körper ganz einfach nicht verkraften.«

 Charru runzelte die Stirn.

 Die Worte des Alten drängten das Gefühl der Hoffnungslosigkeit zurück. Er straffte sich, schüttelte die Erschöpfung ab wie so oft in den letzten Tagen. Die Konzentrat-Würfel! Das konnte tatsächlich eine Erklärung sein. Einen Augenblick dachte er angestrengt nach, dann schnippte er mit den Fingern.

 »Die Zuchtanstalten! Die Marsianer leben von den Konzentrat-Würfeln, aber sie stellen auch natürliche Nahrungsmittel her, zu Forschungszwecken oder was weiß ich. Erinnerst du dich? Conal Nord sagte etwas davon, daß der größte Teil der Garrathon-Berge aus Kulturland bestehe. Kulturland unter einem EnergieSchirm... «

 Er stockte abrupt, denn ihm fiel ein, was Conal Nord noch gesagt hatte: daß man in das Gebiet innerhalb dieses Ernergieschirms nicht eindringen könne. Es war abgeriegelt, wurde bewacht, und vor allem mußte der Energieschirm von anderer Art sein als derjenige, der das Raumschiff schützte. Gerinth hatte offenbar den gleichen Gedanken. Seine dichten schlohweißen Brauen zogen sich zusammen.

 »Auf jeden Fall kommen die Marsianer irgendwie hinein und heraus«, stellte er fest. »Es muß eine Möglichkeit geben.«

 »Mit den Lasergewehren?«

 »Nein« sagte Gerinth bestimmt. »Ich habe dir erzählt, daß sie nicht einmal die Schutzschirme der Wachroboter durchdringen konnten. Außerdem darf uns möglichst niemand bemerken. Wir können hier jetzt nicht weg, nicht mit so vielen Kranken. Wenn sie in dieser Situation auf uns Jagd machen und uns finden, haben wir wirklich keine Chance mehr.«

 »Und wenn du recht hast, haben wir ohne frische Nahrungsmittel auch keine Chance, oder?«

 »Sicher, aber... «

 »Die Höhle!« sagte Charru plötzlich. »Gerinth, von dieser Grotte aus führt ein Gang tiefer in den Berg, das habe ich gesehen. Vielleicht ist es ein ganzes System. Dann könnten wir, wenn wir Glück haben, einen Ausgang innerhalb des abgesperrten Gebietes finden.«

 Gerinth überlegte einen Moment, dann nickte er. »Das wäre den Versuch wert. Aber wir können erst im Morgengrauen gehen. Wir werden Licht brauchen, und wir dürfen es nicht riskieren, Fackeln zu benutzen.«

 »Und mir wirst du sicher gleich den Vorschlag machen, vorher zwei Stunden zu schlafen, oder?«

 Gerinth hob die Brauen. Er ging auf den spöttischen Ton nicht ein.

 »Genau das«, sagte er. »Und du wirst es auch tun. Alles andere wäre Narrheit.«

V.

Es war noch dunkel, als sie aufbrachen.

Eine kleine Gruppe hatte zumindest einen Teil der Höhle erkundet und denen beschrieben, die versuchen würden, das Gebiet der marsianischen Zuchtanstalten zu erreichen. Einer der unterirdischen Gänge führte offenbar schnurgerade nach Südosten, tief in das Gebirge hinein. Die Morgendämmerung würde in etwa zwei Stunden anbrechen, und bis dahin mußten sie es, wenn überhaupt, geschafft haben.

Charru hatte einen starken Trupp zusammengestellt, denn auf dem Rückweg würden sie einiges zu schleppen haben - das hofften sie wenigstens. Sie hatten alle eine Weile geschlafen, und bevor sie aufbrachen, ging Charru noch einmal in den Frachtraum, wo die Kranken lagen. Außer Katalin und Derek war jetzt mindestens ein Dutzend Männer, Frauen und Kinder bewußtlos. Das kleine Mädchen aus dem Tempeltal lebte noch, aber ob es die nächsten Stunden überstehen würde, wagte nicht einmal Indred zu entscheiden.

Immerhin war es einer anderen Gruppe gelungen, wenigstens ein Minimum an frischen Nahrungsmitteln aufzutreiben: Kräuter und ein paar eßbare Wurzeln.

Ob es half, war fraglich, da die Kranken kaum etwas bei sich behalten konnten. Und ob dieses ganze nächtliche Unternehmen letztlich etwas nützen würde? Charru versuchte gar nicht erst, eine, Antwort auf die Frage zu finden.

Nacheinander betraten sie die Höhle: Charru mit der Fackel an der Spitze, Gerinth und Jarlon, der ruhige, besonnene Hakon mit einem der Lasergewehre, Gillon und Erein, die beiden rothaarigen, grünäugigen Tarether, Karstein, Kormak und Leif, schließlich Shaara, schmal und dunkel, als einzige Frau, da sie die besondere Gabe hatte, jeden Weg wiederzufinden, den sie einmal gegangen war. Sie trug die zweite Fackel und ein leichtes Kurzschwert am Gürtel des einfachen, grob gewebten Leinenkleides. Damals, als unter dem Mondstein die Priester-Krieger über das Tiefland herfielen, hatte sie dieses Schwert aus der Hand ihres gefallenen Bruders genommen. Und sie hatte damit an der Seite der Männer gekämpft, genau wie viele andere Frauen.

Jetzt bewegte sie sich vorsichtig über den geröllbesäten Boden des unterirdischen Gangs, atmete die kühle, feuchte Moderluft und versuchte, nicht an die neue Bedrohung zu denken, die über sie alle hereingebrochen war.

Sie fürchtete die Dunkelheit und bedrückende Enge der Höhle. Eine alte, tiefverwurzelte Furcht, die noch aus der Welt unter dem Mondstein stammte, wo Berge und Felsen unheilvolle Geheimnisse geborgen hatten. Wasser, das aus dem Nichts kam und im Nichts verschwand, ein Fluß, der die Toten des Tempeltals in die Ewigkeit tragen sollte, Tore im Gestein, aus denen schwarze Götter traten. In Wahrheit war der Fluß nicht in die Ewigkeit gestürzt, sondern in ein unterirdisches Becken, wo Maschinen das Wasser wieder zur Quelle pumpten. Und das Göttertor war einfach ein Tor gewesen, nichts weiter. Shaara dachte an die blaue Kuppel, die sie so lange für den Himmel gehalten hatte. Sie versuchte, sich ihre versunkene Welt zu vergegenwärtigen, doch sie konnte es rächt, ohne zugleich die Außenseite des Bildes zu sehen: die Fremden, die sich über die Kuppel beugten, zu den winzigen Spielzeug-Figürchen hinunterstarrten, ihnen Dürre oder Überschwemmung, Hunger, Krieg und Tod schickten.

Shaaras dunkle Augen glitzerten wie Kohle im Fackellicht.

Erst als sich Erein zu ihr umwandte, erlosch der zornige Funke. Er lächelte ihr zu und griff nach ihrer Hand, um ihr über einen scharfkantigen Felsbrocken hinwegzuhelfen. Shaaras schmales Gesicht leuchtete auf. Bald, dachte sie, würden sie es Gillon sagen, der jetzt die Tareth-Sippe anführte. Der Rat würde die Zeremonie für sie und Erein feiern, und ihr erster Sohn würde vielleicht in einem Raumschiff geboren werden, das zu den Sternen flog...

An der Spitze blieb Charru einen Augenblick stehen und hielt die Fackel höher.

Sie hatten den Bereich der Höhle verlassen, den sie schon aus dem Bericht der anderen kannten. Vor ihnen traten die Felswände zurück, und der Boden schien jäh ins Grundlose abzustürzen. Eine riesige Grotte öffnete sich, erfüllt vom Rieseln und Tropfen zahlloser Rinnsale. Charru machte noch einen Schritt und blickte nach unten, aber er sah sofort, daß es unmöglich war, die steil abfallende Wand hinabzuklettern.

»Verdammt!« knirschte Karstein hinter ihm.

»Warte ab! Da drüben geht es weiter.«

Charru ließ die Fackel nach rechts wandern und beleuchtete die schmale Rampe, die sich um die Grotte herumzog. Im unruhig geisternden Licht zeichneten sich Spalten und schwarze Löcher ab. Was davon Schatten waren und was Gänge, die weiterführten, mußte sich zeigen.

»Vorsicht«, sagte Charru halblaut. »Achtet darauf, wohin ihr tretet! Wer hier abstürzt, wird sich unweigerlich das Genick brechen.«

Er bekam keine Antwort.

Es war auch nicht nötig. Jeder, selbst Shaara, hatte seit seiner Kindheit Übung darin, zwischen Felsen herumzuklettern, oft genug in gefährlicher Nähe der Flammenwände. Charru machte den Anfang, schob sich, die Fackel in der Faust und die Felswand im Rücken, seitlich über die Rampe. Die anderen folgten ihm, stumm und konzentriert. Fünf Minuten vergingen, dann erreichten sie aufatmend einen niedrigen Gang, der tiefer in den Berg führte.

Die Richtung stimmte noch, Shaara hatte ein untrügliches Gefühl dafür.

Sie mußten sich bücken, einmal sogar auf Händen und Knien kriechen. Trotz der Kälte wirkte die Luft dumpf und erstickend. Charru atmete schwer. Er war der erste, der die kaum merkbare Änderung in der Atmosphäre wahrnahm.

Ein frischer, belebender Hauch.

Der Gang erweiterte sich wieder, wurde höher, so daß sie aufrecht gehen konnten. Der Boden stieg jetzt leicht an, und ein paar Minuten später mischte sich in das düstere Rot des Fackelscheins ein fahler Schimmer.

Mondlicht!

Auch Jarlon und Gerinth hatten es bemerkt. Die nebelgrauen Augen des alten Mannes wurden schmal.

»Zwei Stunden sind wir unterwegs«, schätzte er. »Wir müßten es geschafft haben.«

Charru nickte.

Rasch löschte er die Fackel; Shaara tat es ihm nach. Sekundenlang wirkte die Dunkelheit dicht und undurchdringlich wie schwarzes Wasser. Dann traten die Felswände grau im einfallenden Mondlicht hervor, und auf dem Boden zeichneten sich verschlungene Schatten ab.

Die Schatten von Dornengestrüpp, dessen Ranken den Höhlenausgang verdeckten, wie sich wenig später herausstellte.

Charru lauschte angestrengt, dann schob er ein paar von den Zweigen zur Seite und glitt ins Freie. Ein rascher Rundblick zeigte ihm, daß weder ein Gebäude noch ein menschliches Wesen in der Nähe war. Mit dem Schwert hielt er den Rankenvorhang offen, und auch die anderen schlüpften aus der Dunkelheit der Höhle.

Ein felsiger, von Geröll und Dornengestrüpp bewachsener Abhang lag vor ihnen. Zu ihren Füßen dehnte sich ein weites, langgestrecktes Tal im Licht der beiden Monde. Grüne, bepflanzte Flächen teilten es in regelmäßige Quadrate, erhoben sich terrassenförmig an den Hügelflanken, wurden von Bewässerungsgräben wie von einem silbrig glänzenden Gitter durchzogen. Irgendwo erklang ein fremdartiger Vogelruf. Am Ende des Tals gab es eine Gruppe von Gebäuden: weiße, schimmernde Würfel, die still und verlassen wirkten.

Charru lächelte, als sein Blick nach Osten wanderte, wo sich über den sanften Linien der Hügel die ersten Schimmer des dämmernden Morgens zeigten.

*

Das Feuer konnte die Kälte der Wüstennacht nicht vertreiben.

Die Priester fröstelten. Über ihnen dehnte sich der Himmel unendlich weit, glitzerten Miniaden von Sternen. Niemand war unter ihnen, der sich nicht in die schützende Enge der Höhle zurückwünschte. Sie hätten selbst das unheimliche Schiff der Nacht im Freien vorgezogen, aber Bar Nergal hatte seine eigenen Pläne.

Mircea Shar, der Tempelhüter, lehnte dicht am Feuer, halb bewußtslos vor Fieber und Schwäche.

Tief in ihm nagte Unruhe, die drängende Gewißheit, daß er sich diese Schwäche jetzt nicht erlauben konnte. Er wußte, daß Charru von Mornag und seine Gefährten einen unterirdischen Weg ins Gebiet der marsianischen Zuchtanstalten suchten. Er wußte auch, daß der Oberpriester Dayel und Zai-Caroc in die Höhle geschickt hatte. Warum? Was wollten sie jetzt noch dort? Mircea Shar ahnte es, doch der Gedanke entglitt ihm, sobald er ihn festzuhalten suchte.

Eine Weile dämmerte er vor sich hin, dann hob er den Kopf, als der Priester und der Akolyth lautlos wieder am Feuer auftauchten.

Geflüster.

Zai-Carocs Stimme: »... nur ein einziger Stein, den wir herausbrechen müssen. Ein starker Hebel genügt. Der Gang wird einstürzen. Niemand wird mehr aus der Höhle herauskommen...«

Das also war es!

Sie wollten die Höhle zum Einsturz bringen, wollten Charru von Mornag und seine kleine Schar entweder töten oder den Marsianern in die Arme treiben. Und danach? fragte sich Mircea Shar. Wenn der Fürst von Mornag starb, würde keine Macht der Welt die Tiefland-Krieger davon zurückhalten, ihn zu rächen. Hatte Bar Nergal das nicht bedacht? War es ihm gleichgültig, daß er die Priesterkaste, vielleicht das ganze Tempeltal-Volk in Gefahr brachte?

Mircea Shar wollte sich aufrichten, doch die Anstrengung ließ alles vor seinen Augen verschwimmen.

Sekundenlang wurde es schwarz um ihn. Das Geflüster drang nur noch wie aus weiter Ferne in sein Bewußtsein.

»Und der Verräter?«

»Auch ihn bekommen wir. Es soll zusehen, wie es seinen frevlerischen Freunden ergeht. Er wird büßen, er wird langsam sterben.«

»Heute nacht?«

»Ja, heute nacht. Höre, Dayel! Für dich. habe ich eine besondere Aufgabe... «

Die Stimme des Oberpriesters senkte sich, Mircea Shar konnte die gemurmelten Worte nicht mehr verstehen. Das Fieber glühte in seinem Körper, verwirrte seine Gedanken, schien sein Gehirn zu verbrennen. Mit einer matten Bewegung hob er die Hand, wollte etwas sagen, doch im nächsten Augenblick sank er bewußtslos in sich zusammen.

*

Es waren fremdartige Pflanzen, die in Reih und Glied unter durchsichtigen Folien wuchsen, fremdartige Früchte, die an den schnurgeraden Spalieren leuchteten, ein fremdartiger Boden, mit winzigen blauen, gelben und weißen Körnchen durchsetzt. Eßbar mußte eigentlich alles sein. Aber den Terranern ging es um die Art von Nahrung, die sie aus der Welt unter dem Mondstein gewöhnt waren, und schließlich hatten sie sich darangemacht, das einzusammeln, was den vertrauten Formen am nächsten kam.

In einem Seitental entdeckten sie eine Herde schwerfälliger, ebenfalls fremdartiger Tiere - wandelnde Fleischberge. Auch Fleisch benötigten sie, dringender als alles andere vermutlich. Aber sie wollten möglichst keine Spuren hinterlassen, also konnten sie nicht an Ort und Stelle eins der Tiere erlegen.

»Ich nehme an, daß es Lagerhäuser gibt«, meinte Gerinth nachdenklich. »Räume, wo die Erzeugnisse zum Transport vorbereitet werden. Zu irgend etwas müssen die Gebäude schließlich gut sein.«

»Sehen wir nach«, nickte Charru. »Aber Vorsicht! Wir wollen niemanden aufstören.«

»Wenn hier wirklich alles so perfekt überwacht wird, werden spätestens morgen früh eine ganze Menge Leute aufgestört werden«, sagte Gillon trocken.

Charru warf ihm einen Blick zu. »Glaubst du, daß sie das Obst an den Bäumen zählen?«

»Weißt du es?«

Charru lächelte matt. Nein, er wußte es nicht. Vielleicht hatte die marsianische Wissenschaft auch dafür eine Methode gefunden. Vorsichtig schlichen sie durch das fahle Grau der Morgendämmerung auf die langgestreckten weißen Gebäude zu. Undeutlich hoben sich die Streifenstrukturen ab, die sie inzwischen als geschlossene Fenster kannten. Auch ein paar Türen konnten sie ausmachen. Nirgends brannte Licht; nichts wies darauf hin, daß sich jemand hier aufhielt. Charru entsann sich, daß er in irgendeinem Zusammenhang erfahren hatte, in der Universität von Kadnos werde rund um die Uhr gearbeitet. Für die Zuchtanstalten schien das nicht zu gelten.

Da man durch die Fenster nicht nach innen sehen konnte, blieb ihnen nichts übrig, als auf gut Glück die nächstbeste Tür zu nehmen.

Sie glitt auseinander, als Charru darauf zuging. Der Raum dahinter erinnerte ihn auf den ersten Blick an den Operationssaal in der Klinik: blitzende Apparate auf langen Tischen, dünne Glasröhren, teilweise durch Schläuche miteinander verbunden, unverständliche Geräte hinter den Glasscheiben hoher Schränke. Auch die anderen sahen sich um. Hinter ihnen schloß sich die Tür und schnitt die hereinflutende graue Lichtbahn ab, so daß keine Einzelheiten mehr zu erkennen waren.

Charru zögerte, dann wandte er sich nach links, wo er eine Verbindungstür zu weiteren Räumen vermutete.

Minuten später hatten sie gefunden, was sie suchten.

Ein schmaler, langgestreckter Raum, an dessen Wänden sich vollgepackte Regale hinzogen. Durchsichtige Beutel stapelten sich darauf, Dosen, Glasflaschen. Die Bezeichnungen auf den Schildern waren unverständlich, nur Zahlen- und Buchstaben-Kombinationen. Aber der Inhalt der Behältnisse ließ sich wenigstens teilweise erkennen.

Zerkleinertes Gemüse, leuchtendes Obst, verschiedenfarbige Getränke - und fertig zubereitete Fleischstücke. Sie sahen einladend aus, weckten die Erinnerung an Abende am Feuer, zischend in die Glut tropfendes Fett, den aromatischen Duft von wilden Kräutern. Charru lächelte, als er Shaara tief aufseufzen hörte. Hinter ihm schnalzte Karstein leise mit der Zunge. Er haßte die faden Konzentrat-Würfel wie die Pest. Aber er wußte natürlich, daß er keine Aussicht hatte, seine Zähne in absehbarer Zeit wieder in ein saftiges Fleischstück zu schlagen. Was sie tragen konnten, würde gerade genug für die Schwachen und Kranken sein, vielleicht selbst für die zu wenig.

Schweigend machten sie sich daran, Fleischpackungen in die aus Lederschnüren geflochtenen Netze zu verstauen, bemühten sich dabei, keine allzu auffälligen Lücken zu reißen. Sie beeilten sich. Jetzt, da sie es fast geschafft hatten, trieb die Furcht vor der Entdeckung sie an. Sie konnten sich wehren; nicht umsonst hatten sie eine der Strahlenwaffen mitgenommen. Aber wenn es hier zu einem Kampf kam, würde die Treibjagd wieder beginnen, und sie wußten nur zu gut, daß sie dann mit all den Kranken kaum eine Chance hatten.

»Fertig«, brummte Kormak.

Charru atmete auf - und im selben Augenblick hörte er das leise Surren, mit dem irgendwo hinter ihm eine Tür auseinanderglitt.

Er fuhr herum.

Gleichzeitig drang ein gedämpftes Klicken an sein Ohr. Ringsum flammten die Leuchtwände auf, und im kühlen indirekten Licht sah Charru eine schlanke Gestalt, die vor der zurückgleitenden Tür stand.

Ein Mädchen!

Jung, groß für eine Marsianerin, mit einer knappen Tunika in der mattroten Farbe der Universität bekleidet. Ihr Haar war kurz geschnitten und schmiegte sich wie ein glänzender goldfarbener Helm um den Kopf. In dem hellen, schönen Gesicht dominierten geschwungene Lippen, hohe Wangenknochen, braune, mit winzigen grünlichen Sprenkeln getupfte Augen. Und in diesen Augen lag keine Angst, sondern eine Mischung aus hellwacher Spannung, Neugier und Überraschung.

Für ein paar Sekunden blieb es so still, daß man ein Sandkorn fallen gehört hätte.

Das Mädchen legte den Kopf schräg. Ihre Augen wanderten von einem zum anderen.

»Die Mondstein-Barbaren«, sagte sie langsam. »In voller Lebensgröße! Und das in der vorletzten Stunde meiner letzten Arbeitsschicht!«

»Sie kennen uns also?«

»Aber ja! Ich habe an der Universität einen Film über euren sogenannten Dürrekrieg gesehen. Sehr interessant!«

Charru hob die Brauen.

Der Zorn, der ihn wie ein Blitzstrahl durchzuckte, überraschte ihn selbst. Einen Augenblick vergaß er fast, daß jetzt nur die Tatsache ihrer Entdeckung zählte. Er starrte das Mädchen an, und seine Stimme klang kalt und tonlos.

»Der Dürrekrieg«, wiederholte er. »Über hundert Gefallene, ein paar Dutzend tote Kinder, zwei Jahre Hunger. Ja, sehr interessant...«

*

Ayno lehnte an einer der Stahlstreben, die das Schiff stützten.

Er ignorierte die schneidende Kälte, die jetzt bald wieder von der Hitze des Tages abgelöst werden würde. Ein paarmal hatte ihn jemand angesprochen und zu überreden versucht, ins Schiff zu kommen, doch er schüttelte jedesmal nur stumm den Kopf. Sein Blick glitt von dem Feuer, über dem Indred ihren Kräutersud bereitete, zu dem zweiten, an dem sich die Priester drängten. Im ungewissen Grau der Morgendämmerung konnte er sie nur schattenhaft sehen. Ein paar von ihnen hatten sich in den Schutz eines Felsblocks zurückgezogen. Ayno wußte, daß sie irgend etwas planten.

Er wußte es, weil er sie kannte.

Bar Nergal würde nicht aufgeben. Aber er, Ayno, gab genausowenig auf; ihm würde nichts entgehen. Die Wachen hielten nach Robotsonden Ausschau. Die anderen hatten genug mit den Kranken zu tun. Auch Ayno fühlte sich schwach und fiebrig, obwohl er es sich nicht eingestehen wollte. Die Gestalt, die durch die grasbewachsene Senke schlich, bemerkte er fast zu spät.

Dayel!

Er war in der Nähe des Schiffs gewesen; jetzt lief er zurück. Ayno spannte sich. Mit zusammengekniffenen Augen beobachtete er den huschenden Schatten. Sein Herzschlag beschleunigte sich, als Dayel in der Schlucht verschwand, die zu dem Höhleneingang führte.

Charru und die anderen würden durch die Höhle zurückkommen.

Und sie hatten keine Wache am Eingang zurückgelassen, weil sie nicht einmal im Traum damit rechneten, daß es die Priester wagen könnten, sie offen anzugreifen. Darin hatten sie sogar recht: ein offener Angriff würde es bestimmt nicht sein. Aber Bar Nergal war jeder Heimtücke und jeder Teufelei fähig.

Noch einmal starrte der junge Mann zu dem Feuer; hinüber, doch die hagere Gestalt des Oberpriesters war nirgends zu sehen.

Hastig löste sich Ayno von der Metallstrebe, lief ein paar Schritte und stieg zur Luke hinauf. Das helle, gleichmäßige Licht im Innern des Schiffs erschien ihm immer noch wie ein Wunder. Er durchquerte die Schleuse und sah sich um. Der erste, auf den er stieß, war Shea Orland; ein großer, sehniger Mann, der fast so rotes Haar wie die Tareth-Sippe hatte.

Der junge Akolyth sah blaß und erschöpft aus, und Shea Orland lächelte ermunternd.

»Du solltest schlafen, Junge. Warte, ich... «

»Nein!« Ayno schüttelte heftig den Kopf. Einen Augenblick überkam ihn Verlegenheit, dann sprudelte er hervor, was er zu sagen hatte: »Die Priester planen etwas! Ich kann Bar Nergal nirgends sehen; auch die anderen sitzen nicht mehr alle am Feuer...«

»Sie werden sich irgendwo zusammengerollt haben und schlafen«, meinte Shea gelassen.

»Bestimmt nicht! Zumindest Dayel ist durch die Schlucht zur Höhle geschlichen. Vielleicht noch mehr.«

»Zu der Höhle?« Shea runzelte die Stirn.

»Ja. Und ich kenne die Priester besser als ihr. Sie sind grausam, heimtückisch... «

Shea Orland fuhr sich mit dem Handrücken über das Kinn, dann reckte er entschlossen die Schultern.

»Komm«, sagte er knapp. »Wir werden nachsehen.«

Eilig verließen sie das Schiff.

Shea hatte die Hand auf den Schwertgriff gelegt. Das hagere Gesicht mit den ausgeprägten Wangenknochen und dem starken Kinn wirkte so grimmig, daß die meisten Priester nach Aynos Meinung schon vor dem bloßen Anblick dieses Mannes davonlaufen würden. Der rothaarige Tiefland-Krieger und der blonde Akolyth schlugen einen Bogen, um unbemerkt zu bleiben. Im Schutz vereinzelter Felsblöcke näherten sie sich dem Eingang der Schlucht und tauchten in den grauen Dunst, der sich zwischen den Steinwänden ballte.

Sie brauchten nur wenige Minuten zu gehen.

Ayno kannte den Höhleneingang. Er blieb stehen und wies mit dem Arm hinauf. »Da oben! Sicher sind sie schon in der Grotte.«

»Hmm. Und was wollen sie dort, deiner Meinung nach?«

»Ich weiß nicht; ich...«

Shea lächelte und legte die Hand auf Aynos schmale Schulter.

»Glaubst du wirklich, daß ein paar von deinen Priestern den Mumm haben, eine zehn Mann starke Gruppe zu überfallen, Ayno?« fragte er nachsichtig. »Ich glaube eher, daß sie sich dort oben verkriechen, weil es ihnen draußen zu unheimlich ist. Aber wir können uns ja immerhin überzeugen, wir... «

Er stockte abrupt.

Ein fast unhörbares Zischen zerschnitt die Stille, und Shea Orland sog scharf den Atem durch die Zähne. Ein erstickter Laut brach über seine Lippen. Anno fuhr erschrocken herum und sah die große, sehnige Gestalt seines Begleiters schwanken.

In Shea Orlands aufgerissenen Augen lag ein seltsam erstaunter, ungläubiger Ausdruck. Er öffnete den Mund, als wolle er etwas rufen. Seine Hand lag am Schwertgriff. Mit einer matten Bewegung versuchte er, die Waffe aus der Scheide zu ziehen - dann stürzte er wie vom Blitz gefällt vornüber.

Der Griff eines Dolchs ragte aus seinem Rücken. Bis zum Heft hatte sich die Klinge in den Körper gebohrt. Dunkles Blut sickerte aus der Wunde. Ayno stand starr da, gelähmt vom Entsetzen, und während die Wahrheit ganz langsam in sein Bewußtsein drang, füllten sich seine Augen mit Tränen.

»Shea«,flüsterte er. »Shea Orland... Shea...« Mit einem Schrei der Wut und Verzweiflung warf er sich herum, doch da stürzten sich die Priester schon von allen Seiten auf ihn.

*

In dem großen, von fahler Helligkeit erfüllten Raum blieb es sekundenlang still.

Charru lauschte seiner eigenen Stimme nach. Er begriff nicht, warum ihn Bitterkeit und Zorn so jäh und heftig überfallen hatten. Vielleicht war es der Ausdruck der Neugier in den braunen Augen des Mädchens. Vielleicht die Art, wie sie dort stand: selbstsicher, furchtlos, des Schutzes einer Welt gewiß, in der niemand um sein nacktes Leben kämpfen mußte.

»Hatte ich das nicht sagen dürfen?« fragte sie. »Es tut mir leid. Es ist schwierig zu begreifen, daß ihr wirklich lebt. Es ist, als ob plötzlich Geschichten aus Büchern lebendig würden, verstehst du?«

Karstein stieß geräuschvoll die Luft aus.

Sein blonder Bart sträubte sich. Shaara warf mit einer heftigen Bewegung das Haar auf den Rücken. Charru mußte lächeln, aber es war immer noch ein zorniges Lächeln.

»Es ist schwierig zu verstehen«, wiederholte er die Formulierung. »Die Geschichten aus euren Büchern und Filmen waren unsere Wirklichkeit. Euer Spielzeug ist lebendig.«

»Ja, ich sehe es...«

»Gut. Dann begreifst du vielleicht auch, warum wir hier sind. Weil unsere Alten und Kranken sterben und unsere Kinder verhungern. Und weil ihr Hunger nicht nur ein Wort in einem Buch und ihr Tod kein Bild in einem Film ist.«

Wieder wurde es still.

Charrus Gedanken wirbelten. Das Mädchen war unbewaffnet und offensichtlich allein. Es gab keine Bedrohung, und es würde nicht schwer sein, unbehelligt hier herauszukommen. Aber dann würde die Treibjagd wieder beginnen. Die Marsianer würden wissen, daß sie noch am Leben waren, und diesmal würden sie sich nicht wehren können.

Das Mädchen schüttelte den Kopf. »Du... du bist doch nicht Erlend von Mornag, oder?«

»Er war mein Vater. Er hat uns im Dürrekrieg geführt - oder besser unsere Vorfahren. Die meisten von uns waren damals noch nicht geboren.«

»Und du?«

»Charru von Mornag«, sagte er knapp.

»Der Fürst? Ein richtiger König - wie damals auf der Erde?«

»Ich kenne die Erde nicht, und ich weiß nicht, was ihr unter einem König versteht. Oder einem >richtigen< Menschen.« Er preßte die Lippen zusammen. Der Zorn brannte immer noch, und er brannte heftiger, als er es sich erklären konnte. »Wir hatten in all den Jahren keinen Grund, uns nicht als richtige Menschen zu fühlen. Ich bin dazu erzogen worden, das zu sein, was eure Wissenschaftler haben wollten: ein >richtiger< Fürst, der dafür verantwortlich ist, daß sein Volk am Leben bleibt, nicht vernichtet wird und nicht verhungert.Vielleicht nur, weil ihr wolltet, daß eure Filme interessanter werden. Aber jetzt bin ich das, was sich eure Wissenschaftler vorgestellt haben. Und jetzt werde ich dafür sorgen, daß mein Volk nicht verhungert, solange ich es verhindern kann.«

Seine Stimme klang rauh.

Gerinth hatte ihm die Hand auf die Schultern gelegt, und hinter sich konnte er das jähe Schweigen der anderen wie ein körperliches Gewicht fühlen. Die Augen des Mädchens wurden dunkel. Jetzt lag keine Spur von Spott mehr in ihren Zügen. Sie sah von einem zum anderen und grub die Zähne in die Unterlippe.

»Ich heiße Lara. Ich mache hier mein Praktikum als Bio-Chemikerin. - Ihr... ihr lebt also alle noch? Obwohl der Vollzug die Singhai-Klippen zerstört hat?«

»Wir leben noch. Obwohl euer sogenannter Vollzug sich alle Mühe gegeben hat, uns umzubringen.«

»Ihr seid eine Gefahr für den Frieden, ihr...«

Jemand lachte auf, hart und bitter. Kormaks Stimme, erkannte Charru.

»Das ist nicht wahr«, sagte er ruhig. »Wir haben niemandem etwas getan; wir haben uns nur unserer Haut gewehrt und... «

»Ihr habt Männer des Vollzugs getötet, oder nicht?« fragte das Mädchen mit dem Namen Lara.

Charru hob die Schultern.

Es war verrückt, hier zu stehen und zu reden. Jeden Augenblick konnten weitere Marsianer auftauchen, und dann würden sie kämpfen müssen. Er wußte selbst nicht, woher der kalte, schneidende Zorn kam, der ihn zwang, dies alles auszusprechen.

»Ja, das haben wir«, sagte er hart. »Wir waren völlig wehrlos, hatten nichts als unsere Schwerter. Euer Präsident gab uns sein Wort, uns ziehen zu lassen, und er brach es. Der Vollzug fiel mit Strahlenwaffen über uns her - über Männer, Frauen und Kinder. Wir hatten ein einziges Lasergewehr. Jetzt haben wir ein paar mehr, und ihr jagt uns immer noch. Ja, wir haben Vollzugsbeamte getötet. Ich weiß nicht, wie viele. Aber ich weiß, wie viele von uns gestorben sind. Mehr als hundert in eurem Museum, als der Mondstein zusammenbrach. Fast zwanzig später, als der Vollzug uns gejagt hat. Und jetzt werden noch mehr an einer Krankheit sterben. Frauen und Kinder und Alte vor allem... «

»An - an einer Krankheit?« fragte das Mädchen Lara leise.

»Ja. Wir vermuten, daß es mit der Nahrung zusammenhängt - mit diesen Konzentrat-Würfeln, an die wir nicht gewohnt sind und die wir essen müssen, um nicht zu verhungern. Wir sind hier, weil wir hoffen, daß wir mit frischen Nahrungsmitteln vielleicht ein paar retten können. Begreifst du, daß wir uns daran nicht hindern lassen werden?«

Das Mädchen sah sich um. Ihr Blick glitt über die Wände: endlose Regale voller Überfluß. Charru ahnte, daß verhungernde Menschen bis heute jenseits ihrer Vorstellungskraft gelegen hatten.

»Ich bin allein hier«, sagte sie schnell, wie gegen ihren eigenen Willen. »Ich wollte noch eine Studie fertigmachen, weil ich übermorgen mit meinem Verlobten zur Venus zurückfliege. Es ist meine letzte Arbeitsschicht... «

»Aber du wirst deinen Vorgesetzten Meldung machen, nicht wahr?« fragte Charru sachlich.

Lara sah ihn an.

Ihr Blick schien von weither zurückzukommen. Der Ausdruck überlegener Neugier war in ihren Augen erloschen. Sie sah nicht mehr eine überraschend lebendig gewordene Szene aus einem Film oder einem Buch. Mit einem jähen Schauer wurde ihr bewußt, daß sie einen lebendigen Mneschen vor sich hatte. Die Narben an seinem Körper zeugten nicht von Geschichten aus der Historie, sondern von blutiger Wirklichkeit: Peitschenstriemen, Brandwunden von den Lasergewehren, ein blutdurchtränkter Verband an der Schulter. Er war so wirklich wie sie selbst. Und die Kinder, von denen er gesprochen hatte, die Alten und Kranken - auch sie waren wirklich, sie lebten, litten und fühlten Schmerzen...

Lara preßte die Lippen zusammen.

»Ich werde meine Vorgesetzten überhaupt nicht mehr treffen«, sagte sie fast gegen ihren Willen. »Ich habe offiziell schon seit heute Urlaub, ich wollte nur meine Studie zu Ende bringen.« Sie zögerte, und eine steile Falte erschien auf ihrer Stirn. »Ihr glaubt, daß all diese Leute wegen der Nahrung krank geworden sind?«

»Wir wissen es nicht. Wir vermuten es, weil wir uns von einer Stunde zur anderen auf eure Konzentrat-Würfel umstellen mußten.«

»Das wäre möglich. - Anpassungsschwierigkeiten des Stoffwechsels, denke ich.«

»Und daran kann man sterben?«

Es war Shaara, die die Frage stellte. Ihr Gesicht wirkte schmal und bleich, die dunklen Augen brannten. Sie dachte an Katalin und Derek, der erst zwölf Jahre alt war. An das kleine Mädchen aus dem Tempeltal und all die anderen Kinder.

»Daran kann man sterben«, nickte Lara. »Aber es wird euch nichts nützen, Nahrungsmittel aus den Zuchtanstalten mitzunehmen. Diejenigen, die schon krank sind, würden so oder so nichts bei sich behalten können. Es ist eine Frage der Umstimmung des gesamten Organismus. Die biochemischen Strukturen...«

»Das ist gleich«, flüsterte Shaara fast unhörbar. »Die Kinder sterben! Nur das zählt! Sag uns, wie wir sie retten können! Sie sind unschuldig, sie haben nichts getan! Ihr könnt doch nicht... «

Sie verstummte, als Charru die Hand auf ihren Arm legte.

Das Mädchen stand immer noch vor der jetzt geschlossenen Tür. Sie war blaß geworden. Ihr Blick wanderte über die wilden, fremdartigen Getalten, über das harte dunkle Gesicht mit den saphirblauen Augen, den weißhaarigen alten Mann und den Jungen, der für ihre Begriffe noch ein Kind war, und sie versuchte sich vorzustellen, daß irgendwo in einem Versteck in der Wüste oder den Bergen ein ganzes Volk wartete, das seine Hoffnung auf diese kleine Gruppe setzte.

Charru fuhr sich mit der Hand über die Stirn.

»Es gibt also kein Heilmittel?« fragte er so ruhig, wie er es fertigbrachte.

»Doch, natürlich. Es würde genügen, ein paarmal XBeta-Globulin zu injizieren und...«

»Wo finden wir das? Und was heißt injizieren?«

Lara atmete tief durch.

Noch einmal glitt ihr Blick über die gefüllten Regale. Sie sagte sich, daß sie schließlich Bio-Chemikerin sei, Ärztin werden wollte, die Aufgabe hatte, Krankheiten zu heilen. Und sie begriff selbst nicht daß es in Wahrheit etwas ganz anderes war, das sie bewegte, daß sie sich plötzlich schämte, weil Krankheit und Hunger bisher in ihrem Leben nichts anderes gewesen waren als Worte und Zahlen in toten Statistiken.

»Wenn ihr wollt, komme ich mit euch«, sagte sie leise. »Ich kann das X-Beta-Globulin drüben im Labor herstellen, und ich kann auch damit umgehen.«

VI.

Draußen war der Tag angebrochen, als sie sich wieder durch die Finsternis der Höhle tasteten.

Lara hatte zwei Stunden im Labor gearbeitet und dabei zu erklären versucht, was sie tat. Charrus Kopf schwirrte. Zahlen, Formeln, fremde, unverständliche Worte... Am Ende stand ein Schreckensbild: der Operationssaal der Klinik, in dem menschliche Körper für die Organbank ausgeschlachtet wurden. Aber er begann zu verstehen, daß dies vielleicht ein Punkt war, den er falsch sah, der ihm so ungeheuerlich und fremd erschien wie den Marsianern die Kriege unter dem Mondstein -weil keiner die Gesetze begriff, die in der Welt des anderen herrschten.

Jetzt schob er sich langsam über die Steinrampe am Rand der riesigen Höhle, die Fackel in der Linken, mit der Rechten Laras schmales Gelenk umfassend. Er spürte ihre Angst. Karstein hielt sie von der anderen Seite fest; ihr konnte nichts geschehen, aber in ihrer gewohnten Umgebung gab es nicht einmal Treppen zu erklettern, geschweige denn zerklüftete Felsen.

Unruhig zuckte der Fackelschein über die grauen, vor Nässe schimmernden Wände.

Das stete Tropfen und Rieseln der Feuchtigkeit mischte sich mit den gedämpften Atemzügen der Menschen. Irgendwo erklang ein leises Schaben, sehr fern. Etwas knackte. Charru wandte sich um, machte eine Geste mit der Fackel und verharrte einen Moment.

Er lauschte angespannt.

Links von ihm, ein paar Schritte entfernt, mündete die Rampe wieder auf den terrassenförmigen Felsenvorsprung. Vor Stunden hatten sie dort gestanden und gefürchtet, es gehe nicht weiter. Der Gang, der nach draußen führte, zeichnete sich nur als schwarzer Spalt ab, ein Schatten unter vielen. Charru war sicher, daß er Geräusche aus dieser Richtung gehört hatte. Vielleicht die Priester, die sich in der Grotte verkrochen, weil die Weite des Sternenhimmels für sie kein Versprechen war, sondern eine Drohung.

»Was ist?« fragte Karstein halblaut.

»Ich weiß nicht. Bleibt ein Stück zurück, ich... «

Etwas krachte.

Charru warf den Kopf hoch, versteinerte, lauschte mit allen Sinnen. Ein dumpfes, unheimliches Knirschen, das aus der Tiefe des Bergs zu kommen schien. Staub wölkte auf - und dann sah er, wie in der Decke der Höhle, dort, wo der Gang mündete, plötzlich ein breiter Riß klaffte.

Ein Felsblock brach aus der Wand und polterte in die Tiefe.

Irgendwo prasselten Steine, füllten die Grotte mit dumpfen, hallenden Echos. Die Wand erzitterte, und sekundenlang schien es, als gerate der ganze Berg in Bewegung.

»Vorsicht!« schrie Charru.

Dabei fuhr er instinktiv herum, ließ die Fackel fallen und schlang einen Arm um den Körper des Mädchens. Lara stöhnte auf vor Schrecken, zuckte wie unter einem Peitschenhieb zusammen. Über ihnen löste sich ein Hagel von Splittern und kleineren Steinen aus der Decke, prasselte mitsamt der funkensprühenden Fackel in die Tiefe und wirbelte auf dem Grund der Höhle eine dichte rote Staubwolke auf.

Nur noch Shaaras Fackel brannte, wild flackernd im Luftzug.

Das Knirschen und Prasseln verebbte. Sekunden der Stille wurden von einem einzelnen, schmetternden Krach abgelöst, dann war nur noch ein schwacher, allmählich erlöschender Nachhall zu hören.

Charru atmete tief und hustete, weil Staub in seiner Kehle brannte.

Sein Blick flog an der Reihe der Menschen entlang, die sich wie erstarrt gegen die Felswand preßten. Niemand war abgestürzt. Noch klang der Schock nach, aber einer der Nordmänner begann schon, wilde Flüche in seinen Bart zu brummen. Die Marsianerin atmete heftig. Charru hatte sie fest an sich gepreßt, damit sie nicht den Halt verlor. Jetzt wurde er sich plötzlich der Nähe ihres Körpers bewußt, fühlte ihr Zittern und lächelte beruhigend.

»Was war das?« flüsterte sie. »Himmel, ich... ich dachte, es sei ein sicherer Weg.«

»Ist es auch«, brummte Karstein, der ihr Gelenk die ganze Zeit nicht losgelassen hatte.

»Und wenn es nicht so wäre, hätten wir trotzdem keine Wahl gehabt«, ließ sich Shaaras zornige Stimme vernehmen. »Für uns gibt es keine sicheren Wege auf dem Mars. Und unter dem Mondstein hat es auch keine gegeben.«

Lara schauerte. »Aber was war das, was... «

»Die Priester«, sagte Charru. »Sie hassen uns.«

»Sie hassen euch?«

»Es ist nicht ihre Schuld. Es ist die Schuld der Götter, die seit Jahrhunderten in unsere Welt kamen. Marsianische Wachmänner in lächerlichen Verkleidungen, die Angst und Schrecken verbreiteten und Unsinn verkündeten.«

Lara schwieg. Charru starrte auf die durcheinandergestürzten Felsblöcke und schüttelte den Kopf über sich selbst. Er wußte, wie sinnlos es war, über all das zu reden. Er hatte mit Simon Jessardin gesprochen, dem Präsidenten selbst, und deutlich die unüberbrückbare Kluft gespürt, die sie von den Marsianern trennte. Und doch - gab es nicht auch einige wenige, die begriffen, daß sie all die Jahrhunderte lang ein Verbrechen geduldet hatten? Conal Nord gehörte dazu. Vielleicht noch andere...

Charru biß die Zähne zusammen.

Sie hatten keine Zeit zu grübeln, nicht jetzt, nicht hier. Der Gedanke, daß die Priester vielleicht noch mehr getan hatten, als die Höhle zum Einsturz zu bringen, schnitt wie ein Messer in sein Hirn. Sie hatten ihn und die anderen töten wollen. Oder den Marsianern in die Arme treiben, was auf das gleiche herauskam. Aber was sonst noch? Die Priester wollten mehr; sie wollten ihre alte Macht zurückerobern. Und jetzt waren die Umstände günstig, jetzt hatten sie vielleicht die einzige und letzte Gelegenheit, die Tiefland-Stämme zu überraschen...

»Weiter, verdammt!« knirschte Karstein, doch da hatte sich auch Charru schon wieder in Bewegung gesetzt.

Die Rampe hielt noch, sie konnten den schwarzen Felsspalt erreichen, der weiterführte. Auch der Gang war nicht völlig zusammengebrochen. Steinblöcke lagen durcheinander, Trümmer und Geröll türmten sich fast bis zur Decke, doch wenn die Priester ein unüberwindliches Hindernis hatten aufrichten wollen, war ihr Plan gescheitert.

Sie wußten es.

Charru hörte gellende, aufgeregt durcheinanderschreiende Stimmen, als er über die Barriere turnte und dem marsianischen Mädchen half. Sie war geschickt, bewegte sich schnell und geschmeidig und zeigte weit weniger Angst, als er zum Beispiel bei den Vollzugspolizisten gesehen hatte. Flüchtig wurde ihm klar, daß sie eigentlich keine typische Marsianerin sein konnte, doch im Augenblick spielte das keine Rolle.

Charru grub die Zähne so hart in die Unterlippe, daß er sein eigenes Blut schmeckte.

Er dachte an Ayno, den jungen Akolythen.

Über Ayno würden sie zuallererst herfallen - das hatte Jarlon gesagt, als er ihn beschwor, notfalls mit Gewalt gegen die Priester vorzugehen. Und jetzt wußte er, daß sein Bruder recht gehabt hatte, zumindest was die Beurteilung der Lage betraf. Hatte er, Charru, das alles zu leicht genommen? Hatte er es sich zu einfach gemacht, als er sagte, Gewalt sei nicht das richtige Mittel?

Mechanisch kletterte er weiter und half der jungen Marsianerin über die Felsentrümmer.

Karstein und Kormak erschienen hinter ihm, Gerinth, Jarlon, die anderen. Shaaras Fackel schwankte; der Widerschein ließ den Staub geisterhaft rot glühen. Aber jetzt glomm auch vor ihnen roter Widerschein, und Charru wußte, daß die Priester in ihrer Grotte wieder ein Feuer entzündet hatten.

Die letzte Biegung.

Auf dem Boden der Grotte flackerte tatsächlich ein Feuer. Die Priester waren geflohen, doch Charru blieb stehen, als sei er gegen eine unsichtbare Mauer geprallt.

Im Hintergrund der Höhle ragte ein Felszacken auf, eine schlanke Säule, die an den schwarzen Obelisken der Tempelpyramide erinnerte. Ayno war mit hochgereckten Armen an den Stein gefesselt worden - so wie die Opfer der Priester in der Welt unter dem Mondstein. Er lebte. Blut rann über seinen Rücken, und seine Augen, weit aufgerissen vor Qual, suchten die Gruppe, die stumm in der Grotte verharrte.

Es war Karstein, der mit einem erstickten Laut hinüberrannte, die Fesseln zerschnitt und den zusammenbrechenden Körper auffing.

Mit drei Schritten stand Charru neben ihm, ging in die Hocke und berührte sanft das helle Haar. Ayno weinte. Aber er weinte nicht vor Schmerzen, obwohl sie ihn schrecklich zugerichtet hatte.

»Shea«, flüsterte er. »Sie... sie haben Shea ermordet... «

Shea Orland!

Charru hielt den Atem an und schloß die Augen. Er wußte, es war die Wahrheit. Shea! Sie hatten ihn getötet! Für eine endlose Zeitspanne konnte er nichts mehr empfinden außer dem erstickenden Haß, und wie aus weiter Ferne hörte er die Stimme des marsianischen Mädchens.

»Wartet! Ich habe Morphium dabei! Ich gebe ihm eine Spritze.«

»Was?«

»Morphium! Ein Mittel, damit er keine Schmerzen mehr hat.«

Charru atmete aus.

Er nickte, während Lara bereits in der weißen, schimmernden Tasche suchte, die sie mitgebracht hatte. Karstein hielt Ayno in den Armen, und Laras Hand umspannte mit erstaunlicher Kraft sein Gelenk, während sie mit der freien Rechten ein spitzes, glitzerndes Instrument seiner Ellenbogenbeuge näherte. Charru beobachtete, wie die Nadel die Haut durchdrang, sah den Ausdruck von Konzentration auf dem Gesicht der Marsianerin, während sie langsam den Kolben niederdrückte. Aynos verkrampfter, zitternder Körper entspannte sich. Seine Lider flatterten. Noch einmal suchten seine Augen Charrus Blick, jetzt ohne jeden Ausdruck von Schmerz, dann schien er von einer Sekunde zur anderen in Bewußtlosigkeit, Trance oder einem ähnlichen Zustand zu versinken.

»Und jetzt hat er keine Schmerzen mehr?« fragte Karstein zweifelnd.

»Nein«, sagte Lara. »Jetzt nicht mehr.«

»Shea!« stieß Gillon durch die Zähne.

Seine Hand umklammerte die Waffe. Selbst Gerinths Rechte hatte sich um den Griff des alten, rostigen Langschwerts gespannt. Charru hob langsam den Kopf. Er glaubte zu spüren, wie die Luft plötzlich schwer war, als senke sich ein lastendes Gewicht herab: die uralte, unausweichliche Verstrickung von Blut und Tod und Rache...

Langsam richtete er sich auf und ging voran, in den Höhlengang, an dessen Ende jetzt bereits die Morgensonne strahlte.

Als er den Ausgang erreichte, spürte er Lara neben sich. Sie hatte sein Tempo mitgehalten, um in seiner Nähe zu sein. Schrecken flackerte in ihren braunen, grünlich getupften Augen. Einen Moment fühlte er Ungeduld, Abwehr. Dann sagte er sich, daß sie freiwillig mit ihnen gekommen war, aus keinem anderen Grund, als den Kranken zu helfen, und daß sie ein Recht auf etwas Rücksicht hatte.

»Es tut mir leid«, stieß er durch die Zähne. »Aber was du hier siehst, sind der Haß und die Gewalt, die ihr gesät habt - eure Wissenschaftler mit ihren verfluchten schwarzen Göttern... «

Lara schluckte. »Und jetzt?« fragte sie tonlos.

»Das weiß ich nicht. Aber ich kann dir nicht versprechen, daß kein Blut fließen wird. Bei uns weiden Mörder nicht wie Vieh in einer Liquidations-Zentrale abgeschlachtet. Bei uns dürfen sie sich wehren, um ihr Leben kämpfen.«

Er war weitergegangen, jetzt verharrte er, weil Lara starr und erschrocken stehenblieb. Karstein und Kormak hasteten an ihm vorbei. Alles in ihm drängte danach, ihnen zu folgen. Dort unten lag Shea Orland... Aber in den Augen der Marsianerin flackerte so viel jähes Entsetzen, daß er stehenbleiben mußte.

»Was heißt das?« fragte sie. »Gegen wen wehren sie sich - eure Mörder? Gegen wen kämpfen sie?«

»Gegen die Brüder, die Väter und die Söhne ihrer Opfer. Oder gegen deren Freunde.«

»Aber das ist barbarisch, das... «

Charru hob die Schultern. »Ist es das wirklich? Ich finde es menschlicher als eure Liquidations-Zentrale.

Und ich glaube, daß selbst die Priester lieber im Kampf sterben würden, als in eurer Organbank zu landen.« Er stockte und preßte die Lippen zusammen. »Aber Sheas Sippe ist ausgelöscht, er hat nur noch seine Schwester. Und Ayno hat niemanden... «

»Und - wer wird sie dann rächen?«

»Ich«, sagte Charru hart. »Das Haus Mornag... Shea ist für uns gestorben, Ayno war bereit dazu, und ich bin es auch. Das ist die andere Seite des Treueeids - das, was ich zurückzahle... «

Lara sagte nichts mehr.

Charru ging weiter, eilig, getrieben von der Hoffnung, daß vielleicht alles ein Irrtum sein könnte, daß sich Ayno getäuscht hatte. Aber es war kein Irrtum. Shea Orland lag reglos zwischen den Felsen, den Dolch im Rücken, und genauso stumm und reglos starrten die Tiefland-Krieger auf ihn hinab.

Hakon hob den Kopf.

Die ganze Zeit über hatte er das Lasergewehr an der Schulter getragen, weil Charru ihn für ruhiger und besonnener hielt als die meisten anderen. Jetzt legte er mit einem Ruck die Waffe weg und schüttelte sich, als ob sie ihn beschmutzt habe.

»Sheas Schwester wird meine Frau«, sagte er. »Er wäre mein Blutsbruder gewesen.«

Charru nickte nur.

Sein Herz hämmerte, verzweifelter Zorn würgte ihn. Er hatte sich vorzustellen versucht, was geschehen war, jetzt wußte er es ungefähr. Ayno würde sich schuldig fühlen. Hakon würde den Mörder töten, wenn er ihn fand. Und wenn er ihn nicht fand? Wer konnte ihm in den Arm fallen, wenn er sich auf den wahren Schuldigen stürzte?

Einer der Nordmänner nahm Shea Orlands Leichnam auf die Arme.

Gerinth bückte sich nach der Laserwaffe. Hakon umklammerte den Schwertgriff, als er weiterging. Langsam schritten sie den Hang hinunter, durch die grasbewachsene Senke. Die Priester, die sich erregt und gespannt um ihr Feuer drängten, wandten einer nach dem anderen die Köpfe. Auch um das andere Feuer, wo Indred immer noch Heilkräuter kochte, kauerten Menschen. Sie sahen sich um, starrten der Gruppe entgegen, und ihre leisen Gespräche verstummten wie abgeschnitten.

Zwei, drei Gestalten sprangen auf und rannten durch die Morgensonne.

»Shea!« schrie eine helle Mädchenstimme.

»Shea!« nahm jemand anders den Ruf auf. »Es ist Shea! Sie haben ihn umgebracht... «

Charru wußte, daß sich die Nachricht wie ein Lauffeuer verbreiten würde.

Die Priester waren aufgesprungen, als er auf ihr Feuer zuging. Selbst Mircea Shar, der halb bewußtlos war, zog sich mühsam an einem Felsblock hoch. Er keuchte. Sicher wußte er, was geschehen war. Aber er zumindest trug keine Schuld; er hatte gar nicht die Kraft gehabt, etwas zu verhindern.

In der Schleuse des Schiffs drängten sich erschrockene Menschen.

Von irgendwoher tauchte Sheas Schwester auf, rannte auf Hakon zu und blieb starr stehen, als sie dessen Gesicht sah. Ein paar Blicke streiften die Marsianerin in der kurzen mattroten Tunika, doch niemand stellte eine Frage, und niemand schien ihre Anwesenheit wirklich zur Kenntnis zu nehmen.

Lara schauderte.

Sie spürte, daß die Situation auf Messers Schneide stand, daß jeden Moment etwas Schreckliches geschehen konnte. Ihr Blick suchte das harte, bronzefarbene Gesicht des Mannes, den trotz seiner Jugend all die Menschen hier als Führer akzeptierten. Würde er wirklich zulassen, daß Blut floß? Es war barbarisch, unmenschlich - und für Lara, für eine Marsianerin, vollkommen unbegreiflich. So unbegreiflich wie die Grausamkeit derer, die einen Jungen von höchstens sechzehn Jahren ausgepeitscht und einen Mord begangen hatten. So unbegreiflich wie die Schrecken des Krieges, die ihr kaum wirklich zu Bewußtsein gekommen waren, als sie damals den Film sah. Aber das alles war Wirklichkeit. Dort drüben kauerte ein Mädchen am Boden, jünger als sie, und weinte um ihren toten Bruder. Der Junge mit dem Namen Ayno hatte niemanden, der ihn schützte - niemanden außer dem schwarzhaarigen Barbarenfürsten, der jetzt langsam auf das Feuer zuging und vor einem hochgewachsenen, kahlköpfigen Greis in einer zerfetzten blutroten Kutte stehenblieb.

»Wer?« fragte Charru.

Nicht einmal besonders laut, aber die Priester duckten sich unter dem einen Wort wie unter einem Peitschenhieb.

Bar Nergal wich einen Schritt zurück.

Charru rührte sich nicht. Ayno war wieder zu sich gekommen, doch er taumelte und wäre gestürzt, wenn ihn Karstein nicht festgehalten hätte. Die Stille schien über der Senke zu lasten wie ein unerträgliches Gewicht. Laras Blick wanderte von dem Toten zu Ayno, der gegen die lähmende Wirkung des Morphiums ankämpfte, zu Hakon mit dem blankgezogenen Schwert und der Faust, und Charru, dessen harte Augen die Unausweichlichkeit dieser Konfrontation spiegelten. Vielleicht hatte er recht. Es gab kein Gesetz, das ihnen die Entscheidung abnahm. Niemand auf dem Mars hatte auch nur im Traum daran gedacht, daß die Gesetze auch für die entflohenen Terraner gelten, daß sie es vielleicht sogar verbieten könnten, sie einfach auszulöschen.

Es war Mircea Shars Stimme, die das tiefe, unheilvolle Schweigen durchschnitt.

»Ich«, brachte er mühsam heraus. »Ich war es...«

Charru fuhr herum. Sekundenlang kreuzten sich ihre Blicke. Langsam schüttelte der Fürst von Mornag den Kopf.

»Nein, du nicht, Mircea Shar. Du wärest gar nicht dazu in der Lage gewesen. Ich weiß, warum du das sagst. Du willst die anderen schützen. Aber du hast es nicht getan, Mircea Shar. Also wer?«

»Es ist Dayels Dolch«, sagte Ayno tonlos.

»Dayel!« krächzte der Oberpriester, der unter Charrus Blick noch einen weiteren Schritt zurückgewichen war. »Ja! Ja! Dayel!«

Der junge Akolyth zuckte zusammen, bleich bis in die Lippen.

»Nein!« schrie er auf. »Nein! Das ist nicht wahr... «

Verzweifelt versuchte er zurückzuweichen. Hakon stand mit einem einzigen Schritt vor ihm und packte seinen Arm. Der Junge schluchzte vor Angst. Das bärtige Gesicht des Nordmanns war wutverzerrt, aber die lange, funkelnde Klinge seines Schwertes zeigte zu Boden.

Er brachte es nicht fertig, jemanden zu töten, der sich nicht wehrte.

Charru starrte Bar Nergal an und wurde sich bewußt, daß sie nie erfahren würden, wer den Dolch wirklich geschleudert hatte. Dayel würde nicht den Mut finden, die Wahrheit zu sagen. Und selbst wenn es seine Hand gewesen war, die das Messer gelenkt hatte - sein Wille war es nicht gewesen, die Schuld trug ein anderer.

»Laß ihn, Hakon«, sagte Charru müde.

»Aber. . «

»Wenn er es wirklich getan hat, dann nicht freiwillig, daß weißt du. Willst du ein halbes Kind oder einen -einen wahnsinnigen Greis töten? Laß ihn!«

Mit einer wilden Bewegung stieß der Nordmann den Jungen von sich. Dayel sank schluchzend an einem der Felsen zusammen.

»Und jetzt?« fragte Hakon rauh.

Charrus Blick wanderte zu Bar Nergal zurück.

Der Oberpriester war bleich geworden. Angst verzerrte sein Gesicht. Er hatte es fertiggebracht, Dayel oder einen der anderen zum Mörder zu machen, aber jetzt, da er den Folgen ins Gesicht sehen mußte, begann er zu zittern.

Charru bezwang den Zorn, der in ihm kochte.

»Bringt ihn weg«, sagte er hart. »Sperrt ihn irgendwo ein. Ich hatte ihn gewarnt. Er wird niemanden mehr anfassen.«

Keine Hand rührte sich, als Kormak und Hardan auf den Oberpriester zutraten und seine dürren Arme packten.

Bar Nergal wagte nicht zu protestieren. Zu genau wußte er, daß sein Leben. an einem seidenen Faden gehangen hatte. Dayel weinte immer noch. Die anderen Priester sahen ihn nicht an. Er war allein. Niemand hätte ihm geholfen, niemand ihn vor Hakons Rache geschützt.

Niemand außer vielleicht Mircea Shar, aber der war krank und konnte sich kaum auf den Beinen halten.

Charru straffte sich und wandte sich der Marsianerin zu, die diese Szene schweigend verfolgt hatte.

Ihr Gesicht war blaß. Langsam ließ sie die Schultern sinken und schüttelte den Kopf, wie um sich von einem Bann zu befreien.

»Ich möchte die Kranken sehen«, sagte sie tonlos. »Ich glaube nicht, daß ihr besonders viel Zeit habt.«

*

Gegen Abend stand fest, daß sich niemand mehr in unmittelbarer Lebensgefahr befand.

Lara ließ sich von Indred helfen: zwei Frauen, die sich völlig fremd waren, die nichts gemeinsam hatten und doch wie selbstverständlich nebeneinander arbeiteten. Indred von Dalarme erschien Lara wie eine Vision aus einer fremden Welt, eine Schamanin, deren murmelnde Stimme genügte, um Schmerzen zu lindern oder weinende Kinder zu beruhigen. In den Kliniken des Mars hatten Krankheit und Tod ein anderes Gesicht: niemand brauchte zu leiden, niemand fürchtete sich, denn es gab für jeden Fall die richtige Droge. Hier war das anders. Hier waren die Opfer zornig, weil sie sich schwach fühlten, und selbst die Kinder kämpften verbissen gegen die Krankheit an. Dabei schien sich niemand übermäßig für sein eigenes Wohlergehen zu interessieren. Ein paarmal versuchte Lara, mit den Jüngeren zu reden, aber selbst von einem zwölfjährigen Jungen, der Derek hieß, bekam sie nur Antworten, die sie nicht erwartet hatte und nicht begreifen konnte.

»Wir müssen gesund werden. Wir werden mit diesem Schiff fliegen - weit weg... «

»Mit dem Schiff? Ihr glaubt, ihr könnt es starten?«

»Charru sagt es.» Dereks Augen glänzten. »Und Gerinth und Camelo sagen es auch.«

Sein Vertrauen schien grenzenlos. Lara schüttelte den Kopf und wandte sich Indred zu.

»Aber... aber das ist doch Unsinn! Das können sie doch nicht wirklich glauben!«

Die alte Frau lächelte versonnen. »Vielleicht nicht. Vielleicht hoffen sie nur darauf. Kann man ohne Hoffnung leben?«

Lara schwieg.

Ich weiß es nicht, dachte sie mit plötzlicher Schärfe. Ich habe nie Grund gehabt, auf irgend etwas zu hoffen. Auf dem Mars und der Venus und den anderen Planeten ist das Leben festgelegt von dem Augenblick an, wo man geboren wird. . Sie grübelte immer noch darüber nach, als sie Aynos zerschlagenen Rücken behandelte und dann Indred bat, sie zu dem Verletzten zu bringen, der sich in Kadnos Vorland mit seinem Schwert einem Wachroboter entgegengestellt hatte.

Camelo lag in einer der Schlafkabinen des Schiffs. Er war nicht krank, nur geschwächt, und da sie die Natur der Krankheit nicht kannten, hatten sie zumindest verhindern wollen, daß er sich auch noch ansteckte. Charru und Gerinth waren bei ihm. Ihre Gesichter wirkten düster. Shea Orlands Tod lag wie ein Schatten über allem, und Lara begriff, daß auch der Tod für diese Menschen etwas anderes bedeutete als für die Marsianer, daß sie ihn weniger fürchteten, gelassener hinnahmen und daß er sie zugleich tiefer traf - vielleicht, weil der einzelne Mensch hier mehr galt als in der Welt der Vereinigten Planeten.

Camelo lächelte, als Lara den Verband von seiner Schulter wickelte. Der Anblick der Wunde ließ sie zusammenzucken.

»Was habt ihr damit gemacht?« fragte sie.

»Ausgebrannt«, sagte Charru knapp.

»Bitte?«

»Ausgebrannt. Mit einer glühenden Messerklinge. Es ist das einzige Mittel, um zu verhindern, daß sich eine Wunde entzündet.«

Lara biß sich auf die Lippen.

Sie erinnerte sich an den Film, den sie zu Beginn ihres Studiums gesehen hatte, an den Krieg unter dem Mondstein und die vielen Toten und Verletzten. Tief in ihr erwachte ein ungewisser Zorn. Jeder, der an der Universität von Kadnos studierte, hatte die Pflicht, auch den Fachbereich Friedensforschung zu belegen. Jeder kannte den Film. Jeder war beeindruckt und ließ sich in der Gewißheit bestärken, wie wichtig das umfangreiche staatliche System der Friedenssicherung sei. Aber mit welchem Recht hatten sie Menschen für ihre Experimente benutzt? Mit welchem Recht glaubten sie, daß die Terraner Objekte seien, über die man nach Belieben verfügen könne?

Lara verband die Wunde, wieder und injizierte das XBeta-Globulin, das auch die Gesunden brauchten, damit ihre Körper die Umstellung auf das Nahrungskonzentrat verkrafteten. Mechanisch wollte sie eine der Ampullen mit dem schmerzstillenden Mittel zerbrechen, aber Camelo schüttelte den Kopf.

»Nicht nötig. Ich möchte lieber wachbleiben.«

»Wozu? Etwa, weil ihr wirklich glaubt, daß ihr dieses Schiff starten könnt?«

»Ist es so unmöglich?«

Lara hob die Brauen.

Sie spürte die jähe Spannung, und ihr Blick streifte die alten Schaltpläne und Reparaturanweisungen, die Camelo neben sich liegen hatte. Wie Lange mochten sie schon darüber gebrütet haben? Immerhin, es war ihnen gelungen, die Beleuchtung in Betrieb zu setzen. Von dem aktivierten Energieschirm wußte Lara nichts. Aber ihr fiel plötzlich ein, daß die »Terra I« ein Schlachtschiff gewesen war und schwere Waffen an Bord haben mußte. Sie fröstelte, als sie sich aufrichtete.

»Es ist unmöglich«, sagte sie entschieden. »Um ein Raumschiff zu starten, braucht man Spezialisten. Für dieses Wrack würdet ihr überdies Ersatzteile benötigen, die es vielleicht nicht einmal in den Magazinen des Raumhafens gibt.« Sie zögerte. Einen Augenblick war sie versucht, die Männer zu warnen, mit der Technik der »Terra« zu experimentieren, da die Waffen eine unberechenbare Gefahr darstellten. Aber das durfte sie nicht. Schon daß sie überhaupt hierhergekommen war, verstieß gegen das Gesetz. Wenn sie den Barbaren verriet, daß das Schiff Energiewerfer hatte, die selbst heute noch zu den wirksamsten Waffen überhaupt zählten...

»Es ist unmöglich«, wiederholte sie. »Völlig unmöglich.«

»Und woher weißt du das so genau?«

Lara hob die Schultern. »Ich weiß es, weil ich mit Helder Kerr verlobt bin, dem stellvertretenden Leiter des Raumhafens. Außerdem verstehe ich selbst etwas davon, weil ich mich auf Weltraum-Medizin spezialisieren will.«

»Heißt das, daß du dich mit all dieser Technik auskennst?« fragte Charru überrascht.

»Natürlich nicht. Ich weiß nur, daß niemand ein Raumschiff starten oder reparieren kann ohne ein langes Studium und viel Erfahrung.«

»Aber dieser Helder Kerr könnte es?«

»Sicher. Er ist Raumfahrt-Ingenieur und hat eine Pilotenausbildung,« Lara straffte sich und schüttelte das helmartige blonde Haar zurecht. »Ich möchte noch einmal nach den Kindern sehen. Und dann wirst du ein paar von deinen dickköpfigen Wikingern davon überzeugen müssen, daß sie ebenfalls eine Injektion brauchen, auch wenn sie sich noch so stark fühlen.«

Charru lächelte leicht und nickte.

Selbst die Priester hätten die Prozedur über sich ergehen lassen, sie wagten einfach keinen Widerspruch, weil sie den immer noch schwelenden Zorn der TieflandKrieger fürchteten. Aber ein paar von den Nordmännern hielten überhaupt nichts davon, sich irgendeine Medizin verabfolgen zu lassen. Männer wie Karstein, Hardan und Leif pflegten Krankheiten durch Nichtbeachtung zu heilen und Verletzungen entweder zu ignorieren oder eigenhändig mit der ausgeglühten Klinge zu behandeln. Charru wußte, daß er Karstein und die anderen vermutlich draußen finden würde. Er half Lara, zu der Schleuse hinunterzuklettern, und dort stießen sie auf Mircea Shar, der sich an der Eisenwand abstützte.

Der Tempelhüter hatte sich erholt, obwohl er immer noch erschöpft war. Sein Gesicht wirkte verschlossen, doch in seinen Augen lag ein neuer Zug von Zweifeln und Unsicherheit.

»Ich möchte mit Bar Nergal sprechen«, sagte er.

»Nein!« Charrus Stimme klang heftig. »Er war gewarnt, er... «

»Ich weiß. Und ich sage nicht, daß ich dich nicht verstehe. Aber er ist immer noch der Oberpriester, und die anderen fürchten, daß ihr ihn getötet habt. Wenn du mich nicht mit ihm reden läßt, kann ich nicht versprechen, daß es mir gelingen wird, die Priester ruhig zu halten.«

»Ist das eine Drohung, Mircea Shar?«

»Nein. Nur die Wahrheit. Und ich glaube, das weißt du auch.«

Ihre Blicke kreuzten sich. Charru nickte langsam. »Gut«, sagte er. »Sprich mit ihm! Aber mach ihm klar, daß er mit seinem Leben spielt, wenn er seine Pläne nicht aufgibt. Ein zweites Mal werde ich mich nicht dazwischenstellen... «

»Gut«, sagte Mircea Shar tonlos.

Charru winkte zwei der Tiefland-Krieger heran, damit sie den Tempelhüter zu Bar Nergals Gefängnis brachten. Nachdenklich sah er zu, wie sich die Gruppe entfernte. Hatte er einen Fehler gemacht? War es überhaupt möglich, daß einer der Priester je über seinen Schatten sprang?

Er wußte es nicht.

Er wußte nur, daß er Mircea Shar vertrauen mußte, weil es keinen anderen gab und weil sie die Kluft sonst niemals überbrücken konnten.

VII.

Mit einem knisternden Funkenregen sank der Scheiterhaufen in sich zusammen.

Stumm standen die Menschen im Halbkreis. Die Priester und die meisten Tempeltal-Leute, soweit sie überhaupt schon wieder gesund genug waren, hatten sich ferngehalten, für sie war die Feuerbestattung immer noch Häresie. In den Gesichtern der Tiefland-Krieger lag ein eigentümlicher Trotz. Unter dem Mondstein hatten sie das Feuer als Symbol des Lebens betrachtet: die heilige Flamme, die die Waberlohe an den Grenzen der Welt speiste. Jetzt gab es keine ewigen Flammenwände mehr, und im Grunde wußten sie, daß auch die Feuerbestattung nur noch ein leeres Ritual war.

Charru dachte an das, was vor ihnen lag.

Heute nacht... Sie konnten nicht warten. Er wußte, daß Lara die Wahrheit gesagt hatte, daß es wirklich unendlich schwierig sein würde, das Schiff instand zu setzen. Aber unmöglich konnte und durfte es nicht sein. Sie hatten nur diese eine Wahl, diese einzige und letzte Hoffnung. Sie durften nicht zögern. Und sie durften auch nicht lange über mögliche Risiken grübeln. Was notwendig war, mußte getan werden.

Er blickte zu Lara hinunter, die in der Nähe der Einstiegsluke stand und dem Schauspiel, zusah - einem, barbarischen Schauspiel in ihren Augen. Als sie seinen Blick spürte, wandte sie sich ab und kletterte geschmeidig die Metallsprossen zur Luke hinauf. Er ging ihr langsam nach, fand sie in ,einer der Kabinen, wo sie damit beschäftigt war, Spritzen und Ampullen zusammenzupacken.

Mit verschränkten Armen lehnte er sich an die Tür.

Ein dunkler Zorn brannte in ihm: auf sich selbst, auf die Situation, auf diese ganze Welt, die ihn zwang, Dinge zu tun, die er nicht tun wollte. Lara schloß ihre Tasche und wandte sich um. Die ganze Zeit über hatte er nicht bewußt wahrgenommen, wie schön sie war, jetzt machte ihn diese kühle, klare Schönheit betroffen.

»Für mich gibt es nichts mehr zu tun«, sagte Lara. »Wird einer von euch mich zurückbringen?«

Er schüttelte den Kopf. Lara hob die Brauen. »Aber ich bin nicht einmal sicher, ob ich allein den Weg finden würde und... «

»Du kannst nicht zurück«, sagte er. »Nicht jetzt.«

»Was soll das heißen?«

»Es tut mir leid.« Seine Stimme klang beherrscht. »Wir können dich nicht einfach gehen lassen und Gefahr laufen, daß morgen die marsianische Armee hier anrückt. Ich weiß, daß es nicht fair ist... «

Er brach ab. Lara starrte ihn an, mit gerunzelter Stirn. Der aufkeimende Zorn schien winzige goldene Funken in ihren Augen zu entzünden.

»Nicht fair? Das ist ziemlich milde ausgedrückt! Ich bin freiwillig hierhergekommen. Ich habe euch geholfen! Warum hätte ich das tun sollen, wenn ich euch anschließend verraten wollte?«

Er sah an ihr vorbei. »Bist du sicher, daß du über diesen Punkt wirklich nachgedacht hast?«

Lara schwieg, sekundenlang verwirrt.

Nein, sie hatte nicht darüber nachgedacht. Nicht über die Konsequenzen. Wenn sie schwieg, machte sie sich nicht nur nach den Gesetzen der Vereinigten Planeten strafbar, sie machte sich auch mitschuldig an allem, was die Barbaren vielleicht noch anrichten würden. Und die marsianische Justiz handelte ohne Ansehen der Person. Sie wußte es, weil ein Mitglied ihrer eigenen Familie vor zwanzig Jahren zu lebenslänglicher Zwangsarbeit in den Mond-Bergwerken verurteilt worden war...

»Ihr werdet euren Wahnsinnsplan nicht aufgeben, nicht wahr?« fragte sie. »Ihr werdet irgend etwas Verrücktes unternehmen. Und du glaubst, daß ich dann gar keine andere Wahl mehr haben würde, als euch zu verraten.«

Er nickte nur. Lara biß sich auf die Lippen.

»Aber ich würde gar nicht mehr hier sein. Ich wäre auf der Venus, weit weg.«

»Trotzdem.« Er kämpfte gegen den Zorn an, gegen das Gefühl, sich selbst verachten zu müssen für das, was er tat. »Ich kann dich nicht gehen lassen, Lara, ich kann nicht das Leben von mehr als hundert Menschen riskieren, die mir vertrauen. Später, wenn das Schiff startklar ist...«

»Du bist wahnsinnig!« fuhr Lara auf. »Das würde Wochen dauern, Monate - ganz davon abgesehen, daß ihr ohnehin keine Chance habt, es zu schaffen.«

»Wir werden herausfinden, ob es unmöglich ist oder nicht. Aber bis dahin - habe ich einfach keine Wahl. Versteh doch! Ich bin dir dankbar für deine Hilfe. Ich weiß, daß es dir wie ein niederträchtiger Betrug vorkommen muß.« Er stockte, seine Stimme klang rauh vor unterdrückter Erregung. »Was kann ich denn tun? Was würdest du selbst tun in einer solchen Lage?«

»Ich? Ich würde versuchen, dir zu vertrauen.«

Er blickte zu Boden. »Ich habe zweimal dem Wort eines Marsianers vertraut. Jedesmal mußten andere dafür bezahlen, nicht ich«. Er blickte auf, weil er spürte, daß er sie verletzt hatte. »Ich vertraue dir, ich glaube nicht, daß du dein Wort brechen würdest; aber...«

»Darum geht es nicht«, sagte sie kühl. »Mich interessiert es nicht, ob du mir vertraust. Aber es nützt dir nichts, wenn du mich hier festhältst. Ich muß morgen zusammen mit meinem Vater und meinem Verlobten in der >Kadnos V< sein. Wenn ich nicht komme, wird man nach mir suchen und die richtigen Schlüsse ziehen. Und mein Vater ist der Generalgouverneur der Venus, er wird Himmel und Hölle in Bewegung...«

Charrus Kopf ruckte hoch.

»Dein Vater ist - was?«

»Gouverneur der Venus und Generalbevollmächtigter des Rats der Vereinigten Planeten. Er wird... «

»Conal Nord«, sagte Charru tonlos.

»Ja. Ich bin Lara Nord.« Sie hielt inne, als sie die Betroffenheit auf dem harten bronzenen Gesicht bemerkte. »Du kennst meinen Vater?« fragte sie überrascht.

Er nickte nur.

»Und ändert das etwas?«

»Nein«, sagte er.

Er sagte es, weil es zutraf, weil die Situation immer noch die gleiche war, aber innerlich fühlte er sich sekundenlang leer und wie ausgebrannt. Conal Nord hatte die Gesetze seiner Welt gebrochen und seine Existenz aufs Spiel gesetzt, um ihm, Charru, zur Flucht zu verhelfen. Und die Antwort darauf? Charru biß die Zähne zusammen. Er hatte keine Wahl. Aber er wußte eins mit unumstößlicher Gewißheit: daß er es niemals, ganz gleich, was geschah, fertigbringen würde, Conal Nords Tochter als Geisel zu benutzen.

Lara spürte den Aufruhr der Gefühle, der sich unter seiner Beherrschung verbarg.

Flüchtig machte sie sich klar, wie wenig sie im Grunde über ihren Vater wußte. Seit seiner Ankunft auf dem Mars hatte sie ihn nicht gesehen, ein Staatsbesuch war schließlich keine private Vergnügungsreise. Die Einzelheiten, die mit der Flucht der Barbaren aus dem Mondstein zusammenhingen, waren von der Regierung geheimgehalten worden - abgesehen von dem beruhigenden Schlußbericht. Irgendwie mußte der Generalgouverneur der Venus in die Ereignisse verstrickt worden sein. Und sicher hatte er nicht für die Vernichtungsaktion gegen die Singhal-Klippen gestimmt, soweit glaubte Lara ihn zu kennen.

»Er hat versucht, euch zu helfen, nicht wahr?« fragte sie spontan.

Charru hob die Achseln. Er hatte kein Recht, ihr die Wahrheit zu erzählen, und Lara wiederholte die Frage nicht.

»Und jetzt? Muß ich mich als Gefangene betrachten?«

»Es geht nicht anders...«

»Und wenn man euch hier findet? Wirst du mich dann als Geisel benutzen, mit meinem Leben schachern?«

»Nein«, sagte er ruhig.

Sie stutzte. »Und warum nicht?«

»Weil es Dinge gibt, die ich nicht tun kann. Ich gebe dir mein Wort, daß dir nichts geschieht.«

»Dein Wort! Ich habe dir vertraut! Ich habe euch geholfen, und jetzt sitze ich in der Falle! Glaubst du wirklich, daß ich mich jetzt noch auf dein Wort verlasse?«

Ihre Stimme klang atemlos, und sie spürte mit einem Gefühl wilder Genugtuung, daß ihn jede einzelne Silbe traf. Aber als er sich abwandte, schweigend und mit steinernem Gesicht, fiel ihr Zorn in sich zusammen. Mit gefurchter Stirn starrte sie die geschlossene Tür an. Hatte er nicht recht? War sie sich denn selbst so völlig sicher, daß sie nicht doch die Behörden informiert hätte?

Seufzend ließ sie sich auf die Schlafmulde sinken.

Nein, es war nicht fair, sie hier festzuhalten. Aber trotzdem wünschte sie sich plötzlich, die letzten Worte nicht ausgesprochen zu haben.

*

»Conal Nords Tochter?« fragte Camelo ungläubig. »Ist das sicher?«

Charru zuckte die Achseln. »Warum sollte er keine Familie haben?«

»Dann ist dieser Helder Kerr sein zukünftiger Schwiegersohn«, stellte Gerinth fest.

»Ich weiß. Das macht es nicht leichter.«

»Wir brauchen ihn«, sagte Camelo. »Und wir tun ihm schließlich nichts, oder?«

»Sicher nicht. Aber das ändert nichts. Ich... ich weiß, daß wir keine Wahl haben, daß er der einzige ist, bei dem wir sicher wissen, daß er der richtige Mann ist, aber... «

»Niemand erwartet, daß du es gern tust, Charru«, sagte Gerinth ruhig. »Aber es ist der einzige Weg, und du weißt es. Du kannst nicht ausweichen.«

»Ich weiche nicht aus. Ich versuche nur, die Wahrheit nicht zu beschönigen. Und wahr ist, daß der Zweck nicht immer die Mittel heiligt.«

»Nicht jedes Mittel. Aber dieses! Charru... «

»Schon gut. Ich werde Gillon und Erein mitnehmen.«

»Nicht Karstein?«

»Nein. Wenn hier etwas passiert, muß er da sein, um die Nordmänner im Zaum zu halten. Du übernimmst das Kommando, Gerinth. « Er zögerte und runzelte flüchtig die Stirn. »Mircea Shar hat ziemlich lange mit dem Oberpriester gesprochen. Ich glaube nicht, daß sie etwas ausgeheckt haben, aber verlaßt euch besser nicht darauf. Und dann - ich möchte, daß jemand auf Ayno aufpaßt.«

Camelo runzelte die Stirn. »Glaubst du wirklich, daß sie es noch einmal wagen, sich an ihm zu vergreifen?«

»Nein. Aber Ayno könnte auf den Gedanken kommen, Shea Orland zu rächen. Er fühlt sich schuldig. Nur würde er sich noch viel schuldiger fühlen, wenn er Dayel getötet hätte, ohne sicher zu wissen, daß es wirklich der Junge war, der den Dolch geworfen hat.«

»Bringt ihn hierher«, schlug Camelo vor. »Beryl und ich versuchen, mit den Unterlagen zurechtzukommen. Und Ayno wird sich besser fühlen, wenn er etwas tun kann.«

»Gute Idee. Seid ihr schon weitergekommen?«

»Ein bißchen.« Camelo lächelte. »Wir haben einen Schaltplan gefunden, von dem Beryl glaubt, daß er etwas mit den Transportschächten zu tun hat. Vielleicht könnt ihr sie benutzen, wenn ihr zurückkommt.«

Charru nickte ihm zu, dann verließ er zusammen mit Gerinth den Raum.

Ein paar Minuten später holten sie eins der beiden Fahrzeuge aus dem Versteck zwischen den Felsen: den kleinen, schnellen Polizeijet. Charru warf das Lasergewehr in die weiße Transportmulde. Gillon von Tareth hatte sich eine zweite Waffe über die Schulter gehängt. Erein stieg hinter ihm ein. Ihre Gesichten blieben unbewegt, als sich die durchsichtige Kuppel über ihnen schloß und die erwachende Kraft des Antriebs das Fahrzeug vibrieren ließ. Der Jet stellte für sie immer noch etwas wie Zauberei dar, aber sie hatten schon zuviel erlebt, als daß er ihnen noch unheimlich gewesen wäre.

Lautlos wie ein silberner Vogel hob er sich in die Luft.

Charru konzentrierte sich auf das verwirrende Muster der Tasten und verbannte vorerst den Gedanken daran, daß sie nicht einmal wußten, ob und wo sie den Unbekannten mit dem Namen Helder Kerr auf dem Gelände des Raumhaufens finden würden.

Auf dem Bildschirm des Kommunikators flimmerte ein schmales, gutgeschnittenes Gesicht mit harmonischen, fast sanften Zügen, die die venusische Herkunft verrieten.

Helder Kerr war überrascht. Er befand sich noch in seiner Wohnung, und private Kontakte zwischen ihm und dem Generalgouverneur der Venus kamen trotz der zukünftigen verwandtschaftlichen Beziehung recht selten vor. Kerr überzeugte sich durch einen Blick, daß draußen gerade erst der Morgn dämmerte. Nun ja, Conal Nord gehörte der Regierung an und damit einem Kreis, für den festgesetzte Arbeitsschichten nicht galten.

»Habe ich Sie gestört, Helder?« erkundigte er sich höflich.

»Durchaus nicht. Ich wollte ohnehin ein paar Stunden früher zum Raumhafen fahren. Die Suchaktion gestern hat den Zeitplan für die Robot-Transporter zu den Mondstationen durcheinandergebracht.«

»Und waren sie erfolgreich?«

»Die Suchaktionen? Ich glaube nicht.«

»Nun, daraum geht es jetzt nicht. Ich versuche, Lara zu erreichen wegen eines vorgezogenen Termins. Das übliche Zeremoniell, Abschieds-Cocktail mit einer Abordnung des Rats - Sie kennen das ja. Jessardin hat es sich in den Kopf gesetzt, meine Tochter kennenzulernen.«

»Der Präsident?« Kerr lächelte. Wenn Simon Jessardin mit seinem selbst für marsianische Verhältnisse sehr kühlen Temperament den Wunsch äußerte, jemanden persönlich kennenzulernen, war das eine Auszeichnung. »Da wird sie sich freuen, Sir. Wenn sie nicht in ihrer Wohnung ist, werden Sie sie im Labor der Zuchtanstalten erreichen.«

»Nein, dort meldet sich niemand. Außerdem wäre es wohl auch ungewöhnlich, um diese Zeit.«

»Lara wollte unbedingt eine bestimmte Studie zu Ende bringen, eine ziemlich lange Versuchsreihe, soviel ich weiß. Aber wenn sie nicht mehr im Labor ist, muß sie zu Hause sein.«

»Auch das nicht. Nun, dann wird sie wohl unterwegs sein. Ich versuche es später noch einmal. Entschuldigen Sie die Störung, Helder.«

»Keine Ursache, Sir.«

Der Monitor erlosch.

Kerr ging in die Duschzelle hinüber und gähnte verhalten, während eiskaltes Wasser über seinen Körper lief, der heiße Luftstrom seine Haut trocknete und eine kräftige Dosis Massage-Strahlen die letzten Reste der Müdigkeit vertrieb. Es wäre nicht nötig gewesen, so früh zu fahren, aber er wollte sich überzeugen, daß die startenden Robot-Transporter jetzt wieder innerhalb des Zeitplans lagen. Unerledigtes der Ablösung hinterlassen, gehörte sich einfach nicht. Aus dem gleichen Grund hatte auch Lara ihre Studie zu Ende bringen wollen. Wahrscheinlich war sie zu vertieft in die Arbeit gewesen, um auf den Kommunikator zu achten.

Kerr kleidete sich an, zog den Reißverschluß des eng anliegenden dunkelblauen Anzugs hoch und legte den hellgrauen Gürtel an. Auf seinem nächsten Posten als Leiter des Raumhafens von Indri würde er einen silbernen Gürtel tragen. Seine Verlobung mit Conal Nords Tochter hatte damit nichts zu tun, etwas wie Protektion gab es nicht innerhalb der Vereinigten Planeten. Er, Helder Kerr, hatte sich nicht einmal danach gedrängt; er wäre lieber Raumpilot geblieben. Aber was er gern oder ungern tat, spielte keine Rolle. Seine Prüfungsergebnisse, sein Intelligenz-Quotient und sein Psychogramm hatten seine Eignung dafür ergeben, die Leitung eines Raumhafens zu übernehmen, also übernahm er die Leitung eines Raumhafens. Widerspruchslos, aber ohne Begeisterung. Die wenigsten Raumpiloten ließen sich gern versetzen, auch nicht befördern. Helder Kerr hatte sich angewöhnt, die Eintönigkeit seiner jetzigen Arbeit mit einer gewissen Ironie hinzunehmen.

Ein Transportschacht trug ihn nach unten. In dem flachen weißen Anbau machte er einen Jet startbereit. Die Gleiterbahnen waren noch leer bis auf die Vollzugspatrouillen und einige wenige Fahrzeuge, die den Versorgungszentralen zustrebten. Kerr hatte die Grundhöhe eingestellt und flog langsam. Im Augenblick benuzte er den Jet als rein privates Transportmittel, also hatte er unterhalb der Flugebenen für Vollzug und Verwaltung zu bleiben. Manchmal hielt er sich nicht daran, ließ das Fahrzeug bis in den freien Luftraum steigen und beschleunigte, weil ihn die Geschwindigkeit an das Gefühl im Pilotensitz eines startenden Schiffs erinnerte. Einmal hatte ihn dabei der Vollzug erwischt. Und ungeachtet seines Pilotenpatents war er, wie jedermann, der einen Jet fehlerhaft bediente, zur Teilnahme an einem endlos langen, todlangweiligen Nachschulungs-Kursus verurteilt worden, den er in seiner Freizeit absolvieren mußte.

Jetzt lenkte er das Fahrzeug über die Urania-Brücke und schlug die Gleiterbahn ein, die durch die Hügel von Kadnos-Vorland zum Raumhafen führte.

Sein Blick glitt über das schimmernde Mosaik, das die der Stadt zugewandte Seite der Liquidations-Zentrale verkleidete. Wie jedesmal verursachte ihm der Anblick einen leichten Schauer. Das Gebäude war alt, und er hatte nie begriffen, warum es nicht unter der Erde lag wie die Produktionsanlagen. Wahrscheinlich hatten die Erbauer einen psychologischen Effekt im Auge gehabt, eine Art sichtbarer Mahnung errichten wollen. Jeder wußte, daß die Deliquenten am Ende in der Kinik landeten. Aber vielleicht hatte der Umweg doch seinen Sinn. Helder Kerr war einmal wegen einer Transplantation in der Klinik gewesen, und er konnte sich vorstellen, daß es nicht eben angenehm gewesen wäre, durch die gleiche Tür zu gehen wie zum Tode verurteilte Kriminelle oder lizensierte Selbstmörder...

Der Anblick eines silbernen Polizeijets riß Kerr aus seinen Gedanken.

Das Fahrzeug flog hoch und kam aus den Hügeln, wo es offenbar irgend etwas gesucht hatte. Immer noch die vier Barbaren, die möglicherweise der Vernichtung der Singhal-Klippen entkommen waren? Unsinn - die würden sich sonstwo herumtreiben, aber bestimmt nicht in Kadnos-Vorland. Der Polizeijet beschrieb eine Kurve und setzte zur Landung auf der Gleiterbahn an. Kerr seufzte, weil er zu wissen galubte, daß ihm eine Kontrolle bevorstand.

Er wurde oft kontrolliert.

Nicht, weil er sich etwas zuschulden kommen ließ oder eine Privatfehde mit gewissen Vollzugsbeamten hatte, sondern weil sein Fahrzeug registriert und der Lauf der Behörden-Mühlen so unausweichlich war wie der ewige Wind. Sein Pilotenpatent, Klasse I Rot, berechtigte ihn, jedes Fortbewegungsmittel vom Sprialschlitten bis zum schweren Überlicht-Raumer zu führen. Aber das änderte nichts daran, daß er seit dem Zwischenfall von damals für die Lenkung eines einfachen Gleiters nur als »bedingt tauglich« galt.

Schicksalsergeben verringerte er das Tempo und landete am Rand der schimmernden Bahn.

Ein Tastendruck ließ die Kuppel hochschwingen. Der Polizeijet setzte viel zu dicht vor ihm auf. Anfänger, dachte er, während er ausstieg und nach der schmalen Lochkarte tastete, die von den Vollzugsbeamten im Micro-Computer überprüft werden würde.

Kerr ging auf den Polizeijet zu.

Die Kuppel gleißte im Licht der Morgensonne. Jetzt öffnete sie sich, eine Gestalt flankte aus dem Wagen und der stellvertretende Leiter des Raumhafens blieb abrupt stehen, weil er sah, daß diese Gestalt weder die schwarze Uniform des Vollzugs noch den zinnoberroten Helm trug.

Helder Kerrs Reaktionsvermögen war dem der meisten anderen Marsianer überlegen, aber er brauchte eine halbe Sekunde zu lang, um zu begreifen, was er sah.

Als er zurückweichen wollte, zielte bereits ein Lasergewehr auf seine Brust. Zwei weitere Männer sprangen aus dem Jet: barbarische Gestalten mit nackten, muskulösen Oberkörpern und brandroten Haaren. Kerrs Blick glitt zu dem Mann mit der Waffe zurück. Ein schmales, bronzefarbenes Gesicht. Schwarzes Haar, das glatt bis auf die Schultern fiel, harte Augen, die das klare, durchdringende Blau von Saphiren hatten. Kerr erinnerte sich nicht genau, wo er dieses Gesicht schon gesehen hatte, in einem Film an der Universität vermutlich, aber er wußte auch so, wen er vor sich hatte.

Angst überfiel ihn.

Ein Gefühl, das er nicht kannte, nicht in dieser Heftigkeit: intensive körperliche Schwäche, die seine Magenmuskeln zusammenkrampfte und buchstäblich seine Knie zittern ließ. Diese Männer waren wie Tiere gehetzt worden. Wenn sie jetzt auch wie gefährliche, in die Enge getriebene Raubtiere reagierten, blindlings auf Rache sannen...

»Ihnen geschieht nichts«, sagte der schwarzhaarige Barbar ruhig. »Sie werden mit uns kommen, aber Sie haben mein Wort, daß Ihnen kein Haar gekrümmt wird.«

Ein dünnes Lächeln huschte dabei um seine Lippen. Helder Kerr fühlte sich durchschaut und straffte den Rücken.

Die Angst verebbte und machte einer sonderbaren Neugier und Erregung Platz, einem Gefühl, das er sich nicht recht erklären konnte.

»Warum?« fragte er gepreßt.

»Wir brauchen Sie. Wir haben keine Wahl, also zwingen Sie uns nicht, Gewalt anzuwenden.«

Merkwürdige Ausdrucksweise für einen Barbaren, dachte Kerr.

Wenn er sich überhaupt mit dem Gedanken an die Gefahr befaßt hatte, die möglicherweise von den entflohenen Terranern ausging, waren seine Vorstellungen immer von rasenden, blutrünstigen Wilden beherrscht worden, die Schwerter schwangen und alles niedermachten, was ihnen in den Weg kam. Die drei Männer, die ihm jetzt gegenüberstanden, wirkten zwar wild und kriegerisch, sehr fremd mit ihren nackten, muskulösen Oberkörpern, den Schwertern an den Gürteln, den ausgefransten Kniehosen aus Leder und den geschnürten Sandalen - aber eigentlich gar nicht mordlustig.

»Ihr braucht mich?« echote Helder Kerr verständnislos. »Und wozu? Etwa als Geisel oder so etwas?«

»Später«, sagte Charru knapp. »Wir können hier keine Versammlung abhalten. Es war riskant genug, Sie zu suchen und zu finden.«

Da hat er recht, dachte Kerr lakonisch.

Und in den harten saphirfarbenen Augen las er auch die Entschlossenheit, sich durchzusetzen. Wieder überlief ihn ein leiser Schauer der Furcht. Doch jetzt war es nicht mehr die Angst vor physischer Gewalt, sondern die Erkenntnis, daß ihm die ganze haushohe Überlegenheit eines hochzivilisierten Intellektuellen gegenüber einer Horde von Wilden in dieser Lage nichts nützte.

»Ich beuge mich der Gewalt«, sagte er achselzuckend.

Aber als er auf den silbernen Polizeijet zuging, kam ihm das selbst wie eine lächerliche Phrase vor.

*

Lara Nord konnte sich frei innerhalb des Schiffs bewegen.

Eine Weile blieb sie in der Kabine, wütend, trotzig, und entschlossen, keinen Finger mehr zu rühren. Sie war selbst schuld, sagte sie sich. Sie hatte sich von Neugier leiten lassen, von dem Impuls zu helfen - von Gefühlen statt von ihrem Verstand. Lächerlich, fast schon schlimmer als das! Sie versuchte, sich die Schwierigkeiten vorzustellen, die auf sie warteten, wenn sie aus dieser Falle wieder herauskam. Psychiatrische Behandlung war das mindeste. Wenn sich Menschen mit einem so hohen Intelligenz-Quotienten wie dem ihren derartige Fehlleistungen erlaubten, mußte ein psychischer Defekt dahinterstecken. Das war gesicherte wissenschaftliche Erkenntnis; das war auch ihr bisher immer logisch und einleuchtend erschienen. Nur brachte sie es nicht über sich, ihre eigene Psyche als behandlungsbedürftig zu sehen, und schließlich verließ sie die Kabine, weil sie das Gefühl hatte, dringend frische Luft zu brauchen.

Draußen hatte sich wenig verändert.

Die Priester in ihren staubigen, zerrissenen Roben drängten sich in einer Mulde zwischen den Felsen zusammen. Über dem letzten noch brennenden Feuer bereiteten Frauen eine Mahlzeit mit Nahrungsmitteln aus den staatlichen Zuchtanstalten. Lara sah interessiert zu. Für einen Moment amüsierte sie der Gedanke, daß sie selbst all diese sorgfältig gezüchteten Produkte zwar im Labor analysieren, aber bestimmt nichts Eßbares daraus herstellen konnte.

Sie sah sich um, doch sie stellte schnell fest, daß es keine Chance gab, von hier zu entkommen.

Ohne Fahrzeug hätte sie es ohnehin nicht geschafft, und das einzige Fahrzeug wurde bewacht. Lara fragte sich, wo der Polizeijet geblieben war, den sie außerdem noch gesehen hatte. Er mußte unterwegs sein. Und da sie Charru von Mornag nirgends entdeckte, war er es wohl, der den Gleiter lenkte. Um irgend etwas zu unternehmen, das dem wahnwitzigen Plan diente, das Raumschiff zu starten? Lara schüttelte den Kopf. Sie wußte, daß es unmöglich war. Jeder Bürger der Vereinigten Planeten hätte es gewußt, und sie konnte sich einfach nicht vorstellen, daß die Barbaren es nicht wußten.

Wie verzweifelt mußten sie sein, wenn sie es trotzdem versuchten!

Laras Blick glitt über eine Gruppe von Kindern und Halbwüchsigen, die in den Felsen hockten und die Köpfe zusammensteckten. Der Junge mit dem Namen Derek redete auf sie ein. Ab und zu wanderten seine hellen Augen zu dem staubigen, halb wracken Metallgiganten hinüber. Und in diesen leuchtenden Augen lagen so viel Bewunderung, so viel Begeisterung und Hoffnung, als sehe er kein altes Raumschiff vor sich, sondern eine schimmernde, märchenhafte Vision der Schönheit.

Lara schüttelte den Kopf und wandte sich wieder der Einstiegsluke zu.

Sie fühlte sich unbehaglich unter all den Blicken.

Als sei ich ein Ausstellungsstück, ein exotisches Exemplar, dachte sie zornig. Und dann biß sie sich heftig auf die Lippen, weil ihr einfiel, wie sie selbst einmal vor der Kuppel des Mondstein gestanden und auf das Gewimmel der winzigen Spielzeug-Figürchen hinuntergestarrt hatte - ohne auch nur einen Gedanken daran zu verschwenden, daß es lebendige, fühlende Menschen waren.

In der Schleuse stieß sie fast mit einer hohen, hageren Gestalt zusammen.

Die düsteren Augen in dem starren Gesicht ließen sie einen Schritt zurückweichen. Der Priester, der Mircea Shar genannt wurde! Priester, wiederholte sie in Gedanken. Einer von denen, die in ihrem Tempel unter dem Mondstein blutige Rituale gefeiert und Menschenopfer gebracht hatten.

Opfer für ihre Götter.

Für marsianische Wachmänner in lächerlichen Verkleidungen, mit ein paar technischen Tricks in brüllende, blitzeschleudernde Ungeheuer verwandelt...

Lara wollte sich rasch an dem Priester vorbeidrängen, doch er hob die Hand. Offensichtlich wagte er nicht, sie zu berühren. Schweiß stand auf seiner Stirn, und einen Augenblick glaubte sie, daß er vielleicht immer noch krank sei.

»Kann ich dir helfen?« fragte sie.

Er nickte. »Ja... « Dabei sah er sich hastig um, aber niemand anders war in der Nähe.

»Und womit?«

»Ist es möglich, mit - mit deinen Freunden zu sprechen?« fragte er unsicher. »Mit den Mächtigen? Den Herren dieses Planeten?«

»Warum?«

Sie wußte selbst nicht, weshalb sie diese Frage stellte. Worum es ging, war klar: diese sogenannten Priester suchten Verbündete, um die alten Machtverhältnisse aus der Welt unter dem Mondstein wiederherzustellen. Charru von Mornag hätte wohl den pathetischen Ausdruck »Verrat« dafür benutzt. Lara unterdrückte ein nervöses Auflachen, weil ihr bewußt wurde, daß sie es vorhin in Gedanken ebenfalls als Verrat bezeichnet hatte.

Mircea Shar sah zu Boden.

»Wir wollen nicht hierbleiben«, sagte er leise. »Für die Priester des Tempeltals ist kein Platz hier. Glaubst du, daß es möglich wäre, die Hilfe der Mächtigen zu bekommen?«

»Die Hilfe des marsianischen Vollzugs?«

»Ja. Um die Tiefland-Stämme zu besiegen. Sie wollen mit diesem Schiff zu den Sternen fliegen, wir wollen nur Sicherheit. Da es keine Einigung gibt, müssen wir an uns selbst denken... «

Er blickte auf, mit einem seltsam wilden Ausdruck in den Augen.

Lara begriff plötzlich, daß er gar nicht wirklich an das glaubte, was er sagte. Sie spürte den Aufruhr in seinem Innern. Er war wie in einem unsichtbaren Netz verstrickt. Er war in seiner eigenen Haut gefangen, in den Schranken, die ein ganzes Leben im Gehorsam um ihn aufgerichtet hatte, und er brachte es nicht fertig, sich von den Fesseln zu befreien.

Gleichgültig, dachte Lara. Er bot ihr vielleicht eine Chance, hier wegzukommen. Sie wollte etwas sagen, doch sie kam nicht mehr dazu, weil sie im gleichen Augenblick von draußen aufgeregte Stimmen hörte.

Mircea Shar zuckte zusammen, wandte sich ab und hastete zurück zur Ausstiegsluke.

Lara ging ihm nach. Während sie die Eisenleiter hinunterkletterte, folgte sie den Blickrichtungen der Menschen, die aufgesprungen waren. Sie starrten zu dem Hügel im Süden, und jetzt entdeckte auch Lara die beiden Fahrzeuge, die dicht über dem staubigen Hang schwebten.

Der Polizeijet mit seinen schwarzen und roten Emblemen.

Der zweite Gleiter kam ihr irgendwie vertraut vor. Er gehörte zum Bereich des Raumhafens, und als die Kuppel hochschwang, erkannte Lara den schlanken, hochgewachsenen Mann auf dem Fahrersitz.

Es war Helder Kerr, der langsam ausstieg, während immer noch ein schußbereites Lasergewehr auf ihn zielte.

*

Charru atmete erleichtert auf, als sie den Schutz des Energieschirms erreichten, obwohl er den nächsten Minuten gern ausgewichen wäre.

Er hatte den Polizeijet geflogen, während Gillon den stellvertretenden Raumhafen-Kommandanten aus Kadtnos zwang, dem gleichen Kurs zu folgen. Der hochgewachsene Marsianer stieg langsam aus, trat neben Charru und starrte das Schiff an. Kerr hatte gespürt, daß sie während der Landung in ein unsichtbares Energiefeld stießen. Für Sekunden war er verblüfft gewesen, denn es bestand kein Zweifel daran, daß die Barbaren den Schirm aktiviert haben mußten, da sich die Energie sonst längst verbraucht hätte. Helder Kerr besaß einen schnellen analytischen Verstand. Er begriff die Situation, sofort und lachte spöttisch auf.

»Soll ich euch etwa helfen, diese alte Mühle in eine Festung zu verwandeln?« fragte er. »Oder sie wieder flugfähig zu machen?«

»Ja«, sagte Charru nur.

Kerr verzog die Lippen. Er nahm die Antwort nicht ernst. Für ihn war das alles lächerlich, ein hirnverbrannter Wahnsinn.

»Verrückt«, sagte er. »Davon abgesehen könnt ihr mich nicht zwingen. Ich bin Bürger der Vereinigten Planeten. Ich denke nicht im Traum daran, euch irgendwelche Vorteile zu verschaffen, die...«

Er stockte.

Denn in dieser Sekunde war sein Blick auf das große, schlanke Mädchen in der knappen Tunika gefallen, dessen blonder Haarhelm in der Sonne leuchtete. Von einem Lidschlag zum anderen wich der überlegene, leicht amüsierte Ausdruck aus seinen Zügen.

»Lara!« stieß er hervor.

Zwei Atemzüge lang blieb er starr stehen, beherrschte sich eisern, um diese neue Bedrohung zu erfassen. Und dann reagierte er auf eine Art, die für einen Marsianer völlig untypisch war.

Auf dem Absatz fuhr er herum und schlug mit der Faust zu.

Der Hieb traf Charru wuchtig in die Brustgrube, schleuderte ihn gegen den Polizeijet zurück und ließ das Gesicht des anderen sekundenlang vor ihm verschwimmen.

»Du Hund!« keuchte Kerr. »Du verdammter Lump, du...«

Mit wutverzerrtem Gesicht wollte er sich auf seinen Widersacher stürzen, den er schon geschlagen glaubte.

Alles war zu schnell gegangen, als daß jemand hätte eingreifen können. Kerr fühlte nichts als die triumphierende Gewißheit, daß er sich wenigstens dieses eine Mal revanchieren konnte, ganz gleich, was später geschah. Doch da federte die eben noch verkrümmte Gestalt vor ihm mit einer Schnelligkeit hoch, die er nicht für möglich gehalten hätte.

Ganz kurz, wie ein jäh aufblitzendes Bild, sah er das wilde braune Gesicht, die blauen Augen, in denen der Zorn wie ein Feuer loderte. Dann fühlte er sich gepackt, herumgewirbelt, krachte hart mit dem Rücken gegen einen Felsen. Die Umgebung schaukelte. Angst überschwemmte sein Bewußtsein, und mit der Angst der blinde Impuls, sich zu wehren. Er riß die Faust hoch, doch bevor er richtig ausholen konnte, hatte er das Gefühl, daß sich eine eiserne Klammer um sein Gelenk schloß, die seinen Arm mit unerbittlicher Kraft nach unten drückte.

»Nein! Nicht!«

Laras gellende Stimme.

Vor Helder Kerrs Augen tanzten rote Schleier. Er war sicher, daß ihm im nächsten Moment der Arm brechen würde. Immer noch war dieses wilde; zornige Gesicht vor ihm. Aber jetzt sah er, wie die Spannung aus den harten Zügen wich.

Charru brauchte Sekunden, um sich wieder in die Gewalt zu bekommen. Er ließ Kerrs Arm los und trat einen Schritt zurück.

»Es tut mir leid«, sagte er gepreßt. »Ich weiß, was Sie glauben, und ich hätte nicht anders reagiert als Sie. Aber Sie sollten sich in Zukunft hüten, jemanden einen Lumpen zu nennen, den Sie nicht kennen.«

Kerr wischte sich das Haar aus der Stirn.

Überrascht stellte er fest, daß seine Haut vor Schweiß klebte. Sein Blick streifte die anderen Barbaren-Krieger, die allesamt aussahen, als würden sie ihn am liebsten in der Luft zerreißen - ein beängstigendes Bild. Aber Helder Kerr war Raumpilot, gehörte zu den wenigen Marsianern, deren Ausbildung sie auch auf Gefahrensituationen vorbereitete. Er faßte sich schnell wieder.

Er brachte es sogar fertig, Lara beruhigend zuzunicken. Und er verbannte die Erinnerung an das Gefühl völliger Hilflosigkeit, als er sich dem schwarzhaarigen Anführer zuwandte.

»Sie wissen, was ich glaube?« fragte er scharf. »Was heißt das?«

Charru hob die Achseln. »Sie glauben, daß wir Lara Nord entführt haben, damit wir Sie zwingen können, für uns zu arbeiten.«

»Und? Haben Sie das nicht?«

»Nein.«

Kerr lachte auf. Lara war immer noch verwirrt und geschockt, und beinahe überraschte es sie selbst, ihre eigene Stimme zu hören.

»Ich bin freiwillig mitgegangen, Helder«

Sein Kopf ruckte herum. »Du bist - was?«

»Ich bin freiwillig mitgekommen. Sie tauchten plötzlich im Lager der Zuchtanstalten auf, um Nahrungsmittel für die Kranken zu stehlen. Ich... ich wollte mir das anschauen. So eine Umstellungskrise des Organismus bekommt man doch sonst höchstens in den Lehrbüchern zu sehen... «

Sie redete weiter, schnell und erregt. Dabei wußte sie, daß sie log, und es tat ihr weh, die plötzliche Kälte in den blauen Augen des Barbaren zu spüren. Helder Kerr hörte schweigend zu. Dann preßte er die Lippen zusammen und schüttelte den Kopf.

»Was ändert das?« knurrte er in Charrus Richtung. »Sie haben Lara, ob sie freiwillig gekommen ist oder nicht. Und Sie werden mich mit Ihrem Leben erpressen, weil Sie verdammt genau wissen, daß Sie mich anders nicht zwingen können.«

Für einen Moment blieb es still.

Charru ballte die Fäuste. Es wäre so einfach gewesen, es dabei zu belassen. Aber das konnte er nicht. Er konnte es nicht, weil er wußte, daß er sich dann selbst verachten würde. Und weil er Conal Nord etwas schuldete...

»Nein«, sagte er hart. »Weder Ihnen noch Lara Nord wird hier ein Haar gekrümmt werden, darauf haben sie mein Wort. Aber Sie haben auch mein Wort darauf, daß Sie hierbleiben werden, bis wir die Chance haben, das Schiff zu starten und den Mars zu verlassen. Mehr wollen wir nicht. Eine Chance, irgendwo unser eigenes Leben zu führen, in Frieden und in Freiheit. Und Sie brauchen dafür nicht einmal Verrat zu begehen. Sie werden nichts anderes tun, als Ihr eigenes Volk von unserer Anwesenheit zu befreien.«

Helder Kerr antwortete nicht. Er konnte nicht antworten, weil sein marsianischer Verstand sich weigerte, das alles zu akzeptieren.

Sie meinen es ernst, dachte er. Sie meinen es tatsächlich ernst...

Fassungslos starrte er Lara an, aber auch sie konnte nur mit den Achseln zucken.

VIII.

»Die grüne Taste, bitte.«

Kerrs Stimme klang ironisch. Zwei Stunden lang hatte er das Schiff inspiziert. Das Ergebnis behielt er für sich. Es war unglaublich; er hätte es nie für möglich gehalten, aber die alte »Terra I« sah tatsächlich so aus, als lasse sie sich mit etwas Arbeit, Sorgfalt und Mühe wieder in ein flugfähiges Raumschiff verwandeln.

Die unleugbare Faszination, die diese Tatsache für Heider Kerr hatte, verbarg er hinter einer undurchdringlichen Miene und beißender Ironie.

Er wußte selbst, daß er damit seine Unsicherheit überspielte. Er wunderte sich nur, daß sich die Barbaren weit weniger leicht provozieren ließen, als er geglaubt hatte. Ihr Anführer hatte sich hinter einer Maske unerschütterlicher Beherrschung verschanzt. Sein Bruder, noch ein Kind, schleuderte nur manchmal wütende Blicke. Der dritte Mann, hager und beweglich, mit dichtem krausem Haar, schien fast ebenso fasziniert von dem alten Raumschiff wie Kerr selbst, und der vierte, der Camelo genannt wurde, war offensichtlich verletzt und hätte nach allen Regeln der Vernunft eigentlich gar nicht hier herumlaufen dürfen.

Er lief aber herum.

Nichts hätte ihn unter diesen Umständen in der Schlafkabine halten könne. Beryl von Schun stützte ihn, und gemeinsam beobachteten sie, wie der hochgewachsene Marsianer mit einem einzigen Blick Unterlagen entschlüsselte, mit denen sie sich Stunden und Stunden beschäftigt hatten.

»Die grüne Taste«, wiederholte Kerr. »Die gleiche Taste werden Sie an jedem einzelnen Eingang zu den Transportschächten finden, jeweils links für Aufwärtsfahrt oder rechts für Abwärtsfahrt. Was ist? Haben Sie Angst vor ein paar schwebenden Plattformen?«

Charru lächelte matt.

»Wir sterben vor Angst«, sagte er. »Stimmt es, Beryl?«

»Ja, es stimmt. Auszuschalten braucht man nichts, weil die Plattformen von selbst zum Stehern kommen sobald man den Schacht verläßt.«

Helder Kerr schluckte.

Sekundenlang starrte er Beryl von Schun an wie eine Geistererscheinung. Er, Kerr, hatte die Transportschächte in Betrieb setzen wollen, um bei einem relativ unwichtigen Anlaß seine scheinbare Bereitschaft zur Zusammenarbeit zu beweisen. Der Gedanke, daß ein paar von diesen primitiven Wilden Schaltpläme lesen konnten, sofern sie mit den realen Instrumenten übereinstimmten, war ihm überhaupt nicht gekommen. Aber hatte er nicht schon eine Überraschung erlebt? Die Sache mit dem Energieschirm begriff er immer noch nicht. Er würde vorsichtig sein müssen. Der Plan, den er in einem unbewachten Moment mit Lara besprochen hatte, ging davon aus, daß die Barbaren keine Ahnung von den Funktionen des Schiffs hatten. Im Grunde konnten sie das auch gar nicht. Und selbst wenn sie die entscheidenden Handgriffe richtig einschätzten -sie würden nicht schnell genug sein, um ihn zu hindern. Mit einer entschlossenen Bewegung drückte Kerr die grüne Taste nieder und sagte sich, daß er das genausogut auch schon vor zwei Stunden hätte tun können, um sich die mühselige Kletterei über die Eisenleitern zu ersparen. »Und jetzt?« fragte er, während er sich von einem der Hocker des Kontrolldecks erhob.

»Der Auftrieb«, sagte Charru. »Wir müssen wissen, wie er funktioniert, in welchem Zustand er ist, was dazu fehlt, damit er wieder arbeitet.«

Kerr verzog die Mundwinkel.

Verrückt, dachte er. Als ob man so etwas in einer Art Schnellkursus lernen könnte. Gleichmütig zuckte er mit den Achseln.

»Also schön, gehen wir erst einmal in den Maschinenraum hinunter.«

Er übernahm die Führung.

An der Schleuse zur Ausstiegsluke blieb er einen Augenblick stehen, als wolle er ein paar Atemzüge frische Luft schnappen. Draußen lehnte Lara an einem Felsen, scheinbar tief in Gedanken versunken. Ihre Blicke trafen sich.

Unmerklich nickte Kerr ihr zu und hob die Hand zu einer Geste.

Sie nickte zurück. Kerr wandte sich wieder ab, warf Charru einen verstohlenen Blick zu, doch dessen Gesicht war nichts zu entnehmen.

Helder Kerr unterdrückte ein erleichtertes Aufatmen. Er hoffte, daß alles klappen würde.

*

Mircea Shars bleiches Gesicht war unbewegt.

Er stand mit verschränkten Armen da, eine große, düstere Gestalt, die Lara immer noch Furcht einjagte. Im Flüsterton hatte sie ihm erklärt, was Helder Kerr plante.

»Seid ihr sicher, daß die Tempeltal-Leute euch folgen werden?« fragte sie zum Schluß zweifelnd.

»Ganz sicher. Charru hätte den Oberpriester nicht gefangensetzen dürfen. Bar Nergals Macht ist immer noch groß. Niemand wird sich zu widersetzen wagen, wenn es gilt, ihn zu befreien.«

Lara nickte.

Ihr Blick wanderte zu dem schattigen Einschnitt in den Felsen, wo sich die Priester und ihre Anhänger versammelt hatten. Fast alle waren bewaffnet: mit Dolchen, kurzen Lanzen, einige mit Schwertern. Das Mädchen schauerte, als sie daran dachte, daß es einen Kampf geben und wahrscheinlich Blut fließen würde. Aber das ging nicht anders. Sie hatten keine Wahl, wenn sie nicht für unabsehbare Zeit als Gefangene hierbleiben wollten. Ganz davon abgesehen, daß sie den Barbaren nicht helfen konnten und durften, nicht einmal, wenn man sie bedrohte, denn von einem Bürger der Vereinigten Planeten wurde verlangt, daß er seine eigene Person dem Wohl des Staates unterordnete.

Lara wandte sich rasch ab und schlenderte wie der zu dem Felsblock hinüber, an dem sie gelehnt hatte.

Diesmal kauerte sie sich in den Schatten und schlang die Arme um die Knie. In der nächsten halben Stunde beobachtete sie, wie sich der Rest der Tempeltal-Leute auf der anderen Seite des Schiffs sammelte, wie Mircea Shar und ein paar andere Priester scheinbar absichtslos von einer Gruppe zur anderen gingen, mit den Menschen redeten, jeden Widerspruch mit befehlsgewohnten Gesten abschnitten. Die Männer wirkten erschrocken und verängstigt, aber sie würden gehorchen. Im entscheidenden Augenblick würden sie die Wachen bei den Gleitern überwältigen, das Schiff stürmen, Helder und Bar Nergal befreien. Und dann...

Laras Hände verkrampften sich, als sie daran dachte, daß Charru von Mornag der erste sein würde, den die Priester umbrachten.

Und wenn nicht, würde er später sterben, da er bestimmt nicht bereit war, sich zu ergeben. Er nicht und die meisten seiner Freunde auch nicht, vermutlich das ganze Tiefland-Volk. Lara dachte an den Jungen, den die Priester gefoltert hatten, an den weißhaarigen alten Mann, an den Verletzten, den sie ein paarmal auf einem merkwürdigen dreieckigen Saiteninstrument hatte spielen hören. Sie wollte nicht, daß sie starben. Es mußte doch einen Weg geben, sie davon zu überzeugen, daß sie...

Lara fuhr zusammen.

Ein Schatten zeichnete sich neben ihr im Staub ab. Sie hob erschrocken den Kopf und begenete Charrus Augen.

Er lächelte matt.

»Hast du es geschafft?« fragte er.

Sie schluckte. »Was geschafft?«

»Die Priester auf eure Seite zu ziehen«, sagte er ruhig. »Das ist es doch, was du die ganze Zeit über versucht hast... «

*

In seinem Büro im Regierungssitz schaltete Simon Jessardin den Monitor aus.

Er blickte auf Conal Nords Rücken. Der Generalgouverneur stand am Fenster und starrte hinaus, die Schultern gestrafft. Er hatte das Gespräch mitgehört - die Nachricht, daß Unbekannte in das Gebiet der staatlichen Zuchtanstalten eingedrungen waren, dort eine Reihe von Nahrungsmitteln gestohlen und sich auf einem noch nicht identifizierten Weg wieder zurückgezogen hatten.

Zusammen mit dem spurlosen Verschwinden seiner Tochter, die zur fraglichen Zeit im Labor der Zuchtanstalten gearbeitet hatte, ergab das ein ziemlich klares Bild.

Nicht genug damit: auch nach Helder Kerr war vergeblich gesucht worden.

Die Auswertung der elektronischen Überwachung ergab, daß er die Stadt mit seinem Jet über die UraniaBrücke verlassen hatte. Im Raumhafen war er nicht angekommen, ein Unfall schied aus. Blieb also nur eine Entführung...

»Wozu?« fragte Jessardin nachdenklich. »Daß sie Ihre Tochter mitgenommen haben, leuchtet mir noch ein. Aber wozu sollten sie den stellvertretenden Leiter des Raumhafens entführen? Sie sind allenfalls noch zu viert und... «

»Sie sind nicht zu viert«, sagte Conal Nord.

»Nicht?« echote Jessardin mit hochgezogenen Brauen.

Der Venusier wandte sich langsam um.

Linien tiefer Müdigkeit zeichneten sein Gesicht. Er hatte keine Wahl, jetzt nicht mehr. Entführung, Geiselnahme, als nächstes vielleicht noch Schlimmeres - das durfte einfach nicht geduldet werden. Seine Entscheidung wäre auch nicht anders ausgefallen, wenn es sich bei den Opfern nicht um seine Tochter und Helder Kerr gehandelt hätte.

»Ich habe Charru von Mornag damals gewarnt«, sagte er. »Er wußte, was mit den Singhal-Klippen geschehen würde, und er hatte rein zeitlich durchaus die Möglichkeit, seine Leute noch herauszubringen. Ich bin nicht sicher, Simon, aber ich glaube, daß sie alle überlebt haben.«

Jessardin seufzte. »Und jetzt fangen sie an, Geiseln zu nehmen. Denn das muß es ja wohl sein, was dahintersteckt, nicht wahr?«

Der Venusier schüttelte den Kopf. »Ich glaube nicht, Simon.«

»Und was sonst?« Der Präsident stutzte und zog die Brauen zusammen. »Conal, haben Sie irgendeine Ahnung, wo sie stecken? Wenn Sie es wissen, müssen Sie jetzt reden, das ist Ihnen doch klar.«

Conal Nord atmete tief durch. Er fühlte eine unbestimmte Trauer, aber in seinem Gesicht regte sich kein Muskel.

»Sie sind in den Garrathon-Bergen«, sagte er ruhig. »Sie wollen versuchen, die alte >Terra I< wieder instand zu setzen. Das ist vermutlich auch der Grund dafür, daß sie Helder Kerr entführt haben.«

*

Lara hob trotzig das Kinn und starrte in die saphirblauen Augen.

»Die Priester auf unsere Seite ziehen?« fragte sie. »Wie kommst du darauf?«

»Ich bin nicht blind.« Er stützte eine Hand gegen den Felsen, während sein Blick zu den zusammengedrängten Gruppen der Tempeltal-Leute wanderte. »Sie planen etwas. Wahrscheinlich, weil sie sich von euch Hilfe versprechen, weil sie euch wenn schon nicht für Götter, dann jedenfalls für beinahe allmächtig halten. Aber ihr könnt ihnen nicht helfen.«

O doch, dachte Lara.

Und ob sie es konnten! Aber sie empfand keinen Triumph bei dem Gedanken. Verzweifelt wünschte sie sich, verhindern zu können, was zwangsläufig geschehen würde. Tote, Verwundete... Und wenn die Priester siegten, würde sich Bar Nergal an Charru von Mornag rächen, blutig rächen...

»Laß Helder und mich gehen«, sagte sie leise. »Jetzt! Sofort! Bitte, Charru!«

Er schüttelte den Kopf. »Das kann ich nicht.«

»Aber ihr habt kein Recht, uns festzuhalten. Ich habe dir von Helder erzählt, und du hast mein Vertrauen mißbraucht und ihn entführt. Er wird euch nicht helfen, niemals. Es ist sinnlos, daß ihr uns festhaltet. Laß uns gehen!«

»Ich kann nicht«, wiederholte Charru.

Lara war aufgesprungen.

Ihre Augen brannten. Sie spürte, daß alle Worte verschwendet waren. Sie verstand ihn sogar, sie wußte, daß er von seinem Standpunkt aus genausowenig eine Wahl hatte wie sie selber.

Aber vielleicht konnte sie ihn wenigstens hier festhalten.

Oder weglocken! So weit, daß er nicht eingreifen konnte, wenn es soweit war. Vielleicht würde er dann fliehen, wenn er sah, daß alles andere sinnlos war, und nicht den Priestern in die Hände fallen.

Lara biß sich auf die Lippen, atmete tief, dann warf sie sich ganz plötzlich herum und begann zu rennen.

Zwischen die Felsen. Einen Hang hinauf, über den Hügelkamm in eins der schmalen, von Steilwänden gesäumten Seitentäler. Sie hörte Charrus, Schritte hinter sich, das Klatschen der Ledersandalen auf dem Stein, dann seine Stimme.

»Lara! Das ist doch sinnlos!«

Abrupt verharrte sie.

Ihr Atem ging heftig, als sie sich umwandte; das schmale, schöne Gesicht hatte sich leicht gerötet. Charru blieb vor ihr stehen und schüttelte den Kopf.

»Wo wolltest du denn hin? In die Wüste? In die Berge? Du würdest es ohnehin nicht schaffen.«

»Hältst du mich für so schwach? Das bin ich nicht, auch wenn du es nicht glaubst.«

»Trotzdem! Komm jetzt mit zurück.«

Er griff nach ihrem Arm, um ihr über ein paar scharfkantige Geröllbrocken zu helfen.

Lara erinnerte sich plötzlich wieder an den Augenblick in der Höhle, als er sie an sich gepreßt hatte, um sie vor dem Absturz zu bewahren, und sie die geschmeidige, stählerne Kraft dieses harten Körpers spürte. Ihr Herz hämmerte. Charru hielt inne, weil er ihr jähes Zittern fühlte. Er wollte etwas sagen - aber da lag sie plötzlich in seinen Armen, hob den Kopf und preßte ihre Lippen auf seinen Mund.

»Bleib!« flüsterte sie erstickt. »Bleib hier! Bitte, bitte bleib... «

*

Helder Kerr stand mit Gerinth, Beryl von Schun, Jarlon und Hasco in der Pilotenkanzel.

Er hatte ihnen das Prinzip des Antriebs einigermaßen zutreffend erklärt, weil er zu wissen glaubte, daß ihnen diese Informationen ohnehin nichts mehr nützen würden. Jetzt war es gleich soweit. Kerrs Blick glitt über die Schaltfelder vor den Pilotensitzen. Charrus Abwesenheit irritierte ihn etwas, aber er sagte sich, daß der Barbarenfürst unmöglich Verdacht geschöpft haben konnte.

»Weiter!« forderte Beryl mit funkelnden Augen.

Kerr lächelte spöttisch.

»Wie gesagt, der Antrieb hat eine Hauptstufe und zwei Vorstufen, die das Schiff während des Starts stabilisieren. « Er zeigte auf das Schaltfeld, aber er erwähnte nicht, daß zwischen den beiden Zündungen mindestens eine Viertelstunde liegen mußte, weil sonst alles andere als ein stabilisierender Effekt erzielt wurde. »Hier, die rote Taste zündet das Haupt-Rumpftriebwerk. Grün ist Vorstufe eins, gelb Vorstufe zwei. Nur fehlen euch leider ein paar Aggregate, die ihr heutzutage höchstens noch im Raumfahrt-Museum findet.«

»Und wo ist das Raumfahrt-Museum?« fragte Beryl prompt.

Kerr grinste.

Scheinbar spielerisch legte er die Finger auf die grüne und die gelbe Taste. Die beiden Stabilsierungs-Vorstufen funktionierten noch, das hatte er gesehen. Und er hatte auch die Haupt-Energieversorgung des Schiffs aktiviert, weil es nicht sicher war, ob die Not-Aggregate ausgereicht hätten.

»Das nächste Weltraum-Museum ist auf der Venus«, sagte er trocken.

Dabei drückten seine Finger mit einem kräftigen Ruck die beiden Tasten nieder.

IX.

Jäh wie ein Blitz aus heiterem Himmel zerriß das Brüllen des Antriebs die Stille.

Charrus Kopf ruckte hoch, seine Haltung versteinerte. Lara stöhnte auf, so hart gruben sich seine Finger in ihre Schultern. Er lauschte auf das fauchende Dröhnen, die Kette schmetternder Detonationen, und alles Blut wich aus seinem Gesicht.

»Kerr«, flüsterte er.

»Charru, du mußt... «

»Was hat er getan?« Heftig fuhr er zu Lara herum und schüttelte sie. »Was hat er getan? Sag es mir!«

Die Antriebs-Vorstufen gezündet. Charru, ihr habt keine Chance. Bleib hier! Die Priester werden dich als ersten umbringen.«

Seine Zähne knirschten.

Sekundenlang verzerrten sich seine Züge, Zorn, Bitterkeit, Enttäuschung, die jähe Angst um seine Gefährten -das alles michste sich in seinen Augen zu einem düsteren Feuer. Lara hatte hilfos die Arme um ihn geschlungen, zitternd, weil sie begriff, daß nichts und niemand ihn davon abbringen konnte, mit den anderen zu kämpfen und notfalls zu sterben. Einen Augenblick glaubte sie, er werde sie schlagen. Dann stieß er sie mit einer heftigen Bewegung zur Seite und warf sich herum.

Mit langen Schritten jagte er durch das Seitental. Immer noch zitterte das gespenstische Fauchen und Heulen in der Luft, und erst Sekunden später ließ ein letzter schmetternder Krach es verstummen.

Lara Nord verbarg das Gesicht in den Händen und spürte die Tränen, die über ihre Wangen rannen.

*

Der Schub der gleichzeitigen Zündung der beiden Antriebs-Vorstufen hatte die »Terra I« bis in die Grundfesten erschüttert, ein Stück angehoben und krachend wieder zurückfallen lassen.

Eine der Metallstreben brach, das Schiff schwankte sekundenlang wie ein Schilfrohr im Wind, bevor es zur Ruhe kam. Überall schrien Mneschen erschrocken auf, stürzten, fielen übereinander, wurden wie Stoffbündel gegen die Wände geschleudert. -Von einer Sekunde zur anderen herrschte das Chaos.

Helder Kerr war darauf vorbereitet gewesen.

Als der erste Schub das Schiff erschütterte, klammerte er sich an der Rückenlehne des Pilotensitzes fest. Jarlon fiel halb gegen ihn und prallte zu Boden, Gerinth, Beryl und Hasco wurden mit voller Wucht gegen eine Wand geschleudert. Kerr wandte sich um, spannte die Muskeln, dann ließ er sich los und torkelte über den rüttelnden, vibrierenden Boden.

Jarlon schrie auf, schnellte hoch, doch da hatte Kerr bereits die Tür ins Schloß geschmettert.

Seine Finger zitterten leicht, als er den Magnetriegel einrasten ließ. Immer noch rüttelte und bebte das Schiff, das nervenzerfetzende Jaulen schien sich wie ein glühender Nagel in sein Hirn zu bohren. Für ein paar entscheidende Minuten würden auch diejenigen, die sich draußen befanden, viel zu geschockt sein, um zu reagieren. Die Priester und die Tempeltal-Leute möglicherweise ebenfalls, doch das spielte keine große Rolle. Kerr war es gleichgültig, wer in diesem Kampf gewann. Daß er durch einen der Flure des E-Decks zu der Kabine rannte, in der Bar Nergal eingeschlossen war, hatte seinen Grund weniger in dem Wunsch, sein Wort zu halten, als in der Erkenntnis, daß ein frei herumlaufender Oberpriester die Verwirrung noch vergrößern würde.

Danach genügte es dann, wenn die Priester es schafften, die Wachen bei den Fahrzeugen zu überrennen.

Er würde mit Lara den schnellen Polizeijet nehmen. Einholen konnte man sie nicht, und Charru von Mornag würde auch nicht den Befehl geben, sie mit einem Lasergewehr herunterzuholen. Kerr wußte selbst nicht genau, was ihn in diesem Punkt so sicher machte, aber jetzt blieb ihm keine Zeit, darüber nachzugrübeln.

Er bog um eine Ecke und wurde von dem letzten schmetternden Krach, mit dem das Schiff zurück auf den Boden prallte, gegen die Wand geschleudert. Ein scharfer Schmerz zuckte durch seinen Ellenbogen. Stöhnend rappelte er sich wieder auf, stolperte auf die Tür zu und öffnete den Magnet-Riegel.

Bar Nergal kauerte mit aufgerissenen Augen in einer Ecke: ein angstschlotternder alter Mann, der in diesen Sekunden nichts Bedrohliches mehr hatte.

»Schnell!« drängte Kerr. Gleichzeitig hörte er hastige Schritte irgendwo und warf sich herum. Ohne sich weiter um den Oberpriester zu kümmern, lief er auf einen der Transportschächte zu, schlug die Hand gegen die Abwärtstaste und betrat die Plattform.

Zwei Minuten später hatte er eine der Schleusen erreicht, in denen die Beiboote der »Terra« lagen, entriegelte das Außenschott und begann, an einer Metallstrebe abwärts zu klettern.

*

Ein paar Sekunden blieb Charru wie erstarrt am Rand der Senke stehen, das Schwert so fest in der Faust, daß die Knöchel seiner Rechten weiß hervortraten.

Die »Terra I« hatte sich noch weiter zur Seite geneigt. Staub wirbelte in einer dichten Wolke auf und verhüllte die Gestalten, die auf das Schiff zurannten. TempeltalLeute, Priester-Krieger, ein Mann in einer flatternden dunkelblauen Robe: Mircea Shar. Elender Verräter! dachte Charru bitter. Der Tempelhüter hatte mit Bar Nergal reden wollen, um Unheil zu verhüten, und statt dessen .

Gleichgültig!

Charrus Gedanken wirbelten. Kerr hatte die Antriebe gezündet, also war er mit den Priestern im Bunde. Er würde versuchen, die Jets zu erreichen, und eine Gruppe der Priester-Krieger hatte zweifellos die Aufgabe, dort die Wachen zu überwältigen. Drei Mann! Das konnte nicht gutgehen. Charru biß die Zähne zusammen und begann wieder zu rennen.

Vor ihm herrschte jetzt ein Chaos.

Die Tempeltal-Leute versuchten, das Schiff zu stürmen, die Tiefland-Krieger, die sich draußen aufgehalten hatten, griffen sie wütend von den Flanken her an. Eine Gestalt in wehender Robe erschien im Ausstiegsschott: Bar Nergal. So war das also! Seine Befreiung als Gegenleistung für den Kampf, den Kerr und Lara zur Flucht nutzen wollten. Charru konnte den Marsianer nirgends entdecken, aber hinter sich hörte er jetzt die stolpernden Schritte des Mädchens.

Sie kletterte den Hang hinauf, wollte einen Bogen schlagen, um in die Nähe der Jets zu gelangen.

»Gillon! Erein!« peitschte Charrus Stimme. »Karstein!«

»Aye?« kam der dröhnende Baß des Hünen aus dem Gewühl. Die Nordmänner zu mir!«

»Aye! Hardan, Kormak, Leif... «

»Übernimm hier das Kommando, Gillon! Fang Bar Nergal wieder ein und schnapp dir Mircea Shar, dann hast du schon halb gewonnen!«

»Aye! Hierher, Erein!«

Atemlose Stimmen, fast übertönt von Waffenklirren und Geschrei.

Charru warf sich herum und jagte auf die Stelle zu, wo sie die Fahrzeuge in einer Mulde zwischen den Felsen versteckt hatten. Auch dort klirrten Waffen. Jemand schrie - ein gellender Todesschrei. Charru zuckte zusammen. Eiskalter Zorn würgte ihn, keuchend turnte er über einen schmalen Geröllstreifen. Hinter sich hörte er die hastigen Schritte der anderen - und links, zwischen Felsen und Gestrüpp, glaubte er sekundenlang eine unsicher stolpernde Gestalt auszumachen.

Helder Kerr!

Er prallte zurück, wechselte die Richtung, war im nächsten Moment wieder verschwunden. Hatte er geglaubt, die Tiefland-Krieger würden alle nur blindlings das Schiff verteidigen? Hatte er sich die ganze Sache wirklich so einfach vorgestellt? Charru biß die Zähne zusammen. Zwei, drei Schritte noch, dann erreichte er atemlos die Mulde mit den Fahrzeugen.

Ein Dutzend Priester und Tempeltal-Männer gegen drei Verteidiger.

Sie kämpften mit dem Rücken zu dem schweren Verwaltungsgleiter: Konan, Brass, der junge Jerle Gordal. Noch hielten sie stand. Ohne die Sicherheit ihrer gewohnten Rüstungen wagten die Tempeltal-Krieger nur zögernde Angriffe. Aber es wäre nur noch eine Frage von Minuten gewesen, bis die erdrückende Übermacht die drei Tiefländer überrannt hätte.

Charru stieß einen wilden, peitschenden Schrei aus, als er geschmeidig von dem Felsen sprang.

Köpfe flogen herum. Charru holte aus, fegte dem ersten Gegner mit der flachen Klinge den Dolch aus den Fingern, stieß den zweiten mit der Faust beiseite, um zu dem Gleiter durchzubrechen. Brass grinste wild, als er neben ihn glitt, Jerle sprang vor und machte einen blitzartigen Ausfall. Steine polterten. Fünf, sechs Nordmänner stürmten aus dem Schatten der Felsen, bärtige, blonde Hünengestalten, und die Tempeltal-Leute begriffen jäh, daß sie ihre Übermacht verloren hatten.

Die beiden, die Jerle mit dem Schwert zurückgetrieben hatte, wandten sich sofort zur Flucht.

Der Rest versuchte standzuhalten, doch in dem Ansturm der Nordmänner lag ihre ganze Wut über den Verrat, nichts konnte sie aufhalten. Binnen Sekunden lieferten die Tempeltal-Krieger nur noch ein Rückzugsgefecht, und als der erste von ihnen fiel, rannten sie blindlings nach allen Seiten auseinander.

»Halt!« schrie Charrus Stimme durch den Lärm. »Karstein, du hältst hier mit den Nordmännern die Stellung! Brass, Jerle - zurück zum Schiff! Konan, du suchst nach dem Mädchen! Paß auf, daß ihr nichts passiert!«

»Aye!«

»Leif, Hardan, sichert die Felsen! Kormak, hierher und... «

Charru hatte sich abgewandt.

Er wußte, daß er sich auf Karstein und die Nordmänner verlassen konnte: keiner der Angreifer würde auch nur in die Nähe der Fahrzeuge kommen. Er selbst verließ bereits die Mulde, schwang sich auf einen der hochragenden Steinblöcke und spähte mit zusammengekniffenen Augen zum Schiff hinüber.

Der Staub hatte sich gelegt.

Zwei ungeordnete Pulks von Priester und TempeltalMännern wehrten sich verzweifelt nach allen Seiten. Erein von Tareth hatte einen Angriffskeil bis zum Schiff geführt und den Plag vor der Einstiegsluke freigekämpft, damit die Männer aus dem Innern der »Terra« ins Freie stürmen konnten. Gillon mußte beide Gruppen an den Flanken ein Stück zurückgenommen haben, aber nur, um die Gegner zum Nachsetzen zu verführen und Erein Raum zu schaffen, seinen eigenen Angriff zu formieren. Jetzt waren die Tempeltal-Krieger getrennt, hoffnungslos eingekreist, von jedem Fluchtweg abgeschnitten. Noch kämpften sie. Aber selbst aus der Entfernung war die Panik in ihren Gesichtern zu sehen, und es würde nicht lange dauern, bis sie begriffen, daß sie nur noch die Chance hatten, sich zu ergeben.

Charru warf den Kopf herum, als er rechts von sich eine Bewegung zwischen den Felsen entdeckte.

Helder Kerr! Das gutgeschnittene, hochmütige Gesicht des Marsianers sah grau aus. Er starrte zu den Fahrzeugen hinunter, die jetzt unerreichbar für ihn waren. Und dann, als er sich umwandte und sein Blick auf Charru fiel, begann er zu rennen.

Nicht schnell genug...

Mit vier, fünf langen Sprüngen setzte Charru ihm nach. Kerr hörte seine Schritte, begriff, daß er nicht entkommen konnte. Keuchend warf er sich herum, sank mit dem Rücken gegen einen Felsen und starrte auf die lange, funkelnde Klinge des Schwerts.

Todesangst flackerte in seinen Augen, aber er schrie nicht, verlor nicht die Fassung. Er blieb starr stehen und biß die Zähne zusammen. Charru hörte, wie hinter ihm in der Senke der Kampflärm allmählich verstummte. Mit einem Ruck schob er die Waffe in die Scheide und warf das Haar zurück.

»Wenn du ein Schwert führen könntest, würde ich dich töten«, sagte er hart.

Kerr atmete aus. Seine Stimme zitterte immer noch. »Jeder hat das Recht, sich zu wehren, so gut er kann.«

»Hast du gekämpft? Das mußten die Priester für dich tun. Was hast du ihnen dafür versprochen? Ihnen zu helfen? Du hättest sie in den Tod rennen lassen, um deine eigene Haut zu retten.«

Helder Kerr schwieg.

Charru machte eine Geste mit dem Kopf, und der Marsianer setzte sich in Bewegung. Vor dem Schiff hatten Priester und Tempeltal-Leute die Waffen gestreckt. Lara Nord stand neben Konan, bleich und erschöpft. Charru erwartete, daß sie sich in die Arme des Marsianers flüchten würde, aber sie tat nichts dergleichen. Die Blicke, die sie mit Kerr wechselte, spiegelten nicht mehr Gefühle als eine flüchtige Erleichterung darüber, daß keinem von beiden etwas geschehen war.

Der Marsianer versteifte sich, als sich eine Gruppe von Kriegern aus der Menge löste und herankam.

Jarlon von Mornags blaue Augen sprühten vor Wut. Gerinths zerfurchtes Gesicht blieb eisern beherrscht.

»Wir haben uns überrumpeln lassen«, sagte er. »Er schaffte es, uns in der Pilotenkanzel einzuschließen, befreite Bar Nergal und fand einen Weg, das Schiff auf der anderen Seite zu verlassen.«

Charru nickte nur. »Gillon?«

»Vier Tote bei den Tempeltal-Leuten, ein Haufen Verletzter bei uns«, sagte der rothaarige Tarether knapp. »Wir hatten Glück. Die Priester wußten vorher, was geschehen würde, aber als es passierte, wagten sie trotzdem nicht, sofort anzugreifen. Wahrscheinlich fürchteten sie, das Schiff werde auseinanderfliegen, wenn sie schneller gehandelt hätten.«

Er brach ab und zuckte die Achseln.

Vom Rand der Senke her näherten sich die Nordmänner mit finsteren Gesichtern. Helder Kerr wich unwillkürlich einen Schritt zurück, aber niemand machte Anstalten, sich auf ihn zu stürzen.

»Wo steckt dieser verräterische Hund von einem Oberpriester?« stieß Karstein durch die Zähne.

Charru sah sich um.

Sein Blick streifte Mircea Shar, der bleich und aufrecht dastand und ins Leere starrte. Dayel kauerte am Boden und hielt seinen blutenden Arm. Zai-Caroc und ein paar andere Priester bemühten sich, in der Menge der erschöpften, entmutigten Tempeltal-Leute unterzutauchen. Nur von Bar Nergal war nichts zu sehen.

»Sucht ihn!« sagte Charru knapp. »Aber ich will keinen Mord. Geh mit, Gerinth!«

»Aye... «

Der alte Mann wandte sich ab. Jarlon, Beryl und Hasco folgten ihm; ein paar andere schlossen sich an. Zwischen den Felsen am Rand der Senke erschienen einige der Tempeltal-Krieger, die versucht hatten, die Wachen bei den Fahrzeugen zu überwältigen. Sie waren blindlings davongerannt, aber sie wußten, daß es keinen Ort gab, zu dem sie fliehen konnten. Zögernd kamen sie näher, nur zu froh, daß alles vorbei war, und trennten sich eilfertig und erleichtert von ihren Waffen.

Ein paar Minuten später kam Beryl von Schun zurück.

Er rannte, stolperte fast, fing sich wieder. Sein Gesicht war weiß wie ein Blatt Papier. Köpfe wandten sich ihm zu, Gespräche verstummten - und dann, als er vor Charru stehenblieb, war es so still, daß man nur noch die keuchenden Atemzüge hörte.

Beryls Stimme klang wie brechender Stahl.

»Die Marsianer, Fürst! stieß er hervor. »Sie rücken mit einer ganzen Armee an!«

X.

Der Wind wehte dünne rote Staubschleier über die Wüste.

Charru kauerte hoch oben zwischen den Felsen und schirmte seine Augen mit der Hand gegen die blendende Sonne ab. Hinter ihm stander Jarlon und Gerinth, Beryl, Hasco und Karstein und starrten stumm in die gleiche Richtung. Dorthin, wo glitzernde Lichtreflexe über Metall tanzten, wo ein Schwarm silberner Polizeijets in strengen Formationen flog und ein Dutzend grauer, stählerner Ungetüme schwerfällig durch den roten Staub rollte...

Eine Armee mit vernichtenden Waffen.

Eine Übermacht, stark genug, um alles zu überrollen, was sich ihr in den Weg stellte. Charru dachte an die Singhal-Klippen, die sich binnen Minuten in Staub und Dampf verwandelt hatten, und ein Schauer rann über seinen Rücken.

»Der Venusier«, sagte Gerinth langsam.

Charru nickte.

Conal Nord war der einzige gewesen, der wußte, daß sie die »Terra I« als Versteck benutzten. Die Marsianer mußten das Verschwinden von Helder Kerr und Lara bemerkt und die richtigen Schlüsse daraus gezogen haben. Dem Generalgouverneur der Venus war nichts anderes übriggeblieben, als zu reden, denn Lara war schließlich seine Tochter.

Und deshalb konnten sie das Schiff auch nicht auf die gleiche Weise vernichten wie die Singhai-Klippen.

Charru fuhr sich mit der Hand über die Stirn. Seine Augen folgten den langsam vorrückenden Metall-Monstern. Waren das die Laser-Kanonen? Waffen mit einer Reichweite, gegen die es keine Chance gab? Drei Jets und fünf Lasergewehre, dachte er bitter. Das war alles, was sie außer den Schwertern zu ihrer Verteidigung aufzubieten hatten. Und zwei Geiseln, setzte er in Gedanken hinzu. Aber die nützten ihnen nicht viel. Conal Nord wußte, daß seine Tochter nicht ernstlich in Gefahr war. Und er wußte auch, daß er, Charru von Mornag, nie den Befehl geben würde, zwei wehrlose Gefangene abzuschlachten.

»He!« zischte Jarlon plötzlich. »Schau dir das an!«

Charru folgte seiner Blickrichtung.

Er brauchte einen Moment, um die kleine Gestalt im roten Staub zu entdecken, dann erkannte er den kahlen Schädel und die zerfetzte Robe. Bar Nergal! Stolpernd und taumelnd floh der Oberpriester durch die Wüste, der marsianischen Armee entgegen - seinen Abgöttern!

»Dieser Narr!« knurrte Karstein. »Hoffentlich reißen sie ihn in Stücke!«

»Das werden sie nicht. Vergiß nicht, daß er ihnen erzählen kann, wie es hier aussieht.«

»Soll er! Sie werden wissen, daß sie es nicht nur mit hysterischen alten Männern zu tun haben.«

Charru antwortete nicht, beobachtete weiter.

Es war sinnlos, Vorbereitungen für den Angriff zu treffen, da sie dem Angriff ohnehin nichts entgegenzusetzen hatten, wenn er kam. Und fliehen? Auch das war sinnlos. Einfach weil sie nicht entkommen konnten, weil die Marsianer auf ihrer Spur bleiben würden und keine Möglichkeit bestand, sie abzuschütteln.

Es sei denn...

Der Gedanke entglitt ihm wieder, als Jarlon aufgeregt seinen Arm packte. Jetzt sah auch er, daß die breite Front von Jets und rollenden Metall-Ungetümen zum Stillstand gekommen war. Warum? Wollten sie das Schiff einkreisen? Oder hatten sie irgendeinen Grund, sich nicht näher heranzuwagen?

Waffen vielleicht?

Waffen, über die das alte Raumschiff verfügte und von denen auch die Marsianer nicht sicher wußten, ob sie heute noch funktionierten?

»Da!« flüsterte Beryl.

Er wies auf den Gleiter, der sich aus dem Schwarm der Polizeijets gelöst hatte und langsam über die Wüste flog. Bar Nergal rannte immer noch, warf erschrocken die Arme hoch, als der silberne Vogel über ihm auftauchte. Er stolperte, fiel zu Boden, blieb liegen, offenbar überzeugt, daß ihn gleich der Bannstrahl der Götter treffen würde. Aber der Jet, wesentlich größer als die anderen, glitt über ihn hinweg, schwebte tiefer und landete an einem Punkt etwa auf halbem Wege zwischen der »Terra I« und der Stelle, wo die Hauptstreitmacht der Marsianer zum Stehen gekommen war.

»Soll das vielleicht die Vorhut sein?« fragte Hasco in einem Anflug von bitterem Spott.

»Vielleicht wollen sie verhandeln«, meinte Karstein. »Sie wissen, daß wir Kerr und das Mädchen haben.«

Charru zuckte die Achseln.

Gespannt beobachtete er, wie die Kuppel des Gleiters hochschwang des Kommando-Jets, doch das konnte er nicht wissen. Ein halbes Dutzend Gestalten. Eine davon in einen glatten silbernen Anzug gekleidet, mit kurzgeschorenem silbernen Haar, das in der Sonne glänzte.

»Jessardin«, stieß Charru überrascht hervor.

»Der Präsident? Höchstpersönlich?«

»Er ist kein Feigling. Schließlich ist er damals auch in den Museumssaal gekommen und... «

Er brach ab.

Deutlich sah er, wie der hochgewachsene, hagere Mann dort unten etwas an die Lippen hob. Etwas, das entfernt an das alte liturgische Horn der Priester erinnerte.

Zwei Sekunden später ließ eine blechern dröhnende, unglaublich laute Stimme sie alle zusammenzucken.

»Charru von Mornag! Charru von Mornag! Hier spricht der Präsident der Vereinigten Planeten. Ich möchte mit Ihnen reden! Kommen Sie mir allein und unbewaffnet auf halbem Wege entgegen! Ich werde ebenfalls allein und unbewaffnet kommen!«

*

Bar Nergal lag auf Händen und Knien im roten Wüstenstaub.

Die schreckliche, dröhnende Stimme ließ ihn angstvoll aufschreien, sekundenlang schützend die Arme über den Kopf heben. Angst schüttelte ihn. Aber er wußte, daß er nur diese eine Chance hatte. Die Mächtigen waren nah. Nichts konnte ihn hindern, sie zu erreichen.

Hastig rappelte er sich auf und rannte weiter.

Die Donnerstimme war verhallt, der große silberne Mann ließ das Gerät sinken, das er in der Hand hielt. Hinter ihm standen Gestalten in Schwarz, leuchtendrote Helme auf den Köpfen, einer von ihnen ohne Helm, mit einem breiten silbernen Gürtel um die Taille. Sie starrten dorthin, wo jenseits des Felsengrats das unheimliche Schiff aufragte.

Bar Nergal stolperte und fing sich wieder.

Jetzt hatte die Gruppe ihn bemerkt. Der große silberne Mann sah ihm mit gerunzelter Stirn entgegen. Keuchend lief Bar Nergal auf ihn zu, warf sich vor ihm auf die Knie und reckte beschwörend die Arme empor.

»Ich bin euer Diener!« krächzte er. »Ich habe euch immer gut gedient! Vergebung! Vergebung!«

Simon Jessardin war unwillkürlich einen Schritt zurückgewichen.

Verständnislos starrte er auf den schlotternden, stammelnden Greis hinunter. Neben ihm schüttelte Jom Kirrand den Köpf und verzog die Lippen.

»Wahrscheinlich geisteskrank«, meinte er.

»Vergebung!« heulte Bar Nergal. »Tötet mich nicht! Vernichtet die anderen! Vernichtet sie...«

»Das ist dein Wunsch?« fragte Jessardin überrascht.

»Sie sind Frevler, sie leugnen die Götter! Zertretet sie! Aber ich bin euer Diener, euer Diener... «

Keuchend ließ er sich nach vorn in den Staub fallen und versuchte, Jessardins Füße zu umfassen.

Der Präsident wich hastig aus. Sekundenlang verzerrte ein Ausdruck von Fassungslosigkeit und Widerwillen seine sonst so beherrschten Züge. Er schüttelte sich.

»Schaffen Sie mir diesen Irren aus den Augen, Jom«, sagte er gepreßt.

Zwei Vollzugspolizisten sprangen sofort hinzu und hoben Bar Nergal auf. Er schrie, als er hochgezogen und zur Seite gezerrt wurde. Seine Stimme überschlug sich.

»Ich bin euer Diener! Ich werde euch gehorchen, ich... «

»Nicht zu fassen«, murmelte Jom Kirrand. »Glaubt dieser alte Narr tatsächlich noch an seine schwarzen Götter?«

»Es scheint so.« Jessardin preßte die Lippen zusammen. »Aber das ist jetzt unwichtig. Jom, Sie haften dafür, daß keine Aktion ohne Befehl erfolgt und... «

Bar Nergal brach zusammen, als die beiden Vollzugspolizisten ihn losließen.

Schlaff kauerte er im Staub und stierte von einem zum anderen. Ein fast irrer Glanz lag in seinen Augen. Langsam, ganz langsam erfaßte sein Hirn die schreckliche Wahrheit.

Sie waren keine Götter.

Sie hatten nur Spott und Verachtung für ihn, hielten ihn für einen Narren, einen Wahnsinnigen.

Mit dem Fürsten von Mornag wollten sie sprechen. Und er, Bar Nergal, der ihnen gedient hatte - er war nicht mehr für sie als der Staub unter ihren Füßen.

Mit einem krächzenden Laut krümmte sich der Oberpriester zusammen und schlug die Hände vor das Gesicht.

*

»Nein, Charru! Das kannst du nicht! Bleib hier!«

Es war Camelo von Landre, der sich schwer auf den silbernen Jet stützte, immer noch schwankend vor Schwäche. Sein Gesicht war bleich. Die blauen Augen hatten sich verdunkelt, wirkten fast schwarz vor Anstrengung, und seine Rechte umspannte Charrus Arm.

»Du darfst nicht gehen! Das wäre Wahnsinn!«

Charru schüttelte den Kopf. »Was soll ich sonst tun, Camelo? Es ist unsere einzige Chance.«

»Es ist eine Falle! Sie können dich dort unten aus sicherer Entfernung umbringen.«

»Das können sie nicht, ohne gleichzeitig Simon Jessardin zu erwischen.«

»Und wenn sie diese sogenannten Betäubungsstrahlen benutzen? Wenn Jessardin eine kurze Ohnmacht in Kauf nimmt, damit er dich um so leichter in die Hand bekommt?«

»Dann werden Gillon und Karstein mit dem Jet da sein. Und zwar genau so nah wie Jessardins Rückendeckung, so daß es auf einen Wettlauf herauskommen würde. Und das werden die Marsianer nicht riskieren, da sie das Leben ihres Präsidenten aufs Spiel setzen würden.«

Camelo preßte die Lippen zusammen. »Warum willst du unbedingt selbst gehen und...«

»Du weißt genau, warum. - Gillon, Karstein?«

Der blonde Nordmann und der rothaarige Tarether kletterten schweigend in das Fahrzeug.

Beide hatten Lasergewehre geschultert. Sie wollten unmittelbar jenseits des Felsengrats landen. Der Punkt auf halbem Wege zwischen ihnen und dem Gleiter ihrer Gegner lag dann für beide Seiten außerhalb der Schußweite, aber die Marisaner würden gewarnt sein und wissen, was sie riskierten, wenn sie falsch spielten.

Charru glitt auf den Fahrersitz und ließ die Kuppel zuschwingen.

Minuten später hob sich der Jet in die Luft, stieg über den Felsengrat hinaus und schwebte langsam vorwärts. Die Menschen in der Senke starrten ihm nach. Auch Lara Nord und Helder Kerr. Niemand beachtete sie in diesen Sekunden. Sie standen nebeneinander, aber Lara merkte es kaum, da ihre Gedanken bei dem waren, was dort draußen in der roten Ebene geschehen würde.

Jenseits des Felsengrats senkte sich der Jet steil nach unten.

Charru sah, wie ein paar der Vollzugsbeamten die Lasergewehre von den Schultern nahmen, doch dann begriffen sie offenbar, daß keine unmittelbare Gefahr drohte. Mit einem Ruck setzte der Jet auf. Die Kuppel schwang hoch, und Charru kletterte ins Freie.

Ruhig schnallte er den Gürtel mit dem Schwert ab und warf es auf den Sitz. Drüben auf der anderen Seite redete der Mann mit dem Namen Jom Kirrand auf Jessardin ein: auch dort war man offenbar geteilter Meinung. Aber Jessardin kam. Langsam löste er sich von dem großen silbernen Gleiter, und auch Charru setzte sich in Bewegung.

Aus den Augenwinkeln entdeckte er Bar Nergal, der sich zwischen Geröll und Dornengestrüpp bewegte: gebrochen, wie betrunken schwankend.

Der Oberpriester mußte bei der Begegnung mit seinen vermeintlichen Göttern eine furchtbare Enttäuschung erlebt haben. Was würde er jetzt tun? Die Marsianer beachteten ihn nicht, machten keine Anstalten, ihn festzuhalten. Er war ihnen nicht einmal wichtig genug, um ihn gefangenzunehmen.

Charru blieb stehen, als er Simon Jessardin fast erreicht hatte.

Das Gesicht des Präsidenten glich einer straffen Maske, seine grauen Augen verrieten keinerlei Gefühlsregung. Mit der gleichen undurchdringlichen Miene hatte er damals die Liquidation seines Gefangenen angeordnet. Und die Vernichtung der Singhai-Klippen.

Charru schwieg und wartete mit verschränkten Armen. Jessardins Stimme klang eigentümlich tonlos in der dünnen, heißen Luft der Wüste.

»Sind Sie jetzt endlich bereit, sich zu ergeben?« fragte er.

»Zu den gleichen Bedingungen wie damals?«

»Ich verhandele nicht über Bedingungen. Das einzige, was ich Ihnen jetzt noch garantieren kann, ist das Überleben.«

Charru dachte an das Reservat der alten Marsstämme, das er gesehen hatte. An die stumpfen, seelenlosen Marionetten, die einmal Menschen gewesen waren und jetzt dahinvegetierten, von Drogen betäubt, von einem perfekten Überwachungssystem kontrolliert. Das war schlimmer als der Tod. Schlimmer noch als das Sklavendasein, das die meisten marsianischen Bürger führten.

»Nun?« fragte Jessardin knapp.

Charru hatte Mühe, nicht die Fäuste zu ballen. Vor ihm in einiger Entfernung hoben sich die monströsen Laserkanonen wuchtig und düster vor dem roten Staub ab, glänzten zahllose silberne Polizeijets in der Sonne. Eine ganze Armee! Ein Aufmarsch von Waffen, die den halben Planeten vernichten konnten. Nur weil die Marsianer niemand duldeten, der sich nicht in ihr Heer geschäftiger Sklaven einreihen wollte, in ihr System von Sicherheit, Ruhe und Ordnung, das alles Menschliche erstickte.

»Geben Sie uns das Schiff«, sagte Charru leise. »Hier braucht es niemand. Geben Sie uns die Chance, den Mars zu verlassen und...«

»Damit ihr den nächsten Planeten unsicher macht?« fragte Jessardin sarkastisch.

»Wir könnten zur Erde fliegen. Oder zu einem anderen Stern, der nicht zu den Vereinigten Planeten gehört. Die Erde ist unsere Heimat, wir könnten dort leben. Kein Marsianer würde je mehr etwas von uns sehen oder hören.«

Der Präsident schüttelte den Kopf.

»Unsinn«, sagte er. »Es ist unmöglich, und Sie wissen es. Hören Sie jetzt zu! Ich gebe Ihnen genau eine Stunde, um sich zu entscheiden. Sie haben die Wahl zwischen bedingungsloser Kapitulation oder der Vernichtung. Das ist mein letztes Wort. Also überlegen Sie gut.

Charru antwortete nicht.

Er wußte, daß jedes weitere Wort sinnlos gewesen wäre. Schweigend wandte er sich ab, ging wieder auf seine Gefährten zu und kämpfte gegen das Gefühl kalter Hoffnungslosigkeit, das ihn zu überwältigen drohte.

Als er über die Schulter zurückblickte, sah er die taumelnde Gestalt, die ihm folgte.

Bar Nergal. Er konnte nicht mehr bei Sinnen sein. Seine Welt war zusammengebrochen, und jetzt flüchtete er sich dorthin zurück, woher er gekommen war, wo es keine Götter gab, aber wenigstens Menschen, die er kannte.

Weit entfernt von dem Jet begann er, wie ein verwundetes Tier den Felsengrat hochzuklettern, angstvoll darauf bedacht, nicht in die Nähe der drei Tiefland-Krieger zu kommen.

Bar Nergal würde seinen falschen Göttern nie mehr Opfer bringen...

*

Zehn Minuten später lehnte Charru an einer Stützstrebe des Schiffs, im Kreis seiner Gefährten, und berichtete.

Das Schweigen dauerte lange, und es war ein sehr tiefes Schweigen. Ein paar Blicke wanderten zu dem Marsianer und der jungen Venusierin. Camelo, der auf einem Steinbrocken saß und sich mit schmerzverzerrtem Gesicht die verletzte Schulter hielt, sprach aus, was sich alle anderen fragten.

»Aber sie werden doch nicht ihre Laserkanonen einsetzen, solange zwei von ihren eigenen Leuten hier sind, oder?«

»Das weiß ich nicht«, sagte Charru hart. »Außerdem können sie auch so angreifen, mit Jets und Lasergewehren. Wir hätten keine Chance.«

»Aber sie würden riskieren, daß wir die Geiseln töten und...«

Charru schüttelte den Kopf. »Sie wissen, daß wir das nicht tun würden, Camelo. Conal Nord weiß es, und Jessardin auch.«

»Und warum haben sie uns dann nicht einfach überrannt? Warum warten sie, halten sich mit ihrer verfluchten Streitmacht in sicherer Entfernung und stellen Bedingungen, die wir nicht erfüllen können?«

Charrus Augen suchten den Marsianer.Helder Kerr hatte einen Arm um Laras Schultern gelegt und rührte sich nicht. Charru preßte die Lippen zusammen, als er das Entsetzen sah, mit dem das Mädchen das Gespräch verfolgte.

»Ich weiß es nicht«, wiederholte er. »Vielleicht wollen sie sichergehen, daß ihren Leuten nicht während des Kampfes rein zufällig etwas zustößt. Vielleicht glauben sie, uns zermürben zu können und am Ende doch so weit zu bringen, daß wir aufgeben, ohne daß einer von ihnen seine Haut riskieren muß. Wir haben noch eine Stunde. Und danach... « Er zuckte die Schultern und lächelt matt. »Wir könnten ihnen zum Beispiel drohen, das Schiff zwischen ihre Laserkanonen zu jagen.«

Jarlons Augen funkelten auf. »Du meinst, das würden sie glauben?«

»Warum nicht? Wenn wir zum Beweis ein wenig mit den Vorstufen des Antriebs spielen? Helder Kerr hat uns ja gezeigt, wie es gemacht wird.«

Camelo atmete tief durch.

»Besser als nichts«, sagte er ruhig. »Wahrscheinlich ist es sinnlos, aber wir würden Zeit gewinnen.«

Charru nickte nur.

Zeit, wiederholte er in Gedanken.

Zeit zum Überlegen... Zeit, vielleicht noch einmal einen Ausweg, eine Fluchtmöglichkeit zu finden...

Für ein paar Sekunden schloß er die Augen. Hinter seinen Lidern brannte immer noch das Bild der riesigen Laserkanonen, der zahllosen Jets, der erdrückenden Übermacht.

Er konnte und wollte nicht glauben, daß so das Ende aussah.

ENDE

OEBPS/Images/cover.jpg
Tage des
#grrats

>?‘

»1 Ay’
S \b\z&

