

 Söhne der Erde

 Band 20

 Durch die Hölle

 von Susanne Wiemer

 I.

 Die Luft schien zu zittern.

 Das apokalyptische Donnern der Triebwerke dröhnte in den Ohren, drang tief in die Knochen, wuchs zum schrillen, nervenzerfetzenden Heulen, als werde eine Hirnschale zermahlen. Im Pilotensitz der »Solaris« preßte Charru von Mornag die Zähne zusammen, bis sein Kiefer schmerzte. Neben ihm starrte Camelo von Landre gebannt auf die Kontrollen. Die Gurte schnitten tief in die nackte, bronzene Haut seines Oberkörpers. Genau wie Charru trug er nur lederne Kniehosen, geschnürte Sandalen und den Waffengürtel. Zwei barbarische Krieger, die in der Kanzel eines Raumschiffs an Geister der Vergangenheit erinnerten. Aus ihrer Welt waren sie über den Abgrund von zwei Jahrtausenden hinweg in die Gegenwart geschleudert worden - eine Gegenwart, die keinen Platz für sie hatte, die sie zwang, immer wieder von neuem, um ihr Leben zu kämpfen, ihre Freiheit, die Zukunft ihres Volkes ...

 Mit jeder Faser spürte Charru die erwachenden Gigantenkräfte des Schiffs. Er hatte gelernt, die »Solaris« zu fliegen, so wie er damals hatte lernen müssen, mit der alten »Terra« umzugehen, als sie aus der Hölle des Mars flohen. Jetzt mußten sie auch die Erde verlassen, denn dem blauen Planeten drohte der Hitzetod. Die »Solaris« war ihre einzige Chance, der Flug zum Merkur der letzte Ausweg.

 Ein Kissen aus Feuer hob das Schiff empor und löste es vom Boden.

 Charrus Hand lag auf dem Schalter der Steuerkonsole. Der Andruck preßte ihn tief in den Sitz. Sein Blick flog zu Camelo, dessen Gesicht sich in jähem Schrecken verzerrte. Da war ein neues Geräusch, ein dumpfer Krach. Die Nadeln der Instrumente tanzten, eine unsichtbare Riesenfaust schien das Schiff zu packen, zu schütteln ...

 »Zu wenig Schub!« stieß Camelo hervor. »Das Triebwerk setzt aus! Wir werden ...«

 Ein neuer, schmetternder Krach riß ihm das Wort von den Lippen.

 Charrus Muskeln verkrampften sich. Er spürte, daß die »Solaris« der Steuerung nicht mehr gehorchte. Sie torkelte, stürzte zurück. Zwei kurze Sekunden verstrichen - zwei Ewigkeiten, während Charru in gefrorenem Entsetzen darauf wartete, daß das Schiff in Stücke brach, sich in Feuer und Rauch verwandelte, die Menschen in den Tod riß.

 Donnern und Bersten übertönte die versagenden Triebwerke.

 Ein gigantischer Ruck und reißendes Metall, als die Landestützen wie Streichhölzer abknickten. Das Heulen verebbte. Knirschend neigte sich die »Solaris« zur Seite, erzitterte bis in die Tiefen ihrer stählernen Eingeweide. Schrill gellte ein Alarmton, schien sekundenlang wie ein glühender Nagel ins Hirn zu dringen, um dann abrupt zu verstummen und lastende Stille zurückzulassen.

 »Ihr Götter!« flüsterte Camelo tonlos.

 Charrus Hand zuckte vor. Seine Finger zitterten, als er die Monitore einschaltete, mit denen die Kabinen und der winzige Frachtraum überwacht werden konnten. Die »Solaris« war ein kleines Patrouillen-Schiff, das nicht mehr als zwanzig Menschen Platz bot. Bleiche Gesichter erschienen auf den Bildschirmen, Augen, in denen noch das Entsetzen stand. Sie lebten alle. Niemand war verletzt, doch ihr Züge verrieten die gleiche Furcht, die auch Charru fühlte.

 Der Erde drohte der Hitzetod, nachdem die Marsianer die Atmosphäre mit Kohlendioxyd angereichert hatten.

 Wenn die »Solaris« nicht mehr starten konnte, blieb nur noch eine unbewaffnete Fähre auf dem fernen Merkur, die auf Gnade und Ungnade der Übermacht der marsianischen Flotte ausgeliefert war.

 *

 Um die gleiche Zeit tagte Millionen Kilometer entfernt in Kadnos, der Hauptstadt des Mars, der Rat der Vereinigten Planeten.

 Fast einstimmig war die Operation »Tödlicher Ring« sanktioniert worden. Eine Atombombe, Überbleibsel des längst vergangenen, alles vernichtenden Krieges auf der Erde, von Barbarenpriestern gezündet, hatte endgültig bewiesen, daß Terra eine Gefahr für den Frieden darstellte. Eine Gefahr die ausgemerzt werden mußte. Selbst Conal Nord, dessen Tochter Lara genau wie die Barbaren aus der Mondstein-Welt unter den Opfern der nuklearen Explosion vermutet wurde, hatte die Aktion nicht verhindern können.

 Für den Generalgouverneur der Venus war es nie selbstverständlich gewesen, daß sich der Staat das Recht nahm, Menschen wie Ungeziefer auszurotten.

 Damals, als er zum erstenmal den Mondstein sah, hatte er gespürt, daß diese Miniatur-Welt ein Verbrechen war: Barbaren, Nachkommen der Terraner, mit wissenschaftlichen Mitteln zur Winzigkeit verkleinert, zu Versuchsobjekten der Forscher erniedrigt, die Krieg und Gewalt studierten, damit sie in ihrer eigenen Welt den Anfängen wehren konnten. Später, als der Mondstein zerbrach, als die Gefangenen der Spielzeug-Welt ihre natürliche Größe zurückerhielten und wie Geister der Vergangenheit in der friedlichen Welt des Mars auftauchten, war Conal Nord der einzige gewesen, der in Charru von Mornag und seinen Gefährten Menschen sah, keine reißenden Bestien, die ausgerottet werden mußten. Jetzt spielte das alles keine Rolle mehr. Die Barbaren hatten unter unsäglichen Mühen ein uraltes Raumschiff-Wrack startklar gemacht, hatten den Mars verlassen und die Erde erreicht, das Ziel aller Hoffnungen - nur um dem Wahnsinn ihrer eigenen Priester zum Opfer zu fallen.

 Conal Nords Blick wanderte zu der schlanken, straffen Gestalt mit dem kurzgeschorenen Silberhaar, die eben wieder ihren Platz einnahm.

 Mit einem knappen Nicken bedankte sich der Präsident der Vereinigten Planeten für das Votum. Die einzige Gegenstimme stammte von Conal Nord, wie jedem klar war. Sie änderte nichts. Er wußte, wie wenig Sinn es hatte, die Einigkeit zu torpedieren, auf die der Rat so viel Wert legte. Aber der Venusier war nicht mehr bereit, diese hohle, formale Einigkeit über die Forderungen seines Gewissens zu stellen.

 Der nächste Punkt der Tagesordnung behandelte den Antrag, eine Forschungsexpedition auszurüsten, um auf der Erde die Klimaveränderungen durch den Kohlendioxyd-Ring zu studieren.

 Einer der Professoren von der Universität Kadnos erläuterte in wohlgesetzten Worten, was sich die Wissenschaftler davon versprachen: Aufschlüsse, aus denen sich später vielleicht Methoden zur gezielten Klimabeeinflussung entwickeln ließen. Auch in diesem Punkt war die Zustimmung des Rates gewiß. Politik richtete sich in der Föderation der Vereinigten Planeten strikt nach den Prinzipien der wissenschaftlichen Vernunft. Die Wissenschaft irrte nicht - eine Tatsache, aus der dieses System das Recht herleitete, absoluten Gehorsam zu verlangen und notfalls mit drastischen Maßnahmen zu erzwingen.

 In ein paar Wochen, so die Beschlußvorlage, sollte ein Forschungsschiff der »Urania«-Klasse starten.

 Als erster Landeplatz war die nordamerikanische Wüste vorgesehen - wohlweislich in sicherer Entfernung von den Ruinen New Yorks. Die Priester, die in der toten Stadt hausten, hatten schon einmal ein marsianisches Schiff mit einem Lenkgeschoß zerstört. Und am Ort der Atomexplosion, einem Hochtal im Himalaya, war die »Solaris« nach dem Start abgestürzt und lag jetzt als Wrack irgendwo in der weißen Hölle der Bergwildnis - das jedenfalls ging aus dem Bericht des Offiziers hervor, der die Operation »Tödlicher Ring« geleitet hatte.

 Conal Nord gab mechanisch seine Stimme ab.

 Er dachte an die Menschen, die auf der Erde existierten. Intelligentes Leben, das zweitausend Jahre gebraucht hatte, um sich nach der Großen Katastrophe wieder zu entwickeln, und das erlöschen würde, weil eine Handvoll Politiker und Wissenschaftler für die Sicherheit ihres Staates fürchteten. Die Opfer wurden nicht gefragt. So wenig, wie damals jene Wilden gefragt worden waren, die man vor zwei Jahrhunderten auf der Erde wie Tiere eingefangen und in den Kerker unter dem Mondstein gesperrt hatte, um sie zu studieren.

 Conal Nord wußte, daß er nichts ändern konnte.

 Nicht jetzt, nicht hier. Die Furcht saß zu tief - diese unüberwindbare Furcht vor einer Wiederholung der Ereignisse, die damals zur Katastrophe geführt hatten, vor einer neuen Saat der Gewalt, vor dem Erbe der Erde, das unnachsichtig verfolgt wurde.

 Für ein paar Sekunden schloß der Venusier die Augen, weil er sich erschöpft fühlte wie nach einer großen körperlichen Strapaze.

 *

 »Ich kann nichts dafür! Ich schwöre Ihnen, daß ich nichts dafür kann!«

 Das Gesicht des marsianischen Offiziers war weiß wie der Schnee, der auf den fernen Gipfeln des Himalaya schimmerte. John Coradi hatte die Terraner mit der Technik der »Solaris« vertraut gemacht - gezwungenermaßen, denn wenn er jemals seinen Heimatplaneten wiedersehen wollte, war er darauf angewiesen, daß man ihm ein Beiboot mit Funk zurückließ. Er hatte nicht gewagt, die »Solaris« zu sabotieren oder den beiden Piloten falsche Anweisungen zu geben. Das Versagen der Triebwerke beim Start war ein Unfall gewesen. Aber John Coradi zitterte innerlich bei dem Gedanken, daß man ihm nicht glauben könne.

 Der kleine, marsianische Arzt, zwei Techniker und der Rest der Besatzung drängten sich stumm und erschrocken hinter ihm.

 Sie wußten alle, daß es ihre Pflicht gewesen wäre, Widerstand zu leisten. Sie waren dazu erzogen, dem Staat zu dienen und ihre eigenen Interessen, selbst ihr Leben hintenan zu stellen. Aber keine Ausbildung hatte sie je darauf vorbereitet, einer Horde verzweifelter, zu allem entschlossener Barbaren in die Hände zu fallen, einem Volk von Verurteilten, deren Zorn und Bitterkeit die marsianischen Gefangenen als kalte Drohung spürten.

 Coradis Blick glitt über die Menschen, die schweigend das havarierte Schiff umstanden.

 Halbnackte Krieger, immer noch mit Schwertern bewaffnet, obwohl sie inzwischen den Umgang mit Lasergewehren und Betäubungspistolen gelernt hatten. Eine Gruppe blonder, bärtiger Hünen - die Nordmänner. Jene anderen - schlanker, sehniger und weniger wild anzusehen - von denen Coradi wußte, daß die marsianischen Wissenschaftler Züge einer alten irdischen Rasse in ihnen gezüchtet hatten, die sich Kelten nannte. Zuchtergebnisse, das waren sie. Dazu bestimmt, für immer in der Spielzeug-Welt unter dem Mondstein zu leben, ohne zu ahnen, daß es außerhalb ihres Kerkers noch eine andere Welt gab.

 Und jetzt standen hier, mit geballten Fäusten und zornigen Augen, Erben der Erde, trotzten der gewaltigen Übermacht der Vereinigten Planeten, behaupteten sich zäh in einer fremden Welt und schleuderten dem Machtanspruch des Staates ihren Anspruch auf Freiheit entgegen - weil sie das waren, was die Wissenschaftler aus ihnen gemacht hatten.

 Coradi erschauerte.

 Sekundenlang sog sich sein Blick an der schlanken blonden Venusierin fest: Conal Nords Tochter Lara, die ein Kind in den Armen hielt - Charru von Mornags Kind. Andere Frauen standen neben ihr, andere Kinder. Der feingliedrige blonde Junge mit den gelben Katzenaugen und sein Bruder, der den gebrochenen Arm in der Schlinge trug, gehörten dem Volk der toten Stadt New York an. Der dunkelhäutige Mann mit dem lockigen blauschwarzen Haar hieß Yattur und war der einzige Überlebende aus dem Fischerdorf, das die Priester mit ihren Bomben ausradiert hatten. Sie alle wollten nur leben. Niemand konnte ihnen verdenken, daß sie diejenigen haßten, die ihnen dieses einfache Lebensrecht streitig machten.

 Die marsianischen Gefangenen spürten genau, wie viele ihrer Gegner fast am Ende der Beherrschung waren.

 »Ich kann nichts dafür«, wiederholte John Coradi heiser. »Ich habe selbst keine Erklärung. Das Schiff war in Ordnung. Und ich schwöre, daß ich Ihnen keine falschen Informationen gegeben habe.«

 Charru nickte nur.

 Er glaubte nicht, daß die Marsianer versucht hatten, ihn, Camelo und die anderen beim Start umkommen zu lassen. Sie hätten es gar nicht gekonnt. Zwischen der alten »Terra« und der »Solaris« lagen zweitausend Jahre Fortschritt, aber selbst jene wissenschaftlichen Wunder, die wie Zauberei anmuteten, waren den Menschen aus der Welt unter dem Mondstein nicht mehr völlig fremd. Beryl von Schun, der drahtige blonde Tiefland-Krieger mit seiner natürlichen Begabung für alles Technische, begriff mehr, als die Marsianer ahnten. Die Instrumente waren unbestechlich. Und unter den Augen von Shaara mit ihrem fotografischen Gedächtnis hatte es ganz sicher keine Chance gegeben, den Bordcomputer zu manipulieren.

 Charru fuhr sich mit dem Handrücken über die Stirn.

 Neben ihm kämpfte Camelo immer noch gegen den nachklingenden Schrecken. Unbewußt glitten seine Fingerkuppen über die Saiten der kleinen dreieckigen Grasharfe - eine charakteristische Gebärde. Unter dem Mondstein hatte er Pansflöten geschnitzt und Balladen gedichtet: Camelo, der Sänger, der das Leben leichter nahm als sein Blutsbruder Charru, der selbst im Kampf lachen konnte und nie aufhörte, den Zauber der Dinge zu sehen. Jetzt lag auch in seinen Augen etwas von der Bitterkeit, die der Preis ihrer Freiheit war, von dem Wissen, daß zu viele Menschen hatten sterben müssen für eine Hoffnung, die vielleicht schon morgen zerschellen würde.

 »Wir schaffen es trotzdem«, sagte Camelo gepresst. »Notfalls mit dem Schiff der Merkur-Siedler! Sie werden uns bestimmt nicht im Stich lassen.«

 Charru hob die Achseln. »Nein, das werden sie nicht. Aber sie würden vermutlich zweimal fliegen müssen, um uns alle aufzunehmen. Und ihre Fähre ist unbewaffnet.«

 Er brach ab, preßte die Lippen zusammen.

 Sein Gesicht verriet deutlich, daß es ihm widerstrebte, die Hilfe der Rebellen überhaupt in Anspruch nehmen zu müssen. Er wußte, daß er sie damit in Gefahr brachte. Schon einmal war der Merkur von der marsianischen Kriegsflotte eingenommen worden: vor zwanzig Jahren, als Conal Nords Bruder Mark dort im Auftrag des Rates ein Siedlungsprojekt leitete. Der Planet hatte sich als unbewohnbar erwiesen, jedenfalls nach Meinung der Wissenschaftler, die seelenlose Computer entscheiden ließen. Aber die Siedler weigerten sich aufzugeben: Sie wollten den Merkur für sich, für eine neue Gesellschaftsordnung. Lebenslängliche Deportation in die Bergwerke von Luna war die Folge gewesen. Und erst nach zwanzig Jahren Zwangsarbeit, als die Barbaren aus der Mondstein-Welt mit ihrem uralten Schiff den Erdenmond anflogen, hatten die Rebellen die Chance bekommen, auf den Planeten zurückzukehren, den sie als ihre Heimat betrachteten.

 Und jetzt?

 Hatte Conal Nords Intervention zu einer Art Stillhalteabkommen geführt, das durch die Flucht der Terraner zum Merkur gefährdet werden würde? Mark behauptete das Gegenteil, doch Charru fiel es schwer, daran zu glauben. Aber er wußte, daß er keine Wahl hatte. Um der Menschen willen nicht, die ihm vertrauten und für die ein Leben als drogenbetäubte Marionetten im Sklavenstaat der Marsianer schlimmer als der Tod gewesen wäre.

 Eine Berührung an der Schulter ließ ihn leicht zusammenfahren. Als er den Kopf wandte, begegnete er den nebelgrauen Augen Gerinths, des Ältesten der Stämme. Der große Mann mit den schulterlangen schlohweißen Haaren lächelte.

 »Wir brauchen nichts zu überstürzen«, sagte er ruhig. »Noch haben wir Zeit. Laß uns erst einmal versuchen, ob wir den Schaden nicht reparieren können.«

 *

 Auf der anderen Seite des Erdballs lastete Hitze über den Ruinen von New York.

 Metall blinkte in der Sonne: verbogene Trümmer, die weit über das graue, vielfach geborstene Betonfeld des ehemaligen Raumhafens verstreut waren. Dort, wo noch vor kurzem eine Reihe stolzer silberner Flugzeuge gestanden hatte, gab es nur noch ausgeglühte Wracks, zu nichts mehr zu gebrauchen.

 Zu nichts - außer den Haß wachzuhalten, der Bar Nergal erfüllte.

 Ciran, hämmerte es in ihm.

 Ciran, Sohn Charilan-Chis, der Königin der Totenstadt, ein vierzehnjähriger Wilder, der den vermeintlichen Göttern von den Sternen stets am eifrigsten gedient hatte. Was konnte ihn bewogen haben, sich gegen seinen »Gott« Bar Nergal zu erheben, die Flugzeuge in die Luft zu sprengen und zu fliehen? Der Tod seiner Brüder? Das Grauen, das er in jenem fernen Tal im Himalaya erlebt hatte, wo nicht die Terraner, sondern Menschen einer fremden, friedlichen Rasse im Feuersturm der Atombomben-Explosion umgekommen waren? Die Tiefland-Krieger und die verräterischen Tempeltal-Leute lebten. Ciran hatte sich geweigert, eine weitere Atombombe abzuwerfen, um sie endlich vom Erdboden zu tilgen. Er war nur zurückgekommen, um jene phantastische Geschichte über einen »tödlichen Ring« und die drohende Hitzekatastrophe zu erzählen. Er war gekommen, um sein Volk zu warnen - dieses primitive, degenerierte Volk, dessen katzenhafte Wesen Bar Nergal mit wenigen Ausnahmen als Tiere betrachtete.

 Der Oberpriester preßte die dünnen Lippen zusammen.

 Er stand allein in der Sonne: eine hohe, hagere Gestalt, in die Fetzen einer blutroten Robe gehüllt, die Haut straff wie altes Pergament über den Knochen des schmalen, haarlosen Schädels. Aus dem Schatten eines fast unversehrten Lagerhauses beobachteten ihn Priester, Akolythen und Tempeltal-Leute; ein knappes Dutzend Menschen, die sich weniger aus Treue zu Bar Nergal als aus Angst vor der Rache des Mars von den anderen Terranern getrennt hatten. Zwischen den Ruinen bewegten sich huschende graue Schatten, spähten angstvolle Augen. Ein Heer wolfsgroßer mutierter Ratten und ihre Herrinnen, die kriegerischen Katzenfrauen.

 Irgendwo im Labyrinth der feuchten, dunklen Kellerlöcher residierte Charilan-Chi, die Königin, in ihrem gespenstischen Thronsaal.

 Ihre Kinder waren menschlich wie sie, waren das Ergebnis eines genetischen Experiments, das marsianische Wissenschaftler vor vielen Jahren in die Wege leiteten. Fühlte Charilan-Chi jetzt Haß, weil der »Gott« Bar Nergal so viele ihrer Söhne in den Tod geschickt hatte? Das fahle Greisengesicht verzerrte sich. Ciran! Dieser niederträchtige Verräter! Aber der Verrat kam nicht aus ihm selbst. Er war der Verführung erlegen wie schon andere vor ihm. Der Verführung des schwarzhaarigen Tiefland-Fürsten, der nicht an Götter glauben wollte, der den Priestern den Gehorsam verweigerte und sich sogar gegen die Mächtigen vom Mars auflehnte.

 Charru von Mornag trug die Schuld daran, daß der Mondstein zerbrochen war - und die Herrschaft der Priester.

 Bar Nergal starrte auf die Trümmer der Flugzeuge, aber im Innern sah er wieder jene anderen Trümmer vor sich, einen Scherbenhaufen in einem Museumssaal, sah die Tempelpyramide in Feuer und Rauch vergehen, sah sich selbst in Todesangst auf den Knien liegen, während der König von Mornag und seine Gefährten als Gigantengestalten über ihm aufragten. Damals hatte er zitternd und stammelnd um Gnade gefleht.

 Damals war mit der blauen Kuppel über der Spielzeug-Welt auch seine Macht zerbrochen, und seitdem versuchte er vergeblich, sie wieder aufzurichten.

 Eines Tages, dachte er.

 Die Flugzeuge waren nicht alles. Es gab andere Waffen, andere Relikte aus der Vergangenheit der Erde. Er würde sie erforschen. Er würde mit ihnen umzugehen lernen. Und dann ...

 Seine Augen, tief in den Höhlen liegend, glitzerten schwarz wie erstarrte Lava. Er sah sich selbst als Herrscher dieses Planeten, sah die glänzende Vision eines unüberwindlichen, erdumspannenden Reiches.

 Daß es eine sterbende Welt war, die er schon in Händen zu halten glaubte, hatte er vergessen.

 II.

 Endlos dehnten sich die flachen Hügel im Westen, windzerzaust wie die Wogen eines erstarrten Ozeans.

 Jenseits des Flußtals brannte die Sonne auf eine fahle, staubgequälte Ebene, in der selbst das harte gelbliche Gras verdorrt war. Der Sommer kam früh, kam mit gewaltsamer Plötzlichkeit. In den letzten Wochen hatten das satte Grün des Tals und die Fruchtbarkeit der Erde über die tödliche Drohung hinweggetäuscht. Charru wußte, daß der Fluß so viel Wasser führte, weil in den Bergen die Gletscher schmolzen. Nicht mehr lange, dann würde er über die Ufer treten, würde das Land nicht aufblühen lassen, sondern mit verheerenden Überschwemmungen zerstören.

 Die beiden Beiboote glitten langsam nach Westen.

 Charru bediente mechanisch die Kontrollen und blickte zu dem zweiten Fahrzeug hinüber, das von Camelo geflogen wurde. Sie hatten es fast geschafft, die »Solaris« zu reparieren. Fast - denn noch fehlten ein paar Ersatzteile oder wenigstens das Material, aus dem die marsianischen Techniker diese Ersatzteile herstellen konnten.

 Material, das sie in den unterirdischen Gewölben des Raumhafens von New York zu finden hofften.

 Mit den Merkur-Siedlern hatten sie sich über Funk in Verbindung gesetzt. Mark Nord war sofort bereitgewesen, ihnen mit dem Schiff zu Hilfe zu kommen, das jetzt den Namen »Freier Merkur« trug. Aber niemand konnte sagen, ob die Marsianer nicht immer noch die Erde beobachteten, ob sie nicht mehr als nur Drohungen aufwendeten, um zu verhindern, daß die Rebellen ihren abgelegenen Planeten verließen. Charru wollte im Notfall nicht wehrlos sein - auch wenn er wußte, daß die »Solaris« allein kaum etwas gegen die Kriegsflotte der Vereinigten Planeten ausrichten konnte.

 Zwei Techniker von der Besatzung des Patrouillen-Schiffs begleiteten die kleine Expedition.

 Männer, deren schwarzen Uniformen man Staub und Strapazen ansah und deren schmale, fremdartige Marsianergesichter von der ungewohnten Sonne gebräunt waren. Sie hatten aufgehört, ständig um ihr Leben zu fürchten. Allmählich begriffen sie die einfachen Gesetze ihrer Gegner. Für die Terraner wäre es besser gewesen, wenn niemand von ihrer Flucht zum Merkur erfuhr. Kein Marsianer hätte unter solchen Umständen auch nur eine Sekunde daran gezweifelt, daß es rechtens sei, eine Gruppe wehrloser Gefangener zu liquidieren. Kein Marsianer würde je die Ehrbegriffe nachempfinden können, die eine so eindeutig vernünftige Lösung für die Barbaren verabscheuungswürdig machten. Aber die beiden Techniker und die restliche Besatzung der »Solaris« hatten angefangen, diesen Ehrbegriffen zu vertrauen.

 Nur das Unternehmen, das jetzt vor ihnen lag, erschütterte ihre ohnehin etwas mühsame Gelassenheit.

 Sie wußten, daß die Priester in der Totenstadt gefährlich waren, daß sie über Waffen verfügten und nicht zögerten, sie einzusetzen. Die »Deimos« hatten sie beim Anflug auf den Raumhafen von New York mit einem Lenkgeschoß zerstört. Marius Carrisser, der ehemalige Luna-Kommandant, war ihnen ebenfalls zum Opfer gefallen. Statt ihm zu gehorchen, hatten sie ihn gezwungen, ihnen den Umgang mit den Atombomben beizubringen. Und da sich kein Offizier der Vereinigten Planeten, auch nicht John Coradi, durch bloße Drohungen zu einem solchen Wahnsinn hätte bewegen lassen, wagten sich die Marsianer gar nicht erst vorzustellen, was Carrisser in den Händen der Priester geschehen war.

 An Bord der beiden Boote herrschte gespannte Stille.

 Charru und Camelo flogen langsam, weil sie die Gelegenheit nutzen wollten, sich ein Bild von den ersten Auswirkungen des Kohlendioxyds in der Atmosphäre zu machen. Bisher war wenig zu merken außer der ständig zunehmenden Hitze.

 In der toten Stadt, überlegte Charru, mußte es schon fast unerträglich sein.

 Die Ruinen am Meer wurden ohnehin von einem riesigen Wüstengürtel eingeschlossen. Und der Fluß, an dem Yatturs Volk gelebt hatte, entsprang im Westen, nicht im Norden, wo jetzt ebenfalls Eis schmolz und das Land vielleicht für kurze Zeit in einen fruchtbaren Garten verwandeln würde.

 Der Ozean dehnte sich grau und bleiern unter dem heißen Himmel.

 Charru verständigte sich über den Bordkommunikator mit Camelo. Die beiden Boote gingen höher und schwenkten etwas nach Süden ab. Eine knappe Stunde verstrich, bevor in der Ferne die dünne, unregelmäßige Küstenlinie auftauchte. Charru dachte an den Tag, als er dieses Bild zum erstenmal gesehen hatte. Damals, als sie einen Landeplatz für die »Terra« suchten, die im Orbit kreiste, als sie noch gehofft hatten, auf der Erde das Land der Verheißung zu finden, von dem sie träumten.

 Jetzt existierte nicht einmal mehr die grüne Oase, wo sie für ein paar friedliche Monate zur Ruhe gekommen waren.

 Über dem endlosen Trümmerfeld der toten Stadt lastete die Hitze wie ein flimmernder Schleier. Die Sonne senkte sich, zerstörte Türme und zerfetzte Stahlgerippe standen wie ein schwarzes Filigran vor dem Himmel. Die beiden Boote schwenkten noch weiter nach Süden und schlugen einen Bogen, um in sicherer Entfernung von den Ruinen zu landen.

 Als Charru die Ausstiegsluke öffnete, schien ihn die heiße, trockene Luft wie ein Hieb zu treffen.

 Die Felsen glühten, der Wind vom Meer trieb lange Staubfahnen vor sich her. Im Westen hing roter Dunst, in dem die Sonne als aufgeblähter Glutball verschwamm. Camelo, der aus dem zweiten Boot geklettert war, zog unbehaglich die Schultern zusammen. Auch die anderen starrten mit einem Gefühl der Beklemmung in die flimmernde Luft: Gillon von Tareth und sein Vetter Erein, Konan, Beryl und Brass, Karstein, Kormak und Charrus Bruder Jarlon, aus dessen Zügen alles Kindliche verschwunden war. Seine Hand lag am Schwertgriff. Die zusammengekniffenen Augen hatten das gleiche durchdringende Saphirblau wie die seines Bruders.

 »Warten wir, bis es dunkel wird?« fragte er gedehnt.

 Charru schüttelte den Kopf. Sein Blick hing an den Ruinen, die in der Ferne wie achtlos verstreute Klötze aus einer Spielzeugschachtel wirkten.

 »Die Entfernungen in der Wüste täuschen. Wir müssen einen ziemlich weiten Weg zurücklegen. Habt ihr die Waffen?«

 Die anderen nickten.

 Ohne Lasergewehre und vor allem Betäubungspistolen hätten sie es nicht riskieren dürfen, in die Ruinenstadt einzudringen. Nicht so sehr wegen der Priester, auch nicht wegen Charilan-Chis katzenhafter Kriegerinnen, sondern wegen der mutierten Ratten, deren Witterung sich nicht täuschen ließ. Ein ganzes Heer der wolfsgroßen grauen Bestien bevölkerte die Keller: Reit- und Zugtiere für die Katzenfrauen, Wächter, Jagdgefährten - und eine furchtbare Waffe, wenn sie von ihren Herrinnen auf ein Opfer gehetzt wurden.

 In der Vorstellung der beiden marsianischen Techniker wurden die Wesen der toten Stadt zur Schreckensvision wie aus einem Albtraum.

 Für die Terraner waren sie eine reale Gefahr, die sie kannten und der sie zu begegnen wußten. Charru straffte sich, warf das Lasergewehr auf den Rücken und nickte seinen Gefährten zu.

 Schweigend setzten sie sich in Bewegung und marschierten durch den glühenden Staub nach Norden.

 *

 »Sie sterben«, murmelte der Junge. »Warum sterben sie?«

 Die Frau mit den gelben Katzenaugen antwortete nicht. Langes goldenes Haar umfloß Charilan-Chis Gestalt wie ein Mantel. In dem spitzen Gesicht mit den hohen Wangenknochen, dem kleinen Kinn und der runden Stirn mischte sich eine eigentümlich puppenhafte Schönheit mit Zügen animalischer Wildheit. Die schrägen Bernsteinaugen glitten über die hagere, fellbedeckte Gestalt, die matt im Schatten einer Mauer lehnte. Ja, die Katzenfrauen starben. Viele von ihnen - zu viele. Ihre Rasse, kraftlos und degeneriert, starb schon lange. Von Sommer zu Sommer hatte es mehr Opfer gegeben. Aber nie waren sie so zahlreich gewesen, nie so schnell gestorben - als sauge die Sonne den letzten Funken Lebenskraft aus ihren Körpern.

 »Die Hitze«, murmelte Charilan-Chi nach einem langen Schweigen. »Es ist die Hitze, die sie tötet.«

 »Dann hat Ciran die Wahrheit gesagt?«

 »Ich weiß nicht ... Ich werde Bar Nergal fragen ...«

 »Bar Nergal will eine neue Waffe erproben.«

 Der Junge schauerte. Er hieß Cor und war zwölf Jahre alt und das lockige Ebenbild seiner Mutter mit der goldbraunen Haut und den wasserhellen Augen der Rasse, zu der einer ihrer früheren Sklaven gehört hatte. Charilan-Chi wirkte völlig menschlich, obwohl sie dem Katzenvolk entstammte, und nach dem Willen der marsianischen »Götter« waren ihre Kinder von Männern anderer Volksstämme und unterschiedlichen Blutes gezeugt worden. Männer, die getötet wurden, wenn sie ihre Schuldigkeit getan hatten. Nur Yattur, der junge Häuptling des Fischervolks, hatte überlebt - und eine braunhäutige kleine Tochter mit blauschwarzen Locken und goldenen Augen zurückgelassen.

 Charilan-Chi furchte die Stirn, als sie an all die Toten dachte.

 Für die Götter waren sie gestorben. Aber was, wenn die Fremden von den Sternen recht hatten, wenn es keine Götter gab? Wenn die Silbernen wirklich Marsianer gewesen waren, Menschen eines anderen Planeten, und Bar Nergals Anhänger nur machtgierige Priester?

 Eine neue Waffe ...

 Wozu, da es doch keine Flugzeuge mehr gab, um Bar Nergals Feinde zu erreichen? Wozu, wenn diese ganze Welt zugrunde gehen würde, weil die Silbernen etwas getan hatten, das Charilan-Chi als todbringende Zauberei erschien? Ciran mußte die Wahrheit gesagt haben. Die Wahrheit war greifbar, fühlbar, pulsierte in der heißen Luft, ließ sich nicht mehr abweisen unter dem nackten perlfarbenen Himmel, von dem die Sonne wie ein zorniges Auge starrte. Charilan-Chi warf das lange goldene Haar zurück und blickte auf den Jungen, dem die silbernen Götter eine Zukunft versprochen hatten und den sie jetzt umbringen wollten, ehe er heranwuchs.

 »Geh, Cor! Ich rede mit Bar Nergal. Wir können hier nicht bleiben. Nicht, wenn unser ganzes Volk stirbt.«

 Schweigend wandte sich der Junge ab.

 Charilan-Chi hatte im Schatten einer Ruine gestanden, aus deren geborstenen Wänden Schutt hervorquoll wie die Eingeweide eines zerfetzten Körpers. Ein Wink brachte das Rattengespann in Bewegung, das den primitiven Karren mit dem fahrbaren Thron zog. Bunte Plastikbänder schmückten den schwankenden Sitz, glitzerndes Metall, farbige Knöpfe - Überbleibsel aus dem Müll der Vergangenheit. Die Königin der Totenstadt lehnte sich zurück, das Gesicht starr im Widerschein der Abendsonne. Noch war sie es, die über die Kriegerinnen und das Rattenheer gebot. Noch besaß sie Macht. Keine Macht, die etwas gegen Götter vermocht hätte, aber wenn es falsche Götter waren ...

 Ihre Gedanken stockten, als das rumpelnde Gespann den Rand des Raumhafens erreichte.

 Aus zusammengekniffenen Augen starrte sie auf die seltsamen grauen Fahrzeuge, die dort standen, offenbar aus ihrem Versteck in den unterirdischen Gewölben hervorgeholt, um untersucht und erprobt zu werden. Es gab Räume in diesen Gewölben, deren Boden sich bewegte, wenn man Schalter umlegte und Knöpfe drückte. Auf diese Weise hatte der Mann von Mars die Flugzeuge ans Licht geholt, die Lenkgeschosse, auch die Atombombe ...

 Der Mann vom Mars war tot.

 Bar Nergal hatte ihn foltern lassen, bis er seinen Willen tat, und dann umgebracht, als er ihn nicht mehr brauchte. Die Königin schauerte. Nicht ich, dachte sie. Die Erinnerung ließ sie rasch von dem schwankenden Thron steigen, sich tief verneigen und die demütigen Gesten vollführen, an deren Sinn sie jetzt zweifelte.

 Cirans Worte waren es gewesen, die den Zweifel geweckt hatten.

 Der Tod ihrer Söhne, das Sterben ihrer Kriegerinnen, das sich nicht wegleugnen ließ und gegen das die »Götter« machtlos waren. Ein Gott mochte vernichten oder retten - auf jeden Fall mußte er zu beidem die Macht haben. Aber Bar Nergal hatte weder seine Feinde vernichten können noch vermochte er seine Untertanen zu retten.

 Und jetzt eine neue Waffe!

 Plumpe, massige Fahrzeuge, die auf schweren Ketten rollten, stählerne Kuppeln mit winzigen Sichtluken und schwarze, drohend ins Nichts zielende Rohre. Die Königin erkannte die Gestalt des Priesters mit dem Namen Shamala hinter einer der Sichtscheiben. Bar Nergal hob die Hand. Seine schwarzen Augen glitzerten vor Erregung. Charilan-Chis Atem stockte; doch dann sah sie, daß die Ruinenfelder, auf die das unheimliche Rohr wies, weit entfernt auf der anderen Seite des Raumhafen-Geländes lagen.

 Die dürre Rechte des Oberpriesters fiel herab.

 Von außen war nicht zu sehen, was Shamala tat. Zwei, drei Sekunden geschah überhaupt nichts - dann zischte etwas aus dem schwarzen Rohr, zog eine Funkenspur hinter sich her und zerplatzte jenseits des Betonfeldes zu einem Regen gleißender Glutbälle.

 Zwei Atemzüge später erschütterte eine Kette von schmetternden Detonationen die Ruinen.

 Staub wirbelte auf, glimmend im Widerschein aufspringender Flammen. Einer der schwindelerregenden Türme aus Stahl und Beton erzitterte wie von unsichtbaren Gigantenkräften geschüttelt, neigte sich, sank gespenstisch langsam in sich zusammen. Wie Donner rollte das Bersten und Krachen über das weite Areal, ließ die Luft zittern, mischte sich mit weiteren Explosionen und dem Prasseln des Feuersturms, der sich nach allen Seiten ausbreitete.

 Bar Nergal stand starr. Seine Augen verrieten, daß er nicht geahnt hatte, was geschehen würde. Charilan-Chi hörte die Schreie der Verletzten und Sterbenden, und sie spürte den verzehrenden Haß wie eine rote Woge in ihrem Innern.

 *

 »Was war das?«

 Charru blieb abrupt stehen und starrte die beiden Marsianer an. Sie waren blaß geworden. Ratlos zuckte der Ältere von ihnen die Schultern.

 »Ich weiß nicht. Eine Art Brandbombe oder ...«

 »Diese Narren!« knirschte Gillon. »Hört ihr nicht? Bar Nergal hat mit Waffen herumgespielt und bringt die halbe Stadt zum Einsturz.«

 Tatsächlich dauerte es Minuten, bis das dumpfe Krachen einstürzender Ruinen verebbte.

 Feuerschein färbte den Himmel, Wolken von Rauch und Staub stiegen auf. Die kleine Gruppe der Terraner hatte erst den Rand der riesigen Trümmerstadt erreicht. Sie hörten die Schreie nicht, konnten das Ausmaß der Zerstörung nicht abschätzen. Doch sie waren fast sicher, daß es nicht ohne Opfer abgegangen war.

 »Jedenfalls sind sie jetzt abgelenkt, sodaß niemand auf uns achten wird«, murmelte der jüngere Marsianer.

 Charru schoß ihm einen Blick zu, aber er sagte nichts. Der rothaarige, temperamentvolle Erein sog scharf die Luft ein.

 »In der Stadt leben Menschen!« fauchte er. »Menschen, deren einziges Verbrechen darin besteht, daß sie eure verdammten Wissenschaftler für Götter hielten und zwanzig Jahre lang auf ihre Rückkehr warteten!«

 Der Marsianer zuckte erschrocken zusammen. Charru griff nach dem Arm des Tarethers und schob ihn energisch weiter.

 »Er hat trotzdem recht, Erein. Beeilen wir uns!« So schnell wie möglich drangen sie tiefer in das Gewirr der Ruinen.

 Ab und zu sahen sie huschende Bewegung, hörten das aufgeregte Quieken von Ratten, doch sie brauchten kein einziges Mal ihre Waffen einzusetzen. War der Brandgeruch dafür verantwortlich, der sich mit dem betäubenden Gestank nach Moder und Abfall mischte? Der Rauch, der durch die trümmerbesäten Straßen zog? Der Widerschein zahlloser Brandnester? Die Ratten flohen in ihre Kellerlöcher, ohne sich um die Eindringlinge zu kümmern. Cris hätten die Tiere vermutlich sogar gehorcht. Aber Charru hatte den Jungen trotz seines Protestes zurückgelassen, damit nicht ein Zufall ihn zwang, gegen sein eigenes Volk kämpfen zu müssen. Und jetzt, in diesem Albtraum aus Feuer und Tod, waren sie alle froh darüber.

 Minutenlang hörten sie Schreie, hastende Schritte, das Poltern einzelner Steine, dann senkte sich eine Stille herab, die wie ein Gewicht lastete.

 Charru und Camelo kannten den Zugang zu den Kellern und Lagerhallen, die ihr Ziel waren. Sie brauchten keine Waffen, sondern Werkzeug und Material von der Art, um die sich die Priester sicher nicht gekümmert hatten, weil sie nichts damit anzufangen wußten. Der Raumhafen war groß, die Bewohner der toten Stadt befanden sich in hellem Aufruhr, also konnten die Terraner hoffen, niemandem zu begegnen.

 Knapp zehn Minuten später betätigte Beryl von Schun mit fliegenden Fingern den Mechanismus einer Falltür, die sich im Staub des Bodens unter ihren Füßen abhob und zu einer metallenen Wendeltreppe führte.

 Camelo warf den Kopf herum, weil er einen Blick zu spüren glaubte, doch er war seiner Sache nicht sicher.

 Charru hob fragend die Brauen, dann nahm er das Lasergewehr von der Schulter und wartete, während die anderen abwärts kletterten. Er folgte als letzter, schloß die Falltür über sich und schaltete die Batterielampe ein, die er bei sich hatte.

 Fahl geisterte der Widerschein über Betonwände, verstaubte und teils zusammengebrochene Regale, aufgereihte Container, deren Beschriftung aus unverständlichen Zahlen und Symbolen bestand. Die beiden Marsianer sahen sich nervös um, hätten das düstere Gewölbe am liebsten sofort wieder verlassen. Aber sie wußten, daß ihnen keine Wahl blieb. Sie wußten auch, daß sie aller Wahrscheinlichkeit nach finden würden, was sie brauchten, also machten sie sich widerwillig daran, den Lagerraum zu untersuchen.

 »Nichts«, erklärten sie wenig später.

 Charru wies schweigend auf den gewölbten Betongang, der weiterführte. Eine kürzere Wendeltreppe lag an seinem Ende, dann eine Stahltür, hinter der sich ein neues fast unversehrtes Gewölbe öffnete. Die Schritte der Männer hallten von der hohen Decke wider. Das Licht der Batterielampe reichte nicht, um den Raum völlig auszuleuchten. Schatten nisteten in den Winkeln, schienen im tanzenden Widerschein zu unheimlichem Leben zu erwachen, und die beiden Marsianer wurden immer nervöser.

 »Hier!« flüsterte der Ältere schließlich. »Elektronische Bauteile! Mikroprozessoren! Das ist zwar alles völlig veraltet, aber man kann damit arbeiten.«

 Hastig sortierte er aus, was er an Brauchbarem fand.

 Die anderen verpackten es schweigend in Lederbeutel. Ein paar rätselhafte Werkzeuge musterte Beryl von Schun sekundenlang mit gerunzelten Brauen, bevor er sie ebenfalls verstaute. Der Marsianer wischte sich mit zitternden Fingern den Schweiß von der Stirn. Er wollte etwas sagen und atmete wieder aus, da sich in Charrus Haltung plötzlich eine unsichtbare Stahlsaite spannte.

 Auf dem Absatz wirbelte er herum, als er das Scharren einer Tür hörte. Fackelschein zuckte. Die fauchenden, unartikulierten Laute der Katzenfrauen mischten sich mit dem Trippeln und Fiepen zahlloser Ratten. Zu viele, als daß ihr Auftauchen Zufall sein konnte! Die Kriegerinnen der toten Stadt mußten die Eindringlinge trotz aller Vorsicht bemerkt haben - aber es war nicht Bar Nergal, dem sie die Nachricht gebracht hatten.

 Charilan-Chi kam langsam näher, und im Gegenlicht der Fackeln umfloß die wilde Lockenmähne ihre Gestalt wie eine goldene Aureole.

 *

 John Coradi lehnte reglos an einem der großen, rundgewaschenen Kiesel und preßte die Fingerkuppen gegen seine schmerzenden Schläfen.

 Drei, vier Meter entfernt versuchte der Rest der »Solaris«-Besatzung, in einem der provisorischen Zelte Schlaf zu finden. Ein hoffnungsloses Unterfangen. Die Nächte brachten wenig Abkühlung, und die Marsianer konnten sich nicht daran gewöhnen, auf dem Boden zu schlafen. Sie alle hofften, daß dieser Albtraum so schnell wie möglich enden würde.

 Hoffnung, in die sich von Tag zu Tag wachsende Furcht vor der Zukunft mischte.

 Nicht etwa Furcht vor den Barbaren: Coradi und seine Leute glaubten dem Versprechen, ihnen ein Beiboot mit Funk zurückzulassen. Sie würden Kadnos erreichen können oder ein marsianisches Schiff, falls welche in der Nähe waren. Sie würden auf dem schnellsten Wege abgeholt werden und zum Mars zurückkehren.

 Und dann?

 John Coradi verzog bitter die Lippen. Als Kommandant, der sich sein Schiff von einer Horde halbnackter Wilder hatte abnehmen lassen, würde er entweder vor Gericht oder in der Psychiatrie landen. Wahrscheinlich vor Gericht, weil er die Zusammenarbeit mit den Barbaren nicht verweigert hatte. Es gab keine Entschuldigung dafür. Jetzt, da die alle Bedenken hinwegfegende Angst vor dem Haß und der Rachsucht dieser vermeintlichen Wilden verebbt war, fand der Marsianer nicht einmal mehr selbst eine Entschuldigung für sich. Kein Besatzungsmitglied der »Solaris« würde von einer Anklage verschont bleiben. Zehn Jahre Deportation hieß das im besten Fall. Oder Lebenslänglich ...

 Deportation wohin? fragte sich Coradi beklommen.

 Die Mondbergwerke existierten nicht mehr, Lunaport war in Flammen aufgegangen. Aber irgendwo, das stand fest, würde eine neue Strafkolonie entstehen. Vielleicht auf einem der kalten Jupitermonde. Vielleicht in den endlosen Eiswüsten des Uranus, wo es schon immer Internierungslager für diejenigen gegeben hatte, die der Zwangsarbeit auf Luna körperlich nicht gewachsen waren.

 Coradi fuhr zusammen, als er eine leichte Bewegung neben sich spürte.

 Das Mädchen kam vom Fluß - ein schmaler, ungewisser Schatten. Zögernd blieb sie stehen und blickte den Mann in der schwarzen Uniform an. Coradi ließ die Hände sinken, mit denen er mechanisch seine pochenden Schläfen massierte.

 Er hatte das Mädchen schon öfter gesehen. Für seine Begriffe war sie fast noch ein Kind: hochaufgeschossen und viel zu mager, mit langem, glatten Haar von undefinierbarem Blond und einem schmalen Gesicht, das von grauen Augen beherrscht wurde. Mitleidige Augen! Sie hatte Wasser geholt, jetzt machte sie eine Geste mit der gefüllten Lederhaut.

 »Geht es Ihnen nicht gut? Möchten Sie einen Schluck trinken?«

 »Ja, gern. Danke.« Coradi fühlte sich wirklich nicht gut. Er hätte Tabletten gegen die Kopfschmerzen gebraucht, aber das kostete eine umständliche Prozedur, da die Wachtposten verständlicherweise keinen der Marsianer ohne Begleitung an die »Solaris« heranließen. Der ehemalige Kommandant des Schiffes war ohnehin ziemlich sicher, daß er kaum einen unbeobachteten Schritt tat, obwohl er sich scheinbar frei im Lager bewegen konnte. Die Blicke, die er ständig zu spüren glaubte, strapazierten seine Nerven und weckten bisweilen eine verbissene Wut, die er nie vorher gekannt hatte.

 Dankbar nahm er den Lederbecher mit dem kühlen, für seine Zunge eigentümlich herb aromatisch schmeckenden Wasser entgegen. Das Mädchen beobachtete ihn und lächelte.

 »Sie können nicht schlafen, nicht wahr?«

 »Kopfschmerzen.« Coradi verzog das Gesicht. Er begriff nicht, wieso ihm die Anteilnahme dieses unscheinbaren kleinen Mädchens gut tat, aber es war so.

 »Brauchen Sie etwas?« wollte es wissen. »Ich meine - weil Sie sich hier nicht auskennen und vielleicht nicht immer jemand fragen möchten - wegen jeder Kleinigkeit.«

 Ihre Stimme klang unsicher. Sie hatte recht: Es war ihm verhaßt, ständig jemanden um die einfachsten Dinge bitten zu müssen. Zuerst hatte er darin die Absicht vermutet, ihn und die anderen Gefangenen zu demütigen. Inzwischen wußte er, daß etwas viel Einfacheres dahintersteckte. Drogen gegen Kopfschmerzen, Schlaflosigkeit und ähnliche Lappalien, Entspannung unter dem Relax-Helm, elektrischer Strom für Rasierapparate, Zahnbürsten und ein Dutzend anderer Geräte - das alles kam im Alltag der Barbaren einfach nicht vor, und sie hatten anderes zu tun, als sich darüber den Kopf zu zerbrechen.

 »In der »Solaris« hängt neben jedem Transportschacht ein kleiner roter Medikamenten-Automat«, sagte Coradi langsam. Seine Schläfen pochten immer noch, aber jetzt war es nicht mehr nur der Schmerz, sondern eine ganz bestimmte Gedankenverbindung. »Man braucht lediglich auf den mittleren Knopf zu drücken und bekommt zwei eingesiegelte Pillen.« Er zuckte die Achseln. »Ich hatte in letzter Zeit einen recht regen Verbrauch, fürchte ich. Ihre Freunde werden allmählich denken, daß ich eine Gelegenheit suche, in dem Schiff irgend etwas anzustellen.«

 »Von mir werden sie das nicht denken. Warten Sie hier?«

 Coradi nickte.

 Leichtfüßig lief das Mädchen davon. Der Marsianer sah ihr nach und versuchte, trotz der hämmernden Kopfschmerzen schnell und gründlich zu überlegen.

 Warum tat sie das für ihn?

 Warum dieses Mitgefühl, da er hier schließlich besser behandelt wurde, als er es je erwartet hatte? In seiner gewohnten Umwelt kam es nicht vor, daß sich jemand ganz selbstverständlich Gedanken darüber machte, wie einem anderen Menschen zumute sein mochte, daß er auf ihn zuging, wenn er ihn allein und offensichtlich niedergeschlagen in der Dunkelheit stehen sah. Ein völlig fremdes Verhaltensmuster, das Coradi nicht verstand - und in dem er doch instinktiv eine Chance erkannte.

 Es dauerte nur wenige Minuten, bis das Mädchen zurückkam.

 Sie hatte - vielleicht von ein paar Fragen abgesehen - die »Solaris« tatsächlich ungehindert betreten können. Coradi spülte die Tabletten mit einem weiteren Schluck Wasser hinunter und lächelte dankbar.

 »Wie heißen Sie?« fragte er.

 »Irnet.«

 »Ist das ein Vorname?«

 »Ja. - Und Sie?«

 »John.«

 »Geht es Ihnen jetzt besser?«

 Er nickte. Das Mädchen nahm die Wasserhaut wieder an sich, lächelte ihm noch einmal zu und verschwand in der Dunkelheit.

 John Coradi lehnte sich mit geschlossenen Augen gegen den Felsen zurück und begann, seine Pläne zu spinnen.

 *

 Sekunden verstrichen.

 Irgendwo platschten gleichmäßig Wassertropfen - das einzige Geräusch außer dem Huschen der Ratten. Die Katzenfrauen verharrten stumm jenseits der Tür, die sich so unvermutet geöffnet hatte. Charilan-Chi stand reglos und starrte die Männer an. Die Fackeln hinter ihr mischten sich mit dem Widerschein der Batterielampe zu einem eigentümlichen Zwielicht, das die puppenhaften Züge in eine Maske verwandelte und die schrägen gelben Augen wie Bernstein glänzen ließ.

 Charru rührte sich nicht.

 Seine Magenmuskeln hatten sich verkrampft. Er wußte, daß sie jedem Angriff begegnen konnten. Aber er hatte diesen Kampf vermeiden wollen.

 Als Charilan-Chi ihre goldene Mähne zurückwarf, schien eine kleine Ewigkeit vergangen zu sein.

 »Ihr wollt Waffen?« fragte sie in einem leisen, eigentümlich tastenden Tonfall.

 Charru schüttelte den Kopf. »Keine Waffen. Nur Werkzeug. Dinge, die wir für unser Schiff brauchen.«

 »Mit dem ihr fortfliegen wollt? Diese Welt verlassen?«

 »Ja.«

 »Und mein Sohn Ciran lebt?«

 »Ja, er lebt.«

 »Cris?«

 »Auch er.«

 Wieder dehnte sich das Schweigen.

 In dem diffusen Licht konnte Charru den Ausdruck auf dem schönen, katzenhaften Gesicht der Frau nicht erkennen. Nur die gelben Augen schienen sich zu verdunkeln, als senke sich ein Schleier darüber.

 »Geht«, sagte Charilan-Chi leise. »Geht schnell, ehe die Priester euch töten. Von uns wird es niemand mehr tun.«

 Mit einer raschen Bewegung wandte sie sich ab, und im nächsten Moment war sie mit ihren Kriegerinnen und den Ratten wie ein Spuk verschwunden.

 III.

 Dezentes Stimmengewirr erfüllte den kleinen Kuppelsaal mit den schimmernden Leuchtwänden und den breiten Panoramafenstern, deren Filterstäbe den harten Glanz des Tageslichts dämpften.

 Der Raumhafen-Kommandant von Kadnos Port lächelte und schüttelte Hände. Die Abordnung von der Universitätsverwaltung stand in kleinen Gruppen beisammen und genoß den Wein, der aus den staatlichen Zuchtanstalten in den Garrathon-Bergen stammte. Verwaltungsdiener in Weiß liefen eilfertig herum und servierten Delikatessen: natürliche Nahrungsmittel, ansonsten Staatsempfängen vorbehalten, da fast alle einflußreichen Persönlichkeiten in Kadnos dem Beispiel des Präsidenten folgten, der keinerlei Privilegien für sich in Anspruch nahm.

 Der Start des Forschungsschiffs »Urania II« war nur mittelbarer Anlaß für den festlichen Akt.

 Der Aufwand galt dem Mann, der wenig später in Begleitung von Simon Jessardin und Conal Nord den Raum betrat. Nelson Peyrac, Generalgouverneur des Jupiter, hatte sich zu einem überraschenden Besuch in Kadnos entschlossen. Anlaß dieses Besuches allerdings war der Start der »Urania«. Die Wissenschaftler von Peyracs Heimatplaneten forschten seit Jahren auf dem Gebiet gezielter Klimabeeinflussung. Die zahlreichen, aber unwirtlichen Jupiter-Monde luden dazu ein. Groß angelegte Experimente waren jedoch bis heute mit Rücksicht auf die möglichen Gefahren unterlassen worden.

 Peyrac hatte eine Abordnung führender Professoren mitgebracht, deren hellblaue Gewänder unter den traditionellen mattroten Trachten der Universität Kadnos auffällig hervorstachen.

 Der marsianische Raumhafen-Kommandant fühlte sich überflüssig in der Gesellschaft. Aber seine Anwesenheit war gewünscht worden, da es offiziell um den Start der »Urania« ging. Er wußte, daß sich die Tower-Besatzung um diese Zeit wahrscheinlich schon die Köpfe zermarterte, weil der Fahrplan durcheinanderzugeraten drohte. Der Generalgouverneur des Jupiter redete offenbar gern und viel. Vermutlich lag das an einem gewissen Nachholbedarf an Informationen. Auf seinem im Vergleich zu Mars oder Venus gigantischen Planeten mit den zwölf Monden hatte er eine Aufgabe, die ihm normalerweise wenig Zeit ließ, sich um die Probleme des restlichen Sonnensystems zu kümmern.

 Im Moment verdaute er die Überraschung, daß Simon Jessardin, als Präsident der Vereinigten Planeten für das gesamte Sonnensystem zuständig, über die Probleme des Jupiter so genau informiert war wie Peyrac selbst.

 Die Tatsache war allgemein bekannt, aber das änderte nichts daran, daß sie die Betroffenen - vom Sachbearbeiter oder Ausschuß-Vorsitzenden bis, wie in diesem Fall, zum Gouverneur und Generalbevollmächtigten des Rates - immer wieder von neuem überraschte. Conal Nord hatte ein Lächeln unterdrückt, jetzt wurde er wieder ernst. Im Grunde bewies Peyracs Verblüffung nur, daß er nicht im Entferntesten an die Kompetenz und Persönlichkeit des Präsidenten heranreichte. Über das Scheitern des Projekts Mondstein und die Ereignisse auf Terra, die in unmittelbarem Zusammenhang mit der Operation »Tödlicher Ring« standen, war der Generalgouverneur des Jupiter nur sehr unzureichend informiert gewesen. Er kannte ein paar Fakten: Luna-Port zerstört und die dortige Strafkolonie aufgelöst, die Flucht einiger Häftlinge zum Merkur, vorher der spektakuläre Start der Barbaren aus der Mondstein-Welt vom Mars, schließlich die Explosion einer Atombombe auf der Erde. Einzelheiten konnte er jederzeit vom Computer abrufen, wenn er sie brauchte. Daß es sich - zum Beispiel - bei dem Anführer der Rebellen auf Merkur um einen Bruder des Generalgouverneurs der Venus handelte, war Peyrac noch nicht aufgefallen. Glücklicherweise, wie Conal Nord fand. Persönliche Belange standen nicht zur Debatte, aber der mittelgroße, etwas untersetzte Mann mit den lebhaften Gesten neigte dazu, sehr viele und recht ungenierte Fragen zu stellen.

 Der Venusier atmete auf, als Professor Girrild, der Leiter der Expedition, Peyrac vorgestellt worden war und den überraschend jungen Wissenschaftler aus Jupiter City begrüßt hatte, der ebenfalls mit der »Unrania« fliegen sollte. Er wurde auch dem Generalgouverneur der Venus vorgestellt. David Jorden, Ökologe und Bioniker - ein hochqualifizierter Spezialist von knapp dreißig Jahren, dessen jungenhaftes Gesicht einen merkwürdigen Gegensatz zu der Ausstrahlung von Disziplin und strikter Selbstbeherrschung bildete.

 Ein typisches Produkt marsianischer Ausbildung.

 »Sie haben in Kadnos studiert?« fragte Conal Nord.

 »Ja, die Universität von Kadnos hat den besten Ruf im gesamten System. Allerdings eignet sie sich weniger für einen Ökologen - wenn er seine praktischen Beobachtungen nicht hauptsächlich auf die Ökologie roter Sandwüsten beschränken will.«

 Conal Nord mußte lächeln. »In dieser Hinsicht hat es die Universität Indri wohl besser.«

 »Viel besser. Ich bin für die Leitung eines Forschungsauftrags in Indri eingeteilt, sobald diese Expedition beendet ist. Schließlich geht es um die Frage, ob wir auf unseren häßlichen Monden etwas wie die venusischen Gärten wachsen lassen können.«

 In den letzten Worten klang leise Ironie. Conal Nord betrachtete den Jungen mit erwachendem Interesse, aber er fand keine Zeit, das Gespräch fortzusetzen.

 Die Expeditionsteilnehmer begaben sich an Bord der »Urania«.

 Der Raumhafen-Kommandant atmete auf, weil er an den Startplan der Tower-Besatzung dachte. Der Pilot des Schiffs, für dieses Unternehmen von der Kriegsflotte abkommandiert, wechselte noch ein paar Worte mit Simon Jessardin. Conal Nord verstand nicht, was der Präsident sagte. Aber der Venusier vermutete, daß es sich auf gewisse Unklarheiten aus dem Abschlußbericht über die Operation »Tödlicher Ring« bezog.

 Für ein paar Sekunden ging Nords Blick ins Leere.

 Er kannte diese Unklarheiten. Wort für Wort, Buchstaben für Buchstaben. Bisher hatte er sich gezwungen, keine Hoffnungen daran zu knüpfen. Lara war tot, damit mußte er sich abfinden. Aber der letzte, winzige Funke Hoffnung ließ sich einfach nicht auslöschen.

 Als wenig später die »Urania II« wie ein silberner Pfeil in den harten blauen Glanz des Himmels tauchte, glaubte Conal Nord, das Gesicht seiner Tochter so deutlich zu sehen, als stehe sie vor ihm.

 *

 Die beiden Techniker wirkten immer noch benommen, als die kleine Gruppe das Gebiet der toten Stadt längst hinter sich hatte.

 Für die Marsianer waren der Weg durch die Ruinen, die Begegnung mit der goldhaarigen Königin und der Anblick der wilden Katzenfrauen wie Bilder aus einem fantastischen Traum. Charru und seinen Gefährten war die Erde mit ihren jungen Rassen weit weniger fremd als die Welt der Vereinigten Planeten. Nur die Begegnung mit Charilan-Chi hatte auch ihnen Rätsel aufgegeben.

 »Ciran war hier«, sagte Camelo nachdenklich. »Niemand hat den Priestern so leidenschaftlich gedient wie er. Und jetzt ist sogar er zu uns gekommen - das könnte eine Erklärung sein.«

 »Ja«, brummte Karstein in seinen blonden Bart. »Und dieser Narr von Bar Nergal hat offenbar die halbe Stadt niedergebrannt.«

 Sein Blick glitt zurück zu den Ruinen, über denen immer noch glutroter Widerschein hing.

 Die Männer wußten nicht, ob der Oberpriester tatsächlich eine neue Waffe ausprobiert hatte, konnten es nur vermuten. Sie wußten auch nicht, ob sich in den unterirdischen Gewölben nicht doch noch weitere Fluggeräte verbargen. Die Marsianer glaubten nicht daran, Ciran bestritt es. Im übrigen hatte sich der Junge so völlig in sich selbst zurückgezogen, daß es schwer war, mit ihm zu reden. Er bezweifelte, ob er wirklich richtig gehandelt hatte. Er quälte sich mit Grübeleien, und er blieb mit seinen Zweifeln allein, weil er niemandem wirklich vertraute.

 Und niemand ihm, fügte Charru in Gedanken hinzu.

 Ciran hatte in einem der Flugzeuge gesessen, deren Bomben Yatturs Volk auslöschten. Der Anblick des zerstörten Fischerdorfes und der Toten gehörte zu den Dingen, die sich nicht so leicht vergessen ließen. Ciran war zwar fast noch ein Kind mit seinen vierzehn Jahren - aber eben nur fast.

 »Vielleicht hätten wir versuchen sollen, mit Charilan-Chi zu reden«, meinte Gillon von Tareth aus seinen Gedanken heraus.

 »Nein«, widersprach Charru.

 »Aber ...«

 »Nein, Gillon!« pflichtete Camelo seinem Blutsbruder bei. »Sie war aufgewühlt und ihrer selbst unsicher. Sie hatte Menschen ihres Volkes sterben sehen, sie zweifelte an Bar Nergal, und sie wollte vor allem keine Entscheidung treffen. Jedes Wort von uns hätte sie doch noch zu dieser Entscheidung treiben können. Und die wäre dann vermutlich gegen uns ausgefallen.«

 »Bar Nergal wird sie umbringen, wenn er dahinterkommt«, sagte Erein düster.

 »Hoffentlich«, knurrte Jarlon. »Dann hat er nämlich niemanden mehr, dem die Katzenfrauen gehorchen.«

 Charru warf seinem Bruder einen Blick zu.

 Jarlon hatte seine eigenen Gründe, das Volk der toten Stadt zu hassen. Das Mädchen, das er liebte, war vor seinen Augen von den Ratten zerrissen worden. Ein Mädchen, dessen Volk an der Nordküste Europas lebte und das jetzt ebenfalls dem Untergang geweiht war.

 »Welche Rolle spielt es, ob die Katzenfrauen Bar Nergal gehorchen«, brummte Karstein. »Die tote Stadt wird so oder so untergehen. Und wir haben mit der »Solaris« und unseren eigenen Leuten genug zu tun. Wir könnten ohnehin nicht die halbe Erde auf den Merkur bringen.«

 »Heilige Flamme«, dachte Charru ahnungsvoll.

 Sie hatten die Ruinenstadt verlassen, marschierten durch die Wüste auf den Landeplatz der Beiboote zu, also blieb ihnen reichlich Gelegenheit zum Reden. Und Jarlon hatte Zeit gehabt, über die Vergangenheit und die Zukunft nachzugrübeln.

 Eine steile Falte stand auf seiner Stirn.

 »Ich weiß selber, daß wir uns nicht um die halbe Erde kümmern können«, sagte er gepreßt. »Trotzdem hat Charru Ciran versprochen, seinen Leuten zu helfen, oder?«

 »Nicht versprochen«, verbesserte Karstein. »Er hat nur gesagt, daß er versuchen wird, ihnen zu helfen, wenn sie Hilfe wollen, daß er ...«

 »Aber warum ausgerechnet Cirans Leuten? Warum denen, die uns immer nur bekämpft und die Yatturs Volk auf dem Gewissen haben? Warum müssen sie es sein? Warum nicht jemand anders - irgend jemand ...«

 »Du denkst an Schaolis Volk?« fragte Charru ruhig.

 Der Junge biß sich auf die Unterlippe. »Ja! Warum nicht? Warum nicht ihr Volk?«

 Schaoli war der Name des Mädchens, das ihr Ende unter Klauen, und Zähnen der mutierten Ratten gefunden hatte. Jarlons Blick wanderte trotzig von einem zum anderen. Er hatte den geheimen Zorn lange in sich verschlossen, jetzt brach er sich Bahn.

 Charru unterdrückte einen Seufzer und wandte sich um.

 »Jarlon ...«

 »Mach' keine großen Worte! Erklär' mir nur einfach, warum du ausgerechnet die Priester retten willst und Cirans Leute.«

 »Weil die Priester trotz allem zu uns gehören - zu unserem Volk. Weil die Menschen der toten Stadt nicht nur Cirans Leute sind, sondern auch Cris' Leute, und weil wir ihm etwas schulden.«

 »Schulden wir Schaolis Volk nichts?« fuhr Jarlon auf.

 »Vielleicht. Aber wenn du schon so rechnest, mußt du einsehen, daß wir zum Beispiel den Goldenen aus den Wäldern Afrikas viel mehr schulden. Das Leben von Lara und Kormak. Das Leben meines Sohnes. Und dein Leben, denn wir hätten dir nicht zu Hilfe kommen können, wenn wir alle dort gestorben wären.«

 »Trotzdem!« murmelte Jarlon verbissen.

 »Was heißt das? Du weißt doch genau, daß wir nicht allen helfen können, denen wir gern helfen möchten - du hast es eben selbst gesagt. Was sollen wir denn tun? Was bleibt uns anderes übrig als der Versuch, diejenigen zu retten, die zu uns gehören?«

 »Die Priester ...«

 »Es geht nicht nur um die Priester. Kannst du dich an die Zeremonie erinnern, als Yattur und Tanit den Bund schlossen? Als ich als Zeuge dieses Bundes aufgetreten bin und für Yattur gebürgt habe?«

 »Ja, natürlich«, sagte Jarlon widerstrebend.

 »Dann weißt du genau, daß Yattur damit fast wie ein Bruder für mich geworden ist. Willst du, daß ich die Schwurbruderschaft breche? Oder hast du vergessen, daß Yatturs Tochter in der toten Stadt lebt?«

 »Nein, aber ...«

 »Cris' Geschwister leben dort. Sie sind noch Kinder. Charilan-Chi ist Cris' Mutter.«

 »Und Grom ist Schaolis Vater! Sie wäre meine Frau geworden, sie ...«

 »Jarlon! Schaolis Leute sind ein ganzes Volk. Drei- oder viermal so viele Menschen wie wir! Es geht einfach nicht. Und du weißt es!«

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

 Charru hatte die Hand auf Jarlons Schulter gelegt. Der Junge biß die Zähne zusammen.

 »Es ist nicht gerecht«, flüsterte er erstickt. »Es ist nicht gerecht ...«

 »Nein, es ist nicht gerecht. Aber was können wir daran ändern? Was ist denn gerecht? Yatturs Tochter zurückzulassen oder Cris' andere Geschwister - ganz davon abgesehen, daß sich die Menschen der toten Stadt vermutlich ohnehin nicht helfen lassen werden?«

 Jarlon antwortete nicht.

 Es gab keine Antwort. Mit einer heftigen Bewegung riß sich der Junge los und begann, weiter durch den fahl im Mondlicht schimmernden Wüstensand zu marschieren. Im Grunde wußte er, daß sein Bruder recht hatte, aber er konnte und wollte es nicht akzeptieren. Den anderen blieb nichts übrig, als ihm schweigend zu folgen.

 Zwei Stunden später erreichten sie die Boote, verpackten Werkzeug und Material und starteten wieder.

 Das Flußtal und die staubige Ebene glänzten bereits im ersten Licht der Morgensonne, als sie darauf zuflogen. Ein paar Dutzend Menschen warteten - wahrscheinlich hatten sie die ganze Nacht lang gewartet, weil sie die Gefahren des Unternehmens kannten. Charru und Camelo landeten die Fahrzeuge. Die Männer sprangen heraus und begannen sofort, den anderen einen kurzen Bericht zu geben.

 Die beiden Marsianer strebten dem Zelt zu, in dem auch die übrigen Gefangenen untergebracht waren. Beryl von Schun, Hasco und Brass machten sich zielstrebig daran, die Fracht aus den Beibooten zu laden und näher zu untersuchen. Charru wäre ein halbes Dutzend Dinge eingefallen, die er tun wollte und mußte, aber er fühlte sich so erschöpft, daß er aufatmete, als Lara seinen Arm berührte und ihn mitzog.

 Tanit, Malin und Jordis, mit denen sie sich ein Beiboot teilte, waren unterwegs.

 Nur das Baby und Tanits kleine Tochter schliefen auf den umgebauten Sitzen - einen ausgesprochen festen Schlaf. Charru betrachtete das runde, friedliche Gesicht seines Sohnes und seufzte tief auf.

 »Glaubst du, daß wir die Luke für eine Weile hinter uns abschließen können?« fragte er.

 Lara lachte leise. »Natürlich können wir das. Was meinst du, warum sich Tanit, Malin und Jordis so diskret zurückgezogen haben?«

 »Es ist nicht fair gegenüber den anderen, oder?«

 »Ist es doch! Indred hat mir ausdrücklich längere Ausflüge in die freie Natur verboten - obwohl ich wirklich nicht einsehe, warum. Demnächst wird sie dann Jordis diese Ausflüge verbieten, und wir werden uns eine Höhle suchen müssen.«

 Charru mußte lachen.

 Mit einer raschen Bewegung verriegelte er die Einstiegsluke. Sein Herz begann zu hämmern, als er neben Lara glitt. Er zog sie heftig an sich, und für eine Weile vergaß er, daß die Operation »Tödlicher Ring«, die bevorstehende Flucht zum Merkur und die Probleme mit der »Solaris« überhaupt existierten.

 *

 Das letzte glimmende Brandnest verlöschte, erstickt von dem Salzwasser, das die Katzenfrauen in einer langen Kette vom Meer herangeschafft hatten.

 Ledereimer und primitive Plastikgefäße fielen zu Boden. Keuchende Atemzüge, fernes Geschrei und wimmernde Wehlaute mischten sich zu einer Geräuschkulisse, die selbst Bar Nergal schauern ließ. Charilan-Chi starrte ihn an. Sie wartete. Aber der Oberpriester schwieg, hatte kein Wort für die Toten und Verletzten, die seiner neuen Waffe zum Opfer gefallen waren.

 Stumm wandte er sich ab und strebte dem Areal des ehemaligen Raumhafens zu.

 Seine Anhänger folgten ihm, ebenso wortlos, noch benommen von der Katastrophe, die sie leichtsinnig ausgelöst hatten. Charilan-Chi sah ihnen nach, mit Augen, in denen Haß wie ein gelber Funke glomm. Sie dachte daran, daß sie von den Sternen kamen und mächtig waren. Götter? Wirklich Götter? Konnten sie das überhaupt sein, daß sie doch weder sich selbst noch das Volk der toten Stadt zu schützen vermochten?

 Nein, dachte Charilan-Chi.

 Sie waren keine Götter. Sie waren sterblich und fehlbar, hatten es immer wieder bewiesen. Und immer wieder hatten sie Tod und Verderben über die gebracht, die ihnen gehorchten.

 Chaka und Che ... Chan und Croi ... Alle ihre Söhne ...

 Und jetzt starben die Katzenfrauen. Bar Nergal wußte nicht, warum, konnte nichts dagegen unternehmen. Er war kein Gott. Er hatte kein Recht, in der toten Stadt zu herrschen. Und er hatte kein Recht gehabt, Ciran zurückzuweisen und damit die letzte Hoffnung.

 War es eine Hoffnung?

 Charilan-Chi wußte es nicht. Es spielte keine Rolle, jetzt nicht mehr. Denn Charilan-Chi war nicht bereit, den Göttern noch länger zu dienen.

 Langsam schritt sie auf den fahrbaren Thron zu, um den sich die überlebenden Kriegerinnen drängten.

 Wo war Cor? Wo steckten seine Geschwister? Charilan-Chi spürte eine dumpfe, lähmende Müdigkeit, als sie den schwankenden Sitz bestieg und mit einer Handbewegung das Rattengespann in Bewegung brachte. Rauchfahnen zogen durch die Straßen. Überall hing der Brandgeruch, überlagerte die gewohnte Ausdünstung von Feuchtigkeit und Moder und schien mit der Hitze zu verschmelzen, die schon wieder zunahm.

 Trümmer einer eingestürzten Ruine türmten sich über dem Kellerloch, das zum unterirdischen Thronsaal der Königin führte.

 Es gab andere Zugänge. Charilan-Chi stieg von ihrem Karren und legte die letzten Schritte zu Fuß zurück. Wie ein eiserner Ring preßte Furcht ihr die Brust zusammen. Schweigend folgten ihr die Katzenfrauen über eine morsche Treppe, durch ein Labyrinth von Gängen, schließlich in die große Halle, in der Fackeln flackerten.

 Eine Wand war geborsten.

 Staub bedeckte die Rattenfelle auf dem Boden, die Kunststoff-Verkleidung an den Wänden, den prächtigen Doppelthron. Aber die Decke hatte gehalten. Cor und seine Geschwister lebten, drängten sich angstvoll zusammen und starrten ihre Mutter aus aufgerissenen Augen an.

 Yatturs Tochter Ciaril schlief.

 Sekundenlang ruhte Charilan-Chis Blick auf dem friedlichen Gesicht des kleinen Mädchens. Würde Yattur seine Tochter retten wollen, obwohl er sie als todgeweihter Sklave gezeugt hatte? War eine Rettung überhaupt noch möglich? Vielleicht kamen Cris oder Ciran ein letztes Mal hierher zurück, bevor sie mit dem Schiff der Terraner zu den Sternen flogen. Vielleicht, wenn Bar Nergal nicht mehr herrschte, wenn es dem Volk der toten Stadt gelang, das Joch der Priester abzuschütteln.

 »Cerena?« fragte die Königin leise.

 Ihre Tochter hob den Kopf. Sie war sechzehn Jahre alt, hellhaarig und stark. Noch in diesem Jahr hätte sie nach dem Gesetz der Götter zum erstenmal einen Sklaven nehmen sollen. Aber das Gesetz der Götter galt nicht mehr. Es gab keine Zukunft für das Volk der toten Stadt, auch nicht für das neue Geschlecht - für niemanden.

 »Ja, Mutter?«

 In den blauen Augen des Mädchens standen Schock und Angst. Sie verstand die Sprache der »Götter« wie alle Kinder Charilan-Chis. Die fauchenden, unartikulierten Laute, mit denen sich die Katzenfrauen verständigten, reichten nicht aus für Dinge, die über die alltäglichen Notwendigkeiten von Essen und Trinken, Jagd und Kampf hinausgingen.

 »Wieviele unserer Kriegerinnen leben noch, Cerena?«

 »Ich weiß nicht. Fünfzig vielleicht ...«, das Mädchen schauerte.

 »Sie sind schwach, nicht wahr?«

 »Sehr schwach. Sie werden sterben, bald.«

 »Sie werden kämpfen«, murmelte Charilan-Chi. »Sie werden die Ratten gegen Bar Nergal führen.«

 »Gegen die - Götter?«

 »Glaubst du, daß sie Götter sind?«

 »Ich weiß nicht, ich ...«

 »Sind sie gut? Sind sie gerecht? Sind sie weise?« Charilan-Chis Augen glommen in einem düsteren Glanz. »Sie haben Haß gesät von Anfang an - war das gut? War es gerecht, die Fischer umzubringen und unsere Kriegerinnen immer wieder in den Tod zu schicken? Ist es weise von ihnen, mit Kräften zu spielen, die sie nicht beherrschen können?«

 »Sie ... sie sind mächtig«, stammelte Cerena.

 »Nicht mächtig genug, um unser Volk zu retten«, sagte Charilan-Chi. »Aber vielleicht können wir uns selbst retten. Wenn wir sie hinwegfegen! Wenn wir uns befreien und sie vernichten! Vielleicht kommen dann andere, die uns helfen werden.«

 Das Mädchen schluckte.

 In ihren blauen Augen lag ein eigentümlicher Schimmer.

 Niemand ahnte, wie lange sie schon heimlich von den Schiffen träumte, die zu den Sternen fliegen konnten.

 »Was soll ich tun?« fragte sie.

 Charilan-Chi warf das lange goldfarbene Haar zurück und straffte sich.

 »Kämpfen«, sagte sie hart. »Wir alle werden kämpfen. Bald schon.«

 *

 Die »Solaris« hing immer noch schräg, aber die beschädigten Landestützen waren verstärkt und so weit wie möglich instandgesetzt worden.

 Daß sie halten würden, konnten die marsianischen Techniker allerdings nicht garantieren. Ein zweitrangiges Problem, wenn nur der Antrieb korrekt arbeitete. Möglicherweise würde die »Solaris« beim Start schräg abkommen, doch aus dem gleichen Grund hatte Charru auch damals in der »Terra« die Handsteuerung benutzen müssen. Er wußte, daß darin eine zusätzliche Gefahr lag.

 John Coradi und die beiden Techniker kletterten in Begleitung von Shaara und Beryl aus dem Schott des Schiffs.

 Alle fünf wirkten erschöpft. Shaara und Beryl war in den letzten Tagen kaum eine Stunde Ruhe geblieben. Der Eifer der Marsianer ließ dagegen merklich nach. Lange hatten sie sich nach Kräften bemüht, weil sie wußten, daß sie ihren Heimatplaneten desto eher wiedersehen würden, je schneller die »Solaris« starten konnte und in Begleitung der Luna-Fähre vom Merkur zurückkam. Jetzt, da der Zeitpunkt näherrückte, erschien er der Besatzung des Patrouillen-Schiffs offenbar immer weniger erstrebenswert. Sie hatten Angst - berechtigte Angst. Allein John Coradi wirkte beherrscht und auf schwer erklärbare Weise entschlossen. Der Kommandant machte den Eindruck eines Mannes, der zielstrebig einen bestimmten Plan verfolgt.

 »Sie ist startklar«, meldete Beryl erschöpft.

 »Großartig! Brauchst du eine Pause oder ...«

 »Nein, laß uns gleich anfangen. Falls die anderen bereit sind, meine ich.«

 »Das sind sie. Also in zwei Stunden. Letzter Check in einer Stunde.«

 Beryl nickte und strich sich das schweißfeuchte blonde Haar aus der Stirn.

 In dem klimatisierten Schiff waren die Temperaturen erträglich, hier draußen brütete die Hitze wie sengendes Feuer. Charrus Blick glitt über die Menschen, die sich in den spärlichen Schatten der Bäume zurückgezogen hatten. Die meisten Kinder planschten im Fluß. Aber sie suchten nur noch Abkühlung und hatten längst aufgehört, übermütig herumzutollen. Die Erwachsenen litten von Tag zu Tag mehr unter der Hitze, die Älteren vor allem und die schwangeren Frauen. Jordis kam kaum mehr aus dem Beiboot, das sie mit Lara und einigen anderen teilte. Shaara hatte die angenehme Kühle des Bootes verlassen müssen, weil sie gebraucht wurde. Die tiefen Ringe unter ihren Augen verrieten deutlich, wie schwer es ihr fiel, gegen Übelkeit und Schwäche zu kämpfen, mit denen sich der neueste Tareth-Sprößling ankündigte.

 Zwanzig Passagieren bot die »Solaris« Platz.

 Charru hatte lange mit Gerinth, Camelo und den anderen beratschlagt, ob es nicht besser war, diejenigen mitzunehmen, die der ständig zunehmenden Hitze am wenigsten gewachsen waren. Am Ende hatten sie sich für einen Kompromiß entschieden: zehn kampffähige Männer, die mit den Waffen der »Solaris« umgehen konnten, zehn Frauen, Kinder und alte Leute, da sie zumindest bei diesem ersten Flug noch damit rechnen durften, unbemerkt zu bleiben. Jordis und Shaara würden mitfliegen, Alban, der alte Waffenmeister, dessen Kräfte zusehends verfielen, zwei kranke Kinder und ein paar ältere Frauen. Auch Indred von Dalarme, die Heilkundige. Sie wollte nicht zugeben, daß sie fast am Ende war, aber sie hatte sich schließlich dem Argument gefügt, daß sie in Jordis' Nähe bleiben mußte.

 Das hieß zugleich, daß Lara zurückbleiben würde.

 Sie behauptete, sich gut zu fühlen, und sie wurde im Lager gebraucht, weil sich in einem Notfall niemand auf den marsianischen Arzt verlassen wollte. Charru betrachtete prüfend das schmale sonnengebräunte Gesicht unter dem blonden Haarhelm, als er das Beiboot betrat. Lara lächelte und streichelte den dunklen Kopf des Kindes, das sie in den Armen wiegte.

 »Wie lange werdet ihr brauchen?« wollte sie wissen.

 »Fünf Tage, wenn die Berechnungen des Computers stimmen.«

 »Der Computer irrt sich nicht.« Lara zögerte. Die grünlichen Sprenkel in ihren braunen Augen leuchteten intensiver als sonst. »Wenn ihr zurückkommt - starten wir dann sofort, oder wirst du noch einmal versuchen, mit den Priestern Kontakt aufzunehmen?«

 Charru zögerte. »Warum fragst du?«

 »Weil dein Bruder seit eurer Rückkehr aus der toten Stadt ständig mit finsterer Miene herumläuft und Ciran mit Blicken aufspießt. Jarlon denkt an Schaolis Volk, nicht wahr?«

 »Ja. Aber wir können nicht jeden retten, dem wir gern helfen würden. Wir können überhaupt niemanden auf den Merkur bringen, ohne Mark und die Siedler zu fragen. Nicht einmal die Priester.«

 »Die Priester sind selbst schuld an ihrem Schicksal.« Lara preßte die Lippen zusammen, ihre Augen blitzten rebellisch. »Du hast keinen Grund, um ihretwillen auch nur das geringste Risiko auf dich zu nehmen. Laß Bar Nergal in seinen Ruinen verdursten und ...«

 »Es geht nicht nur um Bar Nergal.«

 »Und wenn auch! Hat irgend jemand in seiner Umgebung einen Finger gerührt, um ihn von seinen mörderischen Plänen abzubringen?«

 »Charilan-Chi hat sich gegen ihn gestellt und ...«

 »Sicher! Weil es jetzt um ihre Haut geht!«

 »... und Yatturs Tochter zum Beispiel ist gerade ein Jahr alt«, vollendete Charru. »Cris' Geschwister sind Kinder, die Akolythen und Tempeltal-Leute arme Teufel, die nur Angst kennen.« Er stockte und kehrte die Handfläche nach oben. »Ich weiß nicht, was ich tun soll, Lara. Ich muß mit Mark und später mit Yattur und Cris reden.«

 »Und alle drei werden dir das erzählen, was du hören willst. Gerinth hat recht - und wie recht!«

 »Gerinth?«

 »Mit dem, was er über die Starrköpfigkeit der Mornag erzählt hat«, sagte Lara zornig: »Kein Mornag läßt sich von etwas abbringen, das er sich einmal in den Kopf gesetzt hat, nicht wahr? Es sei denn, man gibt ihm eins über den Schädel - und das kann ich leider nicht.«

 Charru lachte, obwohl er spürte, daß Lara es ernst meinte, daß sie Angst um ihn hatte. Rasch beugte er sich über sie und küßte sie.

 »Wir werden entscheiden, wenn wir zurückkommen. Paß gut auf den jüngsten dickköpfigen Mornag auf, ja?«

 Lara nickte nur.

 Ihre Augen schimmerten feucht, als sie Charru nachsah. Mit einer instinktiven Bewegung drückte sie den kleinen Erlend enger an sich, als müsse sie ihn jetzt schon vor den Fährnissen seines zukünftigen Lebens schützen. Eines Lebens, in dem nichts ihn davor bewahren würde, sich mit den Erwartungen der anderen auseinanderzusetzen, mit der unausgesprochenen Forderung, zum Ebenbild seines Vaters zu werden, zum nächsten König von Mornag, zum Führer der Tiefland-Stämme.

 Forderungen und Belastungen, die schon Charru zu dem gemacht hatten, was er war.

 Lara wußte, daß er ihr nie ganz gehören würde, daß ihre persönlichen Wünsche und ihre Angst ihn nicht zu beeinflussen vermochten, nur zu belasten, wenn er sie spürte und keine Rücksicht darauf nehmen konnte. Er würde immer den Weg gehen, den die Verpflichtung gegen sein Volk ihm vorschrieb. Lara hatte es gewußt und sich damit abgefunden. Aber sie hatte nie zuvor darüber nachgedacht, daß diese Verpflichtung auch ihrem Kind als Erbteil zufallen würde, und sekundenlang schnürte die Angst um das kleine Wesen ihr die Kehle zu.

 Durch die Sichtkuppel des Beibootes beobachtete sie mechanisch die letzten Startvorbereitungen.

 Die Triebwerke hatten alle Probeläufe störungsfrei überstanden. Der letzte Check war nur noch Routine. Rasch und diszipliniert gingen die Menschen an Bord, verteilten sich in den Kabinen und dem kleinen Frachtdeck, das sie von allem überflüssigen Ballast geräumt und mit zusätzlichen Andrucksitzen ausgerüstet hatten.

 Charru und Camelo saßen in der Kanzel.

 Acht Männer hatten die Aufgabe, im Notfall das Gefechtsdeck zu besetzen und die Waffen zu bedienen: Beryl, Konan und Brass, die beiden Tarether, Leif und Kormak, außerdem Jarlon, der sich vergeblich dagegen gesträubt hatte, auf dem Merkur festzusitzen, während hier vielleicht die Entscheidung darüber fiel, was mit den Priestern und den Menschen der toten Stadt geschah. Es war besser für ihn, aus dieser Entscheidung herausgehalten zu werden. Denn er konnte sie - ganz gleich, wie sie ausfiel - nur als bitter empfinden.

 Von den anderen Männern würden mindestens vier wieder mit zurückkommen, um die »Solaris« und die Merkur-Fähre zu verteidigen, falls sie bedroht wurden.

 Der Gedanke an diese mögliche Bedrohung ließ Lara schauern. Wenn die Erde beobachtet wurde und der Start der »Solaris« den Marsianern als Gefahr erschien, würde die Kriegsflotte der Vereinigten Planeten weniger als fünf Tage brauchen, um an Ort und Stelle zu sein ...

 Das Heulen der anlaufenden Triebwerke ließ die Luft erzittern.

 Gebannt sahen die Menschen zu dem Schiff hinüber, das wie ein metallener Finger aus der verdorrten Ebene ragte. Wieder breitete sich ein rotglühender Ring aus, schien ein Kissen aus Feuer die »Solaris« emporzuheben. Und diesmal versagte das Triebwerk nicht, diesmal löste sich das Schiff mit ohrenbetäubendem Donner vom Boden und stieg in einer funkensprühenden Bahn gen Himmel.

 Lara atmete tief auf.

 Sie wußte, daß noch nichts entschieden war, aber für ein paar Sekunden spürte sie die Erleichterung wie einen Schwindel.

 IV.

 In der nächtlichen Stille schien das Rauschen und Gurgeln des Flusses lauter als sonst zu klingen.

 Im Schatten unter den Bäumen flüsterten Stimmen. Undeutlich konnte John Coradi zwei blonde Köpfe sehen: der Junge mit dem Namen Cris und das Mädchen Malin, die sich heimlich trafen, weil Gren Kjelland streng über seine Tochter wachte.

 Dafür drückten die Wachtposten beide Augen zu. Nicht nur bei Cris und Malin, wie John Coradi zufrieden registrierte.

 Irnet lehnte an einem der großen rundgewaschenen Kiesel und drehte eine Strähne ihres mattblonden Haars um den Zeigefinger:

 Ein warmer Glanz belebte ihre grauen Augen. Coradi fühlte sich jedesmal unbehaglich unter diesem Blick, ohne daß er den Grund hätte nennen können. In seinem Weltbild existierten keine Gewissensbisse, wenn der Zweck die Mittel heiligte. Daß er die Gefühle dieses Mädchens ausnutzte, störte ihn nicht, jedenfalls nicht bewußt. Es störte ihn auch nicht, daß die Wachtposten - zumindest einige von ihnen - nur deshalb darauf verzichteten, ihn ständig im Auge zu behalten, weil sie annahmen, daß er sich einsam und elend fühlte und ein wenig menschliche Hilfe brauchte. Das Wissen um die Heimtücke seines Vorgehens blieb tief in Coradis Unterbewußtsein verschlossen. Heimtücke war ein Begriff, der normalerweise in seinem Sprachschatz überhaupt nicht vorkam. Seine Empfindungen beunruhigten ihn lediglich, weil er sie verstandesmäßig nicht begreifen konnte.

 »Ich bin froh, daß du hier bist, Irnet«, murmelte er. »Ich habe nie gewußt, wie schwer es sein kann, von allen gehaßt zu werden.«

 Er hatte die Erfahrung gemacht, daß es vor allem solche Äußerungen waren, die in dem Mädchen einen Strom irrationaler Reaktionen weckten.

 Mitleid, Sympathie, Hilfsbereitschaft - vielleicht noch mehr. Sicher noch mehr. Aber Irnet war erst siebzehn, zu schüchtern, um ihre Gefühle zu zeigen. Und Coradi spürte all seinen Plänen zum Trotz eine seltsame Scheu - ganz davon abgesehen, daß die Situation für ihn völlig fremd war.

 Manchmal ertappte er sich dabei, daß er an seine eigene Familie dachte, jene Zweckbindung, die schon seit Jahren aufgelöst war.

 Gefühle hatten dabei eine Nebenrolle gespielt. Wählen konnte er nur zwischen Partnerinnen, die den gleichen Intelligenzquotienten und ähnliche berufliche Aufgaben hatten wie er. Seine Verbindung mit einer jungen Verwaltungsangestellten der Pol-Basis war genehmigt worden, weil alle Voraussetzungen stimmten. Sie hatten zwei Kinder, strikt nach Maßgabe der staatlichen Geburtenkontrolle, und sie hatten ihre Verbindung nach den üblichen zehn Jahren aufgelöst, als das jüngste Kind fünf Jahre alt war und ins staatliche Erziehungssystem übernommen wurde. Auf Antrag wäre ihnen eine Fortsetzung der Verbindung gestattet worden, falls keine schwerwiegenden Gründe dagegen sprachen. Aber in ihrem Fall hatten auch keine besonderen Gründe dafür gesprochen.

 Coradi spürte einen unerklärlich schmerzhaften Stich, als ihm einfiel, daß seine Tochter jetzt genauso alt wie Irnet war.

 Er sah sie selten. In drei Jahren, nach der Schulzeit, würde sie vermutlich in Indri studieren, weil ihr Intelligenzquotient nicht für eine Zulassung an der Elite-Universität von Kadnos reichte.

 Er selbst hatte in Kadnos studiert, obwohl er von der Venus stammte. Er war sogar für das Merkur-Projekt ausgewählt worden, das dann scheiterte. Aber daran dachte er nicht gern. Denn in dieser Erinnerung hatte seine Angst davor gewurzelt, daß die Barbaren ihn zwingen könnten, die »Solaris« persönlich zum Merkur zu fliegen. Die Angst, irgendwann noch einmal Mark Nord begegnen zu müssen, Ken Jarel, Raul Madsen, all den anderen ...

 »Woran denkst du, John?« fragte Irnet leise.

 Er zuckte die Achseln, legte mit einem gezwungenen Lächeln den Arm um ihre Schultern. Irnet schaute unsicher zu ihm auf. Sie wollte etwas sagen - dann weiteten sich plötzlich ihre Augen.

 »Was ist das?« fragte sie flüsternd.

 »Was?«

 »Am Himmel! Ein - wandernder Stern! Oder ein Komet! Da!«

 Coradi folgte ihrer Blickrichtung.

 Sein Herz übersprang einen Schlag, als er den silbernen Punkt erkannte, der seine Bahn über den Nachthimmel zog. Ein Schiff! Ein marsianisches Schiff! Denn die »Solaris« konnte um diese Zeit noch nicht zurück sein, befand sich allenfalls im Anflug auf den Merkur.

 Oder war der Flug aus irgendwelchen Gründen abgebrochen worden?

 Coradi kniff die Augen zusammen und folgte dem silbernen Punkt mit dem Blick. Nein, bestimmt nicht die »Solaris«! Die wäre heruntergekommen - und das Schiff dort oben blieb eindeutig in einer Kreisbahn um die Erde.

 Auf der Suche nach einem Landeplatz?

 Vielleicht, um nach der »Solaris« zu forschen oder dem Verbleib Marius Carrissers? Coradi schüttelte unbewußt mit dem Kopf. Die »Solaris« war aufgegeben worden, das stand fest. Und wegen eines einzelnen Mannes hätten die Behörden nach dem Verlust der »Deimos«, die Carrisser hatte suchen sollen, bestimmt kein zweites Schiff riskiert.

 Vielleicht handelte es sich um eine Forschungsexpedition.

 Die Operation »Tödlicher Ring« stellte nicht nur einen wirksamen Schlag gegen Terra dar, sondern auch ein seltenes, wissenschaftliches Phänomen, das zu untersuchen sich sicher lohnte.

 »Ist das ein Schiff?« wollte Irnet wissen.

 Coradi fuhr leicht zusammen. Zwei Sekunden überlegte er, dann schüttelte er den Kopf.

 »Nein, bestimmt nicht. Es wird ein Meteor sein.«

 Das Mädchen gab sich mit dieser Auskunft zufrieden.

 Von den anderen hatte anscheinend niemand den silbernen Punkt bemerkt, also würden sich die Menschen auch nicht zu erhöhter Wachsamkeit bemüßigt fühlen. John Coradi blickte zu den Beibooten hinüber und wischte sich mit einem gespielten Seufzen den Schweiß von der Stirn.

 »Diese Hitze macht mich krank«, murmelte er.

 »Möchtest du etwas trinken? Brauchst du Tabletten?«

 Irnets Stimme war sofort wieder voller Anteilnahme. Coradi schüttelte den Kopf.

 »Nein, lieber nicht. Ich kann nicht ständig von Tabletten leben. Vielleicht erlauben deine Freunde, daß wir uns für eine Weile in eines der Boote setzen.«

 Irnet zögerte.

 Coradi spürte, wie sie mit sich kämpfte. Es gab viele unter den Terranern, ihre eigene Sippe eingeschlossen, die ganz und gar kein Verständnis dafür hatten, daß sie sich mit einem der verhaßten Marsianer abgab. Es war nicht leicht für sie, sich darüber hinwegzusetzen, aber sie tat es.

 »Komm«, sagte sie einfach.

 An der Hand wollte sie ihn hinter sich herziehen. Dabei stolperte sie, sank für einen Augenblick gegen ihn, und er legte aus einem Impuls heraus die Arme um sie.

 »Ich mag dich, Irnet«, sagte er leise. »Ich mag dich sehr ...«

 »Ich - ich mag dich auch, John.«

 »Das weiß ich. Aber für mich - ist es das erstemal, daß mir so etwas geschieht.«

 »Das erstemal? Für dich?«

 »Weil ich so viel älter bin als du, meinst du?«

 Er schüttelte den Kopf, plötzlich unsicher und befangen.

 »Das spielt keine Rolle. Unsere Welt ist anders. Unser ganzes Leben ist anders als das eure. Ich hätte nie geglaubt, daß ...«

 Er brach ab.

 Fast erschrocken wurde er sich bewußt, daß er die Worte ehrlich gemeint hatte, daß er tatsächlich etwas empfand, was ihm völlig fremd war. Das durfte nicht sein. Energisch nahm er sich zusammen, lächelte Irnet zu und griff nach ihrem Arm, um sie auf die Beiboote zuzuschieben.

 Das erschöpfte, von Kopfschmerzen und Schlaflosigkeit gequälte Opfer spielte er so überzeugend, daß Katalin von Thorn den Widerspruch herunterschluckte, der ihr auf der Zunge lag.

 Die anderen Frauen waren selbst zu erschöpft, um groß auf Irnets Versicherung zu achten, daß sie und Coradi nur ein wenig Abkühlung brauchten. Es gab Platz genug - sollte sich der Marsianer also eine Weile ausruhen. Katalin warf ihm einen Blick zu und stellte fest, daß er alles in allem einen ziemlich unglücklichen Eindruck machte. Sie hatten ihn gehaßt, solange er der Kommandant der »Solaris« war, deren Waffen sie alle bedrohten. Jetzt war er nur noch ein Gefangener in einer abgerissenen Uniform, ein Mann, der versagt hatte und in seiner eigenen Welt auf eine drastische Strafe gefaßt sein mußte - jedenfalls nicht das geeignete Objekt für unversöhnliche Haßgefühle.

 Katalin zuckte die Achseln und wandte sich wieder den beiden Kindern zu, die ungeduldig auf die Fortsetzung ihrer Gute-Nacht-Geschichte warteten.

 Die anderen Frauen unterhielten sich leise. Irnet saß stumm da, streifte ab und zu Coradis geschlossene Augen mit einem Blick und versuchte zu verbergen, daß sie sich unbehaglich fühlte.

 Niemand ahnte, daß der Marsianer innerlich aufs äußerste gespannt auf seine Chance lauerte.

 *

 Ein winziger Punkt neben der Sonne, deren Glanz das All überflutete.

 Die Stimme im Lautsprecher klang verzerrt, kam über Laserfunk aus großer Entfernung: »Freier Merkur ruft »Solaris«! Freier Merkur ruft »Solaris«! Ihr müßt uns in der Ortung haben.«

 »Wir sehen euch!« antwortete Charru mit funkelnden Augen. »Jedenfalls wenn dieses merkwürdige Staubkorn auf unserem Ortungsschirm tatsächlich ein Planet ist.«

 »Und ob es ein Planet ist!« Mark Nords Stimme war jetzt deutlicher zu erkennen - von der gleichen fast euphorischen Erregung gefärbt, die auch Charru, Camelo und die anderen spürten. »Schwenkt in einen Orbit, sobald wir euch unsererseits genau geortet haben. Dann schicken wir einen Leitstrahl, der euch sicher herunterholen wird.«

 »Verstanden, Freier Merkur.«

 Charru lächelte und fuhr sich erleichtert mit der Hand über die Augen.

 Ein langweiliger Flug ohne Zwischenfälle lag hinter ihnen. Nur die Ungewißheit hatte an den Nerven gezerrt, das ständige Beobachten und Warten. Völlig sicher konnten sie immer noch nicht sein, daß sie unbemerkt geblieben waren. Die marsianische Flotte verfügte über Großraumer, deren Ortungsinstrumente wesentlich mehr leisteten als die der »Solaris«. Aber sie rechneten ohnehin nicht damit, auf die Dauer unentdeckt zu bleiben. Wenn es ihnen gelang, ihr Volk auf den Merkur zu evakuieren und vollendete Tatsachen zu schaffen, war schon viel gewonnen.

 Als sie in den Orbit einschwenkten, wurde einer der Monitore in der Kanzel lebendig.

 Beryl bediente den Bordkommunikator. Auf dem Bildschirm erschien Indred von Dalarmes zerfurchtes Gesicht. Ihre Stimme zitterte. Nichts konnte sie normalerweise aus der Ruhe bringen, und Charru ahnte, was er hören würde.

 »Ich glaube, es wäre besser, mit der Landung noch eine Weile zu warten. Jordis und ich jedenfalls werden uns in den nächsten zwei Stunden nicht anschnallen können.«

 »Heilige Flamme!«

 »Frag' mich jetzt nur nicht, ob das sein muß!« sagte die alte Frau zornig. »Frag' denjenigen, der die Natur so eingerichtet hat!«

 Beryl grinste, als er den Monitor ausschaltete.

 Camelo nahm Verbindung zu Mark Nord auf, um ihn zu informieren. Eine Weile blieb es still, dann kam ein tiefer Atemzug.

 »Viel Glück«, sagte Mark. »Wir wären froh, wenn wir hier solche Probleme hätten.«

 Entgegen der Voraussage mußte die »Solaris« noch drei Stunden um den Merkur kreisen.

 Die Frauen hatten genug damit zu tun, Indred zu helfen und sich um die beiden kranken Kinder zu kümmern. Den Männern - Leif ausgenommen - blieb Gelegenheit, die Oberfläche des Planeten zu betrachten. Wüsten, staubige Täler, hitze- und frostzerfressene Gebirge. Es gab wenig natürliche Vegetation, wenig Wasser, keinen einzigen Flecken, der aus der Entfernung einladend gewirkt hätte. Beryl zog wie fröstelnd die Schultern zusammen.

 »Sieht ziemlich öde aus, oder?« murmelte er.

 Camelo lächelte. »Marks Leute haben sich fast umgebracht, um hierherzukommen. Und sie sind schließlich kein Haufen Verrückter.«

 »Nicht verrückter als wir«, knurrte Beryl. »Trotzdem war mir die Erde lieber.«

 Eine Viertelstunde später gab Charru an Mark Nord weiter, daß sie nach der nächsten Umkreisung landen konnten.

 Landen mit einem neuen Passagier an Bord: einem kleinen Mädchen, das eigentlich nach seiner Mutter hatte heißen sollen und das Jordis und Leif jetzt Soli nennen würden nach dem Schiff, auf dem es zur Welt gekommen war.

 Sie gingen nicht in der Nähe der Siedlung herunter, sondern auf der anderen Seite des Planeten, wo in einer heißen, steinigen Ebene zwischen schroffen Einzelbergen auch die Luna-Fähre stand. Die Merkur-Siedler hatten einen geeigneten Platz vorbereitet, die »Solaris« brauchte nur noch den Leitstrahl anzupeilen. Shaara hatte den Computer so programmiert, daß er auf den letzten Metern über dem Boden, wenn bereits die Landestützen ausfuhren, auf Handsteuerung umschaltete. Die Landestützen waren nach dem Unfall der schwächste Punkt. Den Start hatten sie überstanden, die Landung mußten sie ebenfalls überstehen, weil sie noch gebraucht wurden. Charru brach der Schweiß aus allen Poren, während er versuchte, das Schiff vorsichtig wie ein rohes Ei aufzusetzen.

 Zwei Minuten dehnten sich zu Ewigkeiten, dann erschütterte nur noch das ausrollende Donnern der Triebwerke die »Solaris«.

 In der folgenden Stille spürte Charru seinen eigenen hämmernden Herzschlag bis in die Fingerspitzen, lehnte reglos im Andrucksitz und fragte sich, wie oft man ein Schiff wohl starten und landen mußte, um sich daran zu gewöhnen.

 *

 Der Pilot der »Urania« schwitzte ebenfalls.

 Er war für diese Forschungsexpedition von der Kriegsflotte abkommandiert worden und hatte im Übungseinsatz zahllose Landungen auf offenem Terrain außerhalb der Raumhäfen hinter sich gebracht. Trotzdem ließ ihn seine Routine im Stich. Nicht wegen des Geländes - das bestand aus tischflacher Wüste und bot keine Schwierigkeiten. Auch nicht wegen der gespenstischen Trümmerstadt im Osten, die er beim Landeanflug gesehen hatte. Er wußte, daß die Barbarenpriester in ihren Ruinen auf diese Entfernung ganz sicher kein Lenkgeschoß einsetzen konnten. Die Umgebung beunruhigte ihn nicht als das, was sie war, sondern als das, was sich in seiner Vorstellung damit verband. Terra ... Ein verwüsteter Planet, Schauplatz eines alles vernichtenden Krieges, Ausgangspunkt einer kosmischen Katastrophe. Terra - das bedeutete Gewalt und Tod, bedeutete eine nie ganz gebannte Gefahr, war das Synonym für alles, was die Menschen der Vereinigten Planeten fürchteten.

 In seiner Kabine hegte der junge Wissenschaftler David Jorden ganz ähnliche Gedanken.

 Er hatte deutlich gespürt, wie seine Kollegen von Stunde zu Stunde einsilbiger wurden, wie der wissenschaftliche Elan allmählich abwartender Reserve wich. Professor Girrild und sein Team kamen von der Universität Kadnos und waren besser als er über die letzten Ereignisse auf Terra informiert, das mochte die Erklärung sein. Auf dem Jupiter hielt sich das Interesse für das Scheitern des Projektes Mondstein in Grenzen, zumal dem Rat nicht sonderlich daran gelegen gewesen war, die Vorgänge im gesamten System bekannt werden zu lassen. David Jorden hatte den Flug genutzt, um sich mit Einzelheiten vertraut zu machen - erstaunlichen Einzelheiten.

 Zum Beispiel der Tatsache, daß die Tochter Conal Nords angeblich auf Terra umgekommen war.

 David Jorden erinnerte sich deutlich an den schlanken Venusier mit dem schulterlangen blonden Haar und den ernsten, harmonischen Zügen. Unvorstellbar, daß die Tochter eines solchen Mannes mit den Barbaren aus der Mondstein-Welt zur Erde geflohen war. Unvorstellbar zumindest, solange man in diesen Barbaren eine Horde primitiver Wilder sah, wie es Jorden bis vor kurzem getan hatte.

 Inzwischen begann er, seine Meinung zu revidieren.

 Primitive Wilde hätten nicht geschafft, was den Flüchtlingen aus dem Mondstein gelungen war. Der Computer der »Urania« speicherte die entsprechenden Informationen, weil er alle mit der Erde zusammenhängenden Informationen speicherte. Dürre Fakten, die sich mit Jordens Erinnerung an Filme und Berichte über die Mondstein-Welt mischten und allmählich die Faszination eines uralten Märchens für ihn gewannen.

 Als die »Urania« mit einem harten Ruck aufsetzte, beherrschte ihn eine ungewohnte, prickelnde Spannung, die er bei seiner wissenschaftlichen Arbeit sonst nur höchst selten spürte.

 Er wußte, daß zunächst einmal Stunden mit der üblichen Routine vergehen würden. Luftproben, Bodenproben, genaue Analysen der Umgebung - vorgeschrieben, aber überflüssig, da die Praxis bereits gezeigt hatte, daß auch Marsianer in dieser Gegend der Erde ungefährdet leben und atmen konnten. Immerhin war es eine Erleichterung, die Gurte abzustreifen. David Jorden erhob sich von der Andruck-Liege, verließ die Kabine und strebte dem Labortrakt zu, wo auch auf ihn bestimmte Aufgaben warteten.

 Die nächsten dreißig Minuten verbrachte er damit, Zahlen von Meßinstrumenten abzulesen und mit den vorgegebenen Daten des Computers zu vergleichen.

 Auf dem Sichtschirm erschienen zwei fast identische Kurven, was hieß, daß die Emission durch die Bremstriebwerke der »Urania« genau in dem Maße abnahm, in dem sie bei einer normalen, dem Menschen zuträglichen Luftzusammensetzung abnehmen sollte. Die Kurve pendelte sich knapp oberhalb der Norm ein. Der Computer hätte das auch allein herausgefunden, hätte bei jeder gravierenden Abweichung ein Warnsignal gegeben. Aber er konnte nicht die Schlüsse ziehen, die David Jorden zog: Daß die Erde zumindest hier im Wüstengürtel des nordamerikanischen Kontinents längst nicht mehr die verseuchte Hölle war, die sich die meisten Wissenschaftler der Vereinigten Planeten vorstellten.

 Und die degenerierten Katzenwesen, auf die eine der marsianischen Expeditionen schon vor zwanzig Jahren gestoßen war?

 Die Riesenratten, von denen Jorden gehört hatte? All die makabren Mutationen?

 Nachwirkungen der Vergangenheit, dachte er achselzuckend. Die Evolution war schnell fortgeschritten. Und der Wüstengürtel mochte untypisch sein. Was die Erde damals in dem großen Krieg zerstört hatte, waren nicht nur Atombomben gewesen, sondern auch und in erster Linie die neuen, die »sauberen« Waffen, deren scheinbare Kontrollierbarkeit eine neue Ära des Militarismus einleiteten und deren gefährliche Folgen sich erst zeigten, als es zu spät war.

 David Jorden warf einen Blick zu Professor Girrild hinüber, der an einem zweiten Schirm saß und Werte über Temperatur und Luftfeuchtigkeit in den Terminal einspeiste.

 Der schmale grauhaarige Mann kniff die Augen zusammen. Immer wieder glitten seine Finger eilig über die Tastatur, um Vergleichsdaten abzurufen. Normkurven aus rein theoretischen Berechnungen. Ergebnisse konkreter Messungen, die gerade in dieser Gegend schon früher vorgenommen worden waren. Selbst auf dem Schirm sahen die Abweichungen dramatisch aus. David Jorden vergegenwärtigte sich, was er über die Operation »Tödlicher Ring« wußte, und verspürte gelindes Unbehagen bei dem Gedanken, wie schnell so ein wissenschaftliches Experiment außer Kontrolle geraten konnte .

 Aber hier war es ja kein wissenschaftliches Experiment gewesen, sondern ein Vernichtungsschlag gegen einen Planeten.

 »Fabelhaft«, murmelte Professor Girrild. »Schon jetzt die reine Hölle! Der größte Teil der Fauna dürfte das Stadium der Überschwemmungen, Orkane und Naturkatastrophen überhaupt nicht mehr erleben.«

 Jorden nickte nur.

 Daß unter den Begriff Fauna in diesem Fall auch die primitiven Rassen der Erde fielen, verstand sich von selbst. Die diesbezüglichen Kenntnisse der Marsianer beschränkten sich auf Informationen, die frühere Forschungsexpeditionen mitgebracht hatten. Expeditionen im Rahmen eines umfassenden Studienprogramms. Überall auf Terra existierten intelligente Wesen, denen - manchmal vor Jahrzehnten - die Sprache der Vereinigten Planeten vermittelt worden war und die seither die fremden Raumfahrer als Götter betrachteten. Götter, auf deren Wiederkehr sie warteten. Götter, die der Erde jetzt den Tod gebracht hatten - eine Tatsache, deren grausame Ironie David Jorden mit fast schmerzhafter Plötzlichkeit aufging.

 Das erfolgversprechende genetische Experiment mit den Ruinenbewohnern - vergeblich!

 Die intelligente Rasse der europäischen Küstenbewohner, bei denen die Wissenschaftler Ansätze zu aggressionsfreien Verhaltensformen entdeckt zu haben glaubten - dem Untergang geweiht.

 Dazu all die Formen wirklich Primitiver mit ihren teilweise phänomenalen Anpassungsleistungen. Die erst kürzlich entdeckten und mittlerweile wohl ausgerotteten Yetis des Himalaya, eine geheimnisvolle, noch nahezu unerforschte Rasse im afrikanischen Waldgürtel. Anzeichen für gewisse intelligente Lebensformen unter Wasser. Ein ganzer Fächer von Möglichkeiten, der sich nach der Großen Katastrophe von neuem geöffnet hatte. David Jorden zog die Brauen zusammen, starrte mechanisch auf die Meßdaten, während seine Gedanken wirbelten. Als Ökologe und Bioniker kannte er die Verhältnisse auf der Erde, so weit sie erforscht waren. Aber er hatte den zerstörten, halb vergessenen Planeten immer nur als wissenschaftliches Exempel gesehen. Erst jetzt, ohne daß er noch einen Blick nach draußen geworfen hätte, empfand er zum erstenmal, was sich hier wirklich entfaltete: die Schöpfungskräfte der Natur, die den Wurzeln des Lebens noch nahe waren - viel näher als die hochtechnisierte Kunstwelt der Vereinigten Planeten.

 Kunstwelt?

 David Jorden schüttelte den Kopf über sich selbst. Vermutlich war es schlichter Streß, der ihm solch unsinnige Gedanken eingab. Er fuhr sich mit dem Handrücken über die Augen, lehnte sich zurück und überließ den Computer für eine Weile sich selbst.

 Erst als Professor Girrild mit einer endgültigen Bewegung die Anzeigen auf seinem Schirm löschte, fuhr der junge Wissenschaftler auf.

 Er wollte unbedingt bei der Gruppe sein, die als erste das Schiff verließ, um draußen einen kurzen Erkundungsgang zu unternehmen. Fast hätte er über seinen Grübeleien den Zeitpunkt verpaßt, aber glücklicherweise drängte es im Moment nur wenige seiner Kollegen zu Taten.

 Vier Männer ließen sich ausschleusen und kletterten die Gangway hinunter.

 Zwei davon in silbernen Schutzanzügen - eine Vorsichtsmaßnahme, um noch einmal die Richtigkeit der Meßdaten zu überprüfen. Die beiden kamen Minuten später zurück und gaben damit den anderen das Startzeichen: David Jorden in der hellblauen Tracht der Universität Jupiter City und einem älteren Professor im mattroten Trikot der Universität Kadnos.

 David blieb stehen, als er das heiße, trockene Pulsieren der Luft spürte.

 Die Hitze wirkte wie ein Hammerschlag. Auch auf dem Mars war es heiß außerhalb der klimatisierten Städte - der junge Wissenschaftler wußte es aus Erfahrung. Aber hier herrschte die Hölle. Flimmernde Schleier lagen über der fahlweißen Ebene. Die Sonne schien am Himmel auseinanderzufließen wie weißglühendes Metall. Kohlendioxyd ... Ein wahrhaft tödlicher Ring, der sich in der Atmosphäre ausgebreitet hatte und Terra in ein gigantisches Treibhaus verwandelte.

 Der Himmel bewahre die Jupiter-Monde, dachte David Jorden sarkastisch. Sein Blick wanderte dorthin, wo er jenseits der alles verschlingenden Hitzeschleier die tote Stadt wußte. Er fand es beruhigend, daß dort ohnehin nichts lebte außer primitiven Halbmenschen und ein paar barbarischen Priestern.

 *

 Merkuria ...

 Keine weiße, schimmernde Marsianer-Siedlung, sondern eine Ansammlung grauer Klötze aus dem Material, das auch die Terraner inzwischen als sogenannten »Einheits-Baustoff« kannten. Merkuria war eine Pionier-Stadt gewesen. Inzwischen arbeitete das kleine Wind- und Sonnenkraftwerk wieder, lieferte Energie, und zumindest ein Teil der Häuser war so gut klimatisiert, daß man die eisige Planetennacht vergessen konnte.

 Indred, ihre Helferinnen und Jordis mit dem neugeborenen Kind hatten sich in dem kleinen Klinik-Trakt eingerichtet, der für sie ein perfektes Wunder darstellte, obwohl er seit zwanzig Jahren veraltet war.

 Leifs Augen wirkten leicht glasig, woraus Charru schloß, daß Indred trotz aller gegenteiligen Versicherungen immer noch irgendwo einen kleinen Vorrat von Beerenschnaps für Notfälle aufbewahrte. Ein Mann, dessen erstes Kind unprogrammgemäß in einem Raumschiff das Licht der Welt erblickt hatte, war zweifellos ein Notfall. Aber nicht nur Leif fühlte das Bedürfnis, die glückliche Ankunft der kleinen Soli angemessen zu feiern, und auf Indreds sorgsam gehütetes Gebräu waren sie heute nicht angewiesen.

 Die Merkur-Siedler konnten Alkohol einfacher und in größeren Mengen herstellen und fanden nichts dabei, ihn des besonderen Anlasses wegen, in größeren Mengen zu konsumieren.

 Mark Nord nippte nur an seinem Glas.

 Er hatte sich verändert, stellte Charru fest. Aus dem abgemagerten, blassen Zwangsarbeiter war ein sehniger, sonnengebräunter Mann voll unbezähmbarer Kraft geworden. Seine braunen, grünlich gesprenkelten Augen - Laras Augen - funkelten verhalten.

 »Laß sie trinken und sich freuen«, sagte er. »Es ist unser Traum, Charru! Ich weiß nicht, ob du je wirklich begriffen hast, was euer Entschluß für uns bedeutet. All deine Bedenken, die Befürchtungen, daß du uns in Gefahr bringst - das mag stimmen, aber es spielt keine Rolle. Wir wollen, daß der Merkur lebt. Wenn ihr nicht gekommen wäret, hätten wir eines Tages zur Erde fliegen müssen, so oder so. Eines nicht zu fernen Tages, da die meisten von uns nicht mehr viel Zeit haben.«

 »Bist du sicher?«

 »Ganz sicher.« Mark lächelte und ließ den Blick über die grauen Wände des Versammlungsraums schweifen. »Wahrscheinlich kannst du das nicht verstehen. Ihr seid keine kleine Gruppe, sondern ein Volk. Wir sind nichts weiter als knapp fünfzig Männer, und wir hätten nicht so sehr um den Merkur gekämpft, nur um hier den Rest unseres Lebens zu verbringen. Wir wollen etwas Dauerhaftes, Charru ...«

 Er zögerte und preßte flüchtig die Lippen zusammen. »Wie wird es sein, wenn ihr hier lebt?« fragte er. »Werdet ihr euch abschotten gegen alles Fremde, weil ihr es für feindlich haltet?«

 »Ihr seid nicht unsere Feinde.«

 »Aber wir sind euch fremd. Und ich möchte nicht, daß ihr davon ausgeht, der Merkur gehöre uns. Merkur ist frei. Er kann nicht frei sein, wenn er nicht zugleich offen ist, und er kann nicht leben ohne ein Volk.«

 Charru nickte. »Ja, ich verstehe.«

 »Und was sagst du dazu?«

 »Was soll ausgerechnet ich dazu sagen? Meine Frau ist die Tochter deines Bruders, Mark. Mein Sohn ist mit deinen Leuten verwandt. Und davon abgesehen - sind wir nicht schon deshalb aneinander gebunden, weil wir den gleichen Kampf kämpfen?«

 Mark lächelte.

 »Den gleichen Kampf«, wiederholte er. »Aber trotzdem sollt ihr wissen, daß ihr hier weit über diesen Kampf hinaus willkommen seid. Wir brauchen euch mehr als ihr uns. Wir brauchen uns gegenseitig - vielleicht ist das gut so.«

 »Sicher ist es gut so. Ich habe nicht darüber nachgedacht - nicht in diesem Sinne.«

 Sie hoben die Gläser.

 Charru fühlte sich erleichtert, denn er hatte wirklich nicht über diese Seite ihres Bündnisses nachgedacht, hatte sich nie klargemacht, daß die Rebellen allein auf diesem Planeten gar nicht in der Lage waren, ihre Ziele zu verwirklichen. Damals, als sie den Merkur besiedelten, waren selbstverständlich auch Frauen bei ihnen gewesen. Aber Frauen wurden nicht nach Luna deportiert. Sie steckten in irgendwelchen Internierungslagern, vielleicht in psychiatrischen Kliniken - eine Gruppe von Opfern, deren Schicksal sich im Verborgenen vollzog und sicher nicht weniger hart gewesen war als das ihrer Gefährten.

 Der Gedanke, daß hier auf dem Merkur eine neue Gemeinschaft entstehen würde, vielleicht ein erster Brückenschlag zwischen den Barbaren aus der Mondstein-Welt und den Menschen der Vereinigten Planeten, hatte in diesen Sekunden für Charru etwas bestürzend Neues, aber er begriff, daß es anders gar nicht gehen konnte.

 Und er begriff auch die Probleme, die sich daraus ergeben würden. Probleme, von denen er einige selbst heraufzubeschwören im Begriff war. Unnötige Probleme vielleicht.

 »Mark«, sagte er aus seinen Gedanken heraus.

 »Ja?«

 »Wieviele Menschen könnt ihr überhaupt hier aufnehmen? Und wen wollt ihr aufnehmen?«

 Mark runzelte die Stirn.

 »Was meinst du damit?« fragte er.

 Charru sah ihn an. »Wir haben auf der Erde Freunde gefunden, Mark. Yattur, Cris und Ciran zum Beispiel gehören inzwischen zu uns. Yatturs kleine Tochter und Cris' ganze Familie leben in der toten Stadt und ...«

 »Warum sollten wir sie nicht aufnehmen wollen? Das ist doch keine Frage.«

 »Und die Priester?«

 Charru sah die plötzliche Spannung in den Gesichtern ringsum. Mark kniff die Augen zusammen.

 »Die Priester«, wiederholte er gedehnt. »Sie waren es, die auf der Erde die Atombombe abwarfen, nicht wahr? Haben sie nicht immer gegen euch gekämpft? Jede Möglichkeit genutzt, euch zu schaden, euch nach Möglichkeit bis zum letzten Mann auszurotten?«

 »Sicher. Aber sie gehören trotz allem zu uns. Sie sind auch nur Opfer - verblendete, fanatische Opfer, die es nicht fertiggebracht haben, sich innerlich von der Mondstein-Welt zu trennen.«

 Einen Augenblick blieb es still.

 »Und ihr findet nicht, daß ihr die Humanitätsduselei etwas zu weit treibt?« fragte der junge Mikael gedehnt.

 »Vielleicht.« Charru zögerte. »Trotzdem möchte ich sie nicht gern ihrem Schicksal überlassen. Die meisten von ihnen haben sich Bar Nergal nur angeschlossen, weil sie einen Vernichtungsschlag der Marsianer fürchteten und nicht mit uns zusammen sterben wollten. Einige bereuen inzwischen sicher schon lange ihren Entschluß.« Er machte eine Pause und zuckte die Achseln. »Es ist eure Entscheidung.«

 »Nein«, sagte Mark entschieden. »Es ist nicht unsere Entscheidung. Wir können hier nur zusammenleben, wenn wir den Merkur als unsere gemeinsame Heimat betrachten. Und dann müssen wir uns gegenseitig so akzeptieren, wie wir sind. Eure Priester gefallen uns nicht. Dafür werden euch ein paar von unseren Leuten nicht gefallen, die Merkur lieber als bequeme Kolonie der Vereinigten Planeten sehen würden und nicht als freie Welt. Aber das ist es schließlich, was uns von den Vereinigten Planeten unterscheidet: Daß wir jedem seinen eigenen Weg lassen, daß wir nicht ausmerzen, was uns nicht paßt. Oder?«

 Sein Blick glitt in die Runde. Niemand erhob Widerspruch. Charru atmete auf, obwohl er seiner Sache immer noch nicht ganz sicher war.

 »Trotzdem könnt ihr nicht unbegrenzt jeden aufnehmen, der vielleicht gern auf dem Merkur überleben möchte, nicht wahr?« fragte er weiter.

 »Jeden?« Mark schüttelte den Kopf. »Nein, das nicht. Unsere Energie-Versorgung wird ohnehin an einem seidenen Faden hängen, sodaß wir uns sehr schnell etwas einfallen lassen müssen. Wir schaffen es schon irgendwie. Aber natürlich können wir nicht die halbe Erde hier aufnehmen.«

 »Und kannst du das vielleicht auch meinem Bruder klarmachen?«

 »Deinem Bruder?«

 Charru lächelte matt. Sein Blick wanderte zum anderen Ende des langen Tisches, wo Jarlon zwischen Leif und Kormak saß und offenbar gezielt versuchte, seine widersprüchlichen Empfindungen mit Alkohol zu betäuben.

 »Jarlon will die halbe Erde retten«, sagte Charru. »Jedenfalls ein bestimmtes Volk.«

 »Ein ganzes Volk?« echote Mark verblüfft.

 »So ist es. Ich weiß, daß es nicht geht. Aber ich fürchte, mir wird mein Bruder in hundert Jahren nicht glauben.«

 »Ich spreche mit ihm. Am besten läßt du ihn hier, dann kann er sich mit eigenen Augen davon überzeugen, was möglich ist und was nicht.«

 »Einverstanden. Danke, Mark.«

 Charru trank einen tiefen Schluck aus seinem Glas. Marks letzte Worte hatten seine Gedanken wieder auf den bevorstehenden Start gebracht. Er fühlte ein kühles Prickeln zwischen den Schulterblättern. Dann fiel ihm plötzlich ein, wie fachmännisch einige von den Merkur-Siedlern die »Solaris« in Augenschein genommen hatten.

 »Mark«, sagte er.

 »Ja?«

 »Glaubst du, daß du unter deinen Leuten für beide Schiffe Piloten auftreiben kannst?«

 »Ja, sicher ...«

 »Auch für die »Solaris«?«

 »Ich glaube schon. Warum?«

 Charru lehnte sich zurück. Wahrscheinlich lag es an dem ungewohnten Alkohol, daß ihn das Gefühl der Erleichterung plötzlich fast schwindelig machte.

 »Weil ich nicht den geringsten Wert darauf lege, jemals in meinem Leben wieder ein Schiff zu starten«, sagte er. »Weil meiner Meinung nach jeder berufsmäßige Pilot geisteskrank sein muß und weil ich mir nichts Schöneres vorstellen kann, als beim Rückflug sonstwo, aber ganz bestimmt nicht im Piloten-Sessel zu sitzen.«

 *

 John Coradi schloß die Faust um den Griff des Dolches.

 Ein Lasergewehr oder eine Betäubungspistole wären ihm lieber gewesen, aber es gab keine Chance, eine solche Waffe in die Hand zu bekommen. Der Dolch mußte reichen. Coradi schlüpfte durch den Eingang des provisorischen Zeltes und blickte die Männer an, die im Schatten der silbrig glitzernden Schutzfolie kauerten.

 Zwei marsianische Offiziere, drei Soldaten, zwei Techniker und ein Arzt. Sie wirkten erschöpft, hatten innerlich aufgegeben. Jedenfalls war das bis vor kurzem so gewesen, und auch jetzt brachten sie Coradis Plänen mehr Skepsis als Begeisterung entgegen.

 »Nun?« fragte der stellvertretende Kommandant.

 Coradi lächelte.

 Mit Irnets Hilfe war er nach und nach in jedem der Beiboote gewesen, die am Rand der ausgetrockneten Ebene standen. Und die Wachsamkeit der Frauen, der alten Leute und Kinder, die sich darin aufhielten, hatte jedesmal verhältnismäßig schnell nachgelassen, sodaß es ihm nicht schwergefallen war, ein paar Handgriffe an den Instrumenten vorzunehmen.

 »Morgen«, sagte John Coradi entschieden. »Niemand kann uns aufhalten. Wir schaffen es.«

 Schweigen antwortete ihm.

 Keiner der anderen Marsianer war wirklich überzeugt, dass sie es schaffen würden. Aber sie wußten alle, daß sie keine Wahl hatten. Ein Prozess und eine Verurteilung zu fünf oder zehn Jahren Zwangsarbeit standen ihnen bevor. Wenn sie sich jetzt weigerten, John Coradis Verzweiflungsplan zu unterstützen, konnten sie genausogut gleich eine Überdosis von einem der Medikamente aus der »Solaris« nehmen, die man ihnen zurückgelassen hatte.

 »Sie irren sich, Coradi«, versuchte der magere Arzt einzuwenden. »Ich konnte Gespräche belauschen, aus denen hervorging, daß einige der Terraner unser Schiff im Orbit sehr wohl bemerkt haben.«

 »Und?« fragte der Kommandant.

 »Sie werden wissen, wohin wir uns wenden. Sie werden uns verfolgen und ...«

 »Ich sagte doch, daß es mir gelungen ist, sämtliche Beiboote bis auf eins zu manipulieren. Niemand wird uns verfolgen, und es wird eine ganze Weile dauern, bis es den Barbaren gelingt, ihre Fahrzeuge wieder startklar zu mache. Sonst noch Fragen?«

 Die Männer schwiegen.

 John Coradis Rechte lag immer noch am Griff des Dolches, den er in seinen Besitz gebracht hatte. Er kniff die Augen zusammen und lächelte triumphierend.

 V.

 Abenddämmerung tauchte die Ruinen von New York in ein dunkles, mattes Gold.

 »Kira!« flüsterte Charilan-Chi. »Kira - kannst du mich hören?«

 Sie benutzte die kehligen, fauchenden Laute der Katzenwesen. Die Frau, die an den geborstenen Resten einer Mauer lehnte, blickte sie aus gelben Raubtieraugen an. Das spitze Gesicht war fahl, auf die Schultern hing das lange, fast menschlich wirkende Haar in dünnen Strähnen. Auch Kira spürte, daß die Hitze ihr den letzten Funken Lebenskraft aus dem Körper sog. Aber sie hatte schon vor vielen Jahren aufgehört, etwas für sich selbst zu wünschen. Sie diente dem neuen Geschlecht, das die Götter hervorbringen wollten und von dem sie nicht wußte, daß es schon dem Untergang geweiht war.

 »Kira!« wiederholte Charilan-Chi. »Was ist mit unseren Kriegerinnen? Können sie kämpfen?«

 Eine Kette fauchender Laute.

 Ja, sie konnten kämpfen. Noch! Aber sie waren schwach, viele von ihnen starben, und Charilan-Chi begriff, daß sie nicht mehr lange warten durfte.

 »Jetzt!« flüsterte die Königin. »Ihr werdet die Priester niedermachen, Kira! Ihr werdet die Ratten gegen sie führen. Ich weiß, es gibt Tote! Viele Tote! Aber danach sind wir frei! Danach finden wir vielleicht eine Rettung für unser Volk, Kira.«

 Die Katzenfrau nickte.

 Sie war daran gewöhnt, Befehle entgegenzunehmen. Charilan-Chis Befehle, nicht die der vermeintlichen Götter von den Sternen, deren Sprache sie nicht verstand. Wenn die Königin es befahl, mußte es richtig sein, auch gegen diese »Götter« zu kämpfen.

 Mühsam löste sich die Kriegerin von der Wand und straffte ihre immer noch zähen, geschmeidigen Muskeln.

 Ein paar fauchende Laute - im Schatten der Ruinen tauchten andere Katzenfrauen auf, huschten die Ratten, formierten sich und warteten. Charilan-Chi zögerte. Sie fürchtete den Angriff, fürchtete den Augenblick, in dem die Priester ihre schrecklichen Strahlenwaffen einsetzten. Jemand mußte den Angriff führen. Cor? Cerena? Cor war noch ein Kind und verstand nicht zu kämpfen. Cerena also?

 Nein, dachte die Königin. Cerena mußte leben. Sie war jung, und sie war die letzte Hoffnung für das Volk der toten Stadt - falls es überhaupt noch eine Hoffnung gab. Cerena mußte leben. Und alle anderen waren Kinder, jünger noch als Cor.

 Charilan-Chi lächelte und warf das lange goldene Haar zurück.

 Sie mußte den Angriff selbst führen. Sie ahnte, daß sie dabei sterben würde - aber ihr Tod war gleichgültig, wenn dafür vielleicht ihr Volk am Leben blieb.

 *

 Die Beiboote starteten am frühen Morgen in Merkuria und flogen zur anderen Seite des Planeten, wo noch eisige, schwarze Nacht herrschte.

 Einer der Merkur-Siedler, Martell, und der Junge mit dem Namen Mikael, der sich den Rebellen erst später angeschlossen hatte, würden die Fähre mit dem Namen »Freier Merkur« fliegen. Dane Farr, Militär-Experte und ehemaliger Offizier, war als Pilot der »Solaris« vorgesehen, Charru wollte Camelos Rolle als Co-Pilot übernehmen. Farr, ein schlanker, schwarzhaariger Mann mit scharfen Zügen, war vor zwanzig Jahren auf der marsianischen Pol-Basis ausgebildet worden. Er behauptete, daß man die einmal erworbenen Fähigkeiten so wenig verlerne wie das Schwimmen. Charru wußte, daß der andere auf jeden Fall besser mit dem Schiff umgehen konnte als er selbst, und hatte das Gefühl, als sei ihm ein Tonnengewicht von den Schultern genommen worden.

 Jordis, Leif und die meisten anderen waren in der Siedlung zurückgeblieben.

 Sie wurde benutzt, solange die beiden Ortungsstationen, die Marks Leute eingerichtet hatten, keine Gefahr meldeten. Für den Fall, daß Schiffe der marsianischen Kriegsflotte den Planeten anflogen, gab es eine Basis tief im Innern eines Höhlensystems. Dort waren die Menschen einigermaßen sicher vor Betäubungsstrahlen und schweren Laserwaffen, dort existierten ein unterirdischer Fluß und ein altertümliches Wasserkraftwerk, und für die Armee der Vereinigten Planeten würde es zumindest nicht leicht sein, ihre Opfer anzugreifen.

 Mark flog eins der Beiboote. Er wirkte gut gelaunt und entspannt.

 »Ich habe mit einigen unserer Spezialisten gesprochen«, meinte er. »Vielleicht ist es möglich, zusätzliche Energie mit Hilfe von Bio-Reaktoren zu erzeugen.«

 »Bio-Reaktoren?« echote Charru.

 »Erkläre ich dir später. Jedenfalls ist das Verfahren relativ einfach, während wir Sonnenkollektoren und ähnliches aus reinem Materialmangel vorerst nur begrenzt bauen können.«

 »Vorerst?«

 »Wir brauchen Metall und bestimmte Bodenschätze.« Mark lachte. »In spätestens einem Jahr werden wir hier Bergwerke haben, in denen wir bestimmt nicht weniger schuften müssen als auf Luna. Aber wir schuften für uns, für den Merkur. In zwei oder drei Jahren, wenn wir das Problem der Energieversorgung gelöst haben, können wir darangehen, das geförderte Metall zum Bau von Robotern zu verwenden, die den Großteil der schweren Arbeit übernehmen. Wir haben das technische Know-how, das ist die Hauptsache. Unsere Gruppe wurde ja damals unter dem Gesichtspunkt zusammengestellt, daß sie einen Planeten besiedeln und allen nur möglichen Problemen gewachsen sein sollte.«

 »Roboter«, wiederholte Charru. »Technik, Waffen und ...«

 »... und trotzdem keine Welt, die den Vereinigten Planeten gleicht.« Mark zögerte und ließ die Fingerkuppen über die Rasten und Schalter der Kontrolle gleiten. »Nein, keine Welt wie die Vereinigten Planeten«, bekräftigte er. »Aber du hast recht. Es wird schwierig werden, den richtigen Weg zu finden.«

 »Unseretwegen vor allem«, stellte Charru fest.

 »Nicht nur euretwegen. Im Gegenteil: Ich bin davon überzeugt, daß uns das Zusammenleben mit euch sehr viel helfen wird, von den Gesichtspunkten, über die wir gestern gesprochen haben, ganz abgesehen. Versetz' dich in unsere Lage! Wir alle wollen eine neue freie Welt aufbauen. Aber keiner von uns hat auch nur die geringste Erfahrung mit einem anderen System als dem der Vereinigten Planeten. Ihr dagegen habt völlig entgegengesetzte Erfahrungen. Eure Ordnung funktioniert, oder nicht?«

 »Sie funktioniert. Aber sie läßt sich nicht auf euch übertragen, glaube ich.« Charru zögerte und zog die Unterlippe zwischen die Zähne. »Sie funktioniert nicht ohne Gewalt, Mark - die legitime Gewalt, die den Schwachen gegen den Starken schützt. Auf dem Mars und euren anderen Planeten gibt es den Vollzug. Bei uns steht im Notfall ein Mann mit dem Schwert in der Faust auf. Wir haben unter dem Mondstein ein einfaches Leben geführt, wir brauchten nicht viele Gesetze und Strafen. Wer seinen Eid brach, verlor die Ehre, und das hieß, daß er in einem unsichtbaren Kerker lebte, der ihn endgültiger von allem abschnitt als die Mauern eurer Strafkolonie. Wer einen anderen tötete, außer im fairen Kampf, mußte darauf gefaßt sein, selbst sein Leben zu verlieren.«

 »Faustrecht«, sagte Mark gedehnt.

 »Nicht, wenn du damit meinst, daß sich nur der Stärkere durchsetzt. Das wäre gar nicht möglich, weil niemand allein steht, weil jeder so stark ist wie seine Sippe, seine Freunde - oder derjenige, dem er den Gefolgschaftseid geleistet hat. Normale Streitigkeiten wurden vor dem Rat entschieden. Aber wir haben nie etwas wie euren Vollzug gehabt, nie irgendein Machtinstrument, weil jeder in erster Linie für sich selbst einsteht.«

 »Und das hat von uns niemand gelernt, jedenfalls nicht in diesem Sinne.« Mark zuckte die Achseln. »Es wäre auch gar nicht möglich, einfach weil der Merkur eine völlig andere Welt sein wird als der Mondstein. Und trotzdem müssen wir einen Weg finden - das meinte ich, als ich dich gefragt habe, ob ihr euch hier abkapseln werdet.«

 »Das können wir nicht. Die meisten von uns wissen, daß wir uns ändern müssen, weil sich unsere Welt geändert hat, daß es sinnlos ist, starr am Überkommenen festzuhalten. Wir werden einen Weg finden.«

 Mark nickte mit einem tiefen Atemzug.

 Auf dem Sitz neben ihm hörte Jarlon schweigend zu und nagte an der Unterlippe. Mark hatte ihm erklärt, warum nur eine begrenzte Anzahl Menschen auf dem Merkur leben konnten - nicht viel mehr als diejenigen, die ohnehin mit der »Solaris« und der Fähre kommen würden. Der Junge hatte sich damit abgefunden. Aber mit der Tatsache, daß sein Bruder bereit war, auch die verhaßten Priester zu retten, konnte und wollte er sich nicht abfinden.

 Charru fragte sich immer noch, ob er überhaupt das Recht dazu hatte.

 Zwischen einem Mann wie Bar Nergal und den Merkur-Siedlern würde es ganz sicher Konflikte geben. Vermutlich stellten sie sich alle, Mark eingeschlossen, die Sache zu einfach vor. Die Probleme würden erst mit der Zeit auftauchen - falls ihnen die Marsianer diese Zeit ließen.

 Auf der Nachtseite des Merkur herrschte eine Kälte, bei der das Wasser der wenigen Bäche gefror und das Gestein ständig knackte und arbeitete.

 Einmal, während sie die schmale Dämmerungszone durchflogen, erkannte Charru unter sich in der Ebene ein paar massige Schatten, die sich langsam bewegten: Drachenkamm-Echsen. Sie flohen vor den singenden Triebwerken der Beiboote. Als die Fahrzeuge landeten, lag die Ebene leer in der Nacht, deren Finsternis nicht einmal von einem Mond gemildert wurde. Nur die Sterne funkelten: ferne, winzige Punkte an einem Himmel, der nicht viel anders aussah als auf der Erde.

 Jarlon, Mark und die anderen, die nur mitgekommen waren, um den Start zu beobachten, blieben in den Booten.

 Charru warf noch einen prüfenden Blick in das harte, verbissene Gesicht seines Bruders und zuckte die Achseln. Es gab nichts mehr zu sagen. Und ein Gutteil des hartnäckigen Widerspruchs, der in den Augen des Jungen lag, mochte ohnehin darauf zurückzuführen sein, daß er gestern Abend versucht hatte, sich mit entschieden Zuviel an Alkohol zu betäuben. Vielleicht würde die Sache auch für ihn anders aussehen, wenn er sich wieder besser fühlte.

 Charru schüttelte Mark die Hand, klopfte Jarlon auf die Schulter und glitt rasch durch die Ausstiegsluke.

 Er schauerte, weil die Kälte wie mit Messern in seine Haut zu schneiden schien. Martell, Mikael und ein dritter Mann, der als Bordingenieur fungierte, liefen rasch zu der ehemaligen Luna-Fähre mit ihrem stumpfgrauen Tarnanstrich hinüber. Die »Solaris« dagegen strahlte wie eine silberne Vision. Dane Farr fand sich sofort in der Kanzel zurecht. Charru nahm den Co-Piloten-Sitz ein, Beryl von Schun den Platz des Bordingenieurs. Außerdem kamen vier Männer mit zurück, die notfalls die Waffensysteme bedienen konnten: Camelo, Kormak und die beiden Tarether.

 Eine knappe Stunde später waren alle notwendigen Checks abgeschlossen.

 Die »Solaris« startete als erste.

 Diesmal hatte Charru nichts anderes zu tun, als Instrumente abzulesen, seine Nerven unter Kontrolle zu halten - und sich darüber zu wundern, daß das Manöver den hageren Mann im Pilotensitz nicht einmal einen einzigen Schweißtropfen kostete.

 *

 Der Geigerzähler tickte.

 Lara betrachtete mit gerunzelter Stirn den tanzenden Zeiger auf der Skala. Die normalen Werte waren nur geringfügig überschritten. Das Flußwasser wurde immer noch regelmäßig kontrolliert. Es entsprang irgendwo im Süden, von zahllosen Gebirgsbächen gespeist - und im Himalaya, in dem unterirdischen, zerstörten Reich der Clone-Rasse, existierte ein defekter Atomreaktor.

 Lara atmete auf, als sie das Gerät verpackte.

 Sie hatte das klimatisierte Beiboot erst vor wenigen Minuten verlassen und war schon wieder in Schweiß gebadet. Weiter unten an der nächsten Flußbiegung beschäftigen sich Tanit und ein paar andere Frauen damit, Kleidungsstücke zu waschen und widerstrebende Kinder abzurubbeln. Eine Szene, die von verblüffend wenig Geschrei begleitet wurde. Die Menschen wirkten matt, schweigsam, benommen.

 Flüchtig lächelte Lara Jon Erec zu, der in der Nähe an einem Baumstamm lehnte.

 Der Blick des hageren Tempeltal-Manns ging ins Leere. Bei ihm war es etwas anderes als die Hitze, das hinter seiner Apathie steckte. Damals, als sie durch das geheimnisvolle Zeittor im Bermuda-Dreieck in die Vergangenheit versetzt wurden, hatten machtbesessene Wissenschaftler ihn einem schrecklichen Experiment unterzogen. Er war nicht mehr er selbst. Er sprach nicht, tat nichts von sich aus, folgte nur noch Befehlen - ein lebender Toter.

 Einen Augenblick tauchte Lara die Hände in das schnell strömende Wasser, das im Vergleich zur Lufttemperatur immer noch kühl wirkte. Sie benetzte Gesicht und Nacken und strich sich das feuchte Haar aus der Stirn. Ein Schatten fiel neben sie auf den Grasboden. Als sie den Kopf hob, begegnete sie dem Blick des weißhaarigen marsianischen Arztes.

 Auch er schwitzte, litt genau wie der Rest der »Solaris«-Besatzung mehr unter der Hitze als die meisten anderen, da er nur den Aufenthalt in klimatisierten Städten oder kühlen Fahrzeugen gewöhnt war. Lara runzelte die Stirn, weil sie die mühsam beherrschte Furcht in seinen Zügen erkannte. Ihre Augen wanderten zu den Beibooten hinüber. Ganz kurz glaubte sie, hinter einer offenen Einstiegluke eine schwarze Uniform zu erkennen. Ihr Herz übersprang einen Schlag.

 Erlend, durchzuckte es sie. Ihr Sohn schlief dort in einem umfunktionierten Schalensitz - allein, denn die anderen Frauen hatten draußen zu tun. Langsam richtete sich Lara auf und sah den Marsianer an.

 »Würden Sie einen Augenblick mitkommen?« fragte er. »Unser Navigationsoffizier hat eine Art Kollaps und ...«

 »Sie sind selbst Arzt«, sagte Lara mit zusammengekniffenen Augen.

 Der Marsianer schluckte. Lara spürte mit jeder Faser, daß er log. Die jähe Angst traf sie wie ein Stich.

 »Kommen Sie mit!« drängte der Weißhaarige. »Unauffällig! Und der dort auch!«

 Mit einer Kopfbewegung wies er auf Jon Erec, dessen Zustand den Marsianern natürlich nicht entgangen war.

 Geiseln, begriff Lara. Sie wollten Geiseln - und zwar solche, die sich nicht wehrten. Einen Mann, dessen Geist zerstört war! Ein zwei Monate altes Kind! Und Irnet, die in letzter Zeit so oft mit John Coradi zusammensteckte, daß sich der Kommandant der »Solaris« mittlerweile unter den Terranern bewegen konnte, als gehöre er dazu.

 Das also hatte hinter seinem Verhalten gesteckt.

 Ein heimtückischer Winkelzug, mit dem niemand mehr rechnete! Laras Augen funkelten vor Zorn. Mühsam nahm sie sich zusammen.

 »Warum?« fragte sie. »Was soll das? Sie müssen den Verstand verloren haben, Sie ...«

 »Wir wollen nur das Boot. Kommen Sie! Ihr Sohn ist in dem Fahrzeug, das wissen Sie doch. Niemandem wird etwas geschehen, wenn ihr uns starten laßt. Der Kommandant hat dafür gesorgt, daß uns die anderen Boote nicht verfolgen können.«

 »Dieser elende ...«

 Lara verstummte.

 Zorn und Angst schnürten ihr die Kehle zu. Und das Gefühl der Hilflosigkeit. Selbst wenn die Marsianer nicht wirklich vorhatten, dem Kind etwas zu tun - sie konnten sich darauf verlassen, daß unter diesen Umständen niemand wagen würde, das Beiboot anzugreifen.

 »Warum?« wiederholte Lara. »Wir haben euch doch unser Wort gegeben, daß ihr ...«

 »Darauf können wir uns nicht verlassen. Wir dürfen es nicht! Wir müssen versuchen, das marsianische Schiff zu erreichen, verstehen Sie das nicht?«

 »Damit ihr die Helden spielen könnt«, sagte Lara bitter. »Damit man euch glaubt, daß ihr alles getan habt, was in eurer Macht stand! Damit ihr Schauergeschichten über die Methoden erzählen könnt, mit denen man euch gezwungen hat und ...«

 »Niemand geschieht etwas!« Die Stimme des Arztes krächzte. »Und ein einzelnes Schiff könnte den Start der »Solaris« und der Fähre vom Merkur ohnehin nicht verhindern. Wir werden Sie, das Kind und das Mädchen freilassen, wenn ihr uns keine Schwierigkeiten macht. Und den Mann ebenfalls! Sagen Sie ihm, daß er mitkommen soll!«

 Lara grub die Zähne in die Unterlippe.

 Sekundenlang kämpfte sie mit sich. Wenn sie um Hilfe rief, Alarm schlug - wer wußte, ob John Coradi in dem Boot nicht hysterisch werden, ob nicht einer der anderen die Nerven verlieren würde? Und welche Rolle spielte es denn wirklich noch, ob die Marsianer jetzt entkamen oder erst ein paar Tage später mit dem Schiff Verbindung aufnehmen würden; das auch einige andere am Himmel gesehen haben wollten?

 Erlend ...

 Die herzbeklemmende Angst um das Kind gab den Ausschlag. Lara nickte knapp und wandte sich um.

 »Komm mit, Jon«, sagte sie im Vorbeigehen leise.

 Der hagere Tempeltal-Mann löste sich stumm von dem Baumstamm, an dem er lehnte.

 Er tat alles, was man ihm sagte. Aber er hörte nur auf Befehle. Selbst wenn er das kurze Gespräch überhaupt wahrgenommen hatte - er war nicht mehr fähig, Schlüsse daraus zu ziehen, zu handeln, Entscheidungen zu treffen.

 Lara spürte einzelne Blicke, die ihnen folgten, doch sie wußte, niemand würde es ungewöhnlich finden, daß sie den marsianischen Arzt zu einem der Boote begleitete. Einem Boot, in dem kurz zuvor wahrscheinlich John Coradi und Irnet verschwunden waren. Auch das nicht ungewöhnlich - schon seit einigen Tagen nicht mehr. Der Kommandant der »Solaris« hatte es zu gut verstanden, das erschöpfte, bedauernswerte Opfer zu spielen, von dem niemand mehr Widerstand erwartete.

 Auch sie, Lara, wäre nicht mißtrauisch geworden, hätte der marsianische Arzt besser zu verbergen gewußt, daß er innerlich vor Angst schlotterte.

 Feiglinge, dachte Lara.

 Heimtückische Lumpen! Sie ballte die Hände, zornig, obwohl ihr immer noch die Furcht das Herz zusammenschnürte. Flüchtig durchzuckte sie der Gedanke daran, wie sehr sie sich verändert hatte. Damals auf dem Mars, als der Mondstein für sie nichts weiter als ein wissenschaftlicher Begriff gewesen war, hätte sie sich nie träumen lassen, daß sie sich einmal mit jeder Faser wünschen würde, einem Bürger der Vereinigten Planeten das Gesicht zu zerkratzen, sich mit Nägeln und Zähnen, notfalls mit einem Dolch auf ihn zu stürzen und ...

 »Lara?«

 Sie wandte den Kopf.

 Neben ihr zuckte der weißhaarige Arzt wie unter einem Peitschenhieb zusammen. Drei, vier Schritte trennten sie noch von dem Boot. Es war Gerinth, dessen Stimme sie aufhielt -Gerinth mit seinen scharfen, unbestechlichen Augen.

 Langsam kam er heran.

 Ein paar Männer, die in der Nähe im Schatten zusammengestanden hatten, wurden ebenfalls aufmerksam. Der Älteste runzelte die Stirn, wollte etwas sagen - und verstummte, weil im gleichen Moment die halb offenstehende Luke des Fahrzeugs vollends aufgestoßen wurde.

 Irnet taumelte und hielt sich am Rande des Schotts fest.

 John Coradi stand hinter ihr, aber er stand so, daß ihn die Sichtkuppel deckte, die selbst für Lasergewehre schwer zu durchdringen war. Nur die Faust war zu sehen, mit der er das Mädchen an der Schulter festhielt. Und die freie Hand, die den Dolch umklammerte.

 »Ich wußte es nicht«, stammelte Irnet. »Ich wußte es nicht ...«

 Tränen liefen über ihre blassen Wangen. Der marsianische Arzt verkrampfte sich, war der Panik nahe.

 »Einsteigen!« krächzte er. »Sofort, oder ...«

 Lara starrte Gerinth an.

 »Er hat das Kind«, sagte sie tonlos.

 Der alte Mann schloß die Augen und öffnete sie wieder.

 Ein Zucken lief über sein zerfurchtes Gesicht. Aber er brauchte nur Sekunden, um die Situation zu erfassen, um vor allem zu begreifen, was geschehen konnte, wenn sich jetzt Panik, Hysterie und Jähzorn Bahn brachen. Die Bewegung, mit der er die Rechte hob, wirkte völlig ruhig.

 Sie galt den Männern, die auf das Beiboot zukamen und bei seiner Geste stehen blieben.

 »Einsteigen!« forderte John Coradi mit einer Stimme, in der die fast unerträgliche Nervenanspannung vibrierte. »Niemandem geschieht etwas, wenn ihr uns starten laßt. Ich will hier nur Geiseln haben, bis alle meine Leute an Bord sind.«

 »Das Schiff«, sagte Gerinth leise. »Es war also doch ein Schiff da.«

 Lara nickte. Ihre Lippen zitterten.

 »Dieser - Dreckskerl hier behauptet, daß dieses Schiff der »Solaris« und der Merkur-Fähre nichts anhaben könne. Ich weiß es nicht, Gerinth. Ich weiß es nicht ...«

 Sekundenlang ging der Blick des alten Mannes ins Leere.

 Er war es, der die Entscheidung treffen mußte. Eine Entscheidung, die mit dem ganzen Gewicht der Menschenleben auf ihm lastete, die vielleicht davon abhingen. Er konnte sich keinen Grund vorstellen, aus dem die Marsianer jetzt noch etwas anderes als höchstens ein Forschungsschiff zur Erde geschickt haben sollten. Er glaubte nicht, daß sie die Menschen hier in der Ebene oder die beiden Schiffe angreifen würden, die in wenigen Stunden landeten. Sicher war er seiner Sache nicht - es gab keine Sicherheit. Aber er sah das unbeherrschte Flackern in den Augen des weißhaarigen Arztes. Er hatte den zitternden, fast schrillen Klang von John Coradis Stimme gehört und wußte, daß dieser Mann zu allem fähig sein würde, wenn sein Plan zu scheitern drohte.

 »Ihr werdet die Geiseln freilassen?« fragte der Älteste.

 »Ja«, krächzte Coradi. »Wir wollen nur hier weg! Und jetzt schnell! Meine Leute warten. Wenn ihnen jemand ein Haar krümmt ...«

 Er sprach die Drohung nicht aus.

 Lara maß ihn mit einem Blick voll kalter Verachtung, als sie die ausklappbaren Leichtmetallstufen hinaufstieg. Jon Erec folgte ihr, mit ausdruckslosen Zügen und erloschenen Augen. Irnet, die Coradi in das Boot zurückgezogen hatte, schluchzte immer noch. Sie war getäuscht und ausgenutzt worden. Lara wußte es, aber an dem Zorn in ihrem Innern konnte das in diesen Sekunden nichts ändern.

 Mit drei Schritten durchquerte sie das Boot und erreichte den umgebauten Sitz, in dem das Kind friedlich schlief, als sei nichts geschehen.

 Der weißhaarige Arzt zitterte immer noch und lehnte sich schwer gegen eine Instrumentenkonsole. Durch die Kuppel konnte Lara die anderen Marsianer sehen, die ihr Zelt verlassen hatten und sich zögernd näherten. Sie hatten Angst. Wenn es hart auf hart ging, würde nichts sie schützen. Ob man sie umbrachte oder nicht - John Coradi hatte gar keine andere Wahl, als an seine eigene Haut zu denken. Sie wußten es, und die Terraner, die von allen Seiten herangekommen waren, wußten es auch.

 Lara spannte sich, um sich im nächsten Moment wie eine Tigerin auf den »Solaris«-Kommandanten zu stürzen, aber sie brachte es nicht fertig.

 Die Spitze des Dolchs berührte immer noch Irnets Kehle. Sie hatte Prügel verdient für ihre Dummheit, aber wenn Coradi die Nerven verlor, würde sie sterben. Lara biß die Zähne zusammen und sah den Marsianern entgegen, die mit blassen Gesichtern und weichen Knien das Boot betraten.

 Einer der Techniker schloß hastig die Luke und riegelte sie von innen zu.

 »Sind Sie sicher, daß man uns nicht verfolgen kann, Kommandant?« fragte er heiser.

 »Ganz sicher! Schnell jetzt, checken Sie die Instrumente durch!«

 Heiß fiel Lara ein, daß sie Gerinth nichts über die Behauptung des Arztes gesagt hatte, Coradi sei es gelungen, die restlichen Boote so zu manipulieren, daß sie nicht starten konnten.

 Spielte es eine Rolle? Nein, wahrscheinlich nicht. Es wäre ohnehin sinnlos gewesen, die Marsianer zu verfolgen. Und die bloße Möglichkeit hätte sie wahrscheinlich dazu gebracht, ihre Geiseln mitzuschleppen statt freizulassen.

 Coradi drückte Irnet in einen Schalensitz und befahl Lara und Jon Erec, sich ebenfalls zu setzen.

 Der zweite Offizier war bereits dabei, die Instrumente zu überprüfen. Spannung lastete in dem kleinen Fahrzeug. Draußen rührte sich niemand. Es gab keine Möglichkeit, das Beiboot anzugreifen, ohne alle Insassen zu gefährden.

 »Fertig«, meldete der Mann im Pilotensitz.

 »Gut«, sagte Coradi gepreßt. »Starten Sie!«

 Laras Kopf ruckte hoch. »Sie haben versprochen ...«

 »Sie kommen mit! Alle! Start frei!«

 Lara starrte ihn an.

 »Warum?« fragte sie tonlos. »Warum denn? Was haben Sie davon, wenn Sie ..:«

 John Coradi lachte auf. Ein bitteres Gelächter.

 »Was ich davon habe? Ist Ihnen das nicht selbst klar? Ohne Sie würde ich vor Gericht landen. Stattdessen werde ich derjenige sein, der Sie mitsamt Ihrem Barbarenkind gerettet und in die Arme Ihres Vaters zurückgebracht hat. Und das heißt, daß man mich vermutlich sogar befördern wird, statt mich zu bestrafen.«

 Das Singen der Triebwerke mischte sich in die letzten Worte.

 Steil wurde das Beiboot hochgezogen. Draußen brauchten die Terraner Sekunden, um zu begreifen, daß sie getäuscht worden waren. Gerinth schrie etwas, das Lara nicht verstehen konnte. Zehn, zwölf Männer warfen sich herum, rannten auf die restlichen Fahrzeuge zu, doch Coradis triumphierendes Lächeln verriet, daß sie keine Chance hatten.

 Nicht eins der verbliebenen Boote löste sich vom Boden.

 Das davonziehende Fahrzeug geriet in wilde Trudelbewegungen, weil dem Marsianer im Pilotensitz vor Nervosität die Hände zitterten. Lara war aufgesprungen, klammerte sich an der Lehne des Sitzes fest. Coradi machte ein paar Schritte auf sie zu, doch sie wußte selbst, daß sie nichts mehr ändern konnte.

 Zwei Sekunden starrte sie John Coradi an, dann hob sie die Hand und schlug ihn mit aller Kraft ins Gesicht.

 »Du Lump!« zischte sie. »Du gemeiner Lump! Ich schwöre dir, das wirst du bereuen!«

VI.

Die »Solaris« schwenkte bereits in den Orbit um die Erde ein, als der Funkspruch kam.

Beryl von Schun bediente das Gerät. Schlagartig wurde er bleich. Seine Hand fiel auf die Taste, die den Lautsprecher einschaltete.

»... konnten wir nichts mehr verhindern«, kam Gerinths ferne verzerrte Stimme. »Wir glaubten alle, daß es den Marsianern nur um die Flucht ging. Wir hätten es besser wissen müssen. Sie wollen Lara als Faustpfand benutzen, um straflos zu bleiben.«

Charrus Atem stockte.

Sein Kopf flog herum, er starrte Beryl an. Der drahtige Tiefland-Krieger verstand.

»Und Erlend?« fragte er ins Funkgerät.

»Ist ebenfalls in dem Boot, genau wie Jon Erec und Irnet.« Gerinth zögerte, während sich Charrus Fäuste verkrampften, fuhr dann leiser fort. »Ihr habt ja selbst gesehen, was sich zwischen Irnet und Coradi anbahnte. Ihr habt es genau wie fast alle, geduldet, weil euch diese Heuchler am Ende leid taten. Niemand wollte ständig neben Coradi stehen und ihm auf die Finger schauen. Er ist nie mit Irnet in einem der Boote allein geblieben, aber den Frauen und Kindern, die meist dabei waren, kann man nicht zum Vorwurf machen, daß er es schaffte, die Fahrzeuge zu manipulieren.«

Charru schloß die Augen.

Sekundenlang war ihm schwindlig, pochte hämmernder Schmerz hinter seinen Schläfen. Lara ... Erlend ... Die Marsianer würden alles daransetzen, sie von der Erde wegzubringen, sie Simon Jessardin in die Hände zu spielen als Garanten dafür, daß sich die Venus nicht aus der Föderation löste. Und dann würde er, Charru, seine Frau und seinen Sohn nie wiedersehen.

»Steht fest, daß ein marsianisches Schiff auf der Erde gelandet ist?« drang Beryls heisere Stimme in sein Bewußtsein.

»Wir waren nicht sicher. Ein paar von uns glaubten, es am Nachthimmel gesehen zu haben. Aber Coradi hätte sich mit dem Beiboot sicher nicht in ein ungewisses Abenteuer gestürzt.«

»Nein«, murmelte Beryl. »Vielleicht - eine Forschungsexpedition. Welchen Grund sollten die Marsianer haben, ein Kampfschiff zu schicken?«

»Das weiß ich nicht. Werdet ihr landen?«

Charru schüttelte den Kopf.

»Wir werden dieses Schiff suchen«, sagte er rauh. »Die Ortung der »Solaris« kann es doch erfassen, oder?«

Die letzte Frage war an Dane Farr gerichtet. Der hagere Militär-Experte hatte schweigend zugehört, war auffällig blaß geworden. Jetzt furchte er die Stirn.

»Ja«, sagte er gedehnt. »Es sei denn, daß sie über einen Energieschirm verfügen, den sie natürlich aktivieren werden, sobald das Beiboot sie über Funk erreicht. Aber die »Solaris« ist atmosphäretauglich. Wir können notfalls die optische Ortung benutzen.«

Charru nickte. Schweiß prickelte in seinem Nacken.

»Und die Fähre?« fragte Beryl knapp.

»Soll landen und sofort den neuen Start vorbereiten. Wir können uns nicht darauf verlassen, daß uns das marsianische Schiff wirklich nicht angreift.«

Beryl informierte Gerinth und gleich darauf die drei Männer an Bord der »Freier Merkur«.

Die Verbindung brach ab. Lange blieb es still, während das kleine Patrouillenschiff durch die Dunkelheit raste.

Dane Farr nagte an der Unterlippe. Schließlich warf er Charru einen Blick zu.

»Hat Ihr Freund tatsächlich von einem Mann namens Coradi gesprochen?« fragte der hagere Militärexperte.

»Ja ...«

»John Coradi? Venusier, der eher wie ein Typ von Mars oder Uranus aussieht? Schlank, blaß, dunkelhaarig; etwa drei- oder vierundvierzig Jahre alt?«

»Ja. Warum?«

Dane Farr biß die Zähne zusammen.

»Coradi gehörte vor zwanzig Jahren zu den Merkur-Siedlern«, sagte er. »Zu denen, die aufgaben, als der Rat die Gruppe zurückrief. Das war sein gutes Recht. Aber es war nicht sein Recht, sich zum Schein auf die Seite derer zu schlagen, die bleiben wollten, und ihre Pläne und Vorbereitungen an das Kommando der Kriegsflotte zu verraten.«

*

In dem Lagerhaus am Rand des ehemaligen Raumhafens von New York fanden die Menschen keinen Schlaf.

Bar Nergal stand an der Tür, spähte durch den Spalt nach draußen und lauschte. Die Ratten waren unruhig gewesen, unruhiger als sonst. Jetzt herrschte Stille. Nirgends das Glimmen roter Augen in der Dunkelheit. Nirgends die leisen, huschenden Schritte der Katzenfrauen, die sich noch lautloser zu bewegen vermochten als die mutierten Bestien.

Bar Nergal dachte an die Toten.

Er fragte sich, wo sie blieben, auf welche Weise sie bestattet wurden. Es waren viele, auch ohne diejenigen, die der neuen Waffe zum Opfer gefallen waren. Sie starben an Erschöpfung, an Schwäche, an der Hitze, die sie nicht ertragen konnten. Sie starben wie die Fliegen, und es würde nicht mehr lange dauern, bis das Volk der toten Stadt nicht mehr existierte.

Seine Untertanen ...

Wut erfüllte ihn bei dem Gedanken. Wut und dumpfe, nagende Furcht, von Cirans Warnung wie ein Stachel in seinen Geist gesenkt. Was, wenn der Junge recht hatte? Wenn die Erde wirklich starb und er, Bar Nergal, nie mehr über eine Welt herrschen würde?

»Erhabener?« flüsterte eine Stimme hinter ihm.

Er wandte sich um. Shamalas düsteres Gesicht hob sich im Halbdunkel ab. Die Augen des Priesters flackerten.

»Zai-Caroc sagt, daß sich auf der Rückseite des Gebäudes etwas regt, Erhabener. Die Akolythen und Tempeltal-Leute haben Angst.«

»Und du auch«, dachte Bar Nergal verächtlich.

Seine hohe, hagere Gestalt straffte sich. »Beliar ist an seinem Platz?« fragte er.

»Er ist bereit, Erhabener.«

»Gut! Gib Zai-Caroc ein Lasergewehr und nimm das zweite! Seid wachsam!«

Shamala neigte schweigend den Kopf.

Der Oberpriester wandte sich ab und starrte wieder hinaus auf das weite Betonfeld, das im Mondlicht fahlgrau schimmerte. Die plumpen, gepanzerten Fahrzeuge mit ihren mörderischen Rohren wirkten wie schlafende Ungeheuer. Beliars Gestalt ließ sich nicht erkennen. Aber er war da und wartete, jede Minute bereit, von neuem Tod und Verderben über die Stadt zu bringen.

Bar Nergal hatte den Haß in den Augen der Königin gesehen.

Er traute ihr nicht mehr, traute niemandem außer seinen wenigen Anhängern, die von der Fessel der Angst an ihn gebunden wurden. Sollten sie kommen! Eine Frau, ein paar Kinder und eine Horde primitiver Halbmenschen! Die Lippen des Oberpriesters verzerrten sich böse.

»Erhabener!« schrie Zai-Caroc erschrocken im Hintergrund der Halle.

Bar Nergal hörte die Explosion wilder, fauchender Laute im gleichen Augenblick.

Sie kamen von allen Seiten. Mutierte Ratten: ein graues Heer, mordgierige Bestien mit gebleckten Zähnen und tödlichen Klauen. Katzenfrauen, die Steine und Knüppel schwangen, ihre Tiere antrieben, schrill kreischten, um sich Mut zu machen. Aber sie hatten keine anderen, keine wirksamen Waffen. Und sie konnten nicht in das Lagerhaus eindringen außer durch die Türen.

»Feuer!« peitschte Bar Nergals Stimme. »Shamala, zu mir!«

Wie ein Schatten erschien der Priester neben ihm.

Auf dem weiten Betonareal näherten sich die Ratten in dichtem Pulk, kauerten die Kriegerinnen geduckt auf ihren Reittieren. Undeutlich erkannte Bar Nergal wehendes goldfarbenes Haar, eine Gestalt in bunten Plastikfetzen. Charilan-Chi, hoch aufgerichtet in einem leichten Karren, der ihr als Kampfwagen diente! Die Königin der toten Stadt, die den Rest ihres Volkes in den Kampf führte und mit dem wehenden Haar und dem wilden, schönen Gesicht in Bar Nergals entsetzten Augen sekundenlang zu einer rächenden Göttin wurde.

»Beliar!« kreischte er. »Beliar!«

Der Priester in dem plumpen Fahrzeug hörte ihn nicht.

Shamala feuerte mit zitternden Fingern das Lasergewehr ab, ließ den rotglühenden Feuerstrahl wandern, bis er die ersten Ratten erfaßte. Schrill quiekten die getroffenen Tiere und bäumten sich auf. Verkohlte Kadaver bedeckten das Betonfeld. Doch die verzweifelten, zu letzter Entschlossenheit aufgepeitschten Kriegerinnen ließen sich nicht aufhalten.

Ein Steinhagel prasselte gegen Wand und Tor des Lagerhauses.

Vielstimmiges Triumphgeheul stieg zum Himmel, als Shamala getroffen wurde und aufschreiend zu Boden fiel. Der Feuerstrahl erlosch. Mit einem geschmeidigen Satz sprang Charilan-Chi von ihrem Karren, und der Oberpriester sah den langen, blitzenden Dolch in ihrer Rechten.

Sie kam auf ihn zu.

Kam, um ihn zu töten! Um Rache zu nehmen für das, was er ihrem Volk angetan hatte! Die gelben Katzenaugen sprühten, das goldene Haar schien sie wie ein Banner zu umwehen. Bar Nergals Herz drohte auszusetzen, dann ließ ihn sein eigener, tief verwurzelter Instinkt des Überlebens begreifen, daß er nur noch eine einzige Chance hatte.

Mit einem Sprung, einer verzweifelten Anstrengung seines dürren Greisenkörpers landete er neben Shamala und zerrte das Lasergewehr unter dem Bewußtlosen hervor.

Steine flogen, doch die geduckte Gestalt in der zerfetzten Robe schien nicht zu spüren, daß sie an Schultern und Armen getroffen wurde. Charilan-Chi prallte zurück, die Lippen in jähem Entsetzen geöffnet. Ihre gelben Katzenaugen wurden weit. Im letzten Moment versuchte sie, sich zur Seite zu werfen, doch da leckte schon der Laserstrahl auf sie zu wie eine fauchende, tödliche Flammenzunge.

Eine Sekunde lang spürte sie einen Schmerz, der ihr Innerstes ausglühte.

Wie aus weiter Ferne hörte sie das Zischen der plumpen, fremdartigen Waffe, deren Erprobung so viel Blut gekostet hatte. Aber die Bitterkeit der Erkenntnis, daß die Katzenfrauen verloren waren und daß sie umsonst starb, drang nicht mehr in Charilan-Chis verlöschendes Bewußtsein.

*

»Fremdortung!«

Die Stimme des Technikers klang mit unvermittelter Schärfe durch die Kanzel der »Urania«. Der wachhabende Offizier fuhr zusammen und schluckte erschrocken.

»Fremdortung?« echote er ungläubig.

»Ein Schiff in einem planetennahen Orbit hat uns mit seinen Instrumenten erfaßt. Sehen Sie selbst!«

Der Wachhabende sprang auf.

David Jorden, der junge Wissenschaftler vom Jupiter, blieb in der Tür stehen, die gerade vor ihm auseinanderglitt. Er war im Hauptschacht heraufgekommen - eigentlich nur, um sich vorschriftsmäßig von der nächtlichen Exkursion zurückzumelden, die er mit einer kleinen Gruppe unternommen hatte. Draußen in der Wüste sanken die Temperaturen während der Nachtstunden immer noch ab, doch es herrschte längst nicht mehr die eisige, kristallene Klarheit, die man eigentlich erwarten mußte. Wind strich über die endlosen Sandflächen. Ein trockener, pulsierender Wind, der die Luft mit statischer Elektrizität aufzuladen schien, die Haut unter unsichtbaren Staubkörnchen brennen ließ und auf seltsame Weise alle Sinne aufpeitschte.

Im Schiff herrschte die übliche nächtliche Stille.

Der wachhabende Offizier starrte auf die Instrumente, ließ die Hand sekundenlang über der Alarmtaste schweben und zog sie dann zögernd zurück. Der Außenschirm zeigte einen winzigen wandernden Punkt, der über den Himmel zog und nach wenigen Sekunden aus der optischen Ortung verschwand. Der Offizier zog die Unterlippe zwischen die Zähne.

»Wer hatte die letzte Wache?« fragte er scharf.

»Morolt, Sir.«

»Ich will ihn sehen. Und benachrichtigen Sie Kommandant Farringer.«

Der erschrockene, aus der Nachtruhe gerissene Mann mit dem Namen Morolt war der erste, der erschien.

»Sie haben geschlafen«, fuhr der Wachhabende ihn an.

»J - ja, Sir ...«

»Ich meine, Sie haben während Ihrer Wache geschlafen. Gerade hat ein Schiff den Kontinent überflogen und uns geortet. Das heißt, daß jemand versucht haben muß, uns die bevorstehende Ankunft dieses Schiffes zu melden.«

»Nein ...«, stammelte Morolt. Er straffte sich und versuchte, die Schlaftrunkenheit abzuschütteln. »Nein«, wiederholte er energischer. »Nicht während meiner Wache!«

»Das können Sie mir doch nicht erzählen, das ...«

Die Ankunft des Kommandanten unterbrach die zornige Beschuldigung.

David Jorden hatte die Tür freigegeben und hörte schweigend zu. Nicht nur die Wissenschaftler waren nervös, stellte er fest, sondern auch die Besatzungsmitglieder. Dabei hatten sie in der Sicherheit des komfortablen, klimatisierten Schiffs überhaupt keinen Grund dazu. Offenbar genügte allein das Bewußtsein, sich auf einem sterbenden Planeten zu befinden, um diese allgemeine Unruhe zu wecken.

»Funkverbindung nach Kadnos Port!« verlangte der Kommandant. »Ich will wissen ...«

Weiter kam er nicht.

Im gleichen Augenblick wurde die Funkanlage der »Urania« von selbst lebendig. Nicht das leistungsstarke Lasergerät für Fernverbindungen, sondern die kleinere Anlage, die normalerweise dafür bestimmt war, bei Exkursionen in die Umgebung den Kontakt mit Beibooten oder Gleitschlitten zu halten.

»John Coradi an Förderations-Schiff ... John Coradi an Förderations-Schiff ...«

Stille.

Die Marsianer wechselten Blicke, als trauten sie ihren Ohren nicht und zweifelten am eigenen Verstand. David Jorden zog die Brauen zusammen. Coradi, klang es in ihm nach. Hatte so nicht der venusische Kommandant geheißen, der mitsamt seinem Aufklärer im Himalaya verlorengegangen war?

»John Coradi an Förderations-Schiff! John Coradi an ...«

»Schnell!« stieß Kommandant Farringer hervor. »Der Mann sitzt in einem Beiboot und versucht blind auf allen Frequenzen, uns zu erreichen. Melden, sofort!«

Der wachhabende Offizier schlug geistesgegenwärtig auf die Taste.

»Hier Förderations-Schiff Urania! Bleiben Sie auf dieser Frequenz, wir hören! Bitte um genaue Identifizierung!«

Selbst durch den Lautsprecher war der tiefe, erleichterte Atemzug zu hören.

John Coradis Stimme vibrierte, während er so knapp wie möglich berichtete. In der Kanzel der »Urania« wurde die atemlose Stille nur vom leisen Knistern des Funkgerätes übertönt.

»Wiederholen!« verlangte Kommandant Farringer.

Coradi wiederholte seinen Bericht.

»Ich sitze in einem der Beiboote, die auf den »Deimos«-Kreuzern geführt werden«, schloß er. »Lassen Sie mich andocken und ...«

»Sie werden außerhalb Ihrer eigenen Schockstrahler-Reichweite landen«, unterbrach ihn Farringer. Womit er bewies, daß er aus dem Überfall auf die inzwischen zerstörte »Deimos« entschieden mehr gelernt hatte als der »Solaris«-Kommandant.

»Einverstanden«, sagte Coradi. »Ich hoffe, Sie sind sich klar über die Bedeutung, die ...«

»Völlig klar«, sagte Farringer.

Dabei drückte er dem wachhabenden Offizier das Micro in die Hand, nickte Morolt zu und wies mit dem Daumen auf die große Laserfunk-Anlage.

»Sofort eine Verbindung nach Kadnos«, verlangte er. »Höchste Dringlichkeitsstufe! Wenn der Präsident oder sein Stellvertreter nicht erreichbar sind, möchte ich mit einem maßgeblichen Mann des Sicherheits-Ausschusses sprechen.«

Der Verantwortliche, bei dem der Funkspruch schließlich landete, war Jom Kirrand, der Chef der marsianischen Vollzugspolizei.

Ein verhängnisvoller Zufall, doch das konnte der Kommandant der »Urania« nicht ahnen.

*

Das Dröhnen der Triebwerke verstummte.

Dane Farr hatte die »Solaris« mit Handsteuerung heruntergebracht, als sei es die Einfachheit selber. Camelo saß wieder im Co-Piloten-Sitz. Charru sah ein, daß es so besser war, daß er Zeit brauchte, um mit dem Aufruhr in seinem Innern fertig zu werden.

In der staubigen, mondbeglänzten Ebene ragte die »Freier Merkur« auf wie ein mahnender Finger.

Der Großteil der Menschen war bereits an Bord gegangen, obwohl es ihnen sicher widerstrebte. An den beschädigten Beibooten wurde fieberhaft gearbeitet. Niemand glaubte, daß Charru die Ereignisse einfach hinnehmen würde. Er selbst spürte verzweifelte Entschlossenheit, aber er wußte nur zu genau, wie gering die Chancen waren.

Am Fuß der ausgefahrenen Gangway warteten Martell und Mikael unter einer Gruppe von Tiefland-Kriegern.

Gerinths zerfurchte Züge wirkten wie versteinert. Er warf einen Blick in Charrus regloses Gesicht und hob resignierend die Schultern.

»Mein, Fehler, Charru. Ich hätte durchschauen müssen, was die Marsianer wirklich wollten. Wir hätten vielleicht eine Chance gehabt, Coradi mit Betäubungswaffen zu überwältigen oder ...«

»Nein«, sagte Camelo entschieden. »Wenn es sich so abgespielt hat, wie du uns erzählt hast, war es dazu viel zu spät, schon wegen der Schockstrahler des Bootes. Es war Laras Fehler.« Er wandte den Kopf und sah Charru durchdringend an, als warte er auf Widerspruch. »Sie hätte sofort Alarm geben müssen. Aber das brachte sie aus Angst um das Kind nicht fertig - das hätte wahrscheinlich auch niemand anders fertiggebracht. Und Coradi wußte es! Er hat ihre Gefühle genauso kaltblütig benutzt, wie er Irnets Mitleid ausnutzte.«

»Ja, sicher«, sagte Charru müde.

»Und jetzt?« fragte Dane Farr. »Wir haben das marsianische Schiff geortet, aber das bringt uns nicht weiter, oder?«

Karsteins Zähne knirschten. »Warum greifen wir die verdammten Hunde nicht mit der »Solaris« an und ...«

»Und wen wollen Sie damit retten?« fragte Farr nüchtern. »Wir wissen vorerst nur, daß es sich um ein großes Schiff handelt, mehr nicht. Man kann nicht mit einem mittelmäßig armierten Aufklärer blind gegen einen unbekannten Gegner losschlagen.«

»Wir können überhaupt nicht losschlagen«, stellte Gillon fest. »Wir können höchstens drohen oder verhandeln. Schließlich wollen wir Lara und die anderen da herausholen und nicht umbringen.«

Sekundenlang blieb es still.

Charru hatte die ganze Zeit über zu der hochragenden Luna-Fähre hinübergestarrt, als müsse sich sein Blick irgendwo festklammern. Es fiel ihm schwer, seine Stimme zu beherrschen.

»Wieviele von uns können sofort mit der »Freier Merkur« starten?« fragte er knapp.

»Alle«, sagte der junge Mikael. »Jedenfalls, wenn wir etwas quetschen und ein paar von den Andruckliegen für je zwei Kinder umbauen.«

»Gut! Dane, könnten Sie und Ihre Leute vorher versuchen, die Beiboote wieder flott zu machen - nur für alle Fälle?«

»Sicher«, sagte Farr gedehnt. »Aber wenn Sie hier noch etwas unternehmen wollen, werde ich doch ohnehin als Pilot zurückbleiben und ...«

Charru schüttelte den Kopf. »Nein, Dane, ich will nicht, daß Sie da hineingezogen werden. Camelo, Beryl und ich haben die »Solaris« schon einmal gestartet, wir schaffen es auch ein zweitesmal. Alle anderen gehen an Bord der Fähre und ...«

»Das glaubst du doch selbst nicht«, sagte Gillon mit hochgezogenen Brauen.

»Verdammt, ich ...«

»Denk nach!« Gillons grüne Augen hatten sich zu Schlitzen verengt. »Du willst ein Beiboot nehmen, nicht wahr? Das heißt, daß Camelo und Beryl in der »Solaris« zurückbleiben müssen, um den Marsianern notfalls ein bißchen Dampf zu machen. Karstein und ich kommen mit, um dir den Rücken zu decken. So muß das jedenfalls laufen, wenn du auch nur die leiseste Chance haben willst.«

Charru überlegte einen Augenblick, dann nickte er.

»Einverstanden«, sagte er rauh. »Die Fähre startet sofort, und wir brechen auf, sobald sie sicher auf dem Weg ist.«

*

Lara war wie betäubt, als das Beiboot in einiger Entfernung von der großen »Urania« in der Wüste landete.

Unterwegs hatte sie genug damit zu tun gehabt, das Kind zu beruhigen, das Furcht, Unruhe und Spannung der Atmosphäre wie ein Seismograph spürte. Jetzt schlief der Kleine in ihren Armen. Die Gesichter der Marsianer spiegelten freudige Erregung. Jon Erec verhielt sich still wie immer, Irnet war in einem Zustand apathischer Trostlosigkeit versunken. Lara kämpfte gegen das verzweifelte Wissen, daß es keine Hoffnung mehr gab. Ganz gleich, was geschah, ganz gleich, was sie tat - auf keinen Fall würde sie eine Chance bekommen, zum Merkur zu gelangen. Alle würden sich einig darüber sein, sogar ihr Vater, und alle felsenfest davon überzeugt, selbstverständlich nur zu Laras Bestem zu handeln. Bitterkeit und Schmerz überfluteten sie. Und eine kalte, herzbeklemmende Angst vor dem, was sie erwartete, vor dem Leben, das sie sich nicht mehr vorstellen und das sie nicht mehr ertragen konnte, nachdem sie gelernt hatte, was Leben wirklich war.

John Coradis Blick ließ sie den Kopf heben.

Als sie ihn ansah, überzog sich sein schmales Gesicht mit einem Anflug von Blässe. Schweigend wies er auf die offene Luke, durch die der bittere, eigentümlich belebende Geruch des Wüstenstaubes hereindrang. Lara stand auf und straffte den Rücken.

Irnet begann wieder zu schluchzen, als sie aus dem Boot geschoben wurde.

Auch Lara hätte gern geweint, doch sie preßte hart die Lippen zusammen. Niemand sollte sie weinen sehen, jetzt nicht und auch nicht an Bord der »Urania«. Sie war keine Bürgerin der Vereinigten Planeten, die man heimbrachte. Sie war eine Gefangene, war gegen ihren Willen verschleppt worden, und sie würde ihren Wärtern nichts als Verachtung zeigen.

Unwillig schüttelte sie die Hand des weißhaarigen Arztes ab, der ihr über die Gangway des Schiffes helfen wollte.

Im Innern der »Urania« schimmerte die indirekte Beleuchtung. Irnet und Jon Erec wurden sofort weggebracht, verschwanden unter Bewachung in einem Gang jenseits der Schleuse. Lara dagegen komplimentierte ein äußerst höflicher Offizier in den Haupt-Transportschacht, und in der hell erleuchteten Kanzel wartete das Empfangskomitee.

Mit einem bitteren Lächeln hörte sich Lara die Höflichkeitsfloskeln an.

Damals, als sie noch in Kadnos studierte, hatte kaum jemand ihren Namen gekannt - oder besser ihre Verwandtschaft zu anderen, bekannteren Trägern dieses Namens. Inzwischen schien die Tochter des Generalgouverneurs der Venus zu einer wesentlich wichtigeren Persönlichkeit avanciert zu sein, als sie es vorher gewesen war. Der Kommandant der »Urania« jedenfalls verbeugte sich fast ehrerbietig.

»Herzlich willkommen, Doktor Nord! Ich möchte Ihnen versichern, wie sehr ich mich freue ...«

»Mein Name ist Lara von Mornag.«

Farringers Lächeln gefror. Im Hintergrund räusperte sich jemand erschrocken. Der Kommandant bemühte sich um Fassung.

»Doktor Nord ...«

»Haben Sie mich nicht verstanden? Mein Name ist Lara von Mornag. Ich bin Charru von Mornags Frau, unser Sohn heißt Erlend von Mornag. Falls Sie mir jetzt etwas über juristische Vorschriften und Gesetze erzählen wollen, mache ich Sie darauf aufmerksam, daß ich mich nicht als Bürgerin der Vereinigten Planeten fühle. Nicht mehr, seit ich gesehen habe, daß die Förderation unter Mißachtung jeglichen Rechts Menschen ermorden lässt.«

Der Kommandant schluckte. »Ich ... ich verstehe nicht ...«

»Möglich. Ich verlange, daß ich sofort freigelassen werde. Vielleicht verstehen Sie das.«

Für ein paar Sekunden war das Schweigen eisig.

Farringer verstand zumindest eins: Daß er sich über die »Rettung« von Conal Nords Tochter völlig falsche Vorstellungen gemacht hatte.. Erst jetzt schaute er die junge Frau genauer, bewußter an. Die schlanke, biegsame Gestalt in dem Kleidungsstück, das nur noch entfernt als venusische Tunika zu erkennen war. Der blonde, von der Sonne gebleichte, offenbar mit einem einfachen Messer zurechtgestutzte Haarhelm, das schmale, gebräunte Gesicht mit den hohen Wangenknochen, den braunen, grünlich gesprenkelten Augen, den zornig zusammengepreßten Lippen. Eine Erscheinung wie aus einer anderen Welt. Eine Gestalt, die vor Lebendigkeit zu sprühen schien, die wirklich nichts mehr mit einer Bürgerin der Vereinigten Planeten gemein hatte ...

»Tut mir leid«, sagte der Kommandant, immer noch gegen seine Fassungslosigkeit kämpfend. »Mir liegt eine Anweisung von Vollzugschef Kirrand als ranghöchstem erreichbarem Mitglied des Sicherheits-Ausschusses vor - eine Anweisung, Sie und Ihr Kind sofort nach Kadnos zu bringen. Ich ... ich hoffe, daß Sie mich nicht zwingen werden, Sie nicht als Gast zu behandeln sondern - eh - als ...«

»Als Gefangene«, vollendete Lara kalt. »Genau das bin ich. Ihre sogenannte Gastfreundschaft lehne ich ausdrücklich ab.«

Farringer kehrte bedauernd die Handflächen nach oben und gab seinem Stellvertreter ein Zeichen.

Der Offizier bat Lara höflich und leicht stotternd, ihm zu folgen. Sie wußte, daß sie keine Wahl hatte. Und sie sehnte sich danach, endlich allein in einer Kabine zu sein, ihren Tränen freien Lauf zu lassen.

Als sich die Tür hinter ihr schloß, herrschte in der Kanzel immer noch fassungsloses Schweigen.

Die Offiziere der »Urania« sahen sich an. David Jorden, der junge Wissenschaftler, hatte die Augen zusammengekniffen und spürte der eigentümlichen inneren Erregung nach, mit der ihn die Begegnung erfüllte. John Coradi lehnte erschöpft an einem Andrucksitz und fuhr sich mit dem Handrücken über die Augen.

»Und jetzt?« fragte er.

»Wir starten sofort und bringen Doktor Nord und das Kind nach Kadnos.«

»Ja, ich weiß. Und was wird mit den anderen?«

Farringers Finger glitten über das Schaltfeld eines Operators. Er hatte die Brauen zusammengezogen, beantwortete die Frage rein mechanisch.

»Mit dem Geistesgestörten und diesem Barbaren-Mädchen, meinen Sie? Nun, da kommt leider eine unangenehme Aufgabe auf uns zu. Der Vollzugschef hat angeordnet, beide noch vor dem Start zu liquidieren. - Morolt, Sie übernehmen den Check und ...«

Der Kommandant redete weiter.

Die Anweisung des Vollzugschefs hatte ihn nicht überrascht.

Sie war ihm unangenehm, eine lästige Pflicht, nicht mehr und nicht weniger. Weder ihn noch seine Leute störte es im mindesten in ihrer Konzentration auf die Startvorbereitungen.

Niemand fiel auf, daß John Coradi wie unter einem Hieb zusammenzuckte und schlagartig fahlweiß wurde.

VII.

Im Osten ließ der erste graue Schimmer des erwachenden Morgens die Sterne verblassen.

Während der letzten Startvorbereitungen hatte Charru mit verschränkten Armen an einem Baumstamm gelehnt, in die Dunkelheit gestarrt und verzweifelt gegrübelt. Der Ausweg, nach dem er suchte, existierte nicht. Er wußte, daß er so gut wie keine Chance hatte, er wußte auch, daß er sich nicht damit abfinden, nicht kampflos aufgeben konnte, daß er sich nie verzeihen würde, wenn er es nicht wenigstens versuchte.

Erst als er Dane Farrs zur Eile treibende Stimme hörte, wandte er sich um.

Nur noch wenige Männer standen außerhalb des Schiffs auf dem staubigen Grasboden. Die vier, die mit Charru zurückbleiben würden, Dane Farr, Gerinth, Cris ...

Der blonde Junge mit dem feinknochigen Gesicht und den schrägen topasfarbenen Augen sah nur einen kurzen Moment herüber, dann wollte er sich abwenden. Charru holte ihn mit wenigen Schritten ein und legte ihm die Hand auf die Schulter.

»Cris! Es tut mir leid, daß ich nicht eher mit dir gesprochen habe.«

»Ihr ... ihr habt doch jetzt andere Probleme und ...«

Charru nickte. »Ja, Cris. Aber das heißt nicht, daß deine Probleme weniger zählen. Ich werde versuchen, deinen Geschwistern zu helfen.«

»Du - willst noch einmal in die tote Stadt gehen?«

»Ja, Cris. Ich weiß nicht, ob es einen Sinn hat. Aber ich werde tun, was ich kann, das verspreche ich.«

»Danke ...«, flüsterte der Junge.

Rasch wandte er sich ab und strebte dem Schiff zu.

Yattur hatte sich nicht blicken lassen. Seine Tochter lebte in der toten Stadt, Cris' jüngste Schwester. Doch bis heute hatte nichts den jungen Fischer mit ihr verbunden, außer der Erinnerung an ein demütigendes Sklavendasein. Charru begriff sehr gut, daß Yattur Zeit brauchte, um sich darüber klar zu werden, was dieses Kind für ihn bedeutete.

Ein paar Minuten später erhob sich die »Freier Merkur« auf einer fauchenden Feuersäule in den Himmel.

Die Zurückbleibenden sahen ihr nach, bis sie zu einem silbernen Punkt wurde, der sich rasch entfernte. Sie hatten sich entschlossen, das schwere Beiboot der »Solaris« zu nehmen, das über Strahlenschutz- und Energieschirme verfügte und mehr Sicherheit gegen einen eventuellen Angriff bot als die anderen Fahrzeuge. Auch die konnten inzwischen wieder starten. Aber sie würden nur gebraucht werden, wenn außer den fünf Tiefland-Kriegern noch weitere Passagiere für die »Solaris« dazukamen.

Camelo und Beryl fuhren in die Kanzel des kleinen Patrouillen-Schiffs hinauf, um die Funkverbindung zu halten.

Charta, Karstein und Gillon starteten mit dem Beiboot. Der graue Streifen der Morgendämmerung am Himmel war heller geworden, aber sie flogen nach Westen, in die Dunkelheit.

Schon nach kurzer Zeit schloß sich wieder die Nacht um sie wie ein schwarzer Mantel.

*

In der »Urania« arbeiteten die Wissenschaftler unter Hochdruck, um die bereits eingeleiteten Untersuchungen abzuschließen und wenigstens einige Meßdaten von der Erde mitnehmen zu können.

Kommandant Farringer nahm nur deshalb darauf Rücksicht, weil ihm nichts anderes übrigblieb. Von John Coradi wußte er, daß es sich bei dem Schiff; in dessen Ortung sie geraten waren, nur um die »Solaris« handeln konnte. Farringer hatte absolut keine Lust, sich auf Risiken einzulassen, obwohl auch die »Urania« bewaffnet war. Aber er hatte Anweisung gegeben, die Zeit, in der für die Besatzung nichts weiter zu tun blieb, mit der Überholung gewisser Systeme zu nutzen. Deshalb dauerten die Startvorbereitungen jetzt länger als gewöhnlich - eine Verzögerung, die wiederum den Wissenschaftlern hoch willkommen war.

John Coradi passierte wie im Traum die Zellen des Sanitärtraktes.

Desinfektions-Dusche. Wasser, das abwechselnd heiß und kalt auf seinen Körper prasselte. Warmluft, die seine Haut trocknete, dann das erfrischende Prickeln von Massagestrahlen. Coradi blieb lange in der weißen Zelle stehen. Mechanisch orderte er per Knopfdruck eine zweite Strahlendosis, während seine Gedanken in einem unaufhörlichen, qualvollen Wirbel kreisten.

Liquidation!

Das Wort hallte in seinem Schädel, ließ seine Schläfen schmerzen und sein Herz hämmern, trieb ihm Schweiß aus den Poren. Liquidieren ... Vor dem Start liquidieren ... Ein medizinischer Vorgang, routiniert, perfekt - schmerzlos für das Opfer. Er sah die Szene vor sich. Eine stille weiße Gestalt im Licht der OP-Lampen. Ärzte, die lautlos und geübt arbeiteten. Und Laboranten. Natürlich Laboranten. Denn selbst hier, Millionen Kilometer von der Organbank in Kadnos entfernt, durfte wertvolles Material nicht vergeudet werden.

Material ...

Coradi schloß die Augen und unterdrückte ein Stöhnen. In seinen Vorstellungen nahm die stille Gestalt auf dem Operationstisch Irnets Züge an. Er entsann sich des verwirrten, schmerzlichen Ausdrucks in ihrem Gesicht, wenn er sie in die Arme genommen hatte. Des seltsamen, fast durchsichtigen Schimmers ihrer Augen im Mondlicht. Sie hatte geweint, als sie begriff, daß er sie nur benutzt hatte. Jetzt kauerte sie in einer abgeschlossenen Kabine: ein mageres Mädchen mit blassem Gesicht, strähnigem blonden Haar und Augen, in denen der Ausdruck warmen Mitgefühls erloschen war. Und in ein paar Stunden würde es noch einmal benutzt werden. Organe in beschrifteten Kühlbehältern. Ein Tod, der nicht einmal der Trauer Raum ließ.

John Coradi stand immer noch reglos in der kleinen, weiß verkleideten Zelle, ohne zu merken, daß die Strahldüsen längst nicht mehr arbeiteten.

Fast erstaunt wurde er sich bewußt, daß er nicht imstande war, sich mit der Tatsache abzufinden. Er hatte nicht gewollt, daß Irnet starb. Er hatte nicht einmal im Traum mit der Möglichkeit einer solchen Entscheidung gerechnet. Dabei lag sie auf der Hand, war im Grunde ganz selbstverständlich. Coradi wußte nicht, was er eigentlich erwartet hatte. Er wußte nicht einmal genau, warum er nicht wollte, daß Irnet starb. Er wußte nur, daß er den Gedanken nicht ertragen konnte.

Eine Wilde ... Ein primitives Barbarenmädchen ...

Niemand würde ihn verstehen, das war ihm klar. Aber niemand kannte dieses Mädchen ja auch so, wie er es kannte. Niemand hatte das Mitleid in ihren Augen gesehen, die scheue Zuneigung, das schlichte, aufrichtige Gefühl, das sich über alle Schranken hinwegsetzte. Sie besaß etwas, das ihm nie zuvor bei einem anderen Menschen begegnet war, jedenfalls nicht in seiner eigenen Welt. Sie hatte es ihm geschenkt, und jetzt - jetzt spürte er es auch in sich selbst und konnte sich nicht mehr davon befreien.

Tief in Gedanken versunken blieb John Coradi in der Massage-Zelle stehen.

Um die gleiche Zeit musterte Lara die Kleidungsstücke, die man ihr in einer der Kabinen zurechtgelegt hatte. Die mattrote, kittelartige Tunika mußte einer Wissenschaftlerin gehören. Früher hatte Lara selbst die Farbe der Universität Kadnos getragen, jetzt spürte sie heftigen Widerwillen dagegen. Die Vernunft sagte ihr, daß Wissenschaft an sich weder gut noch böse war, sogar segensreich; wenn sie an ihre eigene Tätigkeit als Ärztin dachte. Aber in ihrem Gefühl war dieses häßliche, matte Rot für immer mit dem Bild jener sogenannten Friedensforscher verschmolzen, die sich neugierig über den Mondstein beugten, während in der Spielzeugwelt unter der Kuppel ein Volk von Verdammten kämpfte, litt und starb.

Mit einer trotzigen Bewegung warf Lara das Haar zurück.

Ihre eigene Tunika verblichen und an den ausgefransten Rändern mit Lederstreifen eingefaßt, mochte abenteuerlich aussehen, aber sie war sauber und genügte ihr völlig. Auf Desinfektionsduschen, Massagestrahlen und Vibrationshelm im Relax-Center konnte sie auch verzichten. Niemand würde sie dazu bringen, sich den Marsianern zu Gefallen wieder in ihr altes Selbst zurückzuverwandeln. Und wenn sie ihr Drogen beibringen wollten, mußten sie schon Gewalt anwenden. Aber das würden sie nicht wagen ...

Ein leises Klopfen an der Tür unterbrach ihre Gedanken.

Sie runzelte die Stirn, weil sie überzeugt gewesen war, daß abgeschlossen sei. Es war auch abgeschlossen, wie das Klicken der Entriegelung auf ihr knappes »Herein« bestätigte. Der Besucher hatte lediglich aus Höflichkeit geklopft.

Lara erinnerte sich, ihn in der Kanzel gesehen zu haben.

Ein noch junger Mann, kräftiger als die meisten Marsianer, mit einem offenen Gesicht unter dichtem sandfarbenen Haar. Er trug eine merkwürdige Kombination aus hellblauem Trikot und gleichfarbigem, silbern gesäumten Kurz-Cape. Lara erkannte die traditionelle Tracht der Universität von Jupiter City.

»Entschuldigen Sie die Störung ...« Der junge Mann zögerte und machte eine ratlose Geste. »Wie möchten Sie denn nun eigentlich angeredet werden? Fürstin? Doktor von Mornag?«

»Sie können mich meinetwegen Lara nennen.« Sie sagte es fast gegen ihren Willen.

»Mein Name ist David - David Jorden. Ich möchte Ihnen eine Injektion machen.«

»Sie werden nichts dergleichen ...«

»Aber es geht nicht anders! Sie haben sich länger als ein Jahr von natürlichen Nahrungsmitteln ernährt. Hier können wir Ihnen nur Konzentratwürfel bieten. Sie wissen, daß das ohne Medikamente eine lebensgefährliche Stoffwechselkrise heraufbeschwören würde.«

Sie wußte es in der Tat. Eine ähnliche Umstellungs-Krise hatte die Terraner nach der Flucht aus dem Mondstein gezwungen, in das Gebiet der staatlichen Zuchtanstalten auf dem Mars einzudringen. Damals hatte sie, Lara, Charru von Mornag kennengelernt.

»Sie sind Arzt?« fragte sie.

Jorden grinste. Er schüttelte den Kopf.

»Bioniker und Ökologe«, verbesserte er. »Aber ich stamme vom Jupiter. Die Verantwortlichen hoffen wohl, daß Sie mir weniger Ressentiments entgegenbringen werden als einem Marsianer.«

»Was ein Irrtum ist«, erklärte Lara kühl. »Ich werde mir die Injektion selbst setzen. Und zwar, nachdem ich das Globulin eigenhändig im Labortrakt aus einer versiegelten Ampulle aufgezogen habe.«

»Trauen Sie mir nicht?«

»Nicht im mindesten«, sagte Lara trocken.

»Na gut, dann werde ich Sie ins Labor begleiten.« Jordens Blick wanderte zu der weißen Schlafmulde hinüber. »Brauchen Sie etwas für das Kind?«

»Wenn Sie mich in den Kliniktrakt begleiten, werde ich es mir zusammensuchen. Für das Nahrungsproblem hat die Natur eine sehr gute Lösung - auch wenn Ihnen das barbarisch vorkommen sollte.«

David Jorden seufzte leicht.

Er dachte an Conal Nord, den er in Kadnos kennengelernt hatte. Ein ruhiger, beherrschter Mann mit schulterlangem blondem Haar und den sanften Zügen des Venusiers. Wahrscheinlich hatte er das Mädchen mit den rebellisch blitzenden Augen als ebenso ruhige, ebenso sanfte Venusierin in Erinnerung. Der Generalgouverneur, mutmaßte David Jorden, würde sich sehr wundern, wenn er seine Tochter wiedersah.

Trotzdem sollte die Tatsache ihrer Rückkehr John Coradi als wirksame Rechtfertigung dienen.

David Jorden kniff die Augen zusammen beim Gedanken an den Kommandanten der »Solaris«. Der junge Wissenschaftler fühlte einen merkwürdigen Widerwillen gegen den Mann. Weil er sein Schiff verloren und in Wahrheit vermutlich seine Pflichten verletzt hatte. Und weil er die Tatsache mit einer zweifelhaften Heldentat verschleierte, statt dafür geradezustehen.

Jorden ahnte nicht, daß dem ehemaligen »Solaris«-Kommandanten die eigene Handlungsweise inzwischen längst nicht mehr als Heldentat erschien.

John Coradi fühlte sich trotz der Massagestrahlen erschöpft und elend, als er die Sanitär-Zellen verließ. Das Bewußtsein der Ausweglosigkeit zog seine Magenmuskeln zusammen, weckte körperliche Übelkeit, gegen die allenfalls Beruhigungsdrogen geholfen hätten. Aber Coradi wollte sich nicht beruhigen. Immer von neuem beschwor er Irnets Bild, stellte sich mit selbstquälerischer Verbissenheit das Schicksal vor, das sie erwartete. Die frische Uniform, die in der Kabine neben dem Relax-Center für ihn bereitlag, zog er mechanisch über. Erst als er den Gürtel umschnallte, stutzte er.

Sein Blick sog sich an der kleinen, silbrig schimmernden Waffe fest.

Ein Handlaser, wie er zur üblichen Ausrüstung jedes Offiziers gehörte. Natürlich: Er war immer noch Offizier, er stand nicht unter Arrest - also war es selbstverständlich, daß man ihm neben der Uniform aus dem Fundus auch die Waffe zur Verfügung stellte, auf die er Anspruch hatte. Und er konnte sich völlig frei bewegen, durchzuckte es ihn. Niemand hatte das Recht, ihm Befehle zu erteilen, nicht einmal der Kommandant, mit dem er ranggleich war und der lediglich die normale Höflichkeit des Gastes von ihm erwartete. Niemand würde auch nur auf den Gedanken kommen, ihn nach dem Woher und Wohin zu fragen, wenn er ...

Wenn er was?

Coradi zog die Unterlippe zwischen die Zähne.

Seine Finger zitterten leicht, als er den kleinen Laser in die Halterung am Gürtel schob. Vor ihm glitt die Tür auseinander. Er betrat den Relax-Raum, ließ sich in den weißen Sitz sinken und schloß die Augen, als sich der Helm über seinen Kopf senkte.

Zwei kühle Metallplatten drückten sacht gegen seine Schläfen.

Er spürte, wie die leise Vibration fast augenblicklich seine Nerven entspannte. Ein paar Sekunden, dann fühlte er sich in der Lage, klar und ruhig zu überlegen.

Überlegungen, von denen er bereits wußte, daß sie auf den Entschluß zum Handeln hinausliefen.

*

Irnet erinnerte sich nur schwach an den Stich der Injektionsnadel.

Sie hatte sich verzweifelt gewehrt, dann war sie ruhig geworden, apathisch, gleichgültig. Die fremde Umgebung flößte ihr keine Angst mehr ein. Sie schlief nicht, aber sie lag völlig reglos und blickte gegen die weiße Decke.

Das Geräusch der Außenverriegelung hörte sie zwar, aber es veranlaßte sie nicht einmal dazu, den Kopf zu wenden. In der Kabine glomm die Beleuchtung nur schwach. Durch die offene Tür drang helleres Licht herein. Irnet blinzelte und hob mechanisch die Hand, um ihre Augen abzuschirmen.

Ein Gesicht tauchte über ihr auf.

Ein vertrautes Gesicht. Dunkles Haar, ein schmaler Kopf, scharfgeschnittene Züge, die immer noch von Erschöpfung gezeichnet waren.

»John ...«, murmelte das Mädchen.

»Irnet! Schnell, steh auf! Wir müssen fort.«

Sie runzelte die Stirn. Das eindringliche Flüstern weckte tief in ihr leise, nagende Unruhe. Aber sie war zu benommen, um Fragen zu stellen, zu willenlos, um den Händen Widerstand entgegenzusetzen, die sie hochzogen. Taumelnd folgte sie dem Marsianer auf den grauen Metallgang.

Coradi wandte sich nach rechts, erreichte mit wenigen Schritten eine einfache Stahltür. Sie glitt nicht automatisch auseinander, sondern mußte von Hand geöffnet werden. Eine schmale Galerie lag dahinter, eine fast senkrecht abwärts führende Kunststoff-Treppe. Einrichtungen für den Notfall, wenn die Energie ausfiel und die Transportschächte nicht benutzt werden konnten.

Am Fuß der Treppe gab es ein schmales Schott, das Coradi ebenfalls von Hand öffnete.

Sekundenlang zögerte er, als er mit den Augen den Abstand zum Boden maß. Wenn er die Notrutsche ausfuhr, riskierte er, daß irgend jemand auf das Meßinstrument sah, das den geringfügigen zusätzlichen Energieverbrauch anzeigte. Er konnte nicht einmal zuerst springen und Irnet auffangen, weil er bezweifelte, daß sie ihm folgen würde. Eindringlich starrte er sie an.

»Spring!« flüsterte er.

Sie schluckte. »Warum? Was geschieht, John?«

»Ich will dir helfen. Schnell jetzt! Und sei leise! Du darfst nicht schreien, wenn du dir den Fuß verstauchst oder etwas ähnliches.«

An die Möglichkeit, daß das wirklich geschehen könnte, wagte Coradi gar nicht zu denken. Ringsum dehnte sich Wüste. Die tote Stadt lag weit entfernt, und sie war der einzige Ort, an dem Menschen überleben konnten.

Und der einzige Ort, zu dem die Terraner vielleicht noch einmal ein Beiboot schicken würden, bevor sie mit ihren Schiffen starteten.

Irnet sollte leben. Der Marsianer dachte nicht darüber nach, was ihn selbst erwarten mochte. Lara Nord, das Kind und Jon Erec - sie alle waren in der letzten, von fiebriger Erregung erfüllten Stunde völlig aus seinem Gedächtnis entschwunden. Er konnte nicht mehr klar überlegen. Nie zuvor in seinem Leben war er auf die Idee gekommen, einem Menschen aus anderen denn aus vernünftigen, zweckbedingten Gründen zu helfen. Jetzt hatte sich alles für ihn geändert, und er folgte seinem Gefühl - diesem einen, unkontrollierten, blinden Gefühl - mit einer Besessenheit, die den Kontakt zur Realität bereits verloren hatte.

Erleichtert atmete er auf, als er sah, daß Irnet leicht und geschmeidig sprang und wie eine Katze im fahlgelben Staub landete.

Er selbst kam hart auf, spürte Schmerz durch seinen Knöchel zucken und fürchtete sekundenlang, daß er es war, der sich den Fuß verstaucht hatte. Aber er konnte noch auftreten, und der Schmerz verging sofort. Ein paar Herzschläge lang hielt Coradi den Atem an und lauschte gebannt. Dann griff er nach Irnets schmalem Gelenk und zog sie weiter.

Den scharfen Felsengrat hatte er schon entdeckt, als er mit den anderen von dem Beiboot herüberkam.

An der Ostseite hatte der Wind einen Sandwall angeweht. Nach Westen fiel der Felsen fast senkrecht etwa einen Meter tief ab, und der Schlagschatten war dicht und undurchdringlich. Coradi tauchte in die Schwärze und bedeutete Irnet, sich ebenfalls zu ducken. Das Beiboot war nicht mehr da, ruhte längst in einer Schleuse der »Urania«. Aber als das Ende des Felsengrates die beiden Menschen zwang, sich ins offene, vom Mondlicht erhellte Gelände zu wagen, waren sie zumindest aus dem Bereich heraus, den die Besatzung routinemäßig kontrollierte.

Ihre Flucht wurde erst kurz vor dem Start des Schiffes entdeckt.

Ein aufgeregter Mann vom technischen Hilfspersonal meldete sie über die Kommunikationsanlage in die Kanzel. Kommandant Farringer wurde blaß vor Ärger, aber er brauchte nur wenige Minuten, um seine Entscheidung zu treffen.

Die Rückführung Lara Nords nach Kadnos war absolut vorrangig.

Alles andere hatte dahinter zurückzustehen. Das Schicksal eines siebzehnjährigen Barbarenmädchens bedeutete nichts. John Coradi hätte nach dieser Aktion ohnehin als Krimineller gegolten, der vermutlich liquidiert worden wäre. Und umkommen würden sie auf dem sterbenden Planeten beide.

Kommandant Farringer ordnete an, sofort mit dem Countdown für den Start zu beginnen.

*

Der Ozean glänzte im Mondlicht wie flüssiges Silber.

Immer noch herrschte Nacht, aber das schimmernde Wasser und das Gefunkel der Sterne am Himmel erzeugten ein geisterhaftes Zwielicht, in dem die langsam dahinziehenden Wolken wie schwarze Gebirge in Nebelseen wirkten. Das matte Grün der Instrumentenbeleuchtung erfüllte das Beiboot. Charru hatte dem Antrieb fast die ganze Zeit über vollen Schub gegeben, aber das Spezialfahrzeug aus der »Solaris« war zu schwer, um die Geschwindigkeit normaler Boote zu erreichen.

Charru haderte mit sich selbst, weil er nicht vorher daran gedacht hatte.

Die Zeit brannte ihm auf den Nägeln. Und doch wußte er, daß er richtig gehandelt hatte. Es wäre Leichtsinn gewesen, Camelo und Beryl allein in der »Solaris« zu lassen, während die unbewaffnete Fähre mit all den Menschen an Bord startete. Es wäre auch Leichtsinn gewesen, ein schnelleres, dafür weniger gut geschütztes Beiboot zu nehmen. Sie mußten zurückkommen. Nicht um ihrer selbst willen, sondern weil Camelo und Beryl sonst nicht mit der »Solaris« starten würden und weil die Sicherheit aller anderen vielleicht von der »Solaris« abhing.

Charrus Kiefermuskeln spielten.

Neben ihm beugte sich Gillon von Tareth weit nach vorn und starrte zur dunklen Küstenlinie des Kontinents hinüber.

Karstein lehnte reglos auf seinem Sitz wie ein Fels. Im Widerschein der Instrumentenbeleuchtung hatten sein Haar und der struppige blonde Bart einen grünlichen Schimmer. Die anderen wußten, daß er es genau wie die meisten Nordmänner verstand, in steinerner Ruhe zu warten, alle sinnlosen quälenden Grübeleien zu verbannen. Sein Blick schien ins Leere zu gehen - und vielleicht lag es daran, daß er es war, der den silbernen Pfeil als erster entdeckte.

Ein Ruck ging durch seine Hünengestalt.

»Charru!« stieß er hervor. »Da ...«

»Ihr Götter!« flüsterte Gillon tonlos.

Charru hielt den Atem an, spürte nicht, daß sich seine Finger um den abgerundeten Rand der Instrumentenkonsole verkrampften. Seine Augen hingen an der fernen, fadendünnen Spur, die sich über dem Kontinent erhob. Eine Feuersäule, die in den Himmel schoß. Ein rotglühender Strich, dessen Spitze von einem winzigen silbernen Dreieck gebildet wurde ...

»Das Schiff!« Gillons Stimme klang rauh und fremd. »Das marsianische Schiff startet!«

Charru schloß die Lider. Er sah Laras Gesicht vor sich. Er sah den dunklen Kopf des Kindes an ihrer Schulter lehnen, sah sie lächeln, sah die grünlichen Sprenkel in ihren Augen flirren.

Vorbei ...

Sie war fort, für immer. Er würde sie nie wiedersehen. Sie war fort, weil sie alle einem hinterhältigen Marsianer zu sehr vertraut hatten - Coradi ...

Charru versuchte verzweifelt, die Flamme der Wut anzufachen, die alles leichter gemacht hätte. Aber er konnte nicht einmal mehr Haß empfinden.

VIII.

Rauchfahnen zogen durch die Straßen der toten Stadt.

Diesmal war niemand mehr da, um die Brände zu löschen, die jene unheimliche Waffe aus der Vergangenheit der Erde entfacht hatte. Flammenschein zuckte, fraß sich weiter, verschmorte Kunststoff, loderte zuweilen heller auf, bis er sich verbrauchte, wenn er auf Stahl und Beton stieß. Der Nebel, der im Morgengrauen vom Meer kam, leuchtete in düsterem Karmesin und trieb gleich blutigen Fetzen zwischen die Ruinen. Die aufgehende Sonne ließ das feurige Wabern verblassen. Aber es würde sich weiterfressen, knisternd, unermüdlich - bis von den zerstörten Gebäuden nur noch nackte Gerippe übrig blieben.

Die Sonne stieg höher, weißglühend, gefräßig - wie ein hungriges Tier, das sich von der Lebenskraft der Menschen nährte.

Irgendwo im Westen, ein paar Tagesmärsche von der Trümmerstadt entfernt, bewegten sich zwei winzige Punkte durch die Wüste.

Die Luft flimmerte und kochte um sie. Staub wirbelte bei jedem ihrer Schritte auf, puderte die ungeschützte Haut, brannte in übermüdeten Augen und knirschte zwischen den Zähnen. Mühsam taumelten die Flüchtlinge nach Osten, dem Meer zu. Immer öfter stolperten sie und stürzten, immer länger brauchten sie, um sich wieder aufzuraffen.

Irnet war nur noch halb bei Bewußtsein.

John Coradi spürte, wie die Sonne ihm allmählich das Gehirn auszubrennen schien. Er hatte nicht geahnt, wie es sein würde. Er kannte die Wüste nicht und wußte nichts von alledem, was nötig gewesen wäre, um hier zu überleben.

Die beiden Menschen in der hitzeglühenden Einöde waren jenseits von Furcht und Hoffnung.

In der toten Stadt, die zu erreichen sie nie eine Chance besessen hatten, regten sich nur vereinzelte Gestalten und schleppten sich hierhin und dorthin auf der Suche nach Schatten.

Das Mädchen mit dem Namen Cerena lehnte benommen an einem Mauerrest. Seine Augen gingen ins Leere, wirkten wie erloschen. Das Bild der im tödlichen Laserfeuer zusammenbrechenden Mutter brannte tief in seinem Gedächtnis. Und Charilan-Chis letzten Worte vor dem selbstmörderischen Angriff klangen immer noch in ihm nach.

»Du mußt leben, meine Tochter ... Du mußt leben, Cerena, weil du die letzte Hoffnung für mein Volk bist ...«

Ein leises, scharrendes Geräusch erklang im Gewirr eines Trümmerberges.

Müde wandte das Mädchen den Kopf, fuhr erst zusammen, als sie die schmale, staubbedeckte Gestalt erkannte. Ihr Bruder Cor! Verletzt, mit einer Brandwunde an der Schulter. Er taumelte. Das blonde, lockige Haar, das so sehr an seine Mutter erinnerte, hing ihm wirr in die Stirn, die Augen standen voller Tränen.

»Cerena! Sie sind tot, alle tot ...«

Schock und Verzweiflung ließen ihn die Sprache der Götter vergessen und in die fauchenden, unartikulierten Laute seiner frühen Kindheit zurückfallen. Cerena schlang die Arme um seine zuckenden Schultern und drückte ihn an sich.

»Nicht alle, Cor! Sie können nicht alle tot sein!«

»Aber unsere Mutter ... Und Cita! Ich habe Cita gefunden, unter Steinen begraben!«

»Komm, Cor, komm! Laß uns suchen! Celi und Ciaril müssen leben, sie waren gut verborgen. Nicht alle können tot sein. Wir werden sie finden.«

»Und dann?« flüsterte der Junge.

Cerena hielt inne.

Einen Moment lang weiteten sich ihre Augen, glitten langsam und wie blind über die Trümmer. Tief sog sie den Geruch nach Rauch, Feuer und Blut ein, der über der Stadt lagerte, dann straffte sie sich.

»Wir werden fortgehen, Cor«, sagte sie leise. »Weit fort, nach Norden! Dorthin, wo das Land grün ist und wo wir vielleicht leben können ...«

*

Charru suchte den Platz, von dem das marsianische Schiff gestartet war. Ein verbrannter Kreis im Sand, mehr nicht. Ringsum endlose Öde, über der inzwischen schon wieder die Sonne brannte. Charru biß die Zähne aufeinander und kämpfte gegen das Gefühl schwindelerregender Leere, das ihn überfiel, nachdem der letzte Funke unsinniger, völlig irrationaler Hoffnung erloschen war.

»Soll ich weiterfliegen?« fragte Gillon neben ihm leise.

»Nein ...«

»Was jetzt? Zu der Ruinenstadt?« Gillon sprach tastend und behutsam und biß sich auf die Lippen, als er keine Antwort bekam. »Wir sollten es versuchen, Charru. Du hast Cris dein Wort gegeben.«

»Ich weiß. Ich werde mein Wort nicht brechen.«

Schweigend bediente Charru die Instrumente und startete das Beiboot wieder.

Früher wäre er zum Meer und dann an der Küste entlang geflogen. Inzwischen hatte er gelernt, einen bestimmten Ort auch anhand der Koordinaten zu finden, mit deren Hilfe er den Kurs programmierte. Das Beiboot schwebte langsam in Richtung Ost-Nordost. Es hätte sich schneller bewegen, die tote Stadt in kurzer Zeit erreichen können. Aber der Start des Schiffes und die Endgültigkeit des Wissens, daß sie zu spät gekommen waren, schienen die Zeit auf seltsame Weise außer Kraft zu setzen.

Es war Gillon, der die beiden winzigen Punkte in der Wüste entdeckte.

Er hatte das Gelände mechanisch beobachtet, hatte sich auf jeden Hügel und jede Bodenfalte konzentriert, weil er nicht nachdenken wollte. Jetzt beugte er sich ruckartig vor und kniff die grünen Augen zusammen.

»Menschen!« sagte er ungläubig.

»Menschen?«

Charrus Stimme vibrierte.

Nach ein paar Sekunden hatte er die beiden winzigen Gestalten ebenfalls entdeckt. Er wußte, daß es nicht Lara, Jon Erec oder Irnet sein konnten. Aber das änderte nichts daran, daß die sinnlose, verzweifelte Hoffnung von neuem in ihm aufzuckte wie eine Flamme.

Seine Hände zitterten, als er die Geschwindigkeit verringerte und den Kurs änderte.

Ruckartig fiel das Beiboot tiefer, hielt auf die beiden Gestalten zu, näherte sich rasch. Ein Mann und ein Mädchen! Jetzt hatten sie das Singen der Triebwerke gehört und wandten sich taumelnd um.

Irnet in dem weißen Kleidungsstück, das die Marsianer Patienten und Todeskandidaten verpaßten.

Ein Mann in einer schwarzen Uniform - Coradi!

Charrus Schläfen summten. Seine Hände bewegten sich von selbst, drückten das Beiboot so hart nach unten, daß Gillon und Karstein in ihren Gurten herumgeschleudert wurden. Die beiden Menschen in der Wüste standen starr da, winkten nicht, rührten sich nicht. Irret schwankte. Der Mann umfaßte ihren Arm, um sie zu stützen. Mit der freien Hand tastete er zum Gürtel, ohne das anfliegende Fahrzeug aus den Augen zu lassen.

»Verdammt!« knurrte Karstein. »Irnet und dieser Hund von einem Marsianer! Das begreife ich nicht!«

»Ich schon«, sagte Gillon gepreßt. »Charru, du ...«

Das Beiboot erzitterte in seinen Grundfesten:

Mit einem harten Ruck krachten die Landestützen auf den felsigen Grund, ein Warnsignal gellte auf, weil die Triebwerke um Sekunden zu früh ausgeschaltet worden waren. Staub wirbelte hoch, hüllte das Fahrzeug in eine dichte Wolke.

Charru schüttelte die Gurte ab und sprang auf, noch während das durchdringende Singen verebbte.

»Charru ...«, begann Gillon beschwörend.

Er hörte nicht.

Mit einem Schritt stand er an der Luke, stieß sie auf und sprang in den trockenen Sand. Seit dem Start des Schiffs hatte er nichts gefühlt außer kalter Leere, jetzt brach tief in seinem Innern ein unsichtbarer Damm. Die Staubwolke legte sich, doch vor seinen Augen lagen immer noch rote Schleier. Er hörte nicht, was ihm Gillon nachrief. Er nahm auch Irnet nicht wahr, die taumelnd gegen einen Felsen sank, weil Coradi sie zur Seite geschoben hatte. Charru sah nur die Gestalt in der schwarzen Uniform, und die ganze Welt schien sich zusammenzuziehen und auf diese eine Gestalt zu konzentrieren.

Lara, hämmerte es in ihm.

Erlend ... Lara ...

Der Marsianer wich zurück. Seine Hand umklammerte den Griff der Waffe im Gürtel. Das eingefallene, erschöpfte Gesicht verzerrte sich. Charru sah nicht, daß sich sein Gegner kaum noch auf den Beinen halten konnte, sah nicht einmal die Bewegung, mit der Coradi den Laser aus dem Gürtel riß.

»Achtung, Charru!« gellte Gillons Stimme.

Glutrot zuckte der Feuerstrahl auf. Charru warf sich instinktiv zur Seite, fühlte Gluthitze über seinen Rücken streichen. Über die Schulter rollte er ab, überschlug sich im Sand, und noch während er auf die Knie kam, hielt er schon den Dolch in der Rechten.

Wie ein funkelnder Pfeil zischte die Waffe durch die Luft.

John Coradi schrie, als sich die Klinge in seine Schulter bohrte. Der Anprall schleuderte ihn zurück, der Laser entglitt seinen kraftlosen Fingern. Er wollte sich herumwerfen, fliehen, aber er schaffte nur drei, vier Schritte, bis die Knie unter ihm nachgaben.

Charru war aufgesprungen.

Wie aus weiter Ferne hörte er Gillons beschwörende Stimme seinen Namen rufen, doch er achtete nicht darauf. Wut verschleierte seine Augen. Eine blinde, verzweifelte, alles vergessende Wut, die in seinem Blut sang, jeden Nerv seines Körpers aufpeitschte, jede Faser seines Selbst mit vernichtender Glut füllte. Er konnte nicht mehr denken. Nichts existierte mehr außer diesem Mann dort, der ihm Lara und Erlend genommen hatte. Mit einem Schrei des Entsetzens taumelte John Coradi vom Boden hoch, doch da fühlte er sich schon gepackt und herumgewirbelt.

»Nein!« schrie Irnet auf.

Coradi taumelte, von einer Kette blitzartiger, mörderischer Fausthiebe zurückgetrieben. Sein Fuß verhakte sich hinter einem Stein. Erneut stürzte er zu Boden, und Charru warf sich mit einem wilden, erstickten Fauchen über ihn.

Wie eine Stahlklammer schloß sich die braune, sehnige Rechte des Barbarenfürsten um die Kehle des anderen.

Zwei, drei Sekunden lang schien die Szene wie erstarrt, mischte sich Coradis mühsames, qualvolles Röcheln mit Charrus keuchenden Atemzügen. Er sah das zuckende, angstverzerrte Gesicht vor sich, das blau anlief. Er spürte den sich windenden Körper unter sich, spürte Irnets Hände, die ihn wegzuzerren versuchten, und das Pochen der Halsschlagadern unter seinen Fingern. Er sah Coradis aufgerissene, flackernde Augen, aber nicht einmal die Todesangst in diesen Augen hätte ihn aufhalten können.

Gillon brauchte nur wenige Sekunden, um die beiden Männer zu erreichen und Irnet beiseite zu stoßen.

An der Schulter riß er Charru zurück. Coradi sank schlaff im Sand zusammen, rang nach Luft und würgte. Charru wirbelte wie von einer Feder geschnellt herum. Gillon konnte dem blitzschnellen, reflexhaften Fausthieb nicht ausweichen. Aber da war schon Karstein heran, und der Nordmann hatte begriffen, daß es nur noch eine Methode gab, um Unheil zu verhüten.

Charru sah die Faust nicht kommen, die ihn am Kinn traf.

Drei, vier Schritte taumelte er zurück, brach zusammen, und für einen winzigen Moment schien der rote Schleier vor seinen Augen zu reißen, bevor er das Bewußtsein verlor.

*

Auf dem Mars dehnte sich die Wüste mit dem Namen New Mojave in der Sonne.

Conal Nord lenkte den weißen Jet über die Gleiterbahn, die von den stillgelegten Forschungsstationen in den Mojave-Kratern nach Kadnos führte. Staub wehte in dünnen Schlieren durch die Luft. Aber der Venusier wußte, daß er nichts zu befürchten hatte. Bei einem der plötzlichen, auf dem Mars gefürchteten Sandstürme würde sich automatisch ein Energietunnel aufbauen, der die Gleiterbahn schützte.

Nord bereute bereits, daß er diesen sinnlosen Ausflug unternommen hatte.

Zerstörung, mehr war nicht zurückgeblieben. Bilder, die alte Wunden aufrissen. Die Singhal-Klippen, von Laserkanonen dem Erdboden gleichgemacht. Der Platz in der Nähe der Garrathon-Berge, wo so verzweifelt um die alte »Terra« gekämpft worden war. Der Sirius-Krater. Und schließlich die alte Sonnenstadt, die auch nur noch einem gewaltigen Krater glich, zerstört von jenen fremden Zeitreisenden, bei denen die Terraner für eine Weile Zuflucht gefunden hatten und an deren Existenz auf dem Mars niemand glauben wollte.

Auch Conal Nord nicht.

Und doch war ihm bewußt, daß es in diesem Zusammenhang zu viele ungeklärte Fragen gab. Wer hatte die geheimnisvolle Strahlung erzeugt, die jene marsianischen Renegaten in den Hügeln zu Geisteskranken und ihre Kinder zu Krüppeln machte? Was war wirklich geschehen - damals, als sich die Armee der Vereinigten Planeten plötzlich in der Vergangenheit wiederfand, als der Krieg um die Sonnenstadt noch einmal geführt wurde und sich der heroische Untergang der alten Marsstämme im Kampf gegen die Flüchtlinge von der Erde wiederholte? Und wenn das alles nur Halluzinationen gewesen waren - wer hatte dann die drei Robot-Schiffe in die Luft gesprengt, für die es eigentlich eine Kleinigkeit hätte sein müssen, die flüchtende »Terra« zu vernichten?

Conal Nord schüttelte die Gedanken ab, als die weiße, schimmernde Silhouette von Kadnos vor ihm auftauchte.

Nein, es war kein guter Einfall gewesen, noch einmal die Stationen des Weges zu besuchen, der seine Tochter und Charru von Mornags Volk am Ende doch in den Untergang geführt hatte. Der Venusier rieb sich müde mit dem Handrücken über die Stirn. Jenseits der Urania-Brücke wies er seine ID-Plakette vor. Auf den Gleiterbahnen innerhalb der Stadt herrschte um diese Zeit reger Verkehr, aber für Vollzug, Verwaltung und Rat stand eine gesonderte Flugebene zur Verfügung. Conal Nord ließ den Jet bis über das Netz der gläsernen Transportröhren mit den emsig surrenden Laufbändern steigen, flog an den überkuppelten Türmen des Observatoriums vorbei und landete auf dem flachen Dach des Regierungssitzes.

Der Verwaltungsdiener, der den Jet übernahm, verbeugte sich respektvoll.

»Eine dringende Nachricht für Sie, Gouverneur«, meldete er. »Präsident Jessardin läßt Sie bitten, ihn in seinem Büro aufzusuchen.«

»Danke, Dreizehn ...«

Conal Nord hatte sich inzwischen daran gewöhnt, daß auf dem Mars ein Teil der Menschen mit Dienstnummern statt mit Namen angesprochen wurden. Eine rationelle Lösung, da sie es überflüssig machte, sich neue Gesichter zu merken. Dreizehn blieb immer Dreizehn: ein Verwaltungsdiener mit einer bestimmten Funktion. Welcher Mann oder welche Frau diese Funktion jeweils erfüllte, war unerheblich, denn es handelte sich ohnehin nur um Rädchen im Getriebe.

Der Venusier runzelte die Stirn, als er den Transportschacht betrat und ein Stockwerk tiefer fuhr.

Da er unterwegs ein paarmal in der Wüste ausgestiegen und seine Tunika entsprechend staubig war, ließ er sich zunächst vom Transportband in die Gäste-Suite tragen, um sich frisch zu machen. Als letztes streifte er die Amtskette über den Kopf. Ein altertümliches Requisit, das gleichwohl dem kühlen, rationellen Geist der Vereinigten Planeten bis heute getrotzt hatte.

Ein paar Minuten später geleitete ein Verwaltungsdiener Conal Nord ins Büro des Präsidenten der Vereinigten Planeten.

Simon Jessardin saß zurückgelehnt hinter seinem Schreibtisch. Auf dem Sichtgerät erlosch soeben der Text eines Funkspruchs. Außer dem Präsidenten waren sein Stellvertreter Horvath Cann und der hagere Vollzugschef Jom Kirrand anwesend, doch beide verabschiedeten sich auffallend rasch, als der Generalgouverneur der Venus eintrat. Vermutlich, weil Jessardin allein mit dem Besucher sprechen wollte - und weil er die Abneigung kannte, die sich im Laufe der Zeit zwischen Conal Nord und dem fähigen, aber bisweilen engstirnigen Vollzugschef herausgebildet hatte.

Der Präsident lächelte. »Setzen Sie sich, Conal. Ich habe eine sehr gute Nachricht für Sie. Bitte sehr!«

Mit hochgezogenen Brauen nahm Conal Nord den Computerausdruck entgegen, den der Präsident ihm reichte. Der Text eines Funkspruchs von der »Urania«. Nord überflog die Worte und spürte, wie ihn ein Schwindelgefühl ergriff, das fast an die Euphorie eines Drogenrausches erinnerte.

Eine volle Minute lang starrte er auf die weiße, bedruckte Folie. Er wußte, daß ihm Jessardin die Nachricht in dieser Form gegeben hatte, damit ihm Gelegenheit blieb, seine Fassung zurückzugewinnen. Und er spürte, daß es nötig gewesen war. Als er den Kopf hob, hatte er sich immer noch nicht völlig gefangen.

»Gerechter Himmel!« Seine Stimme klang rauh vor Erregung. »Ich hatte es gehofft. Ich habe es irgendwie die ganze Zeit über nicht fertiggebracht, die Hoffnung aufzugeben, daß Lara lebt. Und jetzt ...«

»Die »Urania« ist inzwischen auf dem Rückweg«, sagte Jessardin. »Ich habe hier einen kompletten Bericht über die Ereignisse. Sie wären eher informiert worden, Conal, aber die erste Dringlichkeits-Anfrage von der »Urania« kam während der Nacht und landete bei Jom Kirrand als ranghöchstem erreichbaren Mitglied des Sicherheits-Ausschusses.«

Nords Magenmuskeln zogen sich zusammen.

Der Gedanke, der ihn durchzuckte, war absurd. Jom Kirrand hätte nie gewagt, Anweisungen zu geben, die seiner persönlichen Abneigung gegen den Generalgouverneur entsprangen.

»Und Laras Kind ist wohlauf?« fragte der Venusier mit einem zögernden Unterton.

Jessardin nickte. Das schmale Asketengesicht unter dem kurzgeschorenen silbernen Haar straffte sich unmerklich. Laras Kind, der Sohn Charru von Mornags - das war ein wunder Punkt, der vermutlich noch Probleme aufwerfen würde.

»Kann ich den Bericht sehen?« fragte Conal Nord.

»Selbstverständlich. Ich habe einen Ausdruck anfertigen lassen, weil ich annehme, daß Sie das gesamte Material später noch in Ruhe studieren wollen.«

»Danke, Simon ...«

Der Venusier griff nach dem dünnen Folienstapel und begann, den Text zu überfliegen. Eine steile Falte kerbte sich auf seine Stirn. Die »Solaris« wider Erwarten nicht im Himalaya abgestürzt, sondern in der Hand der Terraner ... Sie lebten alle noch, waren der Atomexplosion im Tal der geheimnisvollen Clone-Rasse wie durch ein Wunder entkommen. Jetzt wollten sie zum Merkur fliehen und sich Conal Nords Bruder anschließen. Natürlich hatte Mark keine Sekunde gezögert, sich auf ihre Seite zu schlagen. Er war ein Nord. Genau wie Lara, die der Kommandant der »Solaris« zusammen mit ein paar anderen als Geisel genommen hatte.

Daß dieser John Coradi inzwischen umgeschwenkt und mit einer seiner Geiseln auf einer aussichtslosen Flucht war, entlockte Conal Nord ein flüchtiges Stirnrunzeln.

Die dritte Geisel, oder vielmehr die vierte, wenn man das Baby mitrechnete, lebte nicht mehr. Ein Mann namens Jon Erec, offenbar geistesgestört. Der Vollzugschef hatte seine sofortige Liquidierung angeordnet. Typisch Kirrand, dachte der Venusier.

»Wir werden in dieser Angelegenheit unbürokratisch verfahren, Conal«, sagte Jessardin. »Jom Kirrand ist sich inzwischen über die politischen Aspekte des Falles klar, und der Rat - falls es zu einer Debatte kommen sollte - wird meine Entscheidung akzeptieren. Ich habe Ihnen damals zugesagt, daß Ihre Tochter unbehelligt zur Venus zurückkehren und dort ihre Spezial-Ausbildung beenden oder ihren Beruf als Ärztin ausüben kann. Bei dieser Zusage bleibt es. - Was den Merkur betrifft ...« Er machte eine Pause, und seine grauen Augen verengten sich. »Sie wissen, daß in diesem Fall die Sachlage weitaus schwieriger ist. Die Flucht der Barbaren zum Merkur ändert alles.«

»Warum?« fragte der Venusier, obwohl er die Antwort kannte.

»Sie wissen es, Conal. Meine abwartende Taktik hing wesentlich von der Voraussetzung ab, daß die Merkur-Siedler auf ihrem Planeten bleiben und nichts, aber auch gar nichts unternehmen. Sie erinnern sich, wie einhellig die Reaktion der Verantwortlichen war, als die Atombombe auf Terra explodierte? Ich weiß, daß Charru von Mornag keine Schuld trifft, aber ich kann nichts daran ändern, daß in den Köpfen sämtlicher Ratsmitglieder die Atombombe auf das Konto der Barbaren geht. Und jetzt fliegen diese Barbaren zum Merkur und stoßen zu den Rebellen um Ihren Bruder, die allein schon als Unsicherheitsfaktor erster Ordnung betrachtet werden. Glauben Sie im Ernst, daß der Rat das hinnimmt?«

Nord biß sich auf die Lippen. »Und was werden Sie tun?«

»Ich weiß es nicht, Conal.« Jessardin hob die Hände und ließ sie mit einer fast resignierenden Geste auf den Schreibtisch fallen. »Reden wir ein andermal darüber. Jetzt geht es um Ihre Tochter. Glauben Sie mir bitte, daß ich mich mit Ihnen freue.«

Conal Nord wußte, daß es die Wahrheit war.

Auch er wollte sich jetzt nicht in quälende Grübeleien verlieren. Er sah Laras Gesicht vor sich, und eine seltsame, aus Freude und leiser Furcht gleichermaßen gemischte Erregung durchpulste ihn wie ein belebendes Feuer.

*

Charru lehnte an einem Felsen, als er wieder zu sich kam, und spürte das Mundstück einer Wasserhaut an den Lippen.

Sein Kopf schmerzte. Er fühlte sich leer, ausgebrannt - die Reaktion auf den Ausbruch blinder Raserei, an den er sich erinnerte. Gillon kauerte neben ihm. Charru trank ein paar Schlucke von dem lauwarmen Wasser und wischte sich unsicher über die Lippen.

»Habe ich ihn umgebracht?« fragte er.

»Nein. Er hat deinen Dolch in die Schulter bekommen, und du hast ihm zwei Rippen gebrochen.«

Charru richtete sich auf und warf einen Blick zur Seite. John Coradi lehnte mit schmerzverzerrtem Gesicht an dem gleichen Felsen, weil der weit und breit das einzige Fleckchen Schatten in der hitzeglühenden Hölle bot. Auch Irnet kauerte dort. Ihr Gesicht war tränenverschmiert, ihre Hände zitterten, während sie die Schulterwunde des Marsianers mit Leinenstreifen verband.

»Er tut mir nicht leid«, sagte Charru rauh. »Ich bin nur aus einem Grund froh, daß ich ihn nicht umgebracht habe, weil ich mir nicht die Hände an ihm beschmutzen will. Wie kommt er überhaupt hierher?«

Gillon erzählte es. Charru runzelte ungläubig die Stirn.

»Er wollte tatsächlich Irnet retten?« echote er.

»Scheint so.«

»Aber er mußte doch wissen, daß er in den sicheren Tod ging.«

Gillon zuckte die Achseln. »Er konnte nicht mehr klar denken, glaube ich. Irgendwie mußte er plötzlich aufgewacht sein und festgestellt haben, daß er für Irnet etwas empfand, das es ihm einfach unmöglich machte, sie sterben zu lassen.«

Aber Jon Erec hatte er sterben lassen, dachte Charru bitter.

Und Lara und das Kind wären unterwegs zum Mars, obwohl Coradi vielleicht auch sie hätte befreien können. Er hatte keinen Grund dazu gesehen. Was bedeutete ihm Jon Erec? Geisteskranke wurden auf dem Mars ganz selbstverständlich umgebracht, dafür gab es sogenannte Euthanasie-Gesetze. Lara und dem Kind drohten in Coradis Augen keine Gefahr, sondern im Gegenteil ein Vorzug, für den er selbst alles mögliche gegeben hätte. In diesem Punkt konnte man dem Marsianer nicht einmal einen Vorwurf machen. Aber er hatte das Vertrauen mißbraucht, das man ihm einräumte, er hatte Lara und die anderen an Bord der »Urania« geschleppt ...

»Was jetzt?« unterbrach Karsteins rauher Baß seine Gedanken. »Überlassen wir den Kerl seinem Schicksal oder wollen wir ihn mitnehmen?«

Charru war aufgestanden.

»Hast du mich daran gehindert, ihn zu töten, um ihn jetzt in der Wüste sterben zu lassen?« fragte er gereizt.

»Verdient hätte er es.« Karstein verzog das Gesicht und wandte sich um. »Los, steh auf!« knurrte er. »Aber mach' dich so unauffällig wie möglich, damit ich nicht in Versuchung gerate, dir noch ein paar Rippen zu brechen.«

John Coradi erhob sich mühsam.

Irnet stützte ihn. Die Nachwirkungen der Droge waren abgeklungen, das Wasser hatte ihre Lebensgeister geweckt - jetzt lag auf dem schmalen Gesicht ein Zug fast kämpferischer Entschlossenheit, der ihre grauen Augen glänzen ließ und sie auf seltsame Weise verschönte. Der Marsianer war halb ohnmächtig. Er sah immer noch das harte bronzene Gesicht vor sich, die saphirfarbenen Augen, in denen kaltes, tödliches Feuer zu lodern schien. Angst und Schmerz benebelten sein Hirn, und erst in der Kühle des Beibootes begriff er ganz, daß er am Leben bleiben würde.

Gillon übernahm den Pilotensitz.

»Und jetzt?« fragte er knapp. »Zu der Ruinenstadt?«

Charru nickte. Er hatte sein Wort gegeben. Aber in diesen Minuten fühlte er unversöhnlichen Zorn.

IX.

Der Akolyth duckte sich unter dem glühenden Blick.

Er war noch jung: ein schmaler, hochaufgeschossener Bursche mit angstvollen Augen und farblosem Albinohaar. Flecken hektischer Röte brannten auf seinen blassen Wangen.

»Es ist wahr, Herr«, stammelte er. »Sie sind alle fort ...«

»Du lügst, Joth!« herrschte ihn Bar Nergal an. »Du hast den Verstand verloren und bist mit Blindheit geschlagen.«

»Nein, Erhabener, ich schwöre ...«

»Er spricht die Wahrheit, Herr!«

Es war Shamala, der im gleichen Augenblick aus der flimmernden Luft jenseits der offenen Tür trat. Schweiß lief in Strömen über sein Gesicht, die Augen waren rotgerändert.

Bar Nergal starrte ihn an. »Die Wahrheit?«

»Ja, Herr. Die meisten Katzenwesen sind tot. Ein paar von Charilan-Chis Kindern haben wir erschlagen unter Trümmern gefunden und ...«

»Sie können nicht alle tot sein!«

»Nein, Herr! Aber die Überlebenden sind verschwunden, müssen die Stadt verlassen haben.«

»Die Stadt verlassen? Meine Stadt?«

Bar Nergals Stimme vibrierte. Ungläubige Wut verzerrte seine Züge. Aber Shamala war zu erschöpft, zu ausgebrannt, um noch vor dem Zorn des Oberpriesters zurückzuweichen.

»Die Stadt ist tot, Herr. Die Erde stirbt. Wir alle werden sterben ...«

»Sterben ...«

Bar Nergals Stimme brach. Sekundenlang zuckten seine Lippen unbeherrschbar, schienen die ausgemergelten, sonst so straffen Züge zu verfallen. Nackte, unverhüllte Furcht lag in seinen Augen. Dann fiel sein Blick auf den Akolythen mit dem Namen Joth, der die gespenstische Wandlung mit offenem Mund verfolgte, und neue Wut verzerrte das fahle Greisengesicht.

Mit einem fauchenden Laut holte er aus und schlug zu.

Seine dürre Rechte traf den Akolythen so hart auf den Mund, daß Joths Lippen bluteten und Tränen aus seinen Augen schossen. Er wagte sich nicht zu wehren: Wieder und wieder wurde er getroffen, bis er endlich schluchzend in die Knie sank und schützend die Arme über den Kopf hob.

»Aus meinen Augen!« zischte Bar Nergal. »Such weiter! Und wage dich nicht mehr hierher, bevor du Charilan-Chis verräterische Brut gefunden hast!«

Joth stolperte hastig davon.

Shamala wischte sich den Schweiß von der Stirn. Er hatte sich zu lange in der Hitze bewegt, die sich zwischen Mauern und Ruinen zu verzehrender Glut staute. Flimmernde Schleier lagen vor seinen Augen, sein Hirn schien zu sieden, und er spürte, wie sich allmählich eine Abart von Wahnsinn in seine Gedanken schlich.

»Die Stadt ist tot, Herr«, wiederholte er. »Die Erde stirbt. Wir alle ...«

»Lüge! Niederträchtige Lüge!«

»Wahrheit, Herr! Spürst du es nicht? Geh hinaus! Bleib dort stehen und sieh in den Himmel, dann kennst du die Wahrheit. Der Himmel lügt nicht.«

Bar Nergal sog pfeifend den Atem ein, aber er schwieg.

Mit einer heftigen Bewegung raffte er seine Robe und wandte sich der halboffenen Tür zu. Grelles Licht flutete ins Innere des Lagerhauses, als er sie vollends aufstieß. Das Licht einer Sonne, die am Himmel hing wie ein weißglühender Ball, die das Feuer der Hölle auf die stöhnende Stadt schleuderte, den letzten Tropfen aus dem Mark der Erde sog - gnadenlos alles vernichtend wie eine zürnende, unversöhnliche Gottheit.

Zwei, drei Minuten lang blieb Bar Nergal stehen und starrte in den nackten perlfarbenen Himmel.

Er schmeckte den Staub und spürte die sengenden Strahlen, die tief in ihn eindrangen, als wollten sie seine Knochen zu Asche brennen.

Er sah das verdorrte Unkraut in den Rissen des Betonfeldes, sah die flirrenden Schleier, hörte das Ächzen sich ausdehnender Materie - als schrieen selbst die Steine in Qualen. Seine Schläfen hämmerten. Er spürte den Griff der würgenden Faust, die ihn niederwerfen wollte, das unsichtbare, schreckliche Gewicht, das er nicht ertragen konnte, das ihn im nächsten Moment zermalmen würde. Taumelnd wich er durch die offene Tür in den Schatten zurück, stützte sich an der Wand ab und wartete, bis sich sein hämmernder Herzschlag beruhigte.

Die Stadt starb.

Sie alle würden sterben.

Shamala sprach die Wahrheit. Und Ciran - auch er hatte die Wahrheit gesagt. Er war gekommen, um sie zu warnen, um ihnen Hilfe anzubieten. Und jetzt ...

Todesangst krampfte Bar Nergals Herz zusammen.

Sein dürrer Greisenkörper zitterte, als er langsam an der Wand zusammensank und die Arme um die Knie schlang, als könne er sich auf diese Weise vor der gnadenlosen Wucht der Erkenntnis schützen.

*

»Bei den schwarzen Göttern - was ist das?«

Karstein hatte sich ruckartig aufgerichtet und starrte durch die Kuppel des Beibootes. Die tote Stadt lag bereits in Sichtweite: ein endloses Trümmerfeld, über dem die Luft zu kochen schien. Das Meer dahinter dehnte sich bleiern in der Sonne.

Sandhügel und Felsen der Wüste verschwammen manchmal, als schoben sich Schichten aus gekrümmten Glas übereinander. Karstein hatte mit den Augen den Platz gesucht, wo früher das Fischerdorf inmitten einer grünen Oase gestanden hatte. Und dabei war sein Blick an einer flachen Senke hängengeblieben, die aussah wie mit dunklen Punkten getupft.

»Felsen«, mutmaßte Gillon. Und nach einer Pause: »Verdammt, gibt es da Felsen?«

»Früher nicht.« Karstein kratzte sein blondes Bartgestrüpp. »Außerdem ... Eh! Sie bewegen sich!«

Aus der Entfernung sah es aus, als krochen ermattete Insekten durch den brennenden Sand.

Charru kniff die Augen zusammen. Er hatte bereits den Kurs geändert und flog auf die Senke zu. Die tote Stadt verschwamm hinter Hitzeschleiern. Die dunklen Umrisse kamen näher, wuchsen, entpuppten sich als menschliche Gestalten.

»Heilige Flamme«, murmelte Karstein wenig später erschüttert.

Charru grub die Zähne in die Unterlippe.

Auch er hatte die Katzenfrauen erkannt, die reglos im Sand lagen, weit über die Mulde verstreut, gekrümmt, einige aneinandergeklammert, andere mit ausgebreiteten Armen, als hätten sie sich in einer letzten hoffnungslosen Gebärde der tödlichen Hitze ergeben. Sie lebten nicht mehr. Etwas in ihrer Haltung, ihren Körpern, den stumpfen, glanzlosen Fellen verriet es wider allen Zweifel. Sie hatten versucht, vor dem allgegenwärtigen Tod nach Norden zu fliehen - und waren in der erbarmungslosen Glut der Wüste umso schneller gestorben.

Nur wenige Gestalten kauerten noch aufrecht im Sand.

Gestalten, die menschlicher wirkten als die wilden, katzenhaften Kriegerinnen. Blondes Haar glänzte in der Sonne - aber nicht die goldene Lockenmähne Charilan-Chis. Ein Mädchen oder eine junge Frau bemühte sich, mit einem Umhang aus geflochtenen Plastikschnüren ein paar kleinere Gestalten zu schützen. Kinder, zwei oder drei. Aber wo waren ihre Geschwister? Wo war die Königin des Katzenvolks?

Noch während er das Beiboot landete, begriff Charru, daß in der toten Stadt etwas Unvorhergesehenes geschehen sein mußte.

Die Kriegerinnen hätten niemand anderem gehorcht als Charilan-Chi. Und ihre Kinder hätten nicht gewagt, sich gegen sie aufzulehnen. Wie in einer Vision tauchte wieder die Szene in dem unterirdischen Gewölbe vor Charrus Augen auf. Der zuckende Fackelschein jenseits der Tür, die sich völlig überraschend geöffnet hatte. Die glimmenden Augen der Katzenwesen, das Huschen der Ratten. Und die goldhaarige Königin, die ihnen nach einem endlosen Schweigen zu gehen bedeutete, weil sie nicht mehr für Bar Nergal töten wollte.

Das Knirschen der Landestützen mischte sich in das verklingende Singen der Triebwerke.

Die zusammengekauerten Menschen im Sand hatten das Fahrzeug gesehen, die Köpfe gehoben, doch sie schienen zu schwach, um aufzustehen. Oder sie hatten aufgegeben, waren einfach nicht mehr fähig, an Hilfe zu glauben. Charru warf Karstein einen Blick zu. Der blonde Hüne nickte knapp. Er würde im Boot bleiben und John Coradi nicht aus den Augen lassen - auch wenn der Marsianer mehr tot als lebendig in den Gurten hing.

Charru und Gillon sprangen in den heißen Sand, der um ihre Füße wirbelte.

Der rothaarige Tarether schauerte. Auch er hatte gewußt, daß die Katzenfrauen nicht mehr lebten, aber der Anblick der Toten mit den gebrochenen gelben Augen wirkte dennoch beklemmend. Charru ging langsam weiter, und jetzt erst stand das Mädchen mit dem dichten blonden Haar taumelnd auf.

Der Umhang entglitt ihr, als habe sie keine Kraft mehr, ihn zu halten.

Sie war jung, höchstens fünfzehn oder sechzehn Jahre alt, eine schlanke, kräftige Gestalt mit starken Händen und flächigem Gesicht, das Schweiß und Staub zur Maske machten. Ein schmaler, vielleicht zwölfjähriger Junge stand neben ihr, die goldfarbenen Locken von Staub gepudert, und ein kleines Mädchen, das ein Baby an sich preßte - Yatturs Tochter.

Charru sagte nichts, griff nur rasch nach der Wasserhaut an seinem Gürtel. Gillon war schon auf das kleine Mädchen und das Baby zugetreten. Der Junge begann zu zittern, als er das lauwarme Wasser auf den Lippen spürte. In die Augen seiner Schwester traten Tränen.

»Ich bin Cerena«, flüsterte sie. »Und du? Bist du der, von dem Ciran erzählt hat? Der Mann von den Sternen, der uns helfen will?«

»Ja. Aber trink' erst.«

Das Mädchen nahm ein paar vorsichtige Schlucke. Gillon benetzte behutsam die Lippen des Babys, das nicht einmal mehr die Kraft zum Weinen besaß. Der rothaarige Tarether biß die Zähne zusammen. Er ahnte, daß diese erschöpften, halb verdursteten Menschen Entsetzliches hinter sich hatten. Ein verzweifelter Marsch, der hoffnungslose Versuch, sich durch die Wüste nach Norden zu retten. Die Kriegerinnen, denen die Hitze mehr zusetzte als Charilan-Chis Kindern, waren offenbar eine nach der anderen zusammengebrochen, bis hier in dieser höllenheißen Senke auch die letzten starben.

Nur vier hatten überlebt.

Cerena und ihr Bruder Cor, das kleine Mädchen, das Celi hieß, und Yatturs Tochter Ciaril. Sie wurden rasch in das klimatisierte Beiboot gebracht, und dort begann Cerena, leise und stockend zu erzählen, was in der toten Stadt geschehen war.

Von den Katzenfrauen lebte niemand mehr.

Charilan-Chi war bei dem vergeblichen Versuch gestorben, sich gegen die Priester zu erheben. Einem letzten, verzweifelten Versuch, den sie unternommen hatte, weil Cirans Worte ihr keine Ruhe ließen, weil sie hoffte, daß vielleicht doch noch eine Rettung für ihr Volk möglich war. Die Hälfte der Kriegerinnen, zwei Töchter und ein Sohn der Königin waren in den Trümmern gestorben, als Bar Nergal zum zweitenmal seine neue unheimliche Waffe abfeuerte. Haß glomm in Cerenas Augen, während sie davon erzählte. Als sie geendet hatte, blieb es lange still.

Karstein starrte Charru an. Die grauen Augen des Nordmanns hatten sich verdunkelt.

»Glaubst du immer noch, daß es die Kerle verdient haben, auch nur einen Gedanken an sie zu verschwenden?« fragte er rauh.

Charru wandte sich an Cerena. »Weißt du, wer überhaupt noch von Bar Nergals Anhängern lebt?««

Das Mädchen bewegte unbehaglich die Schultern.

»Priester«, sagte sie zögernd. »Die drei, die sich Shamala, Beliar und Zai-Caroc nennen.«

Schweigen.

Die Gesichter von Karstein und Gillon spiegelten die gleiche abweisende Unversöhnlichkeit. Shamala, Beliar und Zai-Caroc - das waren Namen, mit denen sich die Erinnerung an Blut, Verrat und Terror verband.

»Zwei, die noch jung sind, obwohl sie sich wie Götter kleiden«, fuhr Cerena fort. »Sie heißen Joth und Mircea.«

Akolythen ... Verängstigt, aufgewachsen unter dem Terror der Priesterkaste, unfähig, für sich selbst einzustehen.

»Habt ihr sie gefürchtet?« fragte Charru ruhig.

»Sie nicht. Auch nicht den Hinkenden, der Bar Nergal bedienen mußte. Er fürchtete uns. Er fürchtete sich immer ...«

Etwas wie Mitleid klang aus den Worten. Charru glaubte, den hinkenden Tempelschüler vor sich zu sehen: Rhen mit den unsteten Augen und den Peitschennarben, dessen Geist genauso unwiderruflich zerbrochen war wie der Jon Erecs.

»Und wer noch?« fragte Charru.

»Drei Männer. Ich kenne ihre Namen nicht, denn sie wagten sich nie in die Stadt. Sie gehorchten.«

Charru nickte. Seine Augen suchten den Blick des Nordmanns.

»Mehr als ein Jahr in einer düsteren Ruine, Karstein. Glaubst du nicht, daß sie gestraft genug sind?«

»Bar Nergal wird nie genug gestraft sein«, knurrte Karstein.

»Möglich. Also lassen wir ihn sterben - mitsamt den anderen Priestern und den armen Teufeln, die er unter seinen Einfluß gebracht hat. Stimmst du dafür?«

Der Nordmann knirschte mit den Zähnen.

Hilfesuchend sah er zu Gillon hinüber. Der rothaarige Tarether schüttelte den Kopf und lächelte matt.

»Gerede!« erklärte er nüchtern. »Wir wußten doch von Anfang an, was wir tun würden. Niemand kann mir erzählen, daß die Priester ihre Chance verdient haben. Aber wenn wir jetzt zurückfliegen würden, hätten wir für alle Zukunft das Gefühl, sie eigenhändig umgebracht zu haben. Also bleibt uns schon um unserer selbst willen nichts anderes übrig, als mit ihnen zu reden.«

»Du mußt es ja wissen«, knurrte Karstein.

Es klang wütend, aber er machte keine weiteren Einwände.

*

»Lara!«

Die Stimme im Funkgerät war weit entfernt und schien leicht zu schwanken. Lara fühlte, wie sich ihr Herz zusammenzog. Sie hielt das Kind im Arm, das sie keine Sekunde aus den Augen ließ, obwohl sie nicht wirklich glaubte, daß ihm jemand etwas antun würde.

Hinter ihr schloß David Jorden die Tür von außen.

Es war seine Idee gewesen, die separate Funkkabine im Forschungstrakt zu benutzen, die den Wissenschaftlern für die Fälle zur Verfügung stand, in denen sie Verbindung zu Fachkollegen an den Universitäten brauchten. Kommandant Farringer hatte sich einverstanden erklärt. Er war ohnehin heilfroh, daß er wenigstens einen Mann an Bord gefunden hatte, der halbwegs mit dem widerspenstigen »Gast« auskam. Daß David Jorden jetzt die Kabine verließ, lag allerdings nicht in Farringers Absicht. Er traute der Tochter des Generalgouverneurs inzwischen alles mögliche zu, einschließlich eines Sabotageaktes.

»Vater ...«, sagte Lara leise.

»Wie geht es dir?«

Eine Frage, die der Unsicherheit entsprang. Lara wußte es, aber sie fühlte trotzdem Bitterkeit.

»Ich bin gesund, danke«, sagte sie gepreßt. »Davon abgesehen hat man mich gewaltsam verschleppt. Ich will nicht nach Kadnos.«

»Du wirst nicht in Kadnos bleiben. Wir fliegen zur Venus zurück. Du kannst deine Ausbildung beenden oder an der Klinik von Indri arbeiten ...«

»Ich will auch nicht zur Venus.« Lara zögerte und biß sich auf die Unterlippe. »Vater, ich ... ich freue mich, dich wiederzusehen, aber das ist auch der einzige Lichtblick an der Sache. Ich will nicht zurück, verstehst du? Ich beende meine Ausbildung nicht, und gehe auch nicht an die Klinik von Indri. Niemand bringt mich dazu, wieder zu werden, was ich gewesen bin. Ich - ich werde mich einfach weigern. Und wenn ihr versucht, mich unter Drogen zu setzen, dann ...«

Sie schwieg abrupt, weil ihr bewußt wurde, daß es nichts gab, was sie wirklich dagegen tun konnte. Nur ihr Vater konnte es. Ohne ihn und seinen Einfluß wäre ihr die psychiatrische Klinik sicher gewesen, das wußte sie.

»Laß uns später darüber reden, Lara«, sagte er ruhig. »Wie geht es deinem Sohn?«

»Gut. Er ist noch zu klein, um zu begreifen, was mit ihm geschieht.« Sie stockte wieder. »Was wird mit ihm geschehen?«

»Er bleibt bei dir, dafür sorge ich.«

»Kannst du nicht dafür sorgen, daß man mich statt nach Kadnos ...«

»Nein, Lara. Ich weiß, was du sagen willst, aber das ist ausgeschlossen. Aus bestimmten Gründen, die ich dir jetzt nicht auseinandersetzen kann.«

Conal Nord stellte noch eine Reihe von Fragen.

Lara hörte nur mit halbem Ohr zu und antwortete mechanisch. Als sie das Gespräch beendete, war ihr Gesicht bleich unter der Sonnenbräune. Sie hatte begriffen, was die Antwort ihres Vaters auf die unausgesprochene Frage bedeutete, ob es wirklich keine Chance gab, ihr den Flug zum Merkur zu ermöglichen.

Ausgeschlossen, klang es in ihr nach.

Aus Gründen, die ich dir jetzt nicht auseinandersetzen kann ...

Er brauchte sie ihr nicht auseinanderzusetzen. Sie wußte auch so, daß es für die Menschen auf dem Merkur keinen Frieden geben würde.

*

Langsam senkte sich das Beiboot in den Schatten der Straßenschlucht hinunter.

Charru wußte, daß die Priester das Fahrzeug gesehen hatten, und er wollte nicht riskieren, daß Bar Nergal es in einem Anfall von Panik oder Wahnsinn abschießen ließ, wenn es den Raumhafen direkt anflog. Die Gefahr, daß der Oberpriester seine neue Waffe einsetzte, bestand noch immer. Das schwere Spezial-Boot würde ein paar herunterregnende Trümmer aushalten. Die Menschen nicht. Aber das hatten sie vorher gewußt. Und wenn Bar Nergal wenigstens noch einen Rest klaren Verstandes besaß, dann mußte er inzwischen begriffen haben, was auf die Erde zukam. Dann mußte er wissen, daß dies die letzte Chance für ihn war, und seinen »Göttern« auf den Knien dafür danken.

Charru und Gillon hatten jeder ein Lasergewehr an der Schulter und eine Betäubungspistole im Gürtel, als sie langsam der breiten, trümmerbesäten Straße folgten.

Selbst durch die ledernen Sandalen spürten sie die Hitze der geborstenen Fahrbahn. Zwischen den Ruinen staute sich, von Mauern und Beton zurückgeworfen, eine flimmernde Glut, die das Atmen erschwerte und aus einem anderen, festeren Stoff als Luft zu bestehen schien. Ringsum knackten und ächzten die Steine, und sekundenlang hatte Charru das Gefühl, als sei die ganze Stadt ein lebendiges Wesen, das sich im Todeskampf wand.

»Sieht aus, als könnte das alles jeden Moment zusammenstürzen«, murmelte Gillon.

Charru zuckte die Achseln. Das Risiko war da, zweifellos. Und er war sich bewußt, daß er dieses Risiko nicht für Bar Nergal eingegangen wäre, auch nicht für Shamala, Beliar oder Zai-Caroc. Es waren die anderen, an die er dachte. Die Opfer, deren einziges Verbrechen darin bestand, daß sie zu schwach gewesen waren, sich von der Fessel aus Furcht und Gehorsam zu befreien.

Das weite Areal des Raumhafens lag leer in der sengenden Sonne.

Aber das Tor des fast unversehrten Lagerhauses stand offen. Gestalten hoben sich von der weißen Mauer ab. Elendsgestalten in zerfetzten Kutten, in den staubfarbenen Akolythen-Roben, in der einfachen Kleidung der Tempeltal-Leute. Auch Bar Nergal war da. Halb verborgen im Schatten des Tors starrte er herüber und selbst aus der Entfernung glaubte Charru, diesen Blick wie eine körperliche Berührung zu spüren.

Gillon spähte mit zusammengekniffen Augen zu den fremdartigen, plumpen Fahrzeugen mit den drohenden Rohren hinüber, doch dort rührte sich nichts.

Charru blieb stehen. Stille senkte sich über den großen Platz wie ein lastendes Gewicht. Die Priester hatten das Beiboot gesehen. Sie kannten ihre Lage, sie wußten von Ciran, daß man ihnen die Hilfe nicht verweigern würde, wenn sie in Frieden kamen. Entscheiden mußten sie selbst. Und auch den ersten Schritt tun. Charru war nicht bereit, ihnen gut zuzureden.

Langsam löste sich die hohe Gestalt in der blutroten Robe aus dem Schatten des Tors.

Bar Nergal hatte begriffen, erkannte Charru. Der Oberpriester wußte, daß es nichts mehr zu verhandeln, nichts mehr zu reden gab. Diesmal schickte er keinen seiner Anhänger vor. Hoch aufgerichtet, mit starren, hölzernen Schritten kam er über das Betonfeld, und die anderen folgten ihm wie an unsichtbaren Schnüren gezogen.

Bar Nergals Gesicht glich einer versteinerten Maske.

Seine schwarzen, tiefliegenden Augen wirkten eigentümlich stumpf und verschleiert, als sei sein Hirn umnebelt und betäubt wie von unerträglichen Schmerzen. Vielleicht war es auch so. Ein geistiger Schmerz, die Qualen der Niederlage. Jeder Schritt schien den Oberpriester unmenschliche Anstrengung zu kosten. Nur die Todesangst trieb ihn. Die gleiche Angst, die auch in den Augen seiner Anhänger flackerte, die Zeit gehabt hatte, um ins Unermeßliche zu wachsen, und die stärker war als alles andere.

Noch vor ein paar Sekunden hatte Charru den zornigen Impuls gespürt, auf die Bitte um Hilfe zu warten, auf das Eingeständnis der Niederlage.

Jetzt starrte er in das hagere Greisengesicht mit den unnatürlich weiten Augen und begriff, daß er seinen Gegner dazu nicht zwingen konnte, ohne seinen Geist zu zerstören. Und daß es dann gnädiger sein würde, ihn zu töten. Charru schauerte. Für einen winzigen Moment hatte er die Versuchung gespürt - den bösen Triumph, der in der Gewißheit lag, Macht über seinen Todfeind zu haben, die Macht, ihn zu vernichten. Charru preßte die Lippen zusammen. Als er den Blick von Bar Nergal zu den anderen wandte, fühlte er sich plötzlich müde.

»Kommt mit«, sagte er ruhig. »Wir brauchen ein zweites Boot, um euch aus der Stadt zu bringen, aber das kann in wenigen Stunden hier sein.«

X.

Camelo und Beryl hatten über Funk erfahren, daß das marsianische Schiff mit Lara und dem Kind an Bord bereits gestartet war.

Sie wußten auch, daß John Coradi Irnet gerettet hatte. Die beiden Männer in der Kanzel des Patrouillen-Schiffs begriffen, daß der Marsianer nicht mehr Herr seiner selbst gewesen sein konnte. Jetzt saß er im Beiboot der »Solaris«, und die Terraner würden sich wohl oder übel mit seiner Anwesenheit abfinden müssen.

Die Terraner - und die Merkur-Siedler, die noch eine offene Rechnung mit ihm zu begleichen hatten.

Beryl und Camelo waren nicht in der Stimmung, sich die Köpfe über das Schicksal des Marsianers zu zerbrechen. Der zweite Funkspruch des Beibootes informierte sie über die Tragödie, die sich in der toten Stadt abgespielt hatte. Die Katzenwesen waren ihnen fremd, aber ihr Sterben berührte sie dennoch - dieses sinnlose, unausweichliche Sterben, das dem ganzen Planeten drohte. Charilan-Chi war tot und ein Teil von Cris' Geschwistern. Beryl von Schun reagierte nicht anders als Karstein: mit der wütenden Feststellung, daß die Priester seinetwegen verrecken sollten. Und sicher auch verrecken würden, wie er hinzusetzte. Camelo kannte seinen Blutsbruder besser und war nicht überrascht, als mit dem dritten Funkspruch ein weiteres Beiboot in die tote Stadt beordert wurde, weil das Spezial-Fahrzeug der »Solaris« nicht allen Passagieren Raum bot.

Camelo blieb in der Kanzel des Schiffs, obwohl die Möglichkeit unwahrscheinlich geworden war, es unter Umständen starten zu müssen.

Die Beiboote der zerstörten »Deimos« ließen sich leicht auch von einem einzelnen Mann fliegen. Nichts sprach dafür, daß sich noch weitere marsianische Schiffe im Orbit aufhielten oder eine andere Gefahr drohte. Beryl spielte die volle Geschwindigkeit seines Fahrzeugs aus und erreichte die tote Stadt, noch ehe sich die Sonne im Westen senkte.

Er landete auf dem Gelände des ehemaligen Raumhafens.

Auch das Beiboot der »Solaris« war inzwischen dorthin gebracht worden. Ein Teil der Menschen wartete im Schatten des ehemaligen Lagerhauses, das den Priestern so lange als Schlupfwinkel gedient hatte. Cerena und die drei kleineren Kinder, John Coradi, Irnet und Karstein als Bewacher hielten sich in der Kühle des Fahrzeugs auf. Sie alle - von Karstein abgesehen - hatten die Hölle hinter sich und würden Zeit brauchen, um sich von den mörderischen Strapazen zu erholen. Auch Bar Nergal und seine Anhänger wirkten gezeichnet. Aber als Herrscher der toten Stadt, als vermeintliche Götter, waren sie bis zum Schluß mit allen nur möglichen Annehmlichkeiten versorgt worden.

Beryl vermied es, den Oberpriester anzusehen, weil er um seine Beherrschung fürchtete.

Charru war aufgesprungen und gab ein halbes Dutzend Anweisungen. Die Menschen verteilten sich rasch auf die Beiboote. Beryl fing ein paar Blicke auf - dankbare Blicke. Joth und Mircea, die jungen Akolythen, die drei Tempeltal-Männer, selbst der hinkende Rhen, der nicht ganz richtig im Kopf war - sie alle wirkten maßlos erleichtert darüber, daß der Albtraum ihres Daseins in der Ruinenstadt ein Ende hatte. Für den blonden, drahtigen Tiefland-Krieger waren sie immer noch Feinde, aber er konnte in diesen Minuten keinen Haß mehr gegen sie empfinden.

Charru wartete neben dem Beiboot der »Solaris«.

Er wollte als letzter die kurze Gangway hinaufklettern, aber er zögerte, als er sah, daß John Coradi im gleichen Moment herunterkam. Der Marsianer war bleich unter der Sonnenbräune. In seinen Augen stand ein eigentümlicher Ausdruck zwischen Angst, Resignation und Entschlossenheit, der nicht zu ihm paßte.

»Ich muß mit Ihnen reden«, sagte er.

»So?«

Charrus Stimme klang abweisend. Er konnte nichts daran ändern, daß er diesen Mann haßte.

Coradi wußte es. Als er weitersprach, sehr schnell, wirkte er wie ein Schwimmer, der sich blind in unbekanntes Gewässer stürzt, weil er keine Wahl hat.

»Ich weiß, daß Sie mich hassen«, sagte er. »Sie haben Grund dazu, und ich würde Sie im umgekehrten Fall auch hassen. Jedenfalls glaube ich das, obwohl ... Ich meine, weil ich ...«

Er verhaspelte sich.

»Weil Sie sich den umgekehrten Fall bisher nicht vorstellen konnten«, vollendete Charru bitter.

»Ja! Aber jetzt kann ich es - seit ich mit Irnet von der »Urania« geflohen bin. Sie wollten mich umbringen, nicht wahr?«

»Ja«, sagte Charru.

»Vielleicht wäre es besser für mich gewesen. Stattdessen wollen Sie Irnet und mich mit zum Merkur nehmen, oder?«

»Ja ..:«

Coradi schloß die Augen.

Die nächsten Worte sprudelte er mit verzweifelter Entschlossenheit hervor, als habe er Stunden gebraucht, um sie sich zurechtzulegen.

»Die Merkur-Siedler kennen mich. Ich war einer von ihnen und habe sie verraten. Nicht einfach dadurch, daß ich mit ein paar anderen zurückgegangen bin, als der Rat es verlangte ...«

»Ich weiß«, sagte Charru.

»Sie - wissen es?««

»Dane Farr hat es mir erzählt, als wir die Nachricht von Ihrer - Heldentat bekamen.« Charru ballte die Fäuste und versuchte, dem verzweifelten Zorn nicht zu viel Raum zu geben. »Ich weiß jedenfalls genug, um mir vorstellen zu können, daß die meisten Merkur-Siedler Sie am liebsten mit eigenen Händen erwürgen würden.«

John Coradi nickte. Jetzt war es Resignation, die seine Züge beherrschte. Resignation - und noch etwas anderes, das Charru sehr genau erspürte: die Erkenntnis, daß die anderen recht hatten, und daß es keine Entschuldigung gab.

»Ich habe Angst«, sagte Coradi leise. »Ich will nicht zum Merkur fliegen und mich für all das rechtfertigen müssen, was ich früher getan habe.«

»Weil es keine Rechtfertigung gibt?«

»Ja ... Wahrscheinlich ...« Der Marsianer fuhr sich mit der Faust über die Stirn. »Aber inzwischen hat sich alles geändert. Vielleicht glauben Sie mir nicht ... Sicher glauben Sie mir nicht ...«

»Versuchen Sie es immerhin«, sagte Charru trocken.

John Coradi biß sich auf die Lippen.

»Ich liebe Irnet«, sagte er heiser. »Ich habe nicht gewußt, daß es so etwas gibt, aber es ist die Wahrheit. Ich will am Leben bleiben. Ich will eine Chance. Und Mark und seine Freunde werden mir keine Chance geben.«

»Glauben Sie das?«

»Ich - ich weiß es nicht. Ich weiß nur, daß ich lieber hier zurückbleibe, als zum Merkur zu fliegen, wenn ich dort auf Gnade und Ungnade den Siedlern ausgeliefert bin.«

»Und was erwarten Sie von mir?«

Coradi senkte die Augen. Einen Moment lang nagte er heftig an der Unterlippe, bevor er weitersprach.

»Ich weiß, daß ich kein Recht habe, irgend etwas von Ihnen zu erwarten«, sagte er leise. »Als ich von Bord der »Urania« geflohen bin, da habe ich es getan, damit Irnet am Leben blieb. Ich hoffte, daß Sie noch einmal ein Beiboot in die tote Stadt schicken würden. Aber ich habe mir davon nichts für mich versprochen. Ich war ziemlich sicher, daß Sie oder Ihre Leute mich umbringen würden, sobald sie mich zu Gesicht bekamen.«

»Das hatte ich auch vor«, sagte Charru gepreßt.

»Ich weiß. Aber Sie haben mich nicht umgebracht. Sie wollen mich mitnehmen, genau wie die Priester.«

»Und weiter?«

»Sie werden die Priester schützen, nicht wahr? Ich erwarte nicht, daß Sie für mich das gleiche tun. Ich will nur wissen, woran ich bin. Damit ich entscheiden kann, was ich tun werde: mitfliegen oder hierbleiben.«

»Hierbleiben, um zu sterben?«

Der Marsianer zuckte die Achseln. »Besser als das, was mich auf dem Merkur erwarten würde. Ich meine es ernst. Vielleicht bin ich verrückt, mich damit ausgerechnet an Sie zu wenden. Aber ich habe keine andere Wahl. Ich muß wissen, was auf mich zukommt.«

Für einen Augenblick verspürte Charru den absurden Wunsch, laut zu lachen.

Die meisten Terraner und auch die Merkur-Siedler würden ihn für verrückt erklären. Er hätte den Marsianer umgebracht ohne das Eingreifen von Gillon und Karstein. Und jetzt verlangte dieser gleiche Marsianer eine Art Schutzgarantie von ihm. Er meinte es ernst. Er wollte wirklich eine Chance, ein neues Leben anzufangen. Und wenn er bei seiner Flucht noch zu klarer Überlegung fähig gewesen wäre - vielleicht hätte er dann auch Lara und Erlend aus der »Urania« gerettet.

»Es ist gut«, sagte Charru beherrscht. »Sie haben mein Wort, daß Ihnen auf dem Merkur nichts geschieht.«

»Und - Irnets Sippe? Ich meine ...«

»Ich weiß, was Sie meinen«, sagte Charru ungeduldig. »Aber darüber kann ich mir jetzt wirklich nicht den Kopf zerbrechen. Steigen Sie endlich in das Beiboot, damit wir starten können!«

*

Die »Solaris« startete vierundzwanzig Stunden später. Zu diesem Zeitpunkt hatte die »Freier Merkur« schon die halbe Strecke hinter sich gebracht. Die Informationen über die letzten Ereignisse waren über Funk an die Menschen an Bord der ehemaligen Luna-Fähre weitergegeben worden. Niederschmetternde Informationen! Cris und Ciran mochten sich freuen, daß wenigstens einige ihrer Geschwister gerettet worden waren. Yattur rang immer noch mit sich und versuchte, mit der Tatsache zurechtzukommen, daß die kleine Ciaril seine leibliche Tochter war, für die er die Verantwortung hatte. Die Priester interessierten niemanden. Lara und Erlend waren es, um die sich die Gespräche drehten. Lara und Erlend auf dem Weg nach Kadnos - es gab nichts, das daran irgend etwas ändern konnte.

Diesmal war es Camelo, der die »Solaris« startete.

Charru hatte sich erst gar nicht auf Streitgespräche eingelassen. Er wußte, daß er nicht fit war. Er haderte mit dem Schicksal, mit den Umständen, mit sich selbst. Wären sie unmittelbar nach Coradis Verzweiflungstat mit der »Solaris« zum Landeplatz der »Urania« geflogen - hätten sie dann nicht noch etwas verhindern können? Wäre es nicht besser gewesen, sofort mit dem Beiboot loszufliegen, schon vor dem Start der ehemaligen Luna-Fähre? Wenn, hätte, wäre! Charru wußte, wie sinnlos alle diese Fragen waren. Aber das hinderte ihn nicht daran, sie sich zu stellen.

»Die Merkur-Siedler werden Coradi in der Luft zerreißen«, sagte Camelo irgendwann.

»Nein«, murmelte Charru.

»Weil du ihm dein Wort gegeben hast? Marks Leute wird das nicht interessieren.«

Charru zuckte die Achseln.

Sie wußten beide, daß Schwierigkeiten auf sie zukamen. Und sie wußten, daß es für diese Schwierigkeiten keine einfachen Lösungen gab wie vielleicht noch vor wenigen Wochen. Ihre Welt hatte sich verändert. Nichts würde je wieder so sein wie vorher, und es gab niemanden unter ihnen, der nicht eine ungewisse Furcht gefühlt hätte.

Die Flucht zum Merkur würde ein tiefer Einschnitt sein - vielleicht tiefer als die Flucht aus der Welt unter dem Mondstein.

Charru saß im Pilotensitz und starrte hinaus in die Schwärze des Alls. Er hatte schon mehr als einmal in der Kanzel eines Schiffs gesessen. Aber nie vorher war ihm so bewußt gewesen, daß das All dort draußen auch die Zukunft seines Volkes war, daß sie nicht für immer auf einer Insel leben konnten und daß er sich nicht dagegen verschließen durfte.

*

Die »Urania« ging auf dem großen Landefeld des Raumhafens Kadnos-Port nieder.

Niemand außer Conal Nord war zum Empfang gekommen. Kommandant Farringer, der sich von dem unvorhergesehenen, wenn auch nicht wissenschaftlichen Erfolg der Exkursion mehr versprochen hatte, verbarg seinen Ärger. Beim Start hatte es einen Festakt in Anwesenheit des Präsidenten und Generalgouverneurs Peyrac gegeben. Die Landung hätte nach Farringers Meinung Anlaß genug für einen Festakt in Anwesenheit des Präsidenten und Generalgouverneur Nord geboten. Der Kommandant der »Urania« konnte nicht wissen, daß Simon Jessardin bewußt Wert darauf legte, die Ankunft Lara Nords und ihres Kindes so geheim wie möglich zu halten.

Lara weigerte sich immer noch, etwas anderes zu tragen als ihre alte, vielfach geflickte Tunika.

Sie hatte sich während des ganzen Fluges ständig geweigert. Der einzige, der überhaupt mit ihr reden konnte, war David Jorden. Nicht, weil der junge Wissenschaftler vom Jupiter stammte, sondern weil er zumindest zu verstehen versuchte, was in der jungen Frau vorging.

Jetzt hatte Jorden die Kabine aufgeschlossen, in der sich Lara und das Kind während des ganzes Fluges aufgehalten hatten.

»Wollen Sie nicht doch etwas anderes anziehen?« fragte er.

»Können Sie mir einen vernünftigen Grund nennen, warum ich das tun sollte?« fragte Lara dagegen.

Jorden zuckte die Achseln. »Keinen vernünftigen Grund, wenn ich es mir recht überlege. Aber sehen Sie - Ihr Vater hat ziemlich viel für Sie getan. Und auch für Ihren - nun, Ihren Mann und all die anderen Barbaren. Es ist Ihnen doch nicht gleichgültig, was in Zukunft aus ihnen wird, oder?«

»Nein«, sagte Lara. »Das ist mir absolut nicht gleichgültig.«

»Und Ihr Vater ist der einzige, der etwas für diese Menschen tun kann. Also wäre es vielleicht besser, wenn Sie es nicht darauf anlegten, ihn zu kompromittieren.«

Lara schluckte.

Jorden hatte recht. Er lächelte ihr zu, als er sich zurückzog. Rasch wechselte sie ihre abenteuerliche Kluft gegen die Kleidung der Universität Kadnos und warf einen Blick in den Spiegel.

»Warum tun Sie das alles für mich?« fragte sie, als sie wenig später die Tür öffnete.

David Jorden hatte auf dem Gang gewartet. Er zuckte die Achseln.

»Ich habe ja nichts für Sie getan«, meinte er. »Nichts, das nicht selbstverständlich wäre. Ich würde gern mehr tun.«

»Und warum?«

»Vielleicht - weil ich etwas begreifen möchte. Oder schon begriffen habe - jedenfalls mehr als Kommandant Farringer und seine Leute. - Lara?«

»Ja?«

»Bitte - hören Sie auf, ständig gegen alles zu protestieren. Weigern Sie sich nicht, Ihren Platz an der Universität oder der Klinik einzunehmen! Sie erreichen nichts damit - höchstens, daß man Sie am Ende doch noch einsperrt oder unter Drogen setzt.«

»Und was kümmert Sie das?«

»Eine Menge. Ich werde ebenfalls an die Universität Indri gehen. Vielleicht könnten wir dort zusammenarbeiten.«

»Über die wissenschaftlichen Aspekte der Operation »Tödlicher Ring«?« fragte Lara bitter.

»Warum nicht? Schließlich geht es nicht nur um die Auswirkung des Kohlendioxyds auf das Klima, sondern zum Beispiel auch um die Frage, ob sich diese Auswirkungen rückgängig machen lassen. Es wäre ja möglich, daß sich der Rat anders besinnt, nicht wahr? Ich persönlich halte es für ein Unrecht, die Bevölkerung eines ganzen Planeten auszurotten. Vielleicht werden es auch andere für ein Unrecht halten, wenn der Schock über die Atombomben-Explosion erst einmal abgeklungen ist.«

Lara starrte ihn an. »Und Sie glauben, daß es eine Chance gibt?«

»Das weiß ich nicht. Aber wenn ja, dann wird alles wesentlich von der Frage des wissenschaftlichen Rüstzeugs abhängen. Sie sind doch nebenbei auch Biochemikerin, oder? Wenn Sie nicht aufgeben, sondern etwas tun wollen, dann tun Sie es auf wissenschaftlichem Gebiet.«

Einen Moment lang ging Laras Blick ins Leere.

Sie ahnte, daß David Jorden nur versuchte, ihr etwas Mut zu machen. Selbst wenn es wirklich eine Rettung für die Erde gab, der Rat würde seine Entscheidung nie revidieren. Und doch hatten die Worte tief in Lara etwas geweckt, das weniger als Hoffnung war und von dem sie doch wußte, daß es ihr keine Ruhe mehr lassen würde.

»Glauben Sie tatsächlich, daß man mir erlauben wird, mit Ihnen zusammenzuarbeiten?« fragte sie.

»Warum nicht? Indri ist nicht Kadnos. Ich habe mir sagen lassen, daß es dort wesentlich weniger Vorschriften und mehr Gelegenheit zur freien Forschung gibt.«

Lara atmete tief durch.

»Danke, David«, sagte sie leise. »Sie haben recht. Es ist sinnlos, sich gegen Unabwendbares aufzubäumen. Ich glaube, ich werde Ihren Rat befolgen ...«

*

»Merkur«, sagte Camelo von Landre leise.

Charru nickte. Sein Blick hing an dem Außenschirm, auf dem sich der Planet wie eine kleine, schimmernde Perle abhob. Die Luna-Fähre kreiste im Orbit. Sie war langsamer als die »Solaris«, und das Patrouillenschiff hatte sie während des Fluges fast eingeholt.

Ein paar Stunden noch.

Die Landung, die diesmal Camelo bewältigen mußte, aber er hatte auch damals die alte »Terra« auf der Erde gelandet. Sie würden es schaffen. Und dann - ein neues Leben ...

Wenn es wirklich einen Weg gab, die tiefe Kluft zu überbrücken. Und wenn die marsianische Kriegsflotte ihnen Zeit dazu ließ.

Die Merkur-Siedler waren optimistisch.

Vielleicht hatten sie recht. Vielleicht würden sie wirklich in Frieden leben können, ohne immer wieder von neuem zu kämpfen. Camelos Blick verriet, daß er daran glauben wollte. Beryls Augen funkelten, und in der Stimme Mark Nords, die das Funkgerät übertrug, klang freudige Erregung.

Charru dachte an Lara und seinen Sohn, und es gelang ihm nicht, die Zukunft anders als düster zu sehen.

ENDE

OEBPS/Images/cover.jpg
Séhne der Erde
SCENCE FCTION
S.U. Wiemer

Durc E i

_die Holle

