

 C. J. CHERRYH

 KUTATH –

 DIE STERBENDE SONNE

 3. Band der Duncan-Trilogie

 Science Fiction-Roman

 Deutsche Erstveröffentlichung

 WILHELM HEYNE VERLAG

 MÜNCHEN

 HEYNE-BUCH Nr. 06/3948

 im Wilhelm Heyne Verlag GmbH & Co. KG, München

 Titel der amerikanischen Originalausgabe

 THE FADED SUN: KUTATH

 Deutsche Übersetzung von Thomas Schichtel

 Das Umschlagbild schuf Oliviero Berni

 Die Illustrationen im Text sind von John Stewart

 Redaktion: Wolfgang Jeschke

 Copyright © 1979 by C. J. Cherryh

 Copyright © 1983 der deutschen Übersetzung by Wilhelm Heyne Verlag GmbH & Co. KG, München

 Printed in Germany 1983

 Umschlaggestaltung: Atelier Heinrichs & Schütz, München

 Gesamtherstellung: Elsnerdruck GmbH, Berlin

 ISBN 3-453-30878-6

 [image:]

 1

 Auf den Dockanlagen herrschte Chaos; Galey beobachtete es beim Anflug, hörte es als Gewirr von Anordnungen in seinem Ohr, die ihn dazu bewogen, und mahnten, Abstand zu halten. Er parkte die Fähre in geringer Entfernung zum Kriegsschiff und sah, wie die kilometerlange SABER ein Trio aus kleinen Fahrzeugen ausstieß. Lichtflecke erschienen auf seinem Suchschirm, ein Bild, das er über SABER-Kom erhielt, aus der Sicht der Dinge von der SABER aus. Einer der Flecke war er selbst; ein anderer war blau und ebenfalls menschlich – das mußte die SANTIAGO sein... die SABER hatte den systeminternen Jäger zwischen sich und dem roten Fleck postiert, der die SHIRUG darstellte.

 Die sich entfernenden Flecke waren ebenfalls rot: Regul-Fähren in enger Formation. Galey besah sich unbehaglich die Situation und hielt ein Auge auf dem stetigen Fluß von Informationen auf dem Schirm. Eine tote Regul war loszuwerden: wahrscheinlich war das der Anlaß für die Vorgänge dort draußen... die alte Bai Sharn Alagn-ni, die zu ihrem eigenen Schiff transportiert wurde, zu welcher Zeremonie auch immer, die die Regul mit ihren Toten durchführten. Sharn: eine Verbündete, wie alle Regul gemäß den Verträgen Verbündete waren, entsprechend der Übereinkunft, die ein Menschenund ein Regul-Kriegsschiff in einen Orbit um diese kahle Welt geführt hatte, diese Heimatbasis der Mri. Die Regul machten Galeys Haut kribbeln. Das war eine Reaktion, über die er nicht laut redete: dienstliche Beförderungen waren eine Sache der Politik, und die Politik bezeichnete die Regul als Freunde.

 Und die Mri, sie sahen fast wie Menschen aus, egal wie ihr Inneres beschaffen sein mochte. Galey haßte sie mit einem anderen, pflichtgemäßen Haß. Er war Havener, stammte von einer Welt, die in den Mri Kriegen verlorengegangen und wieder eingenommen worden war. Die Eltern, ein Bruder, Vettern waren im Chaos dieser vom Krieg zerrissenen Welt verschwunden und nie wieder aufgetaucht. Das war eine Art entfernten Kummers, schuldbewußt eingeübt bei jedem weiteren Gemetzel, dessen Zeuge er geworden war, ohne jedoch die frühere Intensität wiedergewinnen zu können. Keine Verwandten waren verloren im Sinne von nicht gefunden, verloren in einem Krieg und verschwunden: tot oder lebendig, das war beides nicht sicher. Er war nicht zu Hause gewesen, als der Schlag erfolgte, und in den Jahren danach war der Dienst seine Heimat geworden, die LANCET, die SABER, die SANTIAGO, welches Schiff auch immer seine Papiere erhielt, wo immer sein gegenwärtiges Schiff ihn hinbrachte, um zu leben oder zu sterben. Die Mri waren genauso, einfach nur Soldaten hinter ihren schwarzen Gewändern und Schleiern. Nichts Persönliches. Er hatte einen Freund, der ein Mri geworden war... er hatte nach den Jahren der Trennung einen anderen Blick an ihm wahrgenommen, geringschätzig und wie aus der Ferne kommend; bei einem Mann in dieser schwarzen Kleidung zu stehen, war etwas, das das Herz mit Kälte erfüllte; es lag etwas Einschüchterndes daran, in ein Gesicht dicht vor sich zu blicken, von dem nur die Augen sichtbar waren – erstaunlich, wieviel Ausdruck vom übrigen Gesicht abhing, das unter schwarzem Tuch verborgen war. Aber trotzdem konnte ein Mensch diese Wesen begreifen.

 Regul... die Regul hatten die Schiffe bezahlt, die Waffen, die Mri selbst, hatten die Schläge geplant und benannt und Gewinn aus ihnen gezogen. Vierzig Jahre Krieg, von den Regul gekauft. Eine Investition – voller Abscheu sprach Galey im Geist die Worte aus: Po-li-tik. Bar auf den Tisch. Große Leute waren sie, die Regul, hockten fett in Sicherheit, trafen ihre Entscheidungen und leisteten die Zahlungen dafür, schickten ihre Mri-Söldner in den Krieg. Menschen und Mri töteten einander, und die weisen alten Regul, für deren jahrhundertelange Lebensspannen ein vierzigjähriger Krieg nichts war, die ihre Rechnung von Gewinn und Verlust aufstellten – sie hielten den Krieg gerade solange am Leben, wie er ihnen Gewinn brachte.

 Und mit genau dieser Masche tauchten die Regul während der großen Bereinigung auf der menschlichen Seite auf – stürzten sich auf ihre eigenen Söldner, schlachteten sie und die Zivilbevölkerung der Mri ohne Warnung ab. Das war letztlich die Bezahlung, die die Mri für ihren Dienst an den Regul erhalten hatten. Ein schlichter Wechsel der Politik: die Regul kannten den richtigen Moment, um einen Zug zu machen. Und um die Wahrheit zu sagen, alles Menschliche hatte einen erleichterten Seufzer ausgestoßen, als bekannt wurde, daß die Mri nicht mehr waren und daß jemand anderes abgedrückt hatte.

 Jetzt waren die Regul gekommen in der Verfolgung der letzten beiden Überlebenden der Mri, die ihnen gedient hatten, zu deren Heimatwelt, nach Kutath, quer durch die Galaxis, zum fernen, fernen Ursprung ihrer Rasse. Die Regul waren vorausgeeilt, um die Friedensbotschaft von Kutath auszulöschen, bevor die Menschen sie hören konnten, hatten auf eine ruhige Welt gefeuert und Abwehrfeuer ausgelöst, bevor die Menschen die Lage begriffen. Noch mehr Mri waren dort unten gestorben. Die letzten Überbleibsel sterbender Städte waren in Trümmer geschossen worden, die Letzten einer sterbenden Rasse waren auf ihrer Welt zu Flüchtlingen gemacht worden... am letzten Ort, dem allerletzten, wo es noch Mri gab.

 Ein enges und unangenehmes Gefühl wallte in Galeys Kehle auf, als er daran dachte. Es war irgendwie wieder Haven, und Zivilisten wurden getötet. Er war weit gereist, bis er endlich etwas empfand, und ironischerweise empfand er es für den Feind, diese tiefe Übelkeit im Bauch, die aus der Beobachtung eines ungleichen Kampfes resultierte.

 Wahrscheinlich hatten seine Verwandten diese Art von blindem, hilflosem Tod erlitten. Das bereitete ihm jetzt Alpträume, nach so vielen Jahren. Eine Stadt unter Feuer aus dem Orbit; kein Zurückschlagen, keine Schiffe, keine Hoffnung; mit Handfeuerwaffen und Messern bewaffnete Leute gegen einen Angriff aus dem Weltraum.

 Der Tod von allem und kein Weg hinaus.

 Es gab eine geringfügige Abweichung in seiner Position. Sie war winzig, aber die Fähren waren ihm immer noch im Weg, und so mußte er seine Position noch eine Weile aufrechterhalten. Er korrigierte um einen Bruchteil. Schweiß rann ihm die Seiten hinab. Er versuchte, mit dem Denken aufzuhören, sich eine Zeitlang auf seine Instrumente zu konzentrieren. Es gab keinen Grund für Unbehaglichkeit. Aber das Empfinden wuchs einfach, und mit der Zeit krochen die Gedanken zurück. Seine Augen wurden unerbittlich und gegen seinen Willen zum Blick nach außen bewegt. Kutaths sterbende Oberfläche stand entblößt in seinem Blickfeld. Der Rest war Sterne, weniger als er sich je zu sehen gewünscht hatte. Er schwitzte. Noch nie zuvor hatten die Kobolde ihm so hart zusetzen können, diese altertümlichen menschlichen Geister, die einem Mann in der Tiefe folgten. Sie blieben ihm auf den Fersen, hielten sich – wie es anständige Geister sollten – einfach hinter ihm, waren verschwunden, wenn er nachsehen wollte.

 Blick zurück! flüsterten sie in seinem Nacken, ließen seine Haare sich sträuben. Blick zurück!

 In seiner vorbeiziehenden Aussicht hingen unendlich die Sterne, soweit hinab wie hinauf, soweit nach links wie nach rechts, und in der Nähe ein Stern, Na'i'in, wie die Mri ihn nannten, der sogar die SABER neben sich wie ein Staubkorn wirken ließ. All diese kleinen Lichter, die Sonnen waren, und manche wolkige glühende Staubmassen, Protosonnen, reduzierten sich selbst zu Staubkörnchen durch die Entfernung von ihm, der er das Zentrum des Universums war und doch wieder nicht – eine Belanglosigkeit, weniger als der Splitter einer Welt, weit weniger als eine Sonne, unendlich weniger als die gewaltigen Galaxien und die Entfernung, die kalte und tiefe Entfernung, die niemals in der Ewigkeit ein Ende fand.

 Weg da! dachte er über die Schiffe, die ihm im Weg waren. Er wollte hinein, hinein, wie ein Junge, der zur Haustür rannte, zur Wärme und zum Licht, mit den Kobolden im Rücken. Das hatte ihn noch nie so erwischt, nicht in der Art.

 Die Mri hatten ein Wort dafür: »die Dunkelheit«. Das sagten die Wissenschaftler. Jeder, der diese lebensabweisenden Regionen in kleinen Schiffen bereist hatte, mußte ein Wort dafür haben. Ausgenommen vielleicht die Regul, die kein Vorstellungsvermögen hatten, nur Erinnerungen.

 Mri fühlten es. Er verstand Wesen, die es fühlen konnten.

 Er bearbeitete mit den Händen die Kontrollen, hörte das Geschwätz im Ohr, die dünne Leitlinie einer Stimme von der SABER, was ihm fortlaufend bewies, daß seine eigene Rasse wirklich war, wieweit sie jetzt auch von freundlichem, befahrenem Raum entfernt waren.

 Wirklich. Lebendig. Irgendwo existierten Menschen. Irgendwo gab es Menschenwelten, weniger als Staubkörnchen in der Tiefe, aber lebendig. Und dieses Irgendwo bestätigte seine eigene Wirklichkeit.

 War es das, fragte er sich, für die beiden Mri, die letzten von ihnen... die diesen langen, verzweifelten Weg nach Hause genommen hatten? Ihr kleines Staubkorn lag im Sterben, eine uralte Welt unter einer uralten Sonne, und welch zerbrechliches Leben ihrer Rasse überdauerte hier, das die Regul nicht am Leben lassen wollten. War es ein solches Gefühl, das Heimat ihnen dringender hatte erscheinen lassen als das Überleben? Aus der Dunkelheit heraus heimzukehren – und sei es auch nur zum Sterben?

 Er fing an zu zittern, erkannte einen dahineilenden Lichtfleck unter all den anderen. Die SHIRUG. Die Regul-Fähren waren jetzt zu weit entfernt und zu klein, um noch gesehen werden zu können. Es mußte die regul SHIRUG sein, die auf die Sonne zuhielt.

 »NAS-12 jetzt einfliegen«, sagte SABER-Kom. »Fähre NAS-12 jetzt einfliegen.«

 Er ließ das Schiff langsam und gemächlich anfliegen, widerstand der Versuchung, die Strecke mit einem verschwenderischen Energieausbruch zurückzulegen. Er hatte Zeit. Die Docks gehörten nun allein ihm.

 »Priorität, NAS-12.«

 Er erhielt die Anflugerlaubnis. Sein Herz begann unter einem zunehmend schwerer wiegenden Gefühl der Vorahnung zu hämmern. Seine Hände regten sich, warfen das Schiff in einen nach rechts führenden Kurs und schleuderten es in wilder Hast auf die SABER zu.

 * * *

 »Sir«, kündigte der Interkom an. »Korvettenkapitän James Galey.«

 Admiral Koch kritzelte eine Bemerkung auf den Schirm, tastete mit einem Hieb Zu den Akten ein und entledigte sich damit eines Stückes Arbeit, schaltete mit schweigender Bestätigung den Interkom Schlüssel. Ein zweiter Schirm zeigte die geschäftige Kommandozentrale: wenigstens dort kümmerte sich Captain Zahadi um alles, und Commander Silverman von der SANTIAGO stand momentan mit ihm in Verbindung und hielt ein wachsames Auge auf den Horizont des Planeten gerichtet. Die Einzelheiten unterstanden alle Zahadi, bis sie die Politik berührten. Die Politik begann hier, in diesem Büro.

 Galey trat ein, ein sommersprossiger Mann mit sandfarbenem Haar, dessen Gesicht die ersten Falten zeigte. Galey sah bekümmert aus – was auch so sein sollte, wenn man zur Befragung direkt in dieses Büro gerufen wurde. Die Augen zuckten zu der Ecke, in der kürzlich eine hochrangige Regul gestorben war; Koch übersah das nicht, erwiderte die angebotenen Höflichkeiten.

 »Sir«, sagte Galey.

 »Sie haben ObTak Duncan ordnungsgemäß auf dem Planeten abgesetzt?«

 »Ja, Sir. Keine Schwierigkeiten.«

 »Sie haben sich freiwillig für diesen Flug gemeldet.«

 Galeys Gesicht war eine Maske der Höflichkeit und reagierte nicht auf diese Probe – außer den Augen, und die nur andeutungsweise und ohne etwas zu verraten.

 »Ich möchte, daß Sie sich setzen«, sagte Koch. »Entspannen Sie sich. Tun Sie es!«

 Galey blickte sich um, entdeckte den einzigen verfügbaren Stuhl, zog ihn herbei und setzte sich auf seine Kante. Koch wartete. Galey lehnte sich pflichtgemäß entspannt zurück und brachte die Arme in Position. Schweiß stand auf seinem Gesicht – vielleicht aufgrund des Temperaturwechsels, vielleicht aber auch aufgrund von etwas anderem. In diesem Büro nahmen Karrieren ihren Aufschwung und auch ihr Ende.

 »Warum?« drängte Koch ihn. »Dieser Mann wandert mit Mri-Gewändern bekleidet in dieses Büro, bittet um Feuereinstellung und schießt dann eine hochrangige Regul-Verbündete nieder. Nach Meinung der Sicherheit hat er sich vollständig in einen Mri verwandelt, innerlich und äußerlich. Die Wissenschaftsabteilung stimmt dem zu. Sie haben an eine lange zurückliegende Bekanntschaft gedacht, nicht wahr? Sie haben sich freiwillig gemeldet, ihn zurückzufliegen – warum? Um mit ihm zu reden? Um sich selbst von etwas zu überzeugen? Von was?«

 »Ich... ich habe einmal mit ihm gearbeitet. Und ich habe bei der Landung der FLOWER den Führer gemacht, Sir. Es war so, daß ich die Route kannte.«

 »Andere auch.«

 »Ja, Sir.«

 »Sie haben mit ihm gearbeitet – auf Kesrith.«

 »Eine Mission, Sir.«

 »Kennen Sie ihn gut?«

 »Nein, Sir. Niemand tut das. Er ist ObTak.«

 Die Spezialisten, die Einsatzleute für taktische Operationen auf Planetenoberflächen, gehörten nicht zum regulären Militär, in keiner Hinsicht: ein eigentümlicher Rang, eine eigentümliche Befehlsstruktur, die Gewohnheit der Unabhängigkeit und der Geringschätzung des Protokolls. Koch schüttelte den Kopf, runzelte die Stirn und fragte sich, ob dies selbst in früheren Jahren eine ausreichende Erklärung für Sten Duncan gewesen war. Gouverneur Stavros, in der Kesrith-Zone zurückgeblieben, hatte dieser Wildheit vertraut, genug, um Duncan zwei Mri-Gefangene und deren erbeutete navigatorische Aufzeichnungen auszuhändigen. Es hatte sich bezahlt gemacht, wie Stavros es sich ausgerechnet hatte: sie waren hier über der Mri-Heimatwelt; und Duncan, mit den Mri Kontakten, die nie zuvor jemand hatte herstellen können, kam und bat um Frieden...

 ... Und erschoß bei demselben Gespräch eine Regul, Bai Sharn, Kommandantin der SHIRUG, Stellvertreterin des höchstrangigen Verbündeten der Menschheit unter den Regul, und alle Pläne waren futsch.

 Ich habe eine Hinrichtung ausgeführt, hatte Duncan gesagt. Die Regul wissen, was ich bin. Sie werden nicht überrascht sein. Das wissen Sie. Ich kann Ihnen jetzt zum Frieden mit Kutath verhelfen.

 Mri-Arroganz. Duncan hatte sich akut unwohl gefühlt, als er für einen Moment gebeten worden war, den Schleier zu senken, mit dem er das Gesicht bedeckte.

 »Sie haben mit diesem Mann gearbeitet«, sagte Koch und betrachtete Galey unablässig. »Sie hatten Zeit, ein paar Worte mit ihm auszutauschen, als Sie ihn nach Kutath zurückbrachten. Eindrücke? Kennen Sie ihn überhaupt noch?«

 »Ja«, meinte Galey. »Er ist wie früher auf Kesrith, nur eben... nicht ganz dasselbe. Manchmal taucht es wieder auf, die Art, wie er früher war; und dann... doch nicht. Aber...«

 »Aber Sie denken, daß Sie ihn kennen. Sie... Sie waren auf Kesrith beide zusammen in der Wüste, holten die Aufzeichnungen aus diesem Schrein... hatten ein paar Schwierigkeiten mit Regul auf dem Rückweg. Alles richtig?«

 »Ja, Sir.«

 »Hassen Sie die Regul?«

 »Keine Liebe für sie, Sir.«

 »Hassen sie die Mri?«

 »Auch für sie keine Liebe, Sir.«

 »Und ObTak Duncan?«

 »Ein Freund, Sir.«

 Koch nickte langsam. »Sie wissen, daß in dem Tornister, den wir ihm gegeben haben, ein Sucher steckt.«

 »Ich denke nicht, daß das lange so sein wird.«

 »Haben Sie ihn gewarnt?«

 »Nein, Sir, ich wußte nichts davon. Aber er ist nicht wild darauf, daß wir die Mri überhaupt finden. Ich denke nicht, daß er es dazu kommen lassen wird.«

 »Vielleicht will er es nicht. Aber vielleicht wollen auch seine Mri nicht, daß er für sie spricht. Vielleicht hat er die Wahrheit gesagt, vielleicht nicht. Es gibt auf dieser Welt Waffen, mit denen man rechnen muß.«

 »Ich möchte es nicht wissen, Sir.«

 »Beim ersten Flug nach unten haben Sie Schaden genommen.«

 »Etwas. Durchgeschüttelt. Nachdem, was ich höre, ist es altes Zeug. Ich habe nichts gesehen, um etwas anderes sagen zu können. Keine Felder, kein Leben, keine Schiffe. Beidesmal nichts. Nur Ruinen. Ich habe gehört, daß es dergleichen gewesen sein soll.«

 »Jetzt gibt es da unten noch weniger.«

 »Ja, Sir.«

 Eine sterbende Welt, verfallene und leere Städte, Maschinen, die zum Leben Sonnenenergie bezogen: Waffensysteme, die das Feuer mit mechanischem Mangel an Leidenschaft erwiderten; und die Mri selbst...

 Felsen und Sand, hatte Duncan gesagt, Dünen und Ebene. Die Mri werden nicht leicht zu finden sein.

 Wenn es stimmt, dachte Koch. Wenn – wenn sie über keine Schiffe verfügen, und wenn all die Städte nur maschinelles Leben beherbergen.

 »Sie meinen, daß sie keine Bedrohung für uns darstellen«, sagte Koch.

 »Auch das möchte ich nicht wissen, Sir.«

 Koch hatte ein kaltes Gefühl in den Eingeweiden.

 Es hauste dort, manchmal klein, manchmal – wenn er an die hinter ihnen liegende Reise dachte – größer. Es wurde stärker, wenn er an die etwas über hundertzwanzig Welten hinter ihrem Rücken dachte, ein abgemähter Raum, der den Weg markierte, dem die Mri von Kutath nach Kesrith gefolgt waren – ein Weg, der zu Beginn Äonen alt war und sein fernes Ende erst kürzlich erreicht hatte, in menschlichem Raum, wo die Mri massakriert worden waren. Davor, entlang dieses Streifens, waren alle Welten des Lebens beraubt worden – mehr als nur öde: tot.

 Mri vermieteten sich selbst als Söldner. Wahrscheinlich hatten sie das mehr als einmal gemacht, bevor die Regul sich gegen sie gewandt und sie ausgelöscht hatten.

 Einen Vormarsch durch die Galaxis hatten sie beendet, hinter dem kein Leben verblieben war, etwas über hundertzwanzig Welten, die nach jedem statistischen Ermessen Leben hätten aufweisen müssen, die intelligente Rassen hätten haben sollen.

 Leere; wenn es sie jemals gegeben hatte – verschwunden, ohne Erinnerungen, die auch nur davon kündeten, was sie gewesen waren, warum die Mri dort vorbeigekommen waren oder was sie im Vorbeiziehen dort gesucht hatten.

 Nur Kesrith hatte überlebt, das Ende des Weges.

 Ich habe eine Hinrichtung ausgeführt, hatte Duncan gesagt, schwarzgewandet, Mri bis zum Herzen. Und er hatte gesagt: Die Regul wissen, was ich bin.

 »Bai Sharn«, sagte Koch, »wird gerade zu ihrem Schiff zurückgebracht. Es gibt hier jetzt keine Regul Autorität mehr; der Rest ist nur Junglinge. Ihre Fä- higkeiten reichen vermutlich aus, um vernünftig mit der SHIRUG umzugehen, aber ohne einen Erwachsenen, der sie führt, zu nichts sonst. Das legt die Dinge gänzlich in unsere Hände. Wir verhandeln mit den Mri, wenn Duncan ihre heilige She'pan dazu bringen kann, zu kommen und über den Frieden zu sprechen. Wir führen hier oben die Operationen durch. Und wenn wir Signale mißdeuten, bekommen wir keine zweite Chance. Wenn wir in eine Falle geraten, wenn wir hier umkommen – dann werden der Menschenraum und der Regulraum wahrscheinlich als nächstes mehr Mri ankommen sehen, um die Spur aufzunehmen, die die anderen auf Kesrith hinterlassen haben, und diesmal, diesmal mit einem Groll. Das, was wir gesehen haben – weitergeführt. Wird das begriffen, dort draußen bei der Mannschaft?«

 »Ja, Sir«, sagte Galey rauh. »Keine Ahnung, ob sie über die Regul Bescheid wissen, aber über das andere – ja, das ist deutlich genug; ich meine, daß jeder es sich denken kann.«

 »Sie wollen sich doch kein Fehlurteil leisten, nicht wahr? Sie wollen doch nicht aufgrund einer Freundschaft einen Fehler machen und einen Bericht verpfuschen. Sie würden keine Information zurückhalten, die Sie aus ObTak Duncan herausbekämen. Sie verstehen, wie hoch die Einsätze sind... und was ein Irrtum da unten anrichten könnte.«

 »Ja, Sir.«

 »Ich werde die FLOWER und den wissenschaftlichen Stab wieder hinabschicken. Dr. Luiz und Boaz sind Freunde von ihm. Er wird mit ihnen sprechen, ihnen vertrauen, soweit er jetzt wahrscheinlich überhaupt noch Menschen vertraut. Ich benötige noch jemand anderen als verfügbar. Was wir wollen, ist ein Ersatz für einen ObTak, jemand, der auf dieser Art von Gebiet operieren kann.« Er beobachtete, wie das Begreifen wuchs, und verspürte einen Stich des Mitleids. »Unsere Möglichkeiten sind begrenzt. Wir haben Piloten, deren Leben wir für Besseres riskieren können. Sie sind der SANTIAGO zugewiesen, und Sie kennen Ihren Wert. Das muß ich Ihnen sicher nicht sagen. Aber es handelt sich nicht um eine Sache des Geschicks in dieser Abteilung. Es geht um das Land, um ein Gespür für die Dinge. Sie verstehen, was ich meine.«

 »Sir...«

 »Ich möchte zuallererst, daß Sie in Bereitschaft sind. Bereiten Sie sich einfach nur vor. Wir behalten uns die Entscheidung offen. Vielleicht kommen die Dinge durch Kontakt mit den Mri in Ordnung. Wenn nicht... Sie haben ein gutes Verhältnis zu den Zivilisten, nicht wahr?«

 »Ich bin vielleicht mehr als die meisten auf dem Schiff ein- und ausgegangen.«

 »Sie kennen Sie.«

 »Ja, Sir.«

 »Für manche Sachen da unten könnte das wertvoll sein; und Sie sind in der Wüste gewesen.«

 »Ja, Sir«, lautete die leise Antwort.

 »Ich möchte, daß Sie verfügbar sind, wann immer und wo immer ObTak Duncan mit uns Verbindung aufnimmt; ich möchte, daß Sie verfügbar sind, wenn er es nicht tut. Wollen Sie?«

 »Ja, Sir.«

 »Sie werden so etwas ähnliches wie ein Büro erhalten und alles, was wir an Prüfmaterial auftreiben, original und interpretiert. Alles, von dem Sie meinen, daß Sie es brauchen werden.« Koch zögerte für einen weiteren Moment, schürzte nachdenklich die Lippen. »Duncan brauchte einige Tage, um von den Mri zur Bodenbasis zu gelangen; also erlauben wir ihm – zehn, elf Tage. Das ist die Grenze. Verstanden?«

 Das war es – nur zu sehr, sagte sich Koch. Er hatte einen sauren Geschmack im Mund aufgrund dieser Notwendigkeit.

 Man bedachte alle Möglichkeiten.

 * * *

 Ein privates Büro: das bedeutete Status. Jemand hatte ein Schild von der vorübergehenden Sorte an der Tür angebracht: KORVETTEN-KAPITÄN JAMES R. GALEY, AUFKLÄRUNG & OPERATIONEN. Galey schloß die Tür auf, schaltete das Licht ein und entdeckte eine bloß auf Effizienz ausgelegte Einrichtung, kahle Wände bis hinab zu den Nieten, ein Schreibtisch und ein Computerterminal. Er nahm hinter dem Schreibtisch Platz, rutschte unbehaglich auf dem unvertrauten Stuhl herum, stellte dann eine Verbindung zur Bibliothek her.

 BEFEHLE: die Maschine unterbrach ihn mit ihrem eigenen Programm. Er gab das Annahmesignal. WÄHLEN SIE ZUEINANDER PASSENDE MANNSCHAFT AUS, DREI MANN UND RESERVELEUTE, FÜR BODENOPERATIONEN. AUSWAHLBERICHT ADM SCHNELLSTMÖGLICH.

 Mit schwitzenden Händen lehnte er sich zurück. Die Aussicht, sich selbst auf den Planeten begeben zu müssen, behagte ihm nicht sehr; die Aufgabe, andere für hochriskante Operationen auszusuchen, war noch weniger nach seinem Geschmack.

 Er stellte eine Liste der erforderlichen Qualifikationen auf und begann damit, das Personal durchzugehen. Der Computer bestritt, überhaupt Personal angeben zu können, das über Trockenland-Erfahrung verfügte. Galey löschte diese Anforderung und nahm die anderen in Angriff, löschte wieder eine Anforderung und begann mit dem nächsten Durchgang, und mit einem Gefühl der Verzweiflung fing er an zu verstehen, welche Lage Koch mit ihm teilte.

 Die Leute auf dieser Mission waren Havener, und unter all den verschiedenen Welten-Aufnähern an seinem Ärmel, die er auf diesem Schiff gewonnen hatte, gab es keine Entsprechung zur jetzigen Situation, außer Kesrith selbst; zu keiner Zeit hatten sie sich nur auf sich selbst und nicht auf ihre Maschinen verlassen müssen. Die SABER war für diese Mission nicht ausgesucht worden; sie war geflogen, weil nur sie zur Verfügung gestanden hatte. Und was Erfahrung mit Mri anging, keiner von ihnen hatte sie, es sei denn von ferne.

 Verwüstung aus dem Orbit: das war bis jetzt ihre Aufgabe gewesen. Jetzt gab es die geringe Hoffnung, daß es nicht dazu kommen würde. Bei seinen Zuweisungen unterlag Galey keinerlei persönlichem Enthusiasmus; aber diesmal konnte er ein Mittel sein, um ein Gemetzel zu verhindern – diese Möglichkeit kam ihm in den Sinn.

 Oder die Möglichkeit, der zu sein, der den Holocaust herabrief: das war die andere Seite der Angelegenheit.

 Er schlief nicht gut. Tagsüber saß er da und brütete über den Daten, die man ihm geben konnte, über dem, was die aus der Kreisbahn hinabspähenden elektronischen Augen ausmachen konnten; über den monotonen Berichten des Computers, daß immer noch kein Kontakt hergestellt worden sei.

 Die FLOWER landete auf dem Planeten. Daten kamen von dieser Quelle zurück. Tag für Tag gab es keine Antwort von Duncan, keine Sichtungen von Mri.

 Galey erhielt eine Nachricht aus dem Admiralsbüro: AUSWAHL GENEHMIGT. SHIBO, KADARIN, LANE FÜR HAUPTMISSION. HARRIS, NORTH, BRIGHT, MAGEE ALS RESERVE. WEITERMACHEN.

 Die Tage krochen vorbei, gemessen an der Vervollständigung von Karten und den quälenden Unterbrechungen in den Boden-All-Verbindungen, Wenn Na'i'ins Stürme wie eine Seuche über das kränkliche Gesicht des Planeten zogen. Galey nahm alle Informationen, die ihm die Kartenabteilung der SABER geben konnte, durchstöberte die Versorgungsabteilung, dachte nach.

 Das Büro verschwand unter Karten, einer Gesamtsicht des Planeten, mit Plastik überzogen und rot markiert an den Stellen, die die Sucher identifiziert hatten. Mri-Städte, mögliche Ziele.

 Er sprach mit seiner Gruppe, warnte sie. Es gab immer noch die Möglichkeit, daß das ganze Projekt gestrichen wurde, daß die FLOWER durch irgendein Wunder mit dem Kontakt aufwartete und den Frieden als Wirklichkeit erklärte, die Sache bereinigt, die Mri bereit zu Verhandlungen.

 Die Hoffnung ließ nach, stündlich.

 2

 Der Windumschwung hatte eingesetzt, der jeden Abend die Abkühlung des Landes begleitete, und Hlil hüllte sich noch fester in seine schwarzen Gewänder, während er auf den Fersen hockte, den Blick forschend über die Dünen wandern ließ und nach seinem langen Gang wieder Luft holte.

 Der Stamm war jetzt nicht mehr weit, versteckt auf dem Abhang direkt hinter dem nächsten Kamm, wo das Land in Tagesmärschen von Terrassen und Klippen in die Tiefe sank, wo Meeresabgründe klafften, leer in diesem letzten Zeitalter der Welt. Die Sen Kaste sagte, daß selbst diese Leere sich letztlich wieder füllen würde, durch den Sand von den Hochebenen, der in Sandfällen und -vorhängen über die windigen Kanten wehte, bis hinab in die fernen dunstigen Tiefen. Irgendwo dort draußen war der Boden der Welt, wo jede Bewegung für alle Zeiten ein Ende fand. Und dieser Null-Ort wurde Jahr für Jahr größer, verspeiste die Welt. Die Abgründe umgürteten die Erde; aber sie waren begrenzt, und es gab keine Berge mehr, denn sie waren alle bis auf kleine Buckel abgetragen worden. Dies war ein Ort, diese Stelle in der Nähe der Kanten, der Abstürze, wo man in die Zeit blicken konnte und wieder aus ihr zurück; er brachte die Seele zur Ruhe, erinnerte einen an die Ewigkeit, in diesem Augenblick, an dem niemand den Himmel ohne Schrecken betrachten konnte, ohne Furcht vor irgendeiner Bewegung, ohne mit der Anwesenheit von Fremden zu rechnen.

 Die Ruinen von An-ehon lagen gerade jenseits des Horizontes im Norden, um sie an diese Macht zu erinnern, die sie auf ihrem eigenen Land zu Flüchtlingen gemacht hatte, ihrer Zelte beraubt, ihrer Habseligkeiten, von allem – außer dem, was sie an jenem Morgen getragen hatten, als das Unheil hereinbrach. Es lag Bitterkeit darin, über das Lager zu blicken und so viele zu vermissen, so ungeheuer viele, daß man jedesmal, wenn man sich umdrehte, an einen der Verlorenen dachte, als wäre er noch im Lager, dann erkannte und erschauerte. Er war Kel'en, einer aus der Kriegerkaste; der Tod war sein Fach, und es war ihm erlaubt zu trauern, aber er tat es nicht. Es war dumpfe Bestürzung in dem Teil von ihm, der an und für sich berührt sein sollte. In den letzten Tagen hatte er sich gegenüber den Toten einer Minderheit zugehörig gefühlt, als ob all die Zahllosen, die während der langsamen Zeitalter der sterbenden Meere in die Dunkelheit gegangen waren, eher die Lebenden betrauern sollten. Er verstand die Ursachen der Dinge nicht. Als Kel'en las und schrieb er nicht, besaß er nichts von der Weisheit der Sen-Kaste, die lernend zu Füßen einer She'pan saß, die nicht von dieser Welt stammte. Er beherrschte nur den Gebrauch der Waffen und das Kel-Gesetz, die Dinge, die zu wissen einem Kel'en anstanden.

 Neuerdings war es angemessen, über Dinge Bescheid zu wissen, die über Kutath hinausgingen; er versuchte es zumindest. Das Kel war die Kaste, die sich verschleierte, Das-Gesicht-Das-Nach-Außen-Blickte. Dieses Außen hatte sich in mehr verwandelt als die nächste Erhebung des Landes; es bestand aus Außenseitern und Schiffen und einer Art des Kampfes, die im Verlauf der Zeitalter auf Kutath zur Erinnerung geworden war, und der Stolz und das Heilige, vom Kel verteidigt, verboten es ihm, davor zurückzuweichen, seit es gekommen war.

 Sie hatten einen Kel'anth – mochten die Götter sie schützen! –, der aus der Dunkelheit stammte; sie hatten eine She'pan, die ihr die freundliche She'pan weggenommen hatte, die zuvor Mutter des Stammes gewesen war... jung war sie und trug die Kel-Narben im Gesicht; es paßte, dachte er, daß die She'pan dieses Zeitalters die Kel-Zeichen trug, die bekundeten, daß sie einst zur Kel-Kaste gehört und Geschick mit Waffen errungen hatte. Eine She'pan kälterer und wilderer Prägung war diese Melein s'Intel; keine Mutter, die mit den Kindern des Kath spielte, wie es ihre Sochil getan hatte, die mehr Zeit mit dem freundlichen Kath als mit der Sen-Kaste verbracht hatte, mehr der Liebe als der Weisheit zugetan. Melein war ein kalter Wind, ein Atem aus der Dunkelheit; und was ihren Kel'anth anging, ihren Kriegerführer...

 Ihn haßte Hlil beinahe, nicht wegen der Toten in An-ehon, was gerechtfertigt sein mochte, sondern wegen des Kel'anth, den er getötet hatte, um den Stamm zu übernehmen. Es war ein selbstbezogener Haß, und Hlil widerstand ihm; ein solcher Groll entwürdigte Merai, der bei der Herausforderung diesem Niun s'Intel unterlegen war. In Wirklichkeit war Merai gestorben, weil die freundliche Sochil durch die Herausforderung wild geworden war darüber, daß eine fremde She'pan ihre Kinder von ihr verlangte, um sie auf einen Weg zu führen, den Sochil nicht kannte.

 Merai und Sochil waren tot. Von Merais Verwandtschaft war nur seine Schwester geblieben; von seinem Stamm nur ein auf der Flucht befindlicher Überrest; und die Ehrenzeichen, die Merai in seinem Leben gewonnen hatte, besaß jetzt ein Fremder.

 Sogar ihn selbst, Hlil, hatte dieser Fremde errungen, denn das Kel-Gesetz gab dem Sieger die Stellung des Besiegten bis hin zu dessen letzten Schulden gegenüber Verwandtschaft, Blut und Land. Hlil war Zweiter hinter Niun s'Intel, wie er Zweiter hinter Merai gewesen war. Er saß im Kel neben diesem Fremden, duldete die Nähe des seltsamen Tieres, das Niuns Schatten war, trug mit an dem Kummer, der die Handlungen des Kel'anth durchsetzte – und der nicht, war er überzeugt, durch das Gemetzel unter dem Volk ausgelöst worden war, das der Kel'anth noch gar nicht richtig hatte kennenlernen können, sondern dem eher das Verschwinden des anderen fremden Schattens des Kel'anth zugrundelag, der auf zwei Füßen ging.

 Daß der Kel'anth überhaupt trauerte – das war eine Sterblichkeit, die die Fremdheit zwischen ihnen überbrückte, zwischen ihm und seinem neuen Kel'anth. Sie teilten zumindest etwas; wenn nicht Liebe, so doch Verlust...

 Hlil hob einen sandigen Kieselstein von dem zerbröckelnden Kamm, auf dem er hockte, und warf ihn mit winzigen Hüpfern in die Sandflächen hangabwärts. Er traf, und ein Nest stacheliger Arme peitschte empor, um die vermutete Beute zu umfassen. Ein Sandstern. Das hatte Hlil erwartet. Seine Jagd war nicht so verzweifelt ausgefallen, daß er das den Frauen und Kindern des Kath bringen mußte. Der Sandstern schlängelte sich unter dem Sand davon, nur als eine kaum sichtbare Störung an der Oberflä- che wahrzunehmen, und er ließ ihn. Zwei Schlangen, ein fetter Schlangenhalsvogel, Wild im Gewicht eines Steins; er hatte keinen Grund, sich über seine Mühen des Tages zu schämen; obendrein gab es einen Bestand von Stengelpflanzen im Lager, so daß sie keinen verzweifelten Bedarf nach Feuchtigkeit hatten, sicherlich nicht nach der bitteren Flüssigkeit eines Sandsterns. Dieser nistete sich an einem sicheren Plätzchen in der Nähe einiger Felsen wieder ein und breitete weitläufig die Arme aus, ein Muster von Vertiefungen im Sand. Hlil quälte ihn nicht weiter; das Tier war ihm so aus dem Weg und bedeutete keine Drohung. Das Kel-Gesetz verbot Ausschweifung.

 Und rechtzeitig mit der sinkenden Sonne kamen die Kel'ein. Hlil saß an seinem Platz, eine Wache auf dem heimführenden Weg, kannte die Ankommenden, wie er auch anhand der Tatsache, daß dieser Posten leer gewesen war, erkannt hatte, daß niemand vor ihm angekommen war. Sie sahen ihn im Vorbeigehen und hoben die Hände zum Gruß; er kannte ihre Namen und machte für jeden einen Knoten in die Schnüre, die an seinem Gürtel hingen – erkannte sie, verschleiert wie sie waren, an ihrem Gehabe, ihrer Statur und einfach an der Gangart, denn er war mit ihnen von Kindheit an zusammen gewesen. Wäre jemand mit einem höheren Rang gekommen, dann hätte er ihn auf seinem Posten abgelöst und selbst mit der Kontrolle weitergemacht. So einen gab es nicht, und so blieb er, während die anderen den Umkreis des Sicherheitsbereiches vom Lager betraten.

 Sie kamen gruppenweise, während die Sonne den Horizont berührte, tauchten wie Luftspiegelungen aus dem Land auf; so gut schätzten sie die Zeit ab, um sich auf der Heimkehr zusammenzufinden, nachdem sie den ganzen Tag getrennt gejagt hatten. Schwarzgewandet schritten sie wie schwebende Schatten durch die bernsteinfarbene Dämmerung, während die Sonne die Felsen färbte, die dunstigen Tiefen der Meeresbecken ins Dunkel sinken ließ und hinter dem fernen, unsichtbaren Kamm versank, als verschwände sie mitten in der Luft, dabei die Schatten hervorrufend.

 Die Knoten bedeckten eine Schnur, eine weitere und dann noch eine, bis nur noch die letzten beiden in dieser Zählung fehlten.

 Hlil blickte nach Osten, und mit Gewißheit kam in der Mitte der Dämmerung Ras. Er hätte sich nicht zu sorgen brauchen, sagte er sich. Ras würde nicht unvorsichtig sein, nicht sie – Kel'e'en vom zweithöchsten Rang des Kel. Mit ihr gab es keine Diskussionen, nur den direkten Befehl, und den konnte er ihr nicht geben, auch dann nicht, wenn es angeraten war.

 Ras s'Sochil Kov-Nelan. Merais Wahrschwester.

 Auch die hatte Niun ihm geraubt. In glücklicheren Tagen waren sie ein Trio gewesen, Hlil und Merai und Ras; und er hatte Träume über das für ihn Wahrscheinliche hinaus geträumt. Er war befähigt: diesen Anspruch konnte er vorbringen; er hatte Merais Freundschaft besessen, und ihretwegen – war er immer in Ras' Nähe gewesen. Er hatte sie unterwiesen, da er der Ältere war, hatte mit ihr und Merai gespielt, sie an jedem Tag ihres Lebens gesehen... beobachtet, wie sie seit Merais Tod härter geworden war. Ihre Mutter Nelan gehörte zu denen, die es nicht geschafft hatten, aus An-ehon zu fliehen; Ras sprach nicht darüber. Ras lachte und redete und ging, nahm mit dem Kel Mahlzeiten ein und beteiligte sich an allen Regungen des Lebens; aber es war doch nicht mehr die Ras, die er gekannt hatte. Sie folgte Niun s'Intel, wie sie einst als Kind des Kath ihm, Hlil, gefolgt war. Wohin Niun auch ging, sie war sein Schatten; wo er ruhte, da wartete sie. Es war eine Art Wahnsinn, ein Spiel, dem es an Humor oder Sinn mangelte; aber sie alle, die An-ehon überlebt hatten und der She'pan Melein dienten, waren ein wenig verrückt.

 Zu ihrer Zeit traf Ras ein, machte auf dem Pfad unterhalb der Felsen eine Pause und begann dann müde, zu ihm heraufzusteigen. Nachdem sie es geschafft hatte, sank sie auf den flachen Stein neben ihm, die Arme lose über die Knie hängend, mit schwer atmendem Körper.

 »Hattest du eine gute Jagd?« fragte er, obwohl er wußte, welches Wild sie jagte.

 »Ein Paar Schlangenhalsvögel.« Für sie war das nicht gut. Und es war ein langer Weg, der Ras heimwärts außer Atem gebracht hatte.

 Hlil blickte auf, und im dunkler werdenden Osten erschienen zwei Punkte am Horizont. Der Kel'anth und das Tier, weit voneinander entfernt.

 »Osten«, sagte Ras neben ihm, als sie wieder den Atem zum Sprechen fand. »Immer nach Osten, immer denselben Weg. Allein würde er überhaupt kein Wild mit zurückbringen, aber das Tier scheucht Dinge für ihn auf. Er hält nur inne, um sie aufzusammeln, und er macht lange Schritte, unser Kel'anth.«

 »Ras«, protestierte er.

 »Er weiß, daß ich hier bin.«

 Er hob einen weiteren Stein auf und rollte ihn zwischen den Fingern. Ras ruhte sich einfach aus und bemühte sich, wieder zu Atem zu kommen.

 »Warum?« fragte er endlich. »Ras – laß ihn! Zorn dient keinem Zweck; er wird vergehen, wenn du ihn nicht nährst.«

 »Und du tust es nicht.«

 »Ich bin Zweiter des Kel'anth.«

 »Das warst du auch vorher«, sagte sie und traf damit sein Herz, und einen Moment später betrachtete sie ihn mit etwas von ihrer früheren Zärtlichkeit. »Du kannst es sein. Ich beneide dich.«

 »Ich empfinde keine Liebe für ihn.«

 Sie akzeptierte dieses Angebot schweigend. Ihre Finger stahlen sich wie so oft zu einem der vielen Ehrenzeichen, die an ihren Gürteln hingen. Merais Todesgabe war dieses, aus Niuns Hand.

 »Wir können ihn nicht herausfordern«, sagte sie. »Das Gesetz verbietet es, wenn als Rache für Merai gedacht. Aber es gibt andere Gründe, gerechte Gründe.«

 »Hör auf, daran zu denken!«

 »Er ist sehr gut. Wenn ich ihn herausforderte, würde er mich töten.«

 »Tu es nicht«, sagte er mit verkrampftem Herzen.

 »Du möchtest leben«, beschuldigte sie ihn, und als er es nicht bestritt: »Weißt du, wieviele kel-geborene Generationen hinter mir liegen?«

 »Mehr als hinter mir«, sagte er bitter; die Hitze war ihm bereits ins Gesicht gestiegen. Seine einfache Geburt war etwas, dessen er sich tief bewußt war.

 »Achtzehn«, sagte sie, »achtzehn Generationen. Es kommt mir in den Sinn, Hlil, daß ich hier sitze als letzte einer Linie, die Kel'ein und She'panei hervorgebracht hat. Die letzte. Alle anderen sind tot; Götter, und sie würden Zeiten wie diese nie begreifen. Ich sehe mich um – ich denke nach; vielleicht gehöre ich nicht hierher; vielleicht sollte auch ich gehen, es zu Ende bringen. Und ich denke an meinen Bruder. Merai hat es vor sich stehen sehen, gerade eben den Rand des Horizonts, der uns erwartete. Und ich denke... daß er starb, Hlil. Er war nicht selbst gegen diesen Fremden; er verfehlte einen Hieb, den er hätte zurückgeben können. Ich weiß, daß er ihn hätte erwidern können. Warum tat er es nicht? Aus Furcht? So war Merai nicht. So war es nicht. Was also glaube ich? Daß er beiseite trat, sich dem Tod überließ? Und warum? Wegen dem einen Wort dieser Fremden, daß sie die Verheißenen sind, die Hinausgegangenen? Konnte er so einer Sache im Weg stehen?«

 Hlil schluckte schwer. »Frag mich nicht nach dem, was er dachte.«

 »Ich frage mich selbst. Er konnte nicht vorausschauen. Und dann denke ich: Ich schaue. Ich bin da. Ich bin die Augen meines Bruders. Götter, Götter, er starb in dem Wissen, daß es für eine Sache war, die er niemals schauen oder verstehen würde. Um den Weg freizumachen, weil er dort stand, wo dieser Mann stehen muß. Und ich sehe in Verzweiflung zu... es ist die Wahrheit, Hlil, daß dieser unser Kel'anth unter meinen Augen leben wird; und wenn er das nicht ertragen kann, wenn er sich schuldig fühlt, dann ist es seine Schuld, dann laß ihn sie tragen; und wenn er sich umwendet und mich tötet... wirst du es wissen. Und was du dann machst – das lege ich in deine Hände, Hlil-mein-Bruder.«

 »Ras...«

 »Ich überlasse es dir, sage ich.«

 Sie saßen still und starrten beide auf das dunkelnde Land.

 [image:]

 Das Tier kam mit einem großen Vorsprung an, ein großes warmblütiges Tier, flaumpelzig, stupsnasig und schwer. Seine Tatzen wandten sich einwärts, wenn es ging, sein Kopf schwankte dicht über dem Boden von einer Seite zur anderen, als habe es etwas verloren und vergessen, was es war. Wahrscheinlich war es kurzsichtig. Ras zischte ein leises Geräusch des Abscheus, als es zu ihnen emporstieg. Hlil spürte ein Kribbeln in den Eingeweiden, wann immer wenn es bei ihm war, denn die Länge dieser Klauen (giftig, hatte der Kel'anth sie gewarnt) und die Kraft dieser schräg abfallenden Schultern erstritten ihm den Weg, wohin immer es ging; es gab etwas in diesen Geschöpfen, das die Nerven reizte, wenn sie beunruhigt waren. Jetzt kam es herbei und beschnupperte sie beide mit feuchter, rotziger Nase. Ras verfluchte und stieß es, und Hlil legte ihm die Hand seitlich an den Kopf und drückte ihn zur Seite, obwohl diese mächtigen Kiefer ihm die ganze Hand abbeißen konnten. Abgewiesen, wich es endlich zurück. Dieses Tier erweckte Angst in Hlil, und kein von Kutath hervorgebrachtes Tier hatte das je erreicht. Es fraß gewaltig, Götter, ganz gewiß tat es das. Es schwabbelte vor Fett und Feuchtigkeit. An hungrigeren Tagen hatte Hlil es aufgebracht angeschaut... aber der Gedanke an den Verzehr warmblütigen Fleisches flößte ihm Abscheu ein, wie Kannibalismus.

 Auch eine Gabe des Kel'anth, diese Kreatur.

 »Geh weiter!« sagte er zu Ras, und als sie noch zö- gerte: »Geh zurück!«

 Sie murmelte eine leise Zustimmung und stand auf, glitt zwischen den Felsen hinab, verschwand in den Schatten.

 Das Tier machte Anstalten, ihr zu folgen, schnaubte und kam wieder zurück, schnupperte herum und entdeckte den Sandstern mit unheimlicher Zielsicherheit. Der Stern hatte keine Chance. Das Tier – Dus war der Name dafür – legte sich nieder, eine der schweren Tatzen von den Ranken des Sandsterns umwickelt, und aß mit geräuschvollem Genuß. Die Geräusche verwandelten sich in ein Knurren, geistbetäubend und durchdringend.

 Zufriedenheit legte sich schwer auf Hlils Glieder, stand in einem merkwürdigen Gegensatz zu dem Kummer, der aus einer anderen Richtung an ihm zupfte. Es war, als erwüchse ihm ein zweifaches Bewußtsein, dessen Teile miteinander im Streit lagen. Das Dus – er verknüpfte die verschiedenen Empfindungen miteinander, das langsame Schnurren, spürte die Betäubung der Sinne...

 »Nein!« sagte er.

 Es hörte auf, eine Stille wie plötzliche Nacktheit, der Wärme entbehrend. Kleine glitzernde Augen hoben sich zu ihm.

 »Geh weg!« forderte er es auf, aber es gehorchte nicht. Er saß da und sah Niun kommen, müde und mit mühsameren Bewegungen, als es bei einem Mann nach der Jagd eines Tages der Fall sein sollte. Hlil hätte jetzt zu dem Pfad hinuntergehen und dem Kel'anth signalisieren sollen, daß er einfach den Weg ins Lager nehmen konnte, daß er der letzte war.

 Er tat es nicht. Er saß reglos und ließ Niun den steinigen Weg hinauf zu seinem Sitz zwischen den Felsen nehmen.

 »Ist noch jemand draußen?« fragte Niun schwer atmend und mit einer gewissen Besorgnis.

 Auch der Akzent, mit dem er sprach, war anders; sie hatten nur das Hal'ari gemein, die Hochsprache, die in den Stadtmaschinen unverändert bewahrt worden war, und das Kel'anth tat sich schwer mit dem, was er vom Mu'ara, der Stammessprache, gelernt hatte.

 »Nein«, sagte Hlil im Aufstehen, kümmerte sich nicht um die Qual des Kel'anth. »Du bist der letzte; ich gehe mit dir hinab.«

 Das Tier erhob sich und schlenderte herbei, um sich an Niun zu reiben, als dieser sich nach unten in Bewegung setzte; Hlil blieb nur so dicht daran, wie er mußte.

 »Du bist weit gegangen«, meinte er.

 »Ai«, brummte Niun ausweichend im Gehen.

 »Ras ebenfalls.«

 Das brachte ihn zum Stehen. Niun wandte ihm das verschleierte Gesicht zu, blickte den schattigen Abhang hinauf. »Hast du sie geschickt?«

 »Nein.«

 »Sie sucht eine Auseinandersetzung – nicht wahr, Kel Hlil?«

 »Vielleicht. Vielleicht ist sie nur neugierig darauf, wohin du gehst – jeden Tag.«

 »Auch das – mag sein. Ich bitte dich, schreite ein!«

 Das war nicht die Antwort, die zu provozieren er erwartet hatte. Er schob die Hände hinter den Gürtel, weit weg von seinen Waffen, zeigte damit seine mangelnde Bereitschaft zu einer Auseinandersetzung. »Ich bitte dich, Kel'anth, ertrage sie!«

 »Das mache ich«, sagte Niun. »Was sonst könnte ich tun?«

 Hlil betrachtete ihn, seine fremdartige Eleganz, die vertrauten Ehrenzeichen, die zwischen den Gewändern blinkten: es war leicht, ihn zu hassen diesen zu feinen, zu geschickten Fremden. Das Dus legte die Ohren zurück und knurrte drohend, wurde still, als Niun es anfaßte.

 »Ras und ich«, meinte Hlil, »haben einander nicht mehr viel zu sagen. Sprich du mit ihr, wenn du willst! Ich kann es nicht.«

 Der Kel'anth gab ihm keine Antwort, drehte sich um und nahm seinen Weg nach unten wieder auf, ging über den sandigen Pfad zum Lager, und das große Dus schlenderte hinter ihm her. »Yai!« Er schlug dann kurz nach ihm, und es fiel zurück, verließ den Weg, der ins Lager führte. Nur selten kam es hinein.

 Hlil folgte Niun und schäumte vor Unwillen, als habe der Kel'anth ihn ebenso wie das Tier weggeschickt... folgte der aufrechten Gestalt des Kel'anth in die Schatten der überhängenden Klippen und wieder hinaus ins Licht. Der Kamm lag plötzlich zur Linken, stürzte schwindelerregend hinab in den Einschnitt, der ihnen Zuflucht vor den Feinden des Kel'anth über ihnen gewährte.

 Niun drehte sich zu ihm um und befahl: »Berichte der Wache, daß wir drin sind! Hier, gib mir deinen Beutel!«

 Die Entsendung brachte ihn noch stärker in Wut. Er drückte den Beutel, der seinen Tagesfang enthielt, dem Kel'anth in die Hand, verließ den Pfad und stieg hinauf in die hohen Felsen.

 Es war ein vernünftiger Befehl. Wäre er von Merai gekommen, hätte er nicht im geringsten Groll empfunden; so argumentierte er durch die Hitze des Zorns hindurch mit sich selbst. Um meine Jagdbeute als deine auszugeben? fragte er, ein kleinlicher Verdacht, wo doch der Kel'anth ihm eine große Höflichkeit erwies mit dem Angebot, auf dieser kurzen Strecke seine Last zu tragen. Der Rang verbot es. So war es immer zwischen ihnen, daß diese Bitterkeit allem innewohnte, was auch immer sie miteinander zu tun hatten, daß sie nicht die einfachsten Worte aussprechen konnten, ohne zu kränken, daß sie Loyalität zwischen sich nicht als gegeben erachten konnten, wozu sie an und für sich in der Lage hätten sein müssen, im Interesse des Stammes.

 Es war Ras, die langsam Selbstmord verübte... Ras' Augen ruhten stellvertretend für Merai auch auf ihm.

 So war es gewesen, als Merai noch gelebt hatte, daß Merai die größere Seele gewesen war, der höher gestimmte, der schnellere – ein großer Prinz des Volkes, Kel Merai. Und er war nur Hlil s'Sochil, kath-geboren und ohne besonderen Vater – das war keine Schande, aber auch keine große Auszeichnung; keine besondere gute Eigenschaft, keine Schönheit – in der Beziehung hatte er sich durch Kampfesnarben nicht gesteigert; nie war er zungenfertig gewesen. Nur geschickt war er und hielt sich stur an das Kel-Gesetz und das, was richtig zu sein schien.

 Diese beiden Dinge waren niemals auseinandergelaufen – bis jetzt.

 * * *

 Niun zögerte am Grund, in den Schatten, und starrte in das Lager. Ras wartete nicht auf ihn. Er hatte gedacht, daß sie es vielleicht tun würde; stattdessen war sie dann zum Kel gegangen. Verrückt war sie, aber nicht genug, um es sich selbst unbequem zu machen und draußen in der Dunkelheit zu sitzen. Er bot ein wenig von dieser Kaltblütigkeit auf, die sie auszeichnete, warf sich die beiden Beutel mit Wild über die Schulter und folgte im Schatten der Klippen ohne Eile seinem Weg.

 Dies war ein Ort, der zumindest die Hoffnung auf Verborgenheit vor den Menschen bot, dieser tiefe Irrgarten erodierter Überhänge... ein Flußbett vielleicht, als noch Wasser über die Hochebene geströmt war und Meere zwischen den Rändern der großen Becken gewogt hatten. Der Einschnitt lief immer tiefer die gewaltigen Terrassen hinab, wurde immer abschüssiger und verlor sich in der abendlichen Dunkelheit. Zwischen diesen Felswänden erstreckte sich sandiger Grund, gefährlich an der Kammseite, wo der Saum eines Sandrutsches einen guten Steinwurf weit über das Zentrum verlief; im weiteren Verlauf war der Sandboden fest. Seltene Windstöße trugen Sandwolken in den Einschnitt hinab, machten an windigen Tagen Schleier sogar für die Kinder erforderlich. Es war nicht bequem hier, aber der Ort bot einen gewissen Schutz; im Sturm war er ungünstig, weshalb die Ältesten des Kel Einwände erhoben hatten; Niun hatte sie jedoch übergangen. Sie hatten die Erfahrung eines Feuerüberfalls gemacht, sie kannten die Theorie von Maschinen und die Gesetze eines Angriffs aus dem Orbit; aber sie erkannten immer noch nicht, wie gründlich die Scanner eines Feindes sein konnten, wenn sie eine Planetenoberfläche abtasteten. Es gab tiefe Stellen innerhalb des Irrgartens, die die schickliche Trennung der Kasten ermöglichten – das Sen mit der She'pan im Norden; das Kel im Süden, dem Eingang am nächsten, um ihn zu schützen, sollte sich die Frage von Feinden stellen, die sich ihnen entgegenzustellen wagten; und am weitesten und tiefsten im Innern befand sich das Kath, die Kindererzieher und Kinder. Der stärkste Platz von allen war für die Kinder, von denen sie die meisten in An-ehon verloren hatten, in den Trümmern der Stadt.

 Ein Schlag von oben, nur einer, und es wäre aus mit ihnen gewesen. Niun hatte große Angst davor.

 Er wandte sich einwärts in die Zuflucht, die als Kel-Halle diente, und ging tief hinein. Das Glitzern von Waffengriffen und Ehrenzeichen durchdrang die Düsternis, schattige Gesichter zeigten sich im Licht von Ölholzfackeln. Einer trat zu ihm, ein Kel'en, der die Kel-Narben noch nicht errungen hatte: Taz war sein Name; auf ihn und seinesgleichen entfiel die Last aller Arbeit im Kel. Niun gab ihm die Beutel mit dem Wild in die Hand. »Von mir und Hlil. Bring es dem Kath!«

 Seine Augen machten unvermeidlicherweise Ras ausfindig unter denen, die ihn willkommen hießen. Er ließ den Blick von ihr weg und zu den anderen schweifen, entschleierte sich, wandte sich um, zum Zeichen des Respekts vor dem leeren Schrein, den drei Steinen, die als Symbol des Heiligen aufeinandergefügt worden waren, des Heiligen, das sie auf der Flucht verloren hatten. Der ganze Ort roch nach Ölholz, dem Material das als Räucherwerk diente.

 Die anderen ließen sich nieder, nachdem er sie entlassen hatte. Er trat unter sie, setzte sich neben ein kleines Feuer, das ihnen diente. Ein würfelförmiger Lederbehälter diente ihnen als gemeinsamer Eßnapf, und darin befand sich das Abendessen, ein Ab'aak, vom Kath aus der Jagdbeute anderer Tage zustandegebracht – Fruchtfleisch der Stengelpflanze und alles Fleisch, das zur Verfügung stand. Es gab mehr Fruchtfleisch als Fleisch, um die Wahrheit zu sagen, und es war ohne Salz, ohne Küchengeräte oder andere Annehmlichkeiten zubereitet. Es war ihnen schon schlechter gegangen, aber auch besser. Niun aß, umgeben vom Schweigen der anderen.

 Hlil kehrte zurück, setzte sich zu ihnen, aß seinen Anteil. Danach gab es inhaltslose Gespräche, ein Murmeln über kleine Angelegenheiten von der Art, wie sie zwischen Leuten vorfielen, dir ihr ganzes Leben in dieser Gesellschaft verbracht hatten; aber es geschah selbstbewußt, auf Hal'ari und nicht in der natürlicheren Stammessprache. Es verlief schwankend, und ständig wartete das Schweigen darauf, sie zu umhüllen, wie jeden Abend. Niun saß da und starrte ins Feuer, ließ das Gerede durch sich hindurchfließen und um sich herum, nahm nicht daran teil. Er kannte kaum die Namen der anderen, geschweige denn die der Toten, die nur zu oft in ihren Erinnerungen Gestalt annahmen. Alte Witze waren an ihn verschwendet; zuviel mußte erklärt werden. In Wahrheit weilte sein Bewußtsein anderswo, und vielleicht wußten sie es.

 Er erinnerte sich, wenn er selbst es zuließ. Sein Gedächtnis war dort, wo sein eigenes Kel gelebt hatte, sein Haus, seine Freunde und Gefährten. Er erinnerte sich an das Schiff, und das äußerst lebendig. Die Erinnerung konnte eine Krankheit für ihn werden, und er gestattete sie sich nicht oft, denn sogar die unangenehmsten Dinge umfaßten auch das Vertraute und die Heimat, und die vergangenen Schmerzen waren dumpfer. Es war weise, dachte er, daß das Gesetz des Volkes ihnen befahl, zu vergessen, auf jeder Reise zwischen den Welten... sogar damit aufzuhören, die alte Sprache zu sprechen oder die alten Gedanken zu denken. In die Dunkelheit zu gehen, war in den Mittelpunkt der Dinge zurückzukehren, wo nur das Hal'ari gesprochen wurde, wo Welten nicht von Bedeutung waren, wo keine Vergangenheit existierte und keine Zukunft.

 Selbst auf Kutath folgte man dem, praktizierte das absichtliche Vergessen – alle außer den Gelehrten der Sen-Kaste. Darin lag – vermutete er – die geistige Gesundheit einer so alten Welt. Das Sen erinnerte sich, was kein Kel'en durfte, außer in den Gesängen der Legenden, von denen Niun eine war.

 Die Schiffe, die hinausfuhren,

 sangen sie über seine Rasse,

 Mit den Welten hinter sich...

 Das Geräusch ihrer Stimmen bedrückte ihn wie ihr Schweigen. Er sah auf, erkannte sein Versäumnis, blickte sich zu Hlil um und den anderen Überlebenden der ersten Reihe des Kel, den Ehemännern der She'pan.

 »Wir...«, sagte er, und Schweigen trat ein, strömte bis zu den hintersten Reihen. »Wir sollten über eine Sache nachdenken. Unsere Vorräte... in An-ehon. Und was wir als nächstes tun:«

 »Schick uns aus!« rief ein junger Kel'en aus den mittleren Reihen, und andere Stimmen unterstützten ihn. »Aye«, sagte ein anderer. »Jeden Tag könnten wir sie herausholen, wenn wir in dieser Richtung jagen.«

 [image:]

 »Nein«, sagte Niun kurz. »So einfach ist das nicht. Hört mir zu. Wenn wir einen Arm des Kel nach Anehon ausstrecken... die Götter wissen, was wir aufstö- ren könnten. Schiffe können dort gelandet sein. Die Gegend kann beobachtet werden, und das nicht nur mit Augen. Vielleicht hat der Schutt alles begraben, was wir zurückgelassen haben. Wir wissen es nicht. Und wenn wir wieder das offene Land aufsuchen, gibt es die Möglichkeit, daß wir gesehen werden. Was An-ehon getroffen hat, kann auf uns herabkommen, wenn wir nur Zelttuch über den Köpfen haben. Wir brauchen die Vorräte; es macht mich krank zu sehen, wie sich das Kath bemüht, mit dem wenigen zurechtzukommen, das wir haben. Und ich stimme mit euch darin überein, daß wir das Glück herausfordern, wenn wir hierbleiben. Aber im Moment ziehe ich es vor, Gestein zwischen uns und denen zu haben. Ich denke daran, in die Hügel hinaufzugehen.«

 »Nicht unser Bereich«, wandte Seras ein, Ältester der Ehemänner.

 »Dann nehmen wir ihn uns«, sagte Niun bitter.

 Die Vereinigung der Stämme, die Vermischung der heiligen Dinge... Öl und Wasser. Es war problematisch; er sah ihre Gesichter, und sie zeigten die Härte, die zu sehen er erwartete.

 Du kannst diesen Stamm nicht richtig führen, dachten sie. Welche Macht hast du, um zwei auf einmal zu führen?

 »Das Wort der She'pan?« fragte Seras.

 Auch das war eine Herausforderung.

 »Ich habe noch nicht mit ihr gesprochen, aber ich werde es tun.«

 »So«, meinte Seras.

 Danach herrschte Schweigen, keine gemurmelten Vorschläge, keine Meinungsäußerungen. Ihre alle gleichermaßen mit den Kel-Narben gezeichneten Gesichter betrachteten ihn und warteten auf ihn, festgefügt wie Stein. Er erwog, wieder um ihre freie Diskussion zu bitten, rechnete jedoch damit, nur Schweigen als Antwort zu erhalten. Er fuhr mit den Händen über seine Gewänder, raffte sich auf und ging zwischen den anderen hindurch, die sich gezwungenermaßen erhoben – ein Respekt, der unterlassen werden konnte, den sie aber niemals unterließen, der für ihn den Geschmack des Hohns zu haben begann.

 Sie würden sich besprechen, nachdem er gegangen war, dachte er. Hlil und Seras und die anderen Ehemänner führten sie in Wahrheit; ihm gehorchten sie nur. Er verschleierte sich, ging hinaus und den engen Pfad entlang, der den Windungen der Felswände in der Dunkelheit folgte, weiter nach hinten in die Tiefen der Klippen, wo es Stellen gab, die nicht einmal das Licht der Sterne mehr erreichte. Ein Sandsturz strömte herab, baute Tag für Tag weiter mit einem ständigen zischenden Flüstern an einem großen Sandkegel. Niun ging zwischen dem Sturz und der Felswand, zog unter den vom Wind getriebenen Teilchen den Kopf ein. Er vermißte das Dus, das wahrscheinlich irgendwo oben zwischen den Felsen jagte; es war gut, daß es nicht mit ihm gekommen war in dieser Nacht, in der im Kel Groll schwelte.

 Und bei dem Gedanken blickte er zurück, rechnete halb damit, daß Ras dort sein würde. Sie war es nicht.

 Bei der scharfen Biegung der Felswand überquerte er das offene Zentrum, ging an dem Bestand von Stengelpflanzen vorbei, der sich bei einem System winkliger Felsflanken erhob, dessen größere Segmente den Leibesumfang eines Mannes hatten. Es war ein Glücksfall, daß die Pflanzen hier wuchsen und das Leben der Mri mit ihrer verläßlichen Feuchtigkeit erleichterten; es war der einzige Glücksfall, den sie sich gutschreiben konnten.

 Matte Beleuchtung zeigte sich in der Zuflucht des Sen. Goldgewandete, die in Kontemplation am Eingang saßen, blickten leicht fragend auf und erhoben sich hastig, als sie ihn erkannten, traten zur Seite in Respekt vor dem Ersten des Kel. Er ging weiter in den Schatten und das Lampenlicht des inneren Heiligtums, störte noch mehrere bei ihren Abendmeditationen. Er entschleierte sich aus Respekt vor ihren Ältesten, und während er wartete, ging einer voraus, um Erlaubnis einzuholen, kehrte zurück und forderte ihn mit einer Geste auf, weiterzugehen.

 Er umrundete eine Biegung und erreichte die letzte Abgeschiedenheit, wo einige Goldgewandete um die aufeinandergehäuften Steine herum saßen, die Melein als Amtsstuhl dienten in dieser kleinen Nische, die die Halle der She'pan abgab, primitiv und weit entfernt von der Ehre, die ihr zukam. Ihre Gewänder waren weiß, ihr Gesicht stets unverschleiert: Mutter war der Titel, den der Stamm ihr schuldete, und She'pan, Bewahrerin-der-Mysterien, des Heiligen.

 Wahrschwester, dachte Niun von ihr voller Verlangen nach der Gefährtenschaft, die sie einmal gehabt hatten. So oft er sie in den weißen Gewändern und von Sen'ein umgeben gesehen hatte, konnte er die Verwandtschaft doch nicht vergessen.

 Sie winkte ihn herbei, entließ die anderen. Er senkte den Kopf und wartete, während die Sen'ein an ihm vorbeigingen, murmelte dem Sen'anth, dem alten Sathas, eine Höflichkeit zu – erhielt eine murrende Erwiderung, aber so ging Sathas mit jedem um.

 »Komm!« sagte Melein.

 Er gehorchte, nahm den angebotenen Platz zu ihren Füßen ein. »Du siehst müde aus«, meinte sie.

 Er zuckte die Achseln.

 »Du hast Schwierigkeiten?«

 »She'pan – das Kel hält diesen Ort nicht für eine sichere Zuflucht.«

 »So. Sind andere nicht schlechter?«

 Das war eine fordernde Frage; Melein war ungeduldig. »Andere erfordern es, eingenommen zu werden. Aber vielleicht ist es das, was wir tun müssen.«

 »Das Kel stimmt zu?«

 »Das Kel äußert keine Meinung.«

 »Ah.«

 »Das Heilige, die Dinge, die wir in der Stadt verloren haben... ich denke jetzt, daß wir, wenn es dort Schiffe gäbe, sie gesehen haben müßten. Gib mir die Erlaubnis, dort hinzugehen. Ich denke, daß wir die Sachen herausholen können. Und was das übrige angeht – vielleicht ist das nichts, zu dem das Kel eine Meinung haben sollte.«

 »Du hast angefangen, mit dem Warten aufzuhö- ren.«

 Er hob den Blick zu ihr und vollführte eine kleine Geste der Hilflosigkeit, war stärker bestürzt, als er ihr zeigen wollte. »Ich weiß, die alten Kel'ein sagen, daß es noch ein wenig dauert bis zum Wetterumschwung... nach dem Durchschnitt der Jahre. Aber wir sollten unsere Entscheidungen vorbereiten. Dieser Einschnitt wird sich zu den Meeresbecken hin entwickeln, wenn der Wind stärker wird. Davon bin ich überzeugt. Wir müssen etwas tun; ich habe versucht, mir zu überlegen, was. Der Zufall liegt immer schwerer auf unseren Schultern.«

 »Du hast mit dem Kel gesprochen.«

 Er zuckte unbehaglich die Achseln. »Ich habe es ihnen gesagt.«

 »Und sie haben keine Meinung.«

 »Keine, die sie ausgesprochen haben.«

 »So.« Sie schien an ihm vorbeizublicken mit Augen, die auf eine Stelle hinter Niun am Boden gerichtet waren, ihr Gesicht halb im Schatten, golden beleuchtet durch die Ölholzflammen. Schließlich blinzelte sie, die Membranen zuckten zweimal über die Augen, verrieten eine innere Regung.

 »Welchen Weg würdest du gehen?« fragte sie. »Hinab in die Becken? Man hat mir berichtet, daß auch dort Stämme leben, daß die Luft wärmer ist und es mehr Feuchtigkeit gibt; wir würden wahrscheinlich größere Stämme finden, oder kleinere Gebiete. Du würdest jede Herausforderung gewinnen. Ich zweifle nicht daran, daß du es würdest. Deine Fähigkeiten im Vergleich zu ihren – du bist ihnen stärker überlegen, als sie es festzustellen wünschen würden. Neun Jahre bei den größten Meistern des Kel – in der Beziehung habe ich überhaupt keine Furcht. Wir könnten... ja, wir könnten sogar ein Heiligtum erobern, um es zu verehren, die Vorräte der anderen nehmen, wenn unsere eigenen verloren gehen... die Götter mögen es verhindern. Und was noch?«

 »Ich bin Kel'en; wie sollte ich das wissen?«

 »Du hast dein ganzes Leben lang immer eine Meinung gehabt.«

 »Sag lieber, daß ich darin keine größere Hoffnung finde.«

 »Eines deiner J'tai fehlt.«

 Seine Hand fuhr zum Brustgürtel, bevor er begriff, was sie meinte, faßte an die leere Stelle zwischen seinen Ehrenzeichen.

 »Es war eines deiner ersten«, setzte sie nach. »Ein goldenes Blatt, ein Blatt, auf Kutath. Gewiß konnte es nicht herabfallen, ohne daß du es merktest. Ich vermisse es seit vielen Tagen.«

 »Duncan hat es.« Das war kein Eingeständnis, sie hatte es gewußt. Er wußte, daß sie es die ganze Zeit gewußt hatte.

 »Wir sprechen nicht über einen Kel'en, der ohne meinen Segen ging.«

 »Er ging mit meinem«, sagte er.

 »Tatsächlich? Sogar die Kel'ein dieses Stammes besprechen sich mit mir, obwohl sie dein und Duncans Beispiel vor sich haben. Ich habe darauf gewartet, daß du kommst und es mir berichtest. Und ich habe drauf gewartet, daß du kommst und für das Kel sprichst. Und beides tust du nicht, selbst jetzt. Warum?«

 Es fiel ihm schwer, ihren Augen zu begegnen.

 »Niun«, murmelte sie. »Niun, wie sind wir auf so einen Weg geraten, er und du und ich? Du hast ihn gelehrt, Mri zu sein, und doch konnte er sich meinen Befehlen widersetzen. Und jetzt folgst du seinem Beispiel. Ist dies das Problem, das ich vom Kel höre? Daß sie wissen, wo dein Herz weilt?«

 »Vielleicht«, sagte er schwach. »Oder daß ihres ständig bei Merai ist.«

 »Weil du sie ständig in diese Richtung stößt.«

 Danach herrschte eine lange Zeit Schweigen.

 »Ich denke nicht«, meinte er.

 »Aber das ist ein Teil davon.«

 »Ja. Wahrscheinlich ist es ein Teil davon.«

 »Duncan«, sagte sie, »ging aus eigenem Entschluß zurück. War es nicht so?«

 »Er ist nicht zurückgegangen. Er ist zu den Menschen gegangen, ja, aber er ist nicht zurückgegangen. Er dient weiterhin dem Volk.«

 »Das hast du geglaubt... oder du hättest ihm nie deinen Segen gegeben. Und hast du darüber mit dem Kel gesprochen?«

 »Nein.«

 »Die Menschen werden ihn sicher nicht wieder gehen lassen, wenn er sie überhaupt lebend erreicht hat.«

 »Er hat sie erreicht.« Niun machte eine Handbewegung, die An-ehon einschloß, den Norden, den weiten Himmel über den Felsen. »Es hat keine Schiffe gegeben, keine weiteren Angriffe. Ich weiß, daß er sie erreicht hat, und sie haben auf ihn gehört.«

 »Was haben sie ihn sagen gehört?«

 Das raubte ihm die Worte, denn all sein Glauben an Duncan überbrückte nicht diese Spanne zwischen Realitäten, die mit der Bitte fortzugehen das verbinden konnte, was Mri und was Mensch war.

 »Und du sprichst davon, unsere Bewegungsmöglichkeit zurückzugewinnen«, sagte sie. »Auch ich habe mir in dieser Richtung Gedanken gemacht, aber vielleicht mit anderen Absichten. Du jagst immer in östlicher Richtung. So habe ich gehört.«

 Er nickte, ohne sie anzublicken.

 »Du hoffst, in der unmittelbaren Umgebung dieses Ortes zu bleiben«, sagte sie, »oder vielleicht nach Osten zu gehen. Hoffst du noch, selbst nach so vielen Tagen – daß er uns finden wird?«

 »Etwas in der Art.«

 »Ich werde Hlil nach An-ehon schicken«, sagte sie. »Er mag die Einzelheiten selbst einrichten; er mag vom Kel mitnehmen, wen er braucht, und eine Handvoll Sen'ein.«

 »Ohne mich.«

 »Du hast eine andere Aufgabe. Finde Duncan!«

 Über zwei Gedanken sprang sein Herz empor und stürzte wieder herab. »Götter, ich soll fortgehen, das Kel woandershin und du ohne ausreichenden Schutz zurückgelassen werden...«

 »Ich habe gewartet«, sagte Melein, als hätte sie ihn nicht gehört. »Zuerst darauf, zu wissen, wie lange die Stille am Himmel andauert. Wir brauchen, was in Anehon ist, ja; eine Handvoll Tage oder mehr: Hlil wird in der Stadt ein wenig Zeit brauchen, und mehr für die Rückkehr, wenn sie Erfolg haben und bis an die Grenzen ihrer Kräfte zu schleppen haben werden. Aber du, allein und ohne Last – ich darf wohl behaupten, daß du es bei deiner Suche in derselben Zeit bis zum Landeplatz schaffen und wieder zu uns zurückkehren könntest.«

 »Möglicherweise«, meinte er. »Aber...«

 »Ich habe die Dinge selbst erwogen. Ich zweifle daran, daß du Erfolg haben wirst; Duncan ist sicherlich mit dem Dus losgezogen, und wenn es noch bei ihm wäre, hätte er uns bis jetzt finden können... wenn er unterwegs ist. Aber ich habe ihn auch geliebt, unseren Duncan. Nimm es deshalb auf dich und finde ihn, wenn du kannst! Oder finde heraus, daß wir ihn verloren haben, auf die eine oder andere Weise. Und dann konzentriere dich auf das, was du für diesen Stamm zu tun hast.«

 »Du brauchst mich nicht zu schicken, nur um mich zu befriedigen.«

 »Verliere keine Zeit!« Sie beugte sich herab, nahm sein Gesicht zwischen die Hände, küßte ihn auf die Stirn, verharrte so, um ihn zu betrachten. »Es mag sein, wenn du zu spät zurückkommst – daß du uns hier nicht mehr finden wirst. Es gibt andere Städte, andere Wahlmöglichkeiten.«

 »Götter, und dort keine stärkere Verteidigung, als wir sie in An-ehon hatten. Du weißt, du weißt doch, was Menschen tun können...«

 »Geh! Mach dich auf den Weg!«

 Sie ließ ihn los, und er stand auf, beugte sich herab, um ihr einen Lebwohlkuß auf die Wange zu drücken. Seine Hand berührte ihre, hielt für einen Moment die Finger, während Panik in ihm klopfte. Er war geübt genug, um eine Herausforderung von ihr abzuwehren; auch Hlil war es; und sie war dabei, sich von beiden zu trennen.

 »Meinen Segen«, flüsterte sie ihm zu. Er ging eilig, vorbei an den fragenden Augen der Sen'ein, wandte das Gesicht von ihren Blicken ab. Er hatte bereits den halben Weg zurück zum Kel hinter sich, bevor er sich wieder an den Schleier erinnerte.

 Und plötzlich, beim Sandsturz, schreckte ihn ein Schatten auf, kel-schwarz und düster. Ras. Er beendete die Befestigung des Schleiers, trat ihr gegenüber. »Ras?« Er ging höflich auf sie ein und versuchte, Kameradschaft herzustellen.

 Aber sie sprach kein Wort. Das tat sie nie. Sie folgte ihm wie Kälte an seinem Rücken.

 * * *

 Schweigen trat im Kel ein, als er kam. Sie warteten, ein Ring schwarzer, golden umrahmter Gesichter. Mit Ras hinter seinem Rücken ging er zwischen ihnen hindurch, bis zum Kreis des zweiten Ranges; die anderen blieben sitzen, als er sie mit einem Wink dazu aufforderte. Neben den Lampen sank er Hlil gegenüber auf die Knie und nahm als Zeichen der Bescheidenheit, der Bitte, Schleier und Kopftuch ab, Mez und Zaidhe.

 »Kel'ein«, sagte er in diese Stille hinein, »die She'pan sagt ja, zumindest was die Wiedergewinnung unserer Habseligkeiten aus der Stadt angeht.« Er stützte die Hände auf die Knie und holte Atem, betrachtete die Reihen ihrer schattigen Gesichter bis zu den Grenzen des Schlupfwinkels. »Hlil wird diese Gruppe führen; Hlil, die She'pan wird dich in dieser Sache gewiß beraten. Wenn nicht, bitte sie darum.«

 »Aye«, brummte Hlil mit einem höhnischen Blick in seinem breiten Gesicht.

 »Ich gebe dir diese Warnung: sei wachsam. Ein Kel'en sollte vor den anderen hineingehen und nach irgendwelchen Landungsspuren suchen. Es könnten dort Geräte, sehr kleine Geräte angebracht worden sein, um eure Anwesenheit zu spüren. Alles, was dort nicht hinzugehören scheint... Götter, Kel Hlil, sei argwöhnisch, achte auf das geringste. Und wenn ihr Schiffe über euch seht, dann führt sie nicht; geht einen anderen Weg, werdet sie los, bis der Wind eure Spuren ausgelöscht hat! Sie sind nicht auf Augen angewiesen, aber auf Instrumente.«

 »Du lehnst es ab, zu führen, Kel'anth?«

 »Ich bin woandershin geschickt.« Sein Herz geriet von selbst in schmerzhaftes Hämmern. »Kel Seras, übernimm die Leitung des Kel, das im Lager bleibt! Hlil, dir habe ich alles gesagt. Guten Abend.«

 Sie stellten ihm keine Fragen; er war verzweifelt bemüht, sie nicht dazu einzuladen. Er erhob sich, sammelte einen leeren Nahrungsbeutel auf, legte das Kopftuch wieder an und verschleierte sich.

 Und wandte sich zu Kel Ras um, die zwischen den anderen aufgestanden war, deren kaltes Gesicht unverschleiert war, die Augen über den Kel-Narben hart. »Ras«, sagte er mit einer Stimme, von der er wünschte, daß sie nicht weiter trug als nötig. »Ras, geh mit Hlil bei dieser Sache!«

 »Wenn Hlil es wünscht«, sagte sie ebenso ruhig, aber im Schweigen des Kel war es sicherlich weithin hörbar. Sie zeigte mehr Vernunft, als er erwartet hatte; und schon das ließ ihn ein verschlungenes Motiv vermuten.

 »Danke«, sagte er und ging fort, zwischen den anderen hindurch.

 »Kel'anth!« rief Hlil aus, und als Niun stehenblieb und zurücksah: »Willst du nichts mitnehmen?«

 »Kath und Sen werden zuwenig Jäger haben. Das Dus und ich kommen zurecht.«

 »Das Tier...«

 »... sorgt für mich«, sagte er in dem Wissen, daß sie nicht damit einverstanden waren. »Leben und Ehre.«

 Hlil unterließ es, seinen Wunsch zu erwidern. Nur Ras kam und sah mit ironischem Blick zu, wie er hinaus auf den Weg ging. Sie folgte ihm nicht. Um sicherzugehen, blickte er zurück, dann noch einmal; und dann verbannte er sie aus seinen Gedanken und marschierte los, durch den langen Korridor hinaus.

 Mit seinem Hinausgehen um diese Zeit alarmierte er den Posten. Er gab das Signal, ein tiefes Pfeifen, und ging vorbei, hörte dabei, wie sich der Kel'en oben zwischen den Felsen wieder auf seinem Platz niedersetzte.

 Dus, rief er, als er draußen auf der Höhe der Ebene angekommen war.

 Es war da. Er ging weiter und spürte es, bevor er es hörte, eine schwere Gestalt, die sich zwischen den Felsen bewegte, und ein schnaubender Atem ertönte plötzlich an seinen Fersen, als er an einem Felsbrokken vorbeikam. Er spürte die Verstörtheit in dem Tier, ein Echo auf sein eigenes sorgenerfülltes Bewußtsein, und versuchte sich zu beruhigen, wie es ein Mann tun mußte, der mit Dusei wanderte.

 * * *

 Er schlug den Weg ein, den er täglich genommen hatte, den er an diesem Abend zurückgekommen war. Schon bei seinem Aufbruch war er fußwund; Tag für Tag hatte er sich weiter bewegt, als er hätte gehen sollen. Der Verstand riet ihm, sich jetzt auszuruhen; aber das konnte er auch unterwegs noch, wenn er mußte. Zeit war kostbar – selbst das Leben, wenn es einem entglitt.

 Und so achtsam, wie er ging, durchforschte er auch den Himmel, um sicherzugehen, daß es dort keine Beobachter gab, ließ den Blick zur Gänze über den flachen Horizont schweifen und die abgerundeten Hügel. Die sich zur Nacht neigende Öde entsetzte ihn, denn sie war noch vollkommener als tagsüber. Über ihm tote Sterne. Und Feinde.

 Ein sachtes Wogen der Kraft erhob sich daraufhin in ihm, völlig tierhafter Dusgeist, ihm angeboten in der Not. Er wollte ihn trösten, streifte ihn im watschelnden Gehen.

 Er nahm die Gabe entgegen und trug sie nach Osten.

 Die Stelle, wo ihr eigenes Schiff gelandet war: dorthin war Duncan sicherlich gegangen, zu der Stelle, wo die Menschen zuerst hingekommen sein würden in dem Versuch, die Mri ausfindig zu machen. Er wanderte stetig – schickte das Dus nicht von seiner Seite weg zur Jagd, hoch nicht. Er war darauf angewiesen, daß es bei ihm war, um in seiner Erschöpfung einen sicheren Weg zu finden, denn die offene Sandfläche enthielt häßliche Überraschungen.

 Das Tier beschwerte sich nicht bei ihm. Dusei schweiften vorzugsweise nachts umher. Es schlingerte mit dem schweren Kopf und wanderte manchmal an Niuns Seite, manchmal ein Stück voraus, schnupperte im Wind, mußte gelegentlich geringfü- gig keuchen aufgrund des Tempos, das er vorgab.

 Duncan hatte es nie geschafft, mit ihm Schritt zu halten. Immer, wenn Duncan bei ihm gewesen war, hatte er kürzere Schritte machen müssen; und schon die Luft Kutaths war schädlich für die Lungen eines Menschen. Es war Wahnsinn, daß Duncan sich allein in diese Wüste gewagt hatte.

 Es bestand die Möglichkeit – gestand er sich selbst ein –, daß es Duncan beim Rückweg erwischt hatte, wenn nicht schon beim Anmarsch. Nur eine Sache hatte zu seinen Gunsten gestanden, die zu handhaben er vielleicht Mri genug gewesen war: die Gesellschaft des Dus.

 Finde es! forderte er sein Tier auf, schickte ihm das Bild. Man sagte, daß Dusei kein Gedächtnis für Ereignisse besaßen, sondern nur für Personen und Orte. Er formte Duncans Gestalt für das Tier, die des anderen Dus, das so lange sein Gefährte gewesen war. Finde sie! Jage!

 Ob es ihn deutlich verstand oder nicht, das konnte er nicht sagen. Am folgenden Tag begann es, eine Antwort auszustrahlen, die im Nacken prickelte und die Haut hinter den Ohren straffte.

 Freund, formte er den Gedanken.

 Es schlingerte mit dem Kopf und fuhr fort damit, begierig auszustrahlen, gab gelegentlich ein kurzes stöhnendes Schnauben von sich. Seine allgemeine Richtung war östlich, aber es hatte keine Spur, nicht mehr als auf all den anderen Wanderungen, die sie gemeinsam gemacht hatten, nur eine vage und beharrliche Nervosität.

 Niun schlief etappenweise, tagsüber und nachts, wann immer er nicht mehr weitergehen konnte, in der Wärme des Dus zusammengekauert, bis er wieder Kraft gewonnen hatte. Mittlerweile war er draußen auf der weiten Ebene, wo das Land sich in endlose Fernen ausbreitete, abgesehen vom Rand und der Leere dahinter, dem Ende der Welt. Er trieb sich an, nicht wahnsinnig wie jemand, der seine Grenzen nicht kannte, sondern wie einer, der es tat, und er dachte, daß er sie vielleicht knapp überschritt.

 Unterwegs fing er ein oder zwei Schlangenhalsvö- gel, und obwohl er rohes Fleisch haßte, aß er sie und teilte dabei mit dem Dus, dessen Kummer weiter andauerte.

 Und schließlich blickte er zurück nach Westen, wo die Sonne unterging, mit einem Schatten vor ihrer Scheibe, bernsteinfarben und rot und mit dunkleren Tönungen.

 Es gab keine feuchtigkeitstragenden Wolken, nicht auf Kutath.

 Staub vor der Sonne.

 Er starrte dorthin, und neben ihm zuckte das Dus unbehaglich mit den Ohren und stöhnte.

 3

 Seit Tagen war das Wetter dauerhaft geblieben unter Kutaths ewig wolkenlosem Himmel, aber im Westen schwebte in diesem Morgengrauen eine Düsterkeit, die Schwierigkeiten ahnen ließ.

 Und die Spur, die er hinterlassen hatte... das Tageslicht zeigte nichts, nicht die Andeutung einer Bewegung.

 Duncan ging weiter und blickte oft über die Schulter zurück; eine trügerische Wellung des Landes, eine Täuschung der Augen – auf seiner Seite diesmal. Er ging, so rasch er konnte, erwartete den Sturm voller Hoffnung.

 Verzweifelt benötigte er Deckung.

 Und immer wieder suchte er nach Anzeichen von seinem Dus. Das Tier streifte gelegentlich im weiteren Umkreis umher, jagte vielleicht oder übte an den Verfolgern, fremden Kel'ein, Abwehr durch Angstübermittlung aus. Duncan war stets voller Furcht, wenn es nicht bei ihm war, daß es vielleicht einen Angriff auf die Verfolger versuchte und von ihnen getötet wurde.

 Komm her! befahl er ihm, aber es erwiderte die Berührung seines Geistes nicht, und er ging allein weiter, blind auf dem Sinn, den er brauchte. Er wanderte gleichmäßig – schnitt ein Stück von dem blauen Stengel ab, den er unter seinen anderen Vorräten bei sich trug, und steckte es sich unter den Schleiern in den Mund. Er trug sie doppelt, wie die Gewänder, denn obwohl er sich akklimatisiert hatte, sah er es eigentlich nicht als seine Aufgabe an, den kleinen Tornister zu schleppen, den er trug, überhaupt etwas zu tun, was seine Atmung belastete. Wir sind keine Lastenträ- ger, sagten die Mri stets. Sie verachteten Handarbeit und jeden, der sie ausführte, und Duncan hatte schon vor langer Zeit den Sinn dieser Einstellung begriffen, mit der ein Mri-Kel'en durch das Land wanderte, ohne mehr zu tragen als seine Waffen, oft sogar ohne auch nur eine Feldflasche dort, wo es kein offenes Wasser gab. Er mutete sich zuviel zu. Er erkannte es an der Wundheit seiner Kehle, den Kopfschmerzen, die ihn halb blendeten. Er hielt sich gerade außerhalb der bequemen Reichweite seiner Mri-Schatten – er hielt sie für neugierig, glaubte, daß sie ein Auge auf einen Fremden halten wollten; und es brachte ihm keinen Vorteil, die Geschwindigkeit zu erhöhen. Ständig beobachtete er wachsam den Horizont und den Sand unter seinen Füßen, hielt sich in der Nähe von Sandsteinplatten und -kuppeln, wo immer er konnte, nicht allein, um möglichst keine Spuren zu hinterlassen, sondern um die Gefahren des Sandes zu vermeiden. Mez und Zaidhe, Schleier und Kopftuch mit Visier, und die verschiedenen Lagen der Kel Gewänder: dafür hatte er sich entschieden, obwohl ihm anderes angeboten worden war; und eine Pistole und die altertümlichen Yin'ein, die Ehrenwaffen... sie hatte er aufgrund einer ähnlichen Entscheidung dabei. Er überlegte, vielleicht mit einem Schuß seine Verfolger abzuschrecken, aber auf sie zu schießen... der ganze Kel-Ehrenkodex verabscheute etwas Derartiges; es war mehr als nur die Gewänder, was ihn zum Mri machte, und er würde dergleichen nicht tun.

 Der Staub wurde in Wolken aufgewirbelt, in vom Wind getragenen Wellenfronten. Der Sand floß wie Wasser in gewundenen Strömen über die breite Sandsteinplatte, der er folgte.

 Doch er wandte wieder den Kopf, halb geblendet durch den Sand, senkte das Visier gegen den Staub.

 Und als er sich wieder umwandte und geradeaus blickte, stand eine schwarze Gestalt am nordwestlichen Horizont, bei weitem näher, als er erwartet hatte, und in einer anderen Himmelsrichtung.

 Panik zupfte an ihm, forderte von ihm, sich nach Süden zu wenden, und vielleicht war es das, was sie von ihm wollten. Er starrte zu diesem Horizont und sah nichts außer nacktem Land und nacktem, sandverwehtem Himmel. Er erkannte eine Bodenneigung: sein Auge hatte es gelernt, Veränderungen herauszupicken aus der ungeheuren Gleichförmigkeit, der unglaublichen flachen Ausdehnung. Dort war ein Hinterhalt möglich.

 Er wandte sich nach Westen, rief mit all seiner Kraft nach dem Dus, besorgt jetzt um das, was in allen Richtungen hinter dem Horizont lauern mochte. Sie konnten ihm den Weg abschneiden, um ihn zu befragen; und schon aus der Entfernung eines Steinwurfes würde ihnen sein Anblick sagen, daß er nicht hierher gehörte, daß es eine Verbindung geben mochte zwischen Schiffen und zerstörten Städten und einem fremden Kel'en.

 Nur die Dusei – wenn sie sie nicht getötet hatten, sein eigenes und die wilden, die seine Nachkommen waren – konnten sie mit genug Angst erfüllen, mit Übermittlungen namenlosen Schreckens.

 Aber es würde die Zeit kommen, wenn die Angst selbst sie zum Angriff bewegte, denn Kel'ein waren zur Vorsicht trainiert, nicht zur Feigheit. Sie würden die Angst so bereitwillig bekämpfen wie einen Feind.

 Der Herzschlag hämmerte in seinen Schläfen; zu Zeiten wanderte er blind, mit verschwommener Sicht, betäubt im Verlangen nach Luft. Er wagte nicht zu tun, was er sich verzweifelt wünschte – den Tornister wegzuwerfen. Sie würden ihn finden, an seiner Fremdartigkeit erkennen, daß es hier ein Geheimnis gab, das sie nicht ungelöst lassen konnten. Ein sandbeladener Windstoß riß an ihm, die Körner prasselten vom gesenkten Visier, stachen die Hände, die einzigen ihnen ausgesetzten Körperteile. Er lehnte sich in den Wind, die Hände in die weiten Ärmel der Gewänder gesteckt. Die fauchenden Windstöße ließen ihn taumeln, und nach einer Weile war er sich immer weniger dessen sicher, ob er wirklich weiterhin nach Westen ging. Das Felsgestein unter seinen Füßen war uneben, senkte und hob sich, führte ihn in die Irre, wenn er sein Gleichgewicht fangen mußte.

 Das, sandte er aus, verfluchte es für seine Neigung, woanders zu sein, wenn es am meisten gebraucht wurde. Der Wind blies ihm die Körperhitze weg und schwächte seine Glieder. Er fing an Angst zu haben, fragte sich, ob er aus Angst vor dem Wind Schutz suchen oder weitergehen sollte in dem Versuch, seine Verfolger loszuwerden, solange noch der Wind die Spuren auslöschte und die Sicht hinderte.

 Plötzlich rutschte er aus; Stein schabte unter seinen Füßen. Er trat in weichen Sand, fing das Gleichgewicht, versuchte auf die Steinplatte zurückzukehren, aber sie war zu Ende. Er versuchte ohne das Visier zu sehen – was ein Fehler war. Er senkte es wieder, und in der kurzen Zeit, in der er stehenblieb, um sich die Augen zu reinigen, wurden ihm die Glieder kalt bis auf die Knochen, und er zitterte so stark, daß es an seinen Gelenken zerrte.

 Er war blind und draußen auf dem offenen Sand; und plötzlich hatte er ungeheure Angst, daß er die falschen Entscheidungen traf, daß er auf dem Felsen hätte bleiben sollen. Es war keine panische Angst, nur ein tiefer Schrecken; er ging weiter in den Wind hinein, das einzige Mittel, das er hatte, um den Westen zu bestimmen.

 Die Angst wuchs. Er sah hinter sich, und das verschwommene Auge Na'i'ins zeigte sich durch den Sturm und das Visier wie der Geist einer Sonne, bleich und von kränklicher Färbung. In der ganzen Welt gab es kein Hinauf und kein Hinab mehr, keinen Horizont und keinen Sand unter den Füßen, nur die Sonne, die stark genug war, die Düsterkeit zu durchdringen. Er warf sich wieder herum, sog staubige Luft durch den Schleier ein, ermüdet durch das Hämmern des Winds. Wenn er fiel, dachte er, würde er sterben.

 »Dus«, brummte er laut, wünschte es, flehte es zu sich zurück. Der Wind ertränkte jeden Ton, die Dä- monenstimme verwandelte sich in ein eigenständiges Element. Die Knie zitterten unter ihm, die Gelenke erschöpft durch den gleitenden Sand und die Gewalt der Windstöße, bis er schließlich auf die Knie sank und vor dem Wind wegkroch und mit zitternden Händen nach dem Stengelteil fummelte, das er bei sich trug. Die Finger waren steif; er biß ein Stück ab, anstatt das Messer zu benutzen, steckte den Rest zurück. Sein Mund war so trocken, daß er es nicht schlucken konnte, und die Augen schmerzten vor Trockenheit. »Dus«, brummte er erneut und verzweifelt.

 Eine merkwürdige Lähmung hatte sich über ihn gelegt, das Aufhören des Schmerzes. Sogar seine Knochen vibrierten im Wind, überdeckten jedes andere Geräusch und verwandelten sich in Geräuschlosigkeit. Er spürte keine Gewalteinwirkung mehr an seinem Rücken; Sand häufte sich dort auf, schützte ihn, bildete einen Bogen um ihn und rann in seinen Schoß.

 Und die Angst – wuchs. Schweiß kribbelte ihm auf der Haut, wurde eingesogen, bevor er fließen konnte. Er begann an etwas zu denken, das an ihm emporkroch, etwas, das an den Wind und den Sturm besser angepaßt war als er. Es sickerte in ihn hinein, so daß er sich langsam bewegte, sich regte, auf die Füße sprang und weiter gegen den Wind stolperte. Die Panik trieb ihn, ein Schrecken, der so stark war, daß er sich mit seinen ausholenden Schritten die Knie zerrte.

 Dus-Angst war es, nicht seine eigene, erkannte er plötzlich; nicht die seines eigenen Tieres, sondern die eines anderen, in der Nähe befindlichen. Es bildete sich selbst im rationalen Bewußtsein ab. Ein Ha-dus, ein wildes Tier, wildgeboren von dem zahmen Paar, das die Mri mitgebracht hatten... und gefährlich ohne Duncans eigenes, um es abzuwehren.

 Er blieb in Bewegung; das war alles, was er machen konnte.

 Und auf einmal näherte sich ihm von der anderen Seite ein Schatten.

 Er griff nach dem Kurzschwert, taumelte zur Seite – erkannte es plötzlich.

 Sein Dus. Es tauchte aus der Dunkelheit auf, drückte sich an ihn, und er sank zu Boden, mit dem gewaltigen Körper zwischen sich und dem Wind. Es ging zwischen Duncan und den Windstößen hin und her; und eine weitere Gestalt und noch eine gesellten sich zu ihm, mit schräg abfallenden Schultern und schwer, woben um ihn einen schützenden Kreis. Er erkannte sein Tier, warf ihm die Arme um den heißen, fettgepolsterten Nacken, und das Tier ließ sich wuchtig neben ihm nieder, fünfhundert Kilo samtpelziger Hingabe mit giftigen Klauen, die einen Schutzimpuls ausstrahlten, der von Aktivität kündete.

 Die anderen, die wilden Dusei ließen sich um ihn herum nieder, so daß er zwischen den dreien warm und vor dem Wind geschützt war. Sand häufte sich um sie herum auf, aber sie erhoben sich immer wieder und schüttelten ihn ab, und ihre gewaltige Kraft hatte keine Mühe mit dieser Anstrengung. Duncan lag gegen die Schulter seines Tieres gelehnt, atmete tief und schwer – fand endlich genug Kraft, um sich den Tornister abzustreifen und Pakete mit getrockneter Nahrung herauszufummeln. Er steckte sich Stücke davon in den Mund, nippte an der Feldflasche, behielt das Wasser im Mund, um die Nahrung zu durchfeuchten, und brachte es schließlich fertig, zu kauen und zu schlucken.

 Sein Dus stupste ihn bittend an, und er gab ihm ein Stück getrocknetes Fleisch. Der schwere Kopf stieß gegen seine Hand, das flache Gesicht geneigt; die greiffähige Oberlippe pickte den Leckerbissen so feinfühlig auf, daß Duncan nicht mehr spürte als den heißen Atem auf seiner Hand. Die anderen Dusei drängten sich um ihn, und er bot erst dem einen, dann dem anderen an, was übriggeblieben war, mit beiden Händen, die Finger in vorsichtigem Abstand, denn diese Kiefer konnten Knochen zermahlen. Die Stücke verschwanden so feinfühlig wie das andere. Er kauerte sich wieder zu Boden, die Hände in die Ärmel gesteckt, und eine Vibration drang in sein Bewußtsein, erst von seinem Dus und dann von den anderen Tieren ausgehend, der Laut des Behagens, unhörbar im Kreischen des Windes. Mit geschlossenen Augen, gesenkten Ohren, nur leicht geöffneten Nüstern, die die Luft durch interne Haarfransen und Membranen filterten, litten die Dusei nicht im geringsten.

 Duncan duckte sich zwischen ihnen, wischte sich etwas von der Nase, was er für eine Blutspur hielt, und biß ein weiteres Stück von dem Stengel ab, so sicher, wie ein Mann in Kutaths Wildnis nur sein konnte, mit Begleitern, wie er sie hatte.

 4

 Die Junglinge drängten sich zusammen, murmelten mit zischendem Flüstern. Gelegentlich blickte einer von ihnen auf und schaukelte unbehaglich.

 Suth verabscheute sie, die einst seine Gefährten gewesen waren. Sie kamen ans Bett, wenn sie muß- ten, boten reichhaltiges und sorgsam zubereitetes Essen an. Sie zitterten, bis es angenommen wurde. Sie betrauerten eine Älteste auf dem Schiff, ein anderer Ältester war im Entstehen begriffen. Suth Horag-gi preßte deghs knochige Lippen zusammen und ächzte in der Qual des Wandels.

 Suth: es, ein Neutrum, bis die hormonalen Veränderungen angefangen hatten, heiße und kalte Ströme durch deghs Körper zu schicken, bis der Appetit zunahm und sich das Temperament bis an die Grenze des Wahnsinns verkürzte. Das Schiff SHIRUG flog weitab von den Menschenschiffen, die Kutath umkreisten, und kümmerte sich nicht um Anfragen. Hier ging es um das Umhüllen der verblichenen Ältesten, um die Trauer, um den Ag'ahrd, den Verzehr. Dies waren geheime Dinge, in denen Suth eine instinktive Verwundbarkeit spürte. Degh war in deghs hormongequältem Zustand nicht voll handlungsfähig, in der Entwicklung zum Wandel hin. Die Menschen erkundigten sich, boten Hilfe an, zweifellos aus unaufrichtigen Motiven heraus, hofften etwas zu erfahren, was ihnen dazu verhelfen konnte, die Kontrolle zu gewinnen... boten ihr Mitgefühl an, suchten um Informationen über den Vorgang an. Degh befahl deghs Untergebenen, Schweigen zu wahren.

 Degh speiste. Die Bleichheit der Junglingshaut ließ bereits nach, und jede Bewegung befreite gewebedünne Schichten der alten Haut, brachte darunter die altersdunkle neue Haut zum Vorschein. Seit dem Verzehr war dies der zweite komplette Hautwechsel. Suth war entzündet, die empfindsame neue Haut glich einer blutenden Wunde. Die Verbindungsstellen von deghs Gesichtsplatten schmerzten, erschwert noch durch den ständigen Zwang, zu essen und zu trinken. Degh brannte bei erhöhtem Stoffwechsel im Fieber, und am stärksten von allen brannten die Körperteile, die noch nicht zu funktionieren begonnen hatten, waren geschwollen und quälten ihn mit Schmerz.

 Ein Jungling wagte sich mit wasserdurchtränktem Mul in die Nähe, um Suths Haut Linderung zu verschaffen. Suth erduldete es, saugte mit einem Strohhalm an einem Becher Soi, langte gelegentlich nach einem Plätzchen auf der Servierplatte.

 Plötzlich verspürte er neue Qual, kreischte und schwang die Servierplatte, schlug zu. Etwas zerbrach, und als sich die Grauheit klärte, sah er, daß andere Junglinge den Toten fortschafften und das verschüttete Konfekt aufsammelten. Suth zischte vor Befriedigung, der Verdruß legte sich. Ein anderer übernahm das Waschen und war dabei vorsichtiger.

 »Berichte!« hauchte Suth, klammerte deghs Hand um einen neuen Becher Soi. Degh saugte daran, betrachtete die erschreckten Junglinge. »Geistloser, die Neuigkeiten: berichte!«

 »Gnade, Geehrter, es gibt keine verfügbaren Berichte; ein Sturm bedeckt das Land.«

 »Ein Sturm.«

 [image:]

 »Ein ungeheurer und gewaltiger Sturm. Geehrter, er hat eine Windgeschwindigkeit von 687,78 Koingh. Wir haben versucht, ihn zu durchdringen, aber auf diese Entfernung und bei dem Staub...«

 Suth stieß einen Seufzer müden Behagens aus. »Vielleicht wird der Mensch Duncan sterben.«

 »Vielleicht, Geehrter.«

 Degh sehnte sich ernsthaft danach. Dieser Mensch hatte die Verehrung Bai Sharn getötet, Kommandantin der SHIRUG. Daraufhin hatten die Menschenältesten auf der SABER diesen Duncan entlassen, als ob sie diese Tat für nicht beachtenswert hielten. Degh war zu der Zeit nur Jungling gewesen, verwirrt und erschreckt durch den Tod Sharns, wie alle Junglinge erschreckt worden waren.

 Jetzt ersehnte degh den Tod dieses Menschen; er war anomal und pervertiert; er wußte nicht mehr, wer er war, dieser Sten Duncan. Er hatte Junglinge getötet, er und seine Mri-Verbündeten, und jetzt sogar eine Älteste. Seine Rasse entschuldigte das... drohte jetzt sogar, mit den Mri zu verhandeln durch die Vermittlung dieses mri-geprägten Junglings. Schon der Gedanke daran ließ Suths Herzen hämmern und raubte degh fast den Atem.

 Dreiundvierzig Jahre lang hatten die Kel-Söldner den Regul gegen die Menschen gedient, und jetzt, am Ende des Krieges, zeichnete sich ein neues Arrangement ab, das der Regulrasse Sorgen bereitete: Mri schmiedeten gemeinsam mit Menschen Ränke.

 In dieser Krise war Erwachsenenautorität ein verzweifeltes Erfordernis; ein Verstand wurde benötigt, der Entscheidungen fällte, von denen das Überleben anderer Ältester abhängen konnte – auf Kesrith, sogar auf der Heimatwelt. Sharn war tot, der Älteste Hulagh Lichtjahre entfernt, auf Kesrith. Jemand mußte die Entscheidungen treffen.

 Der Schmerz...

 »Geehrter, Geehrter, entspanne dich...!« murmelte ein Jungling und wischte ihn sanft mit dem Mul ab. Suth keuchte und kämpfte darum, sich aufzurichten, fiel wieder zurück, erstaunt über das Gefühl von deghs eigenem Körper, die Zunahme an Leibesumfang. Der Knochenpanzer des Gesichts schmerzte zum Verrücktwerden. Degh schloß deghs Augen und atmete schwer, was den Schmerz in deghs Unterleib unerträglich werden ließ.

 »Degh ist in einer Krise«, stöhnte ein Jungling. »Es dauert schon Tage; es muß aufhören, oder degh wird sterben.«

 »Schweig!« schrie degh, und das Schreien half; irgendwie ließ der Schmerz nach. Muskeln zogen sich zusammen. Die Herzen wurden schneller und die Temperatur stieg.

 Es stimmte. Degh hatte große Schwierigkeiten. Degh hatte Bai Hulagh gedient, der männlich war, und war einer Prägung nahegekommen; degh hatte dem Zeitpunkt des Wandels entgegengesehen, hatte deghs zukünftiges Geschlecht mit eingebildeter Sicherheit gekannt, weiblich gegen Hulaghs Männlichkeit... es war die Absicht, sich mit dem Ältesten des großen Doch Alagn zu vermählen, Sicherheit und ungeheure Macht zu erlangen.

 Aber zu Suths anhaltendem Entsetzen war es zur Überstellung gekommen; Suth, höchstgeehrter unter Hulaghs Junglingdienern, wechselte als besonderer Gunsterweis zu Bai Sharn, die eine Mission unternahm, für die nur ein Ältester riskiert werden konnte: Sharn, weiblich, auf einer jahrelangen Reise. Männlichkeit wurde zur Versuchung; Sharn hatte selbst eine hohe Stellung im Doch Alagn.

 Sharn, weiblich, Viertälteste eines der größten Docha; und sie war von einem geistesgestörten Menschenjungling ermordet worden. Degh war als Zeuge dieser unbegreiflichen Tat geprägt worden. Bai Sharn zu ersetzen... Sharn zu sein... dieses Verlangen entstand mit dem Verzehr.

 Und degh konnte den Wandel nicht abschließen, schwebte in einem Zwischenraum, neigte tagelang weder zu Hulagh noch zu Sharn, weder zum Weiblichen noch zum Männlichen.

 Degh schrie laut auf und verfluchte den Menschen, der das getan hatte, der sich mit Mri verbündet hatte und versuchte, andere seiner Rasse auch dazu zu verlocken. Einhundertdreiundzwanzig Sterne, einhundertdreiundzwanzig tote, leblose Planetensysteme. Und sogar nachdem sie die tödliche Spur gesehen hatten, die die Mri durch die Galaxis gezogen hatten, näherten sich die Menschen diesen Killern und redeten von Frieden.

 Degh mußte leben. Die Rasse verlangte es. Das Leben verlangte es, mehr als persönliche Ambitionen, mehr als das Doch, mehr als die Möglichkeit, deghs kleines Doch Horag durch Verbündung mit den mächtigen Alagn auf höchste Ebene zu erheben; diese Dinge waren Motivation... aber diese Situation berührte etwas in der Tiefe, das Suth zuvor nie empfunden hatte, das vielleicht noch nie ein Regul hatte empfinden müssen, denn kein Regul hatte sich jemals einer solchen Möglichkeit gegenübergesehen, dem Tod in solchem Ausmaß. Degh mußte leben, zeugen, Leben hervorbringen, unzählige Leben, um sich mit dieser Bedrohung auseinanderzusetzen.

 Wieder berührte etwas deghs Körper, schwach und bebend. Es war Nagn, ein älterer Jungling. Und er fuhr mit einem entsetzten Schrei zurück.

 »Geehrter!« schrie er. »Ich brenne!«

 Es war passiert: der nächste Älteste war vorzeitig in den Wandel eingetreten. Suth schrie vor Erleichterung auf und schloß deghs Augen.

 Der Schmerz wanderte nach unten. Endlich setzten die Muskelkontraktionen ein, das Fieber nahm zu, die Haut schälte sich und blätterte ab. Die Junglinge brachten Nahrung und wuschen deghn ab und wendeten an den geschwollenen Stellen Salben an.

 Von den Junglingen kaum gestützt trat die Geehrte Nagn wieder an deghs Seite, berührte degh, erschauerte unter deghs Qual.

 Es war Suths Entscheidung. Suths Körper traf sie. Die Schwellung nahm weiter zu, als eines der rudimentären Organsysteme absorbiert wurde und das andere unter konvulsischem Auf- und Absinken von Suths Körper begann, nach unten gegen die Membrane zu drücken, die die Öffnung bedeckte... hinabsank und zum Vorschein trat, wie es außer bei der Paarung niemals wieder der Fall sein würde.

 »Männlich!« erklärte ein Jungling.

 Die Logik der Natur. Suth lächelte trotz seiner Schmerzen, ein Zusammenziehen der Muskeln unter seinen Augen. Anderswo krümmte sich Nagn in den Wehen des Wandels, aber Nagns Wahl war vorgegeben und verlief schneller. Tiag schrie vor Qual auf, ebenso Morkhug, als die Hysterie des Wandels über die ganzen ältesten Junglinge kam.

 Mit der Zeit ließen die Schmerzen nach. Mit der Hilfe von Junglingen erhob sich Suth. Niemals wieder würde er ohne Hilfe lange Zeit stehen können. Seine Körpermasse, durch seinen Appetit bereits gewachsen, würde sich noch weiter verdoppeln. Seine einst starken Beine würden verkümmern, bis nur noch wenige Muskeln unter dem gewaltigen Fett lagen, wenn auch die Arme stark bleiben würden, da sie durch Bestätigung der Hilfsprothesen ständige Übung erhielten. Außer den Augen würden die Sinne hiernach matt werden. Der Geist dominierte. Das Regul-Gedächtnis funktionierte augenblicklich und unauslöschlich; wenn er keinen Unfall hatte oder ermordet wurde, würde er noch dreihundert Jahre lang leben und sich an jeden zufälligen Augenblick und jedes kleinste Detail erinnern, wenn er seine Aufmerksamkeit darauf richtete.

 Er hatte bis zur Reife überlebt, und das taten nur dreißig Prozent der Regul; kraft der Tatsache, daß er der erste Erwachsene auf dem Schiff war und weit entfernt von anderen höheren Alters, war er ein Ältester, Befehlshaber der SHIRUG und aller anderen heranreifenden Erwachsenen; nur ein Prozent der Regul erreichte einen solchen Status.

 Und aufgrund des Wandels, den er durchgemacht hatte, konnte er mit seinem alten Bai Hulagh nicht als Gefährtin zusammenkommen... vielmehr als Rivale aus einem anderen Doch. Er war älter als Nagn, Tiag und Morkhug, die zu Alagn gehörten, und deshalb war dieses große Alagn-Schiff, der Stolz des Doch, jetzt Horag-Territorium. Hulagh von Alagn hatte sich verrechnet, als er jede Möglichkeit berücksichtigte außer Sharns vorzeitigem Tod und einem Horag, der vor den anderen geschlechtsreif wurde. Suth lächelte.

 Dann betrachtete er die drei, die sich in den Wehen des Wandels befanden... betrachtete Nagn, die in der raschen Vollendung der Qualen glühte, die ihn tagelang im Griff gehalten hatten.

 »Hinaus!« brüllte er die anderen Junglinge an.

 Sie flohen. Er schlug nach denen, die ihn stützten, und sie eilten den anderen nach. Er konnte nicht lange stehen, sondern sank keuchend auf seine geschwächten Beine herab.

 »Ehre, Verehrung Nagn«, sagte er.

 »Ehre, Bai Suth.« Sie kämpfte sich in die Sitzhaltung. Er hatte sie der helfenden Junglinge beraubt, aber sie war weiblich und würde außer im letzten Stadium der Schwangerschaft immer beweglicher sein als er.

 Und sie hatte noch nicht annähernd die Würde seiner Körpermasse erlangt, noch die verschiedenen Hautwechsel durchgemacht. Für sie fingen sie erst an.

 »Gnade«, sagte Suth, »Nagn Alagn-ni.«

 »Gnade, Suth Horag-gi.«

 Sie kam zu ihm, in Übereinstimmung mit ihrem Stadium des Wandels, obwohl er erst Augenblicke alt war. Er begattete sie, in höchster Eile und zweimal, um sie für ihren Reifevorsprung gegenüber den anderen zu ehren. Sie war die Nächstälteste und würde diesen Rang behalten, solange er das Schiff hielt. Dann mußte er sich notwendigerweise bewegen, um die anderen beiden zu begatten, was wahrscheinlich keine Jungen hervorbringen, sie aber schneller prägen würde, so schmerzhaft es für sie war. Er würde sie begatten, bis sie alle drei soviel Junge hatten, wie sie nur tragen konnten. Sie waren seine Offiziere; seine Männlichkeit war ökonomisch. Eine rasche Hervorbringung von Horag-Jungen war erforderlich: bei jeder Paarung beanspruchte der Ältere alle Jungen. Wenn andere Junglinge an Bord der SHIRUG geschlechtsreif wurden, dann unter seiner Prägung weiblich.

 Horag-Junge würden auf dem Schiff zuerst durch die Nachkommen dieser drei zunehmen, dann schneller, bei mehr Weibchen. Wäre Suth weiblich geworden, wohin er sich zunächst entwickelt hatte, dann wäre der Alagn-Jungling Nagn als Ergänzung männlich geworden, und die nächsten beiden hätten sich zufällig entwickelt. Er selbst hätte drei bis fünf Junge getragen, einige von Nagn, einige von anderen jungen Männchen, die sich entwickeln mochten, und obwohl er solche Junge für Horag hätte beanspruchen können, wäre er als Weibchen doch darauf beschränkt geblieben, ein kleines Nest von Horag Jungen auf einem sonst zu Alagn gehörigen Schiff hervorzubringen.

 Es war in der Tat eine Sache natürlicher Logik – und der Politik, aber Suth war selbstzufrieden darin, erfüllt von einem Gefühl der Macht und der Richtigkeit nach seinem langen Leiden. Es würde eine neue Ordnung auf diesem Schiff geben, auf seinem Schiff. Und wenn Horag Erfolg bei einer Operation hatte, bei der das große Alagn jämmerlich gescheitert war... Ambitionen von unglaublichem Ausmaß erhoben sich in ihm.

 »Es ist nicht erforderlich«, sagte er, »daß die Menschen von unserer Existenz erfahren.«

 »Ja«, stimmte Nagn zu, »aber bis sie erkennen, daß wir einen Ältesten auf diesem Schiff haben, werden sie mit ihrer eigenen Handlungsweise fortfahren. Sie werden machen, was ihnen gefällt, ohne sich mit uns zu besprechen.«

 »Wenn alle Zeugen sterben«, meinte Suth, »... dann hat es das Ereignis nicht gegeben.«

 »Ältester?«

 »Wir sind weit von den Basen der Menschen entfernt; wir können machen, was uns gefällt.«

 »Einen Schlag gegen Älteste führen?«

 »Uns selbst Sicherheit verschaffen.«

 Nagn dachte darüber nach, und ihre Nasenlöcher bauschten und schlossen sich vor Erregung. Schließ- lich blieben sie offen. »Mit ihrem Reiterschiff und ihrer Sonde verfügen sie über eine Beweglichkeit, die wir nicht haben.«

 »Mri könnten das Gleichgewicht herstellen.«

 »Sogar Mri haben ein gewisses Gedächtnis, Ältester. Sie werden sich nicht an uns vermieten.«

 »Auf dieser Welt, Nagn Alagn-ni, gibt es Macht. Sie hat einen Gegenschlag gegen unser Schiff geführt; wir haben es erlebt und wir kennen die entsprechenden Stellen. Wenn mri und menschliche Zeugen verschwinden – dann werden die Regul-Welten von einer unübersehbaren Gefahr befreit sein; und die Menschen können Fragen stellen – aber die Regul brauchen keine Antworten zu geben.«

 Nagn grinste, eine langsame Entspannung der Kiefer und eine Verengung der Augen.

 5

 Jetzt wechselten die Tiere erneut die Stellung, um nicht begraben zu werden, schüttelten den Sand mit Gewalt von sich. Der Sturmwind hatte stark nachgelassen, und Na'i'in strahlte an diesem Morgen heller, als es noch gestern mittag der Fall gewesen war. Duncan erhob sich taumelnd und mit schmerzenden Muskeln. Er hatte schließlich geschlafen, als die Dusei nicht mehr so oft aufgestanden waren; und er war steif, um so mehr, als die großen Tiere sich an ihn gedrückt und gelehnt hatten; instinktiv, vermutete er, um seinen kalten Leib mit ihrer Fieberwärme zu erfüllen. Sie gingen ständig im Kreis um ihn herum, schnaubten und niesten feucht, um ihre Nasen zu reinigen. Duncan zitterte und schlang die Arme um sich, denn der kalte Wind drohte ihm die Wärme wieder zu stehlen, die er gesammelt hatte.

 Es war Zeit, weiterzugehen. Ängstlichkeit überkam ihn, als er feststellte, daß er durch die vorhanggleichen Windböen hindurch den Horizont erkennen konnte; wenn er sehen konnte, dann konnten es auch andere, und er hatte sich zu lange aufgehalten. Schon in der Nacht hätte er sich wieder auf den Weg machen sollen, als der Sand nicht mehr so dicht geweht hatte; er hätte das bemerken sollen – stattdessen hatte er sich zum Schlafen niedergelegt.

 Dummheit, hatte ihm sein Mri-Bruder zu anderen Gelegenheiten gewöhnlich gesagt, ist kein ehrenvoller Tod.

 »Hai«, brummte er den Dusei zu, sammelte seinen Tornister auf, zog ihn sich über und ging los, was einen Protest sämtlicher Muskeln seines Körpers nach sich zog – beeilte sich, so sehr er nur konnte.

 Er nahm noch etwas von der Trockennahrung, zusammen mit einem letzten Biß vom Stengel – und das war sein Frühstück, um den nagenden Hunger zu beruhigen. Die Dusei versuchten, ihm ihren Anteil abzuschmeicheln, und er gab seinem eigenen Tier etwas; als er jedoch auch den anderen etwas anbot, äußerte seines ein Knurren, das Ärger ankündigte.

 Sofort schleuderte er die Handvoll weit weg, und die beiden fremden Dusei blieben stehen und knurrten selbst drohend, ließen sich durch das Marschtempo der anderen zurückfallen. Nach einem Moment senkten sie die Köpfe und fraßen die Nahrung, und die Sandvorhänge fingen an, sie abzuschirmen. Die Sturmnacht war vorüber, der Waffenstillstand gebrochen. Duncans Herz schlug immer noch rasch von dem nahen Ruf, der Unverständlichkeit seines Dus, in der es einen Streit beginnen wollte, während er etwas in der Hand hielt, das die anderen haben wollten. Er blickte zurück; eines von ihnen erhob sich wie ein hochtürmender Schatten auf die Hinterbeine, bedrohte sie im Rücken; aber sein Tier schnaubte vor Abscheu und trottete weiter, ging offenkundig über die Drohung hinweg. Es war nur in dem Sinne zahm, daß es bei ihm bleiben wollte, was die Dusei bei den Mri auf Kesrith zweitausend Jahre lang gemacht hatten, als sie aus den heimischen Hügeln gekommen waren und ausschließlich die Kel-Kaste für lebenslange Bindung ausgesucht hatten; nicht einmal die Mri wußten, warum. Kath'ein hatten keinen Bedarf, und der Geist der Sen'ein war zu komplex und zu kalt für den Geschmack der Dusei: so sagten die Mri. Aber aus irgendeinem irren Grund hatte dieses Tier einen Menschen erwählt – vielleicht, weil das die einzig mögliche Entscheidung gewesen war nach dem Untergang der Mri auf Kesrith.

 Er dachte mit Schrecken daran, daß es ihn eines Tages verlassen könnte zugunsten der Rasse, die es bevorzugte; um die Wahrheit zu sagen, würde diese Trennung schmerzlicher sein, als erträglich war; und einsam würde er danach sein, unglaublich einsam. Er vermutete, daß er das Tier mit einer krüppelhaften Not brauchte, die kein Kel'en der Mri jemals haben würde. Und vielleicht wußte das Dus darüber Bescheid.

 Er fuhr mit der Hand über den Rücken des Tieres, blickte über die Schulter zurück. Die anderen beiden waren nur noch fast verblaßte Schatten. Vielleicht würden sie sich andere Kel'ein aussuchen... nicht die Kel'ein, die ihn gerade verfolgten, hoffte er; das war ein schrecklicher Gedanke.

 Sein Dus knurrte vor Behagen, blies gelegentlich in den Sand, watschelte mit derselben Geschwindigkeit dahin wie er, wandte das Gesicht so weit es ging vom Wind ab. Mit der Zeit erstarb jedoch dieser Behagenslaut, und etwas anderes tauchte in der Stimmung des Tieres auf, eine kribbelnde Furchtsamkeit.

 Duncans Haut zog sich zwischen den Schulterblättern zusammen. Er blickte zurück, hielt Ausschau nach Schatten im bernsteinfarbenen Dunst hustete, war für einen Moment blind.

 Auch das Dus war stehengeblieben und begann mit dem Weben des Schrittmusters, das den Schutzimpuls begleitete, vor und zurück, vor und zurück zwischen Duncan und irgendeiner Gegenwart in geringer Entfernung.

 »Still!« befahl er, sank auf die Knie, schlang die Arme um den Tiernacken, lenkte es ab, denn ein entschlossener Verfolger konnte diesen Impuls nutzen, um sie ausfindig zu machen.

 Ein Mri auf der Verfolgung vermochte das sehr wohl zu tun.

 Der Impuls und das webende Schreiten hörten auf; das Tier stand reglos und zitternd an ihn gelehnt, und er rappelte sich auf und hieß es sich wieder in Bewegung setzen, dem Wind entgegen, in den Windstößen mit Unterbrechungen blind und mit der Verstörtheit des Tieres, die wie eine Urangst an seinen Nerven sägte.

 Das Land gestattete keine Fehler. An diesem Morgen hatte er aus Schwäche einen begangen.

 Umdrehen, dachte er, sich den Verfolgern stellen, sie bitten, ihn mit einer Botschaft ziehen zu lassen, die über Leben oder Tod für alle Mri entschied?

 Ein Blick auf sein Gehabe und seine Waffen und seine menschenbraunen Augen – würde reichen. Mri – das bedeutete Volk; Außenseiter und höhere Tiere waren Tsi'mri – Nichtvolk. Er und das Dus waren in ihren Augen gleich; so war es im Hal'ari angelegt, und keine Logik konnte argumentieren, ohne über Worte zu verfügen.

 Es war ein Fremder hinter ihm, niemand von dem Stamm, den er kannte; wenn das der Fall gewesen wäre, hätten sie sich ihm schon lange gezeigt. Mehr als nur Neugier spielte eine Rolle, wenn die Verfolgung nach dem Sturm weitergeführt wurde. Dessen war er sich jetzt sicher; er empfand eine tiefe Gewiß- heit, daß er ernste Schwierigkeiten hatte.

 Kel'ein wanderten allein nicht weit, nicht freiwillig.

 Es gab hier irgendwo einen Stamm und ein Kel, das sich darangemacht hatte, einem Eindringling nachzuspüren.

 * * *

 Hlil blieb stehen, vor sich den sandverschleierten Schatten der Stadt, sank an der windzugewandten Seite einer niedrigen Düne auf die Fersen und ließ den Blick über die veränderten Umrisse der Ruinen schweifen, die die Tsi'mri hinterlassen hatten.

 An-ehon. Seine Stadt. Er hatte niemals in ihr gelebt; aber sie war sein als Erbe. Er war hierher gekommen auf den Reisen, die dem Amtsantritt einer neuen She'pan begleiteten, als er noch sehr jung gewesen war. Er hatte zwischen Wänden dagesessen, während das Sen sich im Heiligen eingeschlossen hatte und die Mutter Kenntnis der letzten Geheimnisse errang, die sie wissen mußte, die in den kostbaren Aufzeichnungen der Stadt enthalten waren.

 Das würde es nicht mehr geben. Sie war vorbei, die hunderttausendjährige Geschichte dieses Ortes – hatte ihr Ende gefunden, vor seinem Angesicht, in einem Augenblick. Er hatte gesehen, wie die Türme einstürzten, wie Kameraden rechts und links von ihm fielen, und für den Rest seines Lebens würde er diesen Alptraum bei sich tragen.

 Was er jetzt zu tun hatte – war mehr, als nur die Zelte wieder zu besorgen, die Dinge, die nur das Leben betrafen. Es ging um die Wiederbeschaffung des Heiligen, und das... das erfüllte ihn mit Furcht. Die fremde She'pan hatte ihre Hände auf ihn gelegt und ihm die Vollmacht erteilt, alles in die Hand zu nehmen, was notwendig war; vielleicht besaß sie das Recht, das zu tun. Nicht einmal dessen war er sich noch sicher. An-ehon war zerstört und mit ihr die Mittel, um She'panei auszubilden, und sie mußten dieser Fremden vertrauen, die beanspruchte, die Kenntnis der großen Geheimnisse in sich zu tragen. Sie war alles, was sie hatten, für immer – außer dem, was hier ruhte.

 Merai, hatte er mehr als einmal auf seiner Wanderung gedacht, als sich sogar die Elemente gegen sie wandten, Merai, o Götter, was sollte ich tun? Und jetzt tat er es wieder, zusammen mit dem Gedanken an die vor ihm liegende Stadt, an den Stamm – Götter, an den Stamm, eingepfercht in jenem engen Einschnitt und zwischen den wandernden Sandmassen. In seinem Geist hatte er eine Vision, wie sie darin von den Sandstürzen überwältigt wurden, oder von dem den Einschnitt hinabführenden Sandrutsch, wenn die Schwerkraft sie in einem pulverigen Rutsch hinab ins Becken trug, Tausende von Metern, ein Sturz, der seinem Magen Erwägungen aufnötigte.

 Als der Sturm anfing, hatte er fünf Handvoll Kel'ein zurückgeschickt, um zu helfen, wenn es ging. Soweit hatte er sich gegen die Pläne der She'pan gewandt und seine Streitmacht geteilt. Vielleicht würde sie ihm vergeben; vielleicht würde sie fluchen, ihn verdammen, wegen Ungehorsam aus dem Stamm ausstoßen. Das wäre angemessen genug, wenn nur der Rest der Kinder gerettet wurde – dachte er, und Tränen entsprangen in seiner Kehle. Es gab den Gehorsam gegenüber Befehlen, und es gab gesunden Verstand; und die Götter waren Zeugen, daß er versuchte, das rechte zu wählen – gleichzeitig zu gehorchen und nicht zu gehorchen.

 Sand rutschte in seiner Nähe. Ras hatte ihn eingeholt, kam über den Kamm und glitt herab, kauerte sich neben ihm nieder. Einen Moment später kam Desai, Kel'en des dritten Ranges, auf einem Auge blind, aber mit dem anderen scharfsichtig: ein ruhiger und beherrschter Mann, und nach ihm kamen Merin, ein Ehemann, und der junge Taz... ein Narbenloser, der aus ganzem Herzen gebeten hatte, mitkommen zu dürfen. Es waren noch mehr da, an anderen Stellen, verloren in den Wellungen des Landes und im böigen Wind. Hlil nahm sich zu Herzen, was der Kel'anth von Fallen und Schiffen gesagt hatte, und hielt seine Kräfte verstreut.

 Er wartete einen Moment lang, ließ die anderen zu Atem kommen, denn jenseits dieser Stelle gab es nur noch wenige Möglichkeiten, sich zu verbergen. Dann stand er auf und ging die Rinne hinab, hielt sich soweit es ging an niedrige Stellen, während seine Gefährten verstreut hinter ihm her kamen, jeder mit seinem eigenen Tempo, um kein Gruppenziel für die Fernwaffen der Tsi'mri im Orbit abzugeben.

 Aber als sie in die Nähe der Gebäude kamen und den Weg kreuzten, auf dem sie aus der Stadt geflohen waren, und den ersten Toten fanden, wallte Zorn in ihm auf, und er blieb stehen. Schwarze Gewänder: dies war ein Kel'en gewesen. Er starrte auf die teilweise verbrannten Gewänder und die in tagelangem, trocknendem Wind entstandene Mumie, durch Raubzeug verunstaltet: letzteres mußte in An-ehon ein Fest gefeiert haben.

 Die anderen holten ihn ein; er ging weiter, ohne sie anzublicken. Vor ihm erhoben sich die Hüllen der Türme, eine vom Sand verdeckte Geometrie, horizontloser Bernstein, in dem die nahen Bauwerke bis hin zu den Rissen in ihren Mauern klar erkennbar waren und die fernen nur als Schatten emporragten. Und überall die Toten.

 »Das war Ehan«, sagte Desai vom nächsten, den sie erreichten; und »Rias« sagte Merin von einem anderen, denn die Ehrenzeichen, die diese Toten trugen, ermöglichten es noch, sie zu unterscheiden, nachdem Wind und Trockenheit sie ansonsten alle gleichgemacht hatten.

 Von Zeit zu Zeit sprachen sie die Namen derer, die sie auf ihrem Weg zwischen den zerstörten Bauwerken hindurch fanden; und die Toten waren nicht nur Kel'ein, sondern auch goldgewandete Sen'ein, Gelehrte, deren trocknende Schädel so viel von der Weisheit des Volkes enthalten hatten; jung und alt, Männer und Frauen, sie lagen an manchen Stellen einer auf dem anderen – Leute, die sie ihr ganzes Leben lang gekannt hatten; darunter die Körper blaugewandeter Kath'ein, die traurigsten und am meisten schreckerfüllenden Leichen, die Kindererzieherinnen und die Kinder. Wände waren eingestürzt, ein schneller und grausamer Tod; an anderen Stellen schienen die Toten überhaupt keine Wunden zu haben. Das waren die Alten, deren Bronzemähnen vom Alter dunkel gestreift waren; so viele von ihnen, die nicht mehr stark genug gewesen waren, das Laufen durchzuhalten. Und an so mancher Stelle lag der schwarzgewandete Körper eines Kel'ein im vergeblichen Versuch, ein Kind oder einen Alten zu schützen.

 Name auf Name, eine Litanei der Toten: Kath Edis, eine von Hlils Kath-Gefährtinnen, und vier Kinder, von denen zwei seine eigenen sein mochten: dieser Anblick traf ihn hart; und Sen'ein wie die weise alte Rosin; und Kel Dom: er und Hlil waren im selben Jahr ins Kel gekommen. Er wollte den Blick nicht hinwenden und mußte es doch, überzog freundlichere Erinnerungen mit Schrecken.

 Und die anderen, die Kel-Geborenen, die Verwandte zu verlieren gehabt hatten, sie hatten sie verloren: Taz, der die Wahreltern und eine Schwester und all seine Onkel betrauerte; und Ras – Ras kam an keinem Leichnam vorbei, bei dem sie nicht stehenblieb, um ihn zu betrachten.

 »Schneller!« sagte er, denn das Maß seines Kummers war voll. Aber Ras folgte als letzte, suchte weiter in ihrem Ungehorsam, ging ihnen in der Düsterkeit beinahe verloren.

 Er sagte nichts dazu: ihr Verhältnis war gespannt genug. Aber er betrachtete keinen Toten mehr, und auch die anderen wurden weise und taten es nicht, blieben dicht bei ihm. Es bestand die Möglichkeit, dachte er, daß sie Kopf voran in Mitglieder ihrer eigenen Gruppe hineinliefen, wenn sie in dieser Dü- sterkeit nicht aufpaßten – daß sie auf Freunde stießen in der Erwartung von Fernwaffen, in der Erwartung eines Angriffs... ein Wahnsinn: Hlil hatte für diese Art von Herumschleichen wenig übrig.

 Plötzlich lag der Platz vor ihnen, gewaltig, überzogen mit Bändern wehenden Sandes, die kleine Dünen um die Leichen bildeten, die dort zahlreicher lagen als anderswo in der Stadt. An der gegenüberliegenden Seite ragte das große Edun empor, das Haus des Volkes, das Edun An-ehon, traurig inmitten der es umgebenden Verwüstung. Es war überwiegend intakt mit seinen vier schrägwandigen, aufeinander zugeneigt wirkenden Türmen, die eine stumpfe Pyramide formten. Der Eingang klaffte dunkel und offen über Stufen, die auf den Platz hinabführten. Das Gestein des Edun war mit Narben übersät wie das der anderen Gebäude; große Risse zeigten sich in den safrangelben Mauern, aber diese Stelle, die der Mittelpunkt des Angriffs gewesen war, hatte auch die stärkste Verteidigung enthalten, und sie hatte unter allen Bauwerken der Stadt am besten standgehalten. Hoffnung erhob sich in Hlil, Hoffnung auf Erfolg, auf eine rasche Erledigung dessen, das zu tun sie gekommen waren, und sicher wieder davonzukommen.

 Er ging, und die anderen folgten ihm auf einem Weg, der den offenen Platz vermied, und sie nahmen dort Deckung, wo sie sie zwischen den zertrümmerten Häusern und dem wehenden Sand finden konnten. Schließlich brach er rennend davon, die langen Stufen hinauf in die drohende Dunkelheit des Innern, heftig atmend durch die Anstrengung und den Gedanken daran, daß jeden Moment aus dem Edun heraus auf ihn geschossen werden konnte.

 Es passierte nichts. Er huschte an die Wand gedrückt durch den Eingang ins Innere, wo Staub wie Öl unter seinen Füßen glitschte, wo Stille herrschte abgesehen vom Wind und den ankommenden Schritten der anderen. Sie kamen herein und blieben stehen, und sie alle lauschten für einen Moment. Es gab kein Geräusch außer dem Wind draußen.

 »Mach Licht!« befahl er Taz. Der Junge fummelte in einem Beutel, den er bei sich trug, kniete nieder und mühte sich hastig, an mitgebrachten Ölholzfasern ein Feuer in Gang zu setzen. Als letzte traf Ras ein. »Bleib da draußen!« befahl ihr Hlil, »und zwar sichtbar; es werden bald noch weitere kommen.«

 [image:]

 »Aye«, sagte sie und glitt wieder hinaus in den kalten Wind, ein elender Posten, aber nicht schlimmer als die Dunkelheit drinnen.

 Das Feuer flammte auf; Taz schirmte es mit dem Körper ab und zündete einen Faserknoten an, der auf einem Ölholzstab befestigt war. Sie alle, er, Merin und Desai, hielten die Körper zwischen dem Feuer und dem Zug von der Tür. Merin entzündete weitere Knoten und reichte sie herum. Von draußen berichtete Ras' leise Stimme, daß sonst noch niemand in Sicht war.

 Hlil nahm seine Fackel und ging weiter. In den inneren Hallen hallten sogar die leisesten Schritte. Risse entstellten die Wände, verliefen sichtbar – sobald das Auge sich einmal an das matte Licht angepaßt hatte – über die oberen Mauern und die Decken, verunstalteten dort die heiligen Schriften.

 Der Eingang zum Kel-Turm war frei, ebenso der zum Sen, zum Turm der She'pan und dem des Kath... bot Hoffnung auf Zugang zu ihren Habseligkeiten. Aber als Hlil den Blick in Richtung des Schreines wandte, sank ihm das Herz, denn jener Bereich der Decke hing durch, und die Säulen, die den Eingang bewachten, waren beschädigt. Er betastete sie, und Stein zerbröselte unter der leisesten Berührung an den Rissen.

 Er wollte es wissen; er ging weiter in den Schrein hinein, steckte seinen Lampenstab in eine aufgebrochene Wand und ging noch weiter.

 »Hlil«, protestierte Merin hinter ihm.

 Er zögerte, und noch in dem Moment, in dem er stehenblieb, traf rieselnder Verputz seine Schultern und schwächte die Beleuchtung.

 »Geht zurück!« befahl er Merin und den anderen. »Haltet euch fern!«

 Dort war das Heilige, das, was sie verehrten, und das der Hinausgegangenen. Seine Knie waren schwach vor Schrecken ob des großen Verbotenen, aber im Geist war er sich der Gefahr bewußt, sie alle auf einmal für immer zu verlieren – diese Dinge, die mehr waren als die Stadt und mehr als alle ihre Leben zusammengenommen.

 Er ging tiefer hinein; die anderen gehorchten ihm nicht und kamen nach; er hörte sie, sah die sich mit ihm bewegenden Lichter, die einen dreifachen Schatten seiner selbst und der Säulen und des inneren Schirms warfen.

 Und dahinter – die fremde She'pan hatte ihm ihren Segen gegeben, dort hinzugehen: das zuerst, hatte sie ihm befohlen. Er zitterte, ohne sich dafür zu schämen, als er eine Hand ausstreckte und den Schirm beiseiteschob.

 Eine winzige Schachtel aus grüner Bronze; Figuren aus korrodiertem Metall und Gold; ein kleines geschnitztes Dus und ein leuchtender ovaler Behälter, so groß wie ein Kind: zusammen waren dies die Pana, die Mysterien, die er betrachtete, die nie ein Kel'en jemals betrachten sollte. Er streckte eine fast taube Hand aus, sammelte die kleinsten Gegenstände auf, die kalt und trostlos waren, und steckte sie vor der Brust in die Gewänder. Die Schachtel reichte er Merin, dessen Hände unwillig waren, sie zu empfangen. Zuletzt griff er nach dem schimmernden Ovoid, zog es unter rieselndem Staub und herabfallendem Verputz an sich. Für seine Größe war es unglaublich schwer, ließ ihn taumeln, schlug gegen einen Ständer und löste eine Kaskade von Verputz und Fragmenten aus. Hlil stolperte rückwärts bis an die Grenzen seines Gleichgewichts und gegen Desais helfende Hände, die ihn packten und nach draußen weiterzogen, während hinter ihnen Staub herauswallte; sie alle fielen zu Boden, geschüttelt vom Poltern einstürzenden Mauerwerks. Es hörte auf.

 »Sir?« rief Taz' Stimme.

 »Uns geht es gut genug«, antwortete Hlil, hielt das Pan'en an sich, beugte sich darüber, obwohl aus dem Ovoid heraus Kälte in seine Knochen zu strömen schien. Andere Hände halfen ihm beim Aufstehen mit dem Gegenstand: das Licht von der Tür zeigte einen Balken aus Staub und darin die schattenwerfenden Gestalten von Taz und Ras. Hlil schleppte seine Last zum Eingang, an ihnen vorbei und hinaus in das Licht und den Sturm, kniete nieder und legte das Pan'en und die anderen Dinge oben auf die Treppe. Merin fügte die altertümliche Schachtel hinzu, streifte den Schleier ab, um die Heiligen Dinge damit zu schützen... desgleichen taten Hlil und Ras und Desai. Hlil blickte auf, in die Gesichter der anderen, die erstarrt waren vor Schreck über das, was sie in Händen hielten. Er ließ den Blick von einem zum anderen schweifen, verspürte ein kaltes Gefühl der Absonderung – denn Kel'ein, die ein Pan'en angefaßt hatten, starben: so lautete das Gesetz. Oder wenn sie am Leben blieben, waren sie fortan immer dadurch gekennzeichnet: Pan'ai-khan, irgend etwas zwischen Heiligem und Verfluchtem.

 »Ich habe Erlaß«, sagte er. »Ich gebe ihn euch.«

 Sie kauerten sich nieder, drängten sich zusammen, er und die anderen, beschützten das Heilige, als wäre es etwas Lebendiges und Zerbrechliches, das sterbliches Fleisch zwischen sich und den Elementen haben wollte.

 Taz, der Junge, war nicht bei ihnen.

 »Taz – alles klar mit dir?« schrie Hlil in die Dunkelheit.

 »Ich erhalte das Feuer«, sagte der Junge. »Kel Zweiter, der Staub ist sehr dicht, aber es kommt kein neuer mehr.«

 »Die Götter beschützen uns«, brummte Hlil, sich dessen bewußt, worauf seine Hände ruhten, was ihn mit seiner Kälte verbrannte. »Halte es nur noch für eine kleine Weile in Gang.«

 * * *

 Duncan blieb stehen, wo ihm ein glattgeschliffener Sandsteinkamm für einen Moment Schutz vor dem Wind bot, schlang die Arme um den dicken Nacken des Dus und senkte den Kopf aus der Gewalt der Windböen. Er hustete gequält; der Kopf schmerzte, und die Sinne waren vernebelt. Der Sturm schien den Sauerstoff von ihm wegzusaugen. Er schraubte die Kappe von der Feldflasche und spülte sich den Mund, denn die Schleimhäute waren so trocken, daß sie sich wie Papier anfühlten... nur eine Kappe voll schluckte er hinunter. Für einen Moment blieb er, wo er war, bis sein Kopf aufhörte, sich zu drehen, und seine Lunge aufhörte zu schmerzen; dann fand er die moralische Kraft, wieder aufzustehen und weiterzugehen.

 Es gab einen hellen Fleck in der Welt, der die Sonne war; in den schlimmsten Böen war sie das einzig sichtbare Zeichen. In den Momenten der Blindheit führte ihn das Dus.

 Dann wuchs etwas anderes in die Wirklichkeit hinein, hohe baumähnliche Schatten, mit dicht am Stamm anliegenden Ästen, worüber sie sich wie hagere Riesen weiterhin gerade erhoben. Er ging darauf zu, verzehrt vom Verlangen nach dem süßen Fruchtfleisch, das seine Schmerzen und seinen Durst besser stillen konnte als Wasser. Das Dus marschierte schwerfällig neben ihm einher, beeilte sich willig; und die Schatten nahmen vor dem Bernsteinhintergrund des Himmels und der Erde mehr und mehr Substanz an.

 Tot. Keine lebenden Pflanzen, sondern bleiche und verdörrte Fasern tauchten vor ihm auf, mit losgerissenen, im Wind wehenden Strängen, ein geisterhafter Wald aus toten Stämmen. Er griff nach den wehenden Strängen, zog das Av'tlen, um den nächststehenden Stamm zu untersuchen, um zu probieren, ob es in seinem Innern Leben und Feuchtigkeit gab.

 Und plötzlich empfing er etwas vom Dus, ein Warngefühl, das Panik in ihn hineinhieb.

 Er lief los, rannte, und das Tier lief mit ausholenden Schritten neben ihm her. Er verfluchte sich selbst für den grundlegendsten aller Fehler: Denke mit dem Land, hatten die Mri ihm beizubringen versucht, nutze es; fließe mit ihm; sei es. Er hatte einen Punkt in der Gleichförmigkeit gefunden. Er war nirgendwo gewesen, bis er einen Punkt gefunden hatte, die Felsen, die Ansammlung der toten Pflanzen. Er war nirgendwo gewesen und konnte nicht ausfindig gemacht werden, bis er sich selbst zu einem Irgendwo begeben hatte.

 Und wie ein Kind war er von Punkt zu Punkt gegangen. Das Dus war kein Schutz, es verriet ihn.

 Denke mit dem Land, hatte Niun gesagt. Mache nie eine Herausforderung Jenseits deiner Fähigkeiten; man fordert weder das Jo im Versteckspielen noch den Gräber im Warten heraus.

 Oder einen Mri in seinem eigenen Land.

 Er blieb stehen, sah sich um, blind in dem Staub, das Kurzschwert mit der Faust umklammert. Die Feigheit erinnerte ihn daran, daß er Tsi'mri war, riet ihm, das Gewehr zu nehmen und bereitzuhalten. Er kam, um Mri-Leben zu retten; es war schlimmster Egoismus, zu sterben, anstatt das Kel-Gesetz zu brechen.

 Niun hätte es getan.

 Er schnappte mehrfach mit dem Mund nach Luft und betrachtete forschend die Umgebung, in der nur noch wenige Verstreute der großen Pflanzen durch den Staub hindurch sichtbar waren. Das Dus trieb sich dicht bei ihm herum und knurrte warnend. Mit seinem Willen brachte er es zum Schweigen, bog die Finger um den Schwertknauf. Links von ihm scheute das Dus zurück; er sah in diese Richtung, und sein Herz hämmerte, als der schlanke Schatten eines Kel'en aus dem Wind heraus auftauchte.

 »Welcher Stamm?« brüllte dieser.

 »Die Ja'anom!« schrie er zurück, die Stimme vor Rauheit gebrochen. Er beruhigte das Dus mit einer Berührung der Hand und fügte in äußerster Hybris hinzu: »Du befindest dich auf dem Gebiet der Ja'anom. Warum?«

 Für einen Moment herrschte Schweigen. Mit drohendem Knurren wich das Dus zurück.

 »Ich bin Rhian s'Tafa Mar-Eddin, Kel'anth und Daithon der Hao'nath. Und deine Geographie ist fehlerhaft.«

 Sein eigener Name war gefordert. Über die vorgegebenen Schritte näherten sie sich der Herausforderung. Es war ein zeitlupenhafter Alptraum, ein Spiel der Regeln und des präzisen Rituals. Duncan holte tief und stetig Atem und steckte sein Av'tlen mit bestmöglichem Schwung in die Scheide zurück, zeigte seine leeren Hände. Er hielt sich an den Seiten, nicht wie Rhian im Gürtel. Er wollte keinen Kampf.

 »Offenkundig ist der Irrtum mein«, sagte er. »Deine Erlaubnis zu gehen, Kel'anth.«

 »Du nennst mir keinen Namen. Du hast kein Gesicht. Was ist das da bei dir?«

 »Komm mit mir!« sagte Duncan, schlug die verzweifelste Richtung ein. »Frag meine She'pan!«

 »Schiffe sind gekommen. Es gab Feuer über der Stadt.«

 »Frag meine She'pan.«

 »Wer bist du?«

 Das Dus brüllte und warf sich nach vorn; Schmerz traf Duncans Arm noch während er sah, wie der Mri beiseiteflog. »Nein!« schrie er, als das Dus sich herumwarf, um erneut zuzuschlagen. Das Tier unterließ es; der Mri regte sich nicht; Duncan langte an die taube Stelle seines Arms und spürte das heiße Sickern von Feuchtigkeit.

 Zwischen zwei Herzschlägen war es geschehen. Er zitterte, für den Moment betäubt, wußte, was ihn getroffen hatte, die Blattklingen der im Gürtel getragenen As'ei. Der Angriff des Dus, der Reflex des Mri – beides zu schnell, um es zu unterscheiden: Dusei jedoch erkannten schon die Absicht.

 Er schauderte, stolperte auf das Dus zu und fand die zweite Klinge in dessen Schulter steckend – tödlich für einen Menschen, nicht ernst für die dicken Muskeln eines Dus. Er zitterte am ganzen Körper... der Schock, dachte er; er mußte weiter. Ein Kel'anth lag hier und ein ganzes Kel trieb sich in der Gegend herum...

 Er beugte sich über die niedergestreckte Gestalt, zitterte immer noch, streckte eine Hand aus, um nach Leben zu forschen, die Rechte an sich gedrückt. Da war noch Leben; aber der Kel'en hatte Dus-Gift in sich, und Sand bedeckte bereits die Säume seiner Gewänder. Duncan schnappte nach Luft, ging weg – fluchte und schüttelte den Kopf und kam wieder zurück, griff in die Gewänder und zog und zerrte die schlaffe Gestalt zu einem Stengelgewächs, ließ sie dort sitzend zurück.

 »Dus!« rief er rauh, drehte sich um und machte sich wieder in den Wind davon, rannte, das Dus mit schwerfälliger Eile an seiner Seite.

 Sie würden ihn verfolgen; das stand für ihn außer Frage. Eine Blutfehde, wenn der Kel'anth starb – und wenn nicht, dann gab es jemanden, der von ihm berichten konnte. Er hustete und hielt sein Tempo, sog trotz der Schleier mit der Luft Staub ein, wurde langsamer, wenn er anders nicht mehr verhindern konnte, sich vor Schmerz zu krümmen. Dus-Gefühle umprikkelten ihn, entweder die Angst des Tieres oder dessen Wahrnehmung eines neuen Feindes. Er hielt den verwundeten Arm an sich, rannte ein wenig, ging, wenn er nicht rennen konnte, beeilte sich, so gut es ging.

 Zwei Fehler gingen auf seine Rechnung, der dritte auf die des Dus. »Der Sturm läßt nach«, berichtete die Stimme von der FLOWER. »Noch keine Möglichkeit, die draußen herrschenden Bedingungen einzuschätzen.«

 »Auf keinen Fall«, sagte Koch und fuhr mit einer Hand unwillkürlich durch das Stoppelhaar auf seinem Kopf, »auf keinen Fall dürfen wir Personal riskieren, solange die Sicht irgendwie begrenzt ist.«

 »Wir haben unsere eigenen Operationen zu verfolgen.« Exec auf der FLOWER war Emil Luiz, Chefchirurg und Zivilist, und darin zäh. »Wir kennen unsere Grenzen. Wir haben Messungen vorzunehmen.«

 »Wir zeichnen auf«, brummte Koch. Tatsächlich standen die Zivilisten unter seinem Kommando, aber sie waren schwierig, und das doppelt, seit sie das potentielle Verbindungsglied zum ObTak bildeten. »Wir entsenden die SANTIAGO zu einem Überwachungsflug. Wir wünschen, daß Sie für dessen Dauer größere Vorsicht walten lassen als üblich. Bitte verzetteln Sie nicht Mannschaft oder wissenschaftliches Personal bei Außenuntersuchungen. Halten Sie jedermann in bequemer Entfernung zum Schiff und kein Schlüsselpersonal außer Reichweite der Stationen. Es handelt sich um eine ernste Sache, Dr. Luiz. Wir haben volles Verständnis für Ihren Bedarf an der Einholung von Informationen, aber wir wollen nicht, daß im Falle von Schwierigkeiten Personal auf dem Planeten zurückgelassen werden muß. Verstanden?«

 »Wir werden kein Personal draußen verteilen, solange Ihre Operation dauert. Wir empfangen sehr deutlich.«

 »Ihre Einschätzung der Überlebensmöglichkeit einer Mission dort?«

 Es entstand ein langes Schweigen. »Offensichtlich überleben die Eingeborenen solche Stürme.«

 »Ungeschützt?«

 »Wir wissen nicht, wo er ist, nicht wahr?«

 Koch trommelte mit seinem Kopierstift nervös auf den Schreibtisch. »Kode 12«, ermahnte er den Zivilisten; sie benutzten Verworfelung als Standardprozedur, aber dieser Methode des Hin- und Hersendens von Informationen mangelte es an Sicherheit. Das gefiel Koch ganz und gar nicht.

 »Wir schlagen vor, weiterhin Geduld zu haben«, sagte Luiz. »Durch diesen Sturm wird sich alles verzögert haben.«

 »Wir zeichnen auf«, sagte Koch.

 »Wir ersuchen um eine Antwort«, sagte Luiz. »Der Stab der FLOWER empfiehlt, weiterhin Geduld zu haben.«

 »Empfehlung notiert, Sir.«

 »Admiral, wir bitten um eine offizielle Bestätigung dieser Empfehlung. Wir bitten darum, die Flüge nach unten einzustellen. Sie dienen eindeutig der Aufklä- rung und wirken provozierend. Unsere persönliche Sicherheit steht auf dem Spiel und ebenso unsere Hoffnung auf friedlichen Kontakt. Sie könnten irgend etwas auslösen, und wir stecken mittendrin. Bitte beenden Sie alle militärischen Operationen hier unten. Zeichnen Sie das auf, Sir?«

 Kochs Puls beschleunigte sich. Er wahrte für einen Moment das Schweigen, streckte die Hand aus und gab eine Zahl in seine Tischkonsole ein. Die Antwort blitzte auf dem Schirm auf: negativ.

 »Wir werden uns um die Sache kümmern«, meinte er. »Bitte kodieren Sie das mit 12 und erwarten Sie Antwort mit der Fähre.«

 Jetzt herrschte am anderen Ende für einige Herzschläge Schweigen.

 »Wir zeichnen auf«, sagte Luiz.

 »Noch eine Nachricht, FLOWER? Wir verlassen Ihren Funkbereich. Die SANTIAGO sollte bald in Position sein, um als Relais und als Deckung zu dienen. Übertragung beendet.«

 »Wir zeichnen auf. Übertragung beendet.«

 Die künstlichen Stimmen und das Kriechen der Transkription über den zweiten Schirm hörten auf. Koch wischte sich den Schweiß von der Oberlippe und hieb die Verbindung zu Silvermann von der SANTIAGO ein. Der systeminterne Jäger war momentan angekoppelt und hing an der Flanke der SABER, wie auch während des Einfluges in das System. »Commander, hier Koch. Melden Sie sich in Person, schnellstens!«

 Er erhielt sofortige Bestätigung. Unter den gegebenen Umständen trug alles Schlüsselpersonal ständig Kommunikatoren bei sich. Daraufhin stellte er die Verbindung zur Sicherheit her, zu Del Degas. Der Mann saß im nächsten Büro und konnte da sein, so schnell vier Türen aufgingen.

 »Sir.«

 »Jemand überfliegt da unten den Scannerbereich der FLOWER. Wer?«

 Degas' dünnes Gesicht spannte sich noch stärker. »Wir haben im Moment keine Missionen innerhalb der Atmosphäre des Planeten.«

 »Das weiß ich. Wie steht es mit unseren Verbündeten?«

 »Ich werde herausfinden, was ich kann.«

 »Del – wenn es Regul sind... theoretisch können Junglinge keine derartige Initiative ergreifen. Wenn jemandes Daten in dieser Hinsicht nicht stimmen, wenn die SHIRUG in ihren Händen einsatzfähig ist – dann ist das ein Problem. Theoretisch sind die Fähren, die ihnen das Abkommen erlaubt – unbewaffnet.«

 »Wie unsere«, sagte Degas ruhig.

 »Ich möchte die SANTIAGO draußen haben, wo sie einen Überblick hat, Del; alle Erkundungsoperationen müssen dem für den Moment untergeordnet werden. Sie werden uns nicht hineinlassen; wir tun, was wir können.«

 Regul konnten nicht lügen – das wurde allgemein geglaubt. Ihr unvergeßliches Gedächtnis machte Lü- gen zu einer Gefahr für ihre geistige Gesundheit. Das behaupteten die Wissenschaftler.

 Und ebenso klebten die Regul am Buchstaben. Bei Verhandlungen mit ihnen war es erforderlich, sich jedes Wort bei jeder mündlichen Übereinkunft zu überlegen und alle nur denkbaren Auslassungen und Interpretationen in Rechnung zu stellen. Das Regul Gedächtnis war für diese Art labyrinthischer Berechnung geeignet. Das menschliche nicht.

 Degas nickte langsam. »Wieder versuchen, Kontakt herzustellen?«

 »Nein, noch nicht. Ich möchte sie nicht alarmiert haben. Die Manöver der SANTIAGO reichen.«

 »Und wenn diese Überfliegungen nicht auf das Konto der Regul gehen?«

 »Ich bedenke auch diese Möglichkeit.«

 »Und handeln Sie in der Beziehung?«

 Koch runzelte die Stirn. Del Degas hatte seinen eigenen Eifer in dieser Sache. Vielleicht Überzeugung – oder Rachsucht. Ein Mann, der seine beiden Söhne und eine Ehefrau an die Mri verloren hatte, mochte beides hegen.

 »Der ObTak«, verfolgte Degas ungebeten, »ist ein Deserteur. Das ist von der Stelle, die ihn geschickt hat, vielleicht geplant worden; aber seine Einstellungen beruhen nicht auf Berechnung. Die Einstellung, die ihn den Spürer und den Transmitter in die Schluchten werfen ließ – war nicht Unbedachtheit. Sein Verhalten ist eindeutig. Er ist kein Mensch, sondern Mri. Er sagt, daß es keine Mri-Schiffe gibt. Aber die psychologischen Veränderungen, denen er unterlegen haben muß, Jahre allein mit ihnen auf diesem Schiff... Diejenigen, die ihn zu kennen glauben, merken vielleicht, welche Rolle er spielt, wenn er als Ob Tak Duncan auftritt.«

 Duncan hatte es abgelehnt, sich der Befragung durch die Sicherheit zu stellen, war nur bereit gewesen, mit dem Stab der FLOWER zu sprechen, mit Degas dabei, um die wesentlichen Fragen zu formulieren und Notizen zu machen. Degas hatte sich über den Befehl erbost, der das gestattete.

 »Der ObTak ist ein Fanatiker«, meinte Degas. »Und wie alle derartigen Leute ist er zu verwickelten Begründungen in der Lage, um seine Sache zu rechtfertigen. Es besteht auch die Möglichkeit, daß er nur gesehen hat, was die Mri ihm zu sehen erlaubt haben. Ich möchte sehr darauf drängen, da unten eine direkte Überwachung durchzuführen. Militärische Überwachung. Galeys Mission...«

 »... wird nicht für so was abgezweigt.«

 »Dann eine andere.«

 »Wollen Sie einen Einspruch gegen die Politik zu Protokoll geben? Ist es das, was Sie möchten?«

 Degas holte tief Luft, sah zu Boden und dann wieder auf, schweigende Gekränktheit im Blick. Sie waren zu vertraut miteinander geworden, er und Degas, Nachbarn, Kartenspieler. Ein Mann mußte auf einer jahrelangen Reise einige menschliche Bindungen entwickeln. Sie stammten nicht aus einem Dienstzweig. Er hatte entdeckt, daß Degas' rascher Verstand eine Stimulierung für seinen eigenen war. Jetzt gab es Verwicklungen.

 »Wir setzen Galey nicht dafür ein«, sagte Koch. Er dachte für einen Moment nach, wog die Möglichkeiten ab. »Zuerst die Sache mit den Regul. Vielleicht ist es nicht nur Junglings-Schüchternheit, die sie aus unserem Blickfeld heraushält. Wenn sie Operationen durchführen können, haben sie eine starke Motivation für Rache. Das ist ein Motiv, das Sie nicht in Rechnung stellen.«

 »Wenn man von menschlicher Motivation ausgeht. Das kann ein Irrtum sein.«

 »Wer ist jetzt unser Regul-Experte?« Aldin war es gewesen, erinnerte sich Koch. Aldin war tot; Altersschwäche, wie beim vorherigen Kapitän der SABER, wie beim Chefübersetzer. Wiederholter Sprung-Streß sog das Leben aus einem Mann, belastete alte Herzen. »Wer leitet diese Abteilung?«

 »Dr. Boaz ist Xen-Leiter.«

 Boaz, mit Duncan befreundet, die Mri-Expertin. Koch biß sich auf die Lippen. »Ich werde sie nicht heraufholen. Sie ist wichtig da unten.«

 Degas zuckte die Achseln. »Dr. Simeon Averson hat sich unter Aldin auf Sprache spezialisiert; auf Kesrith hat er das Klassifikationssystem für die Bibliothek betrieben. Nach Aldin und Boaz wäre wahrscheinlich er die Autorität auf diesem Gebiet.«

 Die Kenntnis dieses Mannes von den undurchdringlichen Verwicklungen in den Abteilungen der FLOWER überraschte ihn nicht. Del Degas war ein Einzelheitensammler. Für eine jahrelange Reise in ein geschlossenes System von Menschen eingepfercht, hatte er seine Talente zweifellos darauf verwandt, jedermann an Bord zu katalogisieren. Koch erinnerte sich schwach an den zur Debatte stehenden kleinen Mann. Er versuchte, das Personal der FLOWER so wenig wie möglich heranzuziehen, denn er mochte es nicht, wenn Zivilisten in seinem Bereich beschäftigt waren und in militärischen Aufzeichnungen und Akten stöberten. Kesriths ziviler Gouverneur hatte ihm die FLOWER aufgeladen, und Mel Aldin war in den frühen Stadien der Mission nützlich gewesen, hatte Mannschaftsinstruktionen und Studien durchgeführt, hatte Protokollfragen zwischen der RegulÄltesten und Menschen geklärt, die nicht an Regul gewöhnt waren. Aber die Jahre der Reise waren vergangen; die Dinge hatten eine gewisse Routine angenommen, und Aldins Notwendigkeit und Sichtbarkeit waren zurückgegangen. Die FLOWER enthielt ihre eigenen Bereiche.

 »Wollen Sie, daß ihn eine Fähre heraufholt?« fragte Degas.

 »Veranlassen Sie es!« Koch lehnte sich ungeduldig zurück und wiegte sich in seinem Sessel. »Galey geht runter, ebenso Harris. Zwei Fähren. Jedesmal, wenn wir einen Stein in diesen Teich schmeißen, riskieren wir es, etwas aufzustöbern. Das gefällt mir nicht. Wir wissen nicht sicher, ob diese Maschinerie da unten tot ist. Wir werden uns etwas zurückziehen. Ich möchte nicht, daß wir ein unbewegtes Ziel abgeben.«

 »Ich kann veranlassen, daß Waffenmodule und Scanner eingebaut werden; das ergibt nur eine kurze Verzögerung. Ebenso können wir mehr als nur zwei Fähren schicken. Während wir eine Kräuselung auf dem Teich hervorrufen, um es so auszudrücken, könnten wir ebensogut den größten Vorteil daraus ziehen, und den gesamten Bereich abtasten. Unsere Operation mit Galey könnte die Informationen gut brauchen.«

 Koch atmete langsam aus. Eine lange Reise, ein Verstand wie Degas'... die Sicherheit war in der langen Einschließung inzestuös geworden. »Alles«, sagte er, »jede kleinste Einzelheit dieser Flugpläne, wird mit diesem Büro geklärt werden.« Er tippte mit dem Kopierstift auf den Schreibtisch, betrachtete Degas, drehte sich um und tastete einen Befehl in die Konsole.

 6

 Die anderen kamen wie Schatten aus dem Sturm über den Platz und die Stufen herauf. Hlil erhob sich, um sie zu empfangen. »Es ist sicher«, sagte er zu Kel Dias, die sie befehligte, und blickte an ihr vorbei auf ihre Gefolgsleute – auch Sen'ein. Er zeigte den Gesichtsausdruck und legte das Sicherheitsgefühl an den Tag, das er nicht empfand, begegnete den Blicken der Goldgewandeten, die sich vor Wind und Staub verschleiert hatten. »Ich habe zuerst die Pana sichergestellt; das war meine Anweisung.«

 Sie senkten die Köpfe und akzeptierten es, was ihn beruhigte. Sie übernahmen das Heilige, und einer von ihnen bereitete seine eigenen Gewänder darüber, denn die Kel-Schleier wehten und flatterten im Wind.

 Er verließ sie und ging mit den anderen hinein, wo Taz begann, sein Licht zu verteilen, wo Faserknoten auf Faserknoten zum Leben aufflammte. »Beeilt euch«, drängte Hlil, »aber tretet vorsichtig auf; es gab hier bereits einen Einsturz.«

 Sie gingen rasch los, aber ohne zu rennen. Er sah zu, wie sie sich auf ihre verschiedenen Anführer verteilten, eine Gruppe zum Kel, eine zum Kath, eine zum Sen, eine weitere zu den Vorratsräumen und zwei zum Turm der She'pan, so daß kurz darauf das ganze Bauwerk unter leisen, raschen Schritten flü- sterte, dem Kommen und Gehen derjenigen, die hier waren, um das Haus all dessen zu berauben, was ihnen gehörte.

 »Geh!« brummte er abwesend, als er feststellte, daß Taz noch bei ihm war. »Wenn hier irgendwo richtige Lampen aufzutreiben sind, dann mach im mittleren Korridor Licht. Überall liegt Gestein; nicht daß jemand stürzt.«

 »Aye, Sir!« rief der Junge aus und beeilte sich, den Befehl auszuführen.

 Schon jetzt begannen einige, mit ihren Lasten wieder herabzukommen, stolperten im Dunklen, denn sie hatten zu wählen zwischen Licht und zwei Händen, um ihre Lasten richtig festzuhalten. Hlil postierte sich, um sie zu der Stelle zu bringen, von der aus sie den Eingang sehen konnten; der Strom von Mri fing an, ein stetiges Kommen und Gehen zu werden. Bei ihrem Plündern gab es kein für Hlil erkennbares System; er unterließ es, sich darüber zu beschweren. In ihrer Hast und ihrem Schrecken vor einem Einsturz packten sie, was sie kriegen konnten und soviel sie nur schafften.

 Taz brachte Licht zustande, zwei richtige Lampen, und zündete sie im Bereich des eingestürzten Schreins an; und zu Hlils ungeheurer Erleichterung begannen die wichtigen Sachen aufzutauchen, die schweren Lasten der Zelte, die unersetzlichen Metallstangen, in peinlicher Sorgfalt mit gewundenen und geflochtenen Fasern umwickelt, ihre Behälter, ihre Vorräte an Nahrung und Öl; ein Metallschlitten von einer anderen Welt; zuletzt Hunderte von zusammengerollten Matten, die persönlichen Habseligkeiten des Stammes.

 Und zwei Sen'ein kamen herein, holten eine der Lampen aus der Halle und verschwanden durch den Eingang zur Sen-Halle außer Sicht.

 Das paßte Hlil nicht. Er ging ein paar Schritte in diese Richtung, ärgerte sich über die Verantwortung, die er für sie trug, und seinen Mangel an Autorität, wo es Sen-Angelegenheiten betraf. Er starrte ihnen ängstlich nach, wandte sich dann der Tür zu, wohin ein nachlassender Strom von Kel'ein unterwegs war. Rufe hallten die Höhen des Edun hinab, daß alles bis zum letzten gefunden worden war.

 Hlil trat hinaus auf die Stufen und in den sandtragenden Wind, wo zwei Sen'ein, die bei den Pana geblieben waren, sich abmühten, das Heilige auf den Schlitten zu laden und oben und unten mit zusammengerollten Matten zu polstern. Merin und Dias und Ras hatten hier die Verantwortung, leiteten die Aufteilung der Güter in Traglasten. Sie wollten nicht den kleinsten Teil zurücklassen, wenn es sich vermeiden ließ.

 Hlil stand nutzlos dabei, ärgerte sich darüber, daß der Rang ihn daran hinderte, mit anzupacken. Vielleicht, dachte er, hätten sie alle zur Unterstützung des Stammes im Sturm zurückkehren sollen; oder vielleicht hätte er seine Kräfte nicht teilen, sondern der She'pan und Kel Seras zutrauen sollen, das Richtige zu tun. Der brausende Wind machte das Schleppen nicht leichter, und es war ein langer Weg zurück.

 Doch der Sturm schien etwas nachzulassen. Vielleicht war das übertriebener Optimismus; der Wind würde eine Zeitlang nachlassen und dann mit doppelter Gewalt wiederkehren. Er konnte die Dächer der nächststehenden zerstörten Häuser sehen, viele von ihnen, was bei ihrem Ankommen nicht möglich gewesen war. Und die in ihrer Anzahl enthüllten Toten erstreckten sich in einer Linie vom Fuß der Treppe bis zur anderen Seite des Platzes. Auch das mußte er jetzt sehen.

 »Wir könnten sie begraben, Sir«, sagte eine junge Stimme. Er blickte nach links, zu Taz. Der Junge hatte all seine Verwandten auf der wilden Flucht verloren, alle.

 »Nein. Wir haben kaum genug Kraft für unsere Aufgabe.«

 »Aye«, sagte Taz... narbenlos war er, noch nicht zum Kel gehörig; aber er besaß große Würde, und Hlil war dankbar dafür.

 »Vergib, Kel Taz.«

 »Sir«, sagte Taz und wandte sich ab, fand für einige Momente beim Packen etwas Wesentliches zu tun.

 So war es mit vielen von ihnen. Die Kel-Geborenen, die ihre Verwandtschaft mit Sicherheit kannten, hatten die meisten Angehörigen verloren. Er betrachtete Ras, die zusammen mit den anderen arbeitete, und als er die Energie in ihr sah, hoffte er, daß dort Heilung am Werk war.

 Er konnte bei keiner Tätigkeit selbst mit Hand anlegen. In seiner Ruhelosigkeit ging er ins Innere zurück, sah die letzten Kel'ein von den Vorratsräumen zurückkehren. »Nehmt noch nicht die Lampen!« befahl er ihnen. »Ros, warte hier; es sind noch zwei oben im Sen-Turm!«

 »Aye«, meinte einer von ihnen. Hlil ging mit dem anderen wieder hinaus, zählte sie, zählte die draußen, versicherte sich dessen, daß er sie hier alle irgendwo hatte. Alle waren da. Er beruhigte sich, stand mit gekreuzten Armen in der Kälte und sah zu, wie die fertiggemachten Bündel die Stufen hinabgetragen und unten aufeinandergehäuft wurden, ein wenig abseits eines Haufens von Toten.

 »Ras!« rief einer von denen unten herauf. Der Kel'en starrte auf ein mitleiderregendes schwarzes Bündel hinab und wandte dann das Gesicht nach oben. »Kel Ras...«

 O Götter, dachte Hlil, verfluchte diesen Mann.

 Ras ließ die anderen oben stehen und ging die Stufen hinab, ohne sich zu beeilen, ohne Schrecken zu zeigen. Hlil sah zu und folgte ihr nach einem Moment. Es war Nelan s'Elil, die dort lag; es gab keinen Zweifel. Er stand dabei, als Ras neben dem Körper ihrer Wahrmutter niederkniete, sah zu, wie sie unter den staubigen schwarzen Gewändern das schöne Schwert hervorzog, das von Kov, ihrem Vater, stammte. Die J'tai ließ sie unangetastet, die Ehrenzeichen, die ihre Wahrmutter im Leben errungen hatte; diese wechselten nur bei einer Niederlage, und dergleichen hatte Nelan nie erlitten.

 »Ras«, sagte er. Sie saß reglos, das Schwert über den Schoß gelegt, während der Wind Sand in die Falten ihrer Gewänder häufte. Keiner regte sich, weder sie noch Kel Tos'an, der sie gerufen hatte. »Ras«, sagte Hlil wieder.

 Sie straffte sich und stand auf, wandte ihm das unverschleierte Gesicht zu, das Schwert gegen die Brust gedrückt. Sie zeigte keinerlei Ausdruck, und einem Freund hätte sogar eine Kel'e'en etwas zeigen können. Hlil wurde verzehrt von der Notwendigkeit, sie von diesem Platz wegzubringen.

 »Geh zurück!« sagte er. »Wir können uns nicht um eine Verlorene kümmern und die anderen im Stich lassen. Die Pflicht, Ras.«

 Sie nahm die Halterungen des Schwertes in die Hand, hakte ihr eigenes sorgfältig aus und brachte das neue an, legte das, was ihr gehört hatte, an Nelans Körper.

 Und ging weg und stellte sich zu den anderen, um sie zu beobachten, ohne Hlil ein Wort gewidmet zu haben.

 Auch er ging fort und die Stufen hinauf, ohne zurückzublicken, warf den Kel'ein, die bei ihrer Arbeit innegehalten hatten, mit dem bloßen Gesicht einen finsteren Blick zu. Hastig nahmen sie die Arbeit wieder auf. Er kam oben an, wollte sich umdrehen und hinabschauen.

 Und plötzlich kam aus dem Innern des Edun ein Aufblitzen von Energie, ein Lichterflackern.

 Alle blieben augenblicklich stehen; es folgte ein Poltern, daß ihnen fast die Herzen stehenblieben.

 »Lauft!« brüllte Hlil. Sie liefen los, rasten vor einer Staubwolke davon, die aus der Tür herauswallte. Aber der völlige Einsturz erfolgte nicht.

 Die beiden jungen Sen'ein, die sich draußen befanden, setzten an, die Stufen hinaufzurennen. »Nein!« verbot Hlil es ihnen und ging selbst, blieb im Eingang und in dem atemraubenden Staub stehen. »Ihr alle«, schrie er zurück, »bleibt draußen!«

 Er zog sich das Ende des Zaidhe als Schleier über das Gesicht und ging in die weiße Wolke hinein, die der Wind so rasch hinwegriß, wie sie herausströmte. Irgendwo drinnen leuchtete kalt eine unbeschädigte Lampe, bot jedoch keine Hilfe in dem wirbelnden Staub. Es war keine ihrer Lampen, sondern eine der energiegespeisten.

 Das gesamte Zentrum hatte nachgegeben. Er blickte zur Decke und watete weiter durch den Schutt, berührte nichts, was er vermeiden konnte, und die Membranen seiner Augen zuckten regelmäßig, um den Staub wegzublinzeln und mit unwillkürlich aufsteigenden Tränen in die äußeren Augenwinkel zu waschen.

 Bei einer solchen Reinigung sah er, was er gefürchtet hatte, ein weiß eingestaubtes schwarzes Bündel inmitten des Schutts.

 »Ros!« rief er, aber es kam keine Antwort, kein Puls war unter seiner Berührung zu spüren; die Finger waren feucht, als er sie zurückzog. Mit krankem Herzen sah er zu der zerstörten Decke auf, von der elektrisches Licht einen blendenden Dunst verströmte, sah zu seiner Linken den Zugang zur Sen-Halle, der ebenfalls beleuchtet war.

 »Sen Kadas!« schrie er. Die Antwort bestand nur aus Echos und dem stetigen Rieseln von Verputz.

 Er verließ die Leiche des Kel'en, betrat den Zugang und hustete in dem Staub. Überall in dem spiraligen Korridor zeigten sich Risse. Teile der Wände zerbrökkelten unter seiner Berührung. Vorsichtig stieg er zur eigentlichen Sen-Halle empor. Das Fenster dort hatte nachgegeben, zeigte das Tageslicht durch einen gewaltigen Riß, durch den der Wind Staubmuster wirbelte.

 Und weiter hinten – schimmerten Lichter durch einen Eingang.

 »Sen Kadas?« rief er. »Sen Otha?«

 Er erhielt keine Antwort. Er wagte sich hinein in einen Raum voller Maschinen... wußte, was er sah, die Stadt selbst, den Geist, der endlose Generationen von She'panei und Sen'ein gelehrt hatte. Auch dies war ein Heiliges, ein Mysterium, nicht für den Anblick eines Kel'en bestimmt. Er ging weiter, blieb stehen, als er die überall verlaufenden Risse bemerkte, die Zerstörung, die durch das Zentrum des Turmes selbst hinabgestürzt war und Maschinen und Mauerwerk mitgerissen hatte, alles.

 »Sen'ein!« rief er.

 Licht pulsierte, weißes Licht, das von der Maschine auf ihn herabfunkelte. Er sah zu ihm hinauf und blinzelte in der blendenden Strahlung.

 »Wer?« donnerte eine Stimme.

 »Hlil s'Sochil«, erwiderte er, und ein Zittern kroch durch seinen Körper.

 »Welches ist deine Vollmacht?«

 »Von der She'pan Melein s'Intel.«

 Lichter flackerten, rote und bernsteinfarbene Punkte, die durch die weiße Strahlung hindurch sichtbar waren, die von irgendwo dahinter kamen.

 »Wo ist die She'pan?« fragte die Stimme.

 Er zog sich voller Angst vor ihr zurück; das Licht erstarb. Von ganzem Herzen wünschte er sich, von diesem Ort fliehen zu können, aber zwei seiner Gefährten waren verloren. Er kroch zu den Seitenwänden und schlich zwischen den Lichtern an den gewaltigen Maschinenreihen entlang. Es kamen ständig mehr Lichter hinzu, als bislang dunkle Stellen zum Leben erwachten wie etwas, das sich unter erneuerter Energie regte.

 »Sen'ein!« rief er rauh.

 Plötzlich glitt ihm der Boden unter den Füßen weg, ein winziger Ruck, der ihm bis ins Herz drang. Er wich zurück.

 Und als er zu dem eingebrochenen Gestein im Zentrum blickte, sah er, was alle Hoffnung auf die Sen'ein beendete, goldenes Tuch in dem Rutsch und zwischen Blöcken, die mehr als mannsgroß waren. Er konnte sie nicht erreichen; es gab keine Möglichkeit dazu – und keine Notwendigkeit.

 »Götter«, murmelte er mit krankem Herzen, und als er an die Respektlosigkeit dessen an diesem Ort dachte, erschauerte er und wandte sich ab.

 »Ich empfange!« donnerte An-ehon. Das weiße Auge der Maschine flackerte. »Wer?«

 Er floh vor ihr, mit leichten Schritten und so rasch es ging, erreichte den Eingang zur Sen-Halle und eilte weiter, außer Atem und den spiraligen Korridor nach unten.

 Ein Schatten begegnete ihm in der Biegung: der einäugige Desai in Mißachtung der Befehle. Hlil packte den Arm des Kel'en, war dankbar für diese lebendige Gegenwart.

 »Schnell!« sagte er und drehte Desai um; gemeinsam eilten sie hinunter, an der unten herrschenden Zerstörung vorbei und hinaus, erreichten die ängstliche Versammlung an der Tür. Hlil holte dort tief Luft und hustete, wischte sich mit dem Ärmel über das Gesicht, das mit weißem Staub überpudert war.

 »Fort!« befahl er ihnen. »Bringt diese Sachen weg vom Edun! Hier gibt es nichts mehr zu tun. Die eben erst Gestorbenen haben keine größeren Ansprüche als die anderen.«

 Sie gehorchten unter kummervollem Murmeln. Hlil mißachtete die Konventionen und packte selbst mit an, nahm am Fuß der Treppe anstelle von Kel Ros ein Bündel auf, während die übriggebliebenen Sen'ein sich bereitmachten, den Schlitten zu ziehen, der allein die Pana trug.

 »Weg mit euch!« befahl er und beobachtete, wie sie eine Reihe bildeten und sich auf den Weg machten. Ras kam an ihm vorbei, in irgendeinem Gedanken versunken, trug eine Last, die zu schwer für sie war; aber das taten die meisten. Er starrte sie mit einem Gefühl persönlichen Elends an, das zwischen anderen Dingen unterging, der Angst um alles in seiner Verantwortung. Nichts, was er angepackt hatte, war richtig verlaufen. Sie hatten Leben verloren, hatten Sen'ein verloren – konnten die Verlorenen nicht einmal begraben.

 Seine Führung.

 Er blickte zurück als letzter von denen, die die Stadt verließen, blinzelte im Wind – wandte sich dann ab von den Ruinen, die nicht die Stadt waren, an die er sich erinnern wollte.

 Drei Leben waren verloren; und der Stamm selbst – es war ungewiß, ob irgend jemand überlebt hatte, der die von ihnen besorgten Sachen brauchte. Es war seine Entscheidung, weiterzugehen, seine Entscheidung jetzt, all das mitzunehmen, was ihnen gehörte, wo sie die Last hätten halbieren und die Habseligkeiten der Toten zurücklassen können.

 Er begriff eine Regel: daß Verschwendung Tod bedeutete; das, was man der Wüste gab, gab sie nie zurück, nicht bis ans Ende der Welt.

 Er tat, was seinem Wissen nach richtig war, was darin bestand, auf nichts zu verzichten.

 * * *

 Die Blutung hatte wieder begonnen. Im Wechsel schloß sich die Wunde und brach wieder auf, wann immer eine Hebung des Landes ihn anstrengte. Duncan preßte den Arm an den Rumpf und versuchte, ihn beim Gehen so wenig wie möglich zu bewegen; ein Husten schüttelte ihn, und der war schlimmer – viel schlimmer, wenn er einsetzte. Verzweifelt mühte er sich, gleichmäßig zu atmen, hatte Kupfergeschmack im Mund, und in seinem Blickfeld nahm der Himmel gelegentlich dunkle Ränder an. Er wurde verfolgt; das wußte er, und die leichten Wellungen der endlosen Ebene gewährten ihm und ihnen Dekkung. Er suchte keine Landmarken, sondern das letzte Licht der Sonne, verschmutzt vom dünnerwerdenden Staub.

 Das Dus neben ihm strahlte gelegentlich Wellen von Fluchtimpulsen und von Zorn aus, war so verwirrt und getrieben wie er. Manchmal kräuselten kleine Lebewesen vor ihnen den Sand, bahnten ihnen den Weg, eine surreale Illusion lebenden Sandes.

 Aber ein Wesen tat nichts dergleichen. Duncan trat in nachgebenden Sand, und Schnüre peitschten an seinem Bein empor. Er riß sein Kurzschwert heraus und hackte auf die Stränge ein... es war ein Sandstern, ein kleines Exemplar, andernfalls er sein Gesicht erreicht hätte: derart groß wurden sie. Der Sandstern zuckte verwundet zurück und das Dus fraß ihn, während Duncan auf seinem Weg weiterstolperte, ein paar Schritte weit in übler Panik fast rannte. Ob die Stränge über seine Stiefel gekommen waren, das zu spüren war sein Fleisch zu taub. Danach ging er mit der Klinge in der Hand, fand den Knauf tröstlich in der heranrückenden Dunkelheit. Er hätte das Visier hochklappen sollen, dachte er, bevor er in Schlimmeres hineinstolperte; der Sand blies jedoch noch immer, und als er es eine Zeitlang versuchte, stachen seine Augen derart, daß er ohne Visier so blind war wie mit. Er senkte es wieder, um sich die Qual zu ersparen, und vertraute dem Tier und der Klinge.

 Das letzte Stück der Sonne sank hinter den Horizont, und es war wirklich Nacht. Ob Sterne leuchteten oder nicht, ob der Staub sich soweit gelegt hatte, konnte er nicht sagen.

 Zu Beginn der Dunkelheit ruhte er sich aus; er konnte nicht anders. Nachdem die Beengung der Brust nachgelassen hatte und der Kopf nicht mehr so schlimm wummerte, begann er in dumpfer Sturheit, sich wieder aufzurappeln – dachte, daß er, wenn er weiterleben wollte, keine andere Möglichkeit hatte.

 Und plötzlich sandte ihm das Dus eine starke, eindeutige Warnung, ein Begreifen wie kalter Wind auf ihrer Spur. Komm! schickte er dem Tier einen Gedanken und fing an zu rennen, so schnell er nur konnte.

 Es war Wahnsinn, ein Wettrennen mit Mri zu beginnen. Er hatte es bereits verloren. Besser wäre es gewesen, sich umzudrehen und zu kämpfen; sie würden ihm die Gnade von jeweils nur einem Gegner gewähren.

 Und das war überhaupt nichts wert, wenn er den ersten Kampf verlor. Er schnappte nach Luft und versuchte, einen stetigen Laufrhythmus zu finden.

 Urplötzlich verließ ihn das Dus und stürmte in geänderter Richtung davon. Panik hauchte ihn zwischen den Schultern an; er folgte dem Tier, blieb bei ihm, hatte die Kontrolle über es verloren. Es führte ihn zum Angriff; er spürte, wie ihm die Wildheit ins Gehirn brandete – und dann plötzlich – Fragmente.

 Es traf ihn von allen Seiten, Dus-Gefühle, überall um ihn herum.

 Die anderen.

 Sie waren gekommen. Die Haut zog sich ihm unter der Wut zusammen, die sie ausstrahlten; sie hatten eine Falle gebaut, die Dusei. Ein Grimm ließ sich in seinen Knochen nieder, eine fremdartige Gefahr – Gefahr, Gefahr, GEFAHR...

 Aus der Dunkelheit heraus bäumte sich vor ihm ein Dus auf, höher als er; er wich zurück, wirbelte herum, erblickte einen Kel'en eine Schwertlänge von sich entfernt.

 Er riß das Schwert hoch zu einem tief angesetzten Schlag, und Stahl lenkte die Klinge ab, als der Kel'en parierte, Schatten und harte Muskulatur und eine dus-getragene Flut der Vertrautheit, die ihn kalt erstarren ließ. Eine harte Hand packte ihn am Arm und riß ihn zurück.

 Niun.

 Er schnappte nach Luft, mühte sich um geistiges Gleichgewicht, wirbelte nach links in plötzlicher Wahrnehmung von noch mehr der anderen, dusgewarnt.

 »Wer sind sie?« wollte Niun von ihm wissen, der ebenfalls das Kurzschwert in der Hand hielt. »Was hast du aufgestöbert?«

 »Einen anderen Stamm.« Er schnappte nach Luft, wechselte den Griff um den Schwertknauf, während er versuchte, die Gestalten in der umgebenden Dunkelheit zu erkennen. Dusei befanden sich in ihrem Rücken, mehr als ihre beiden. Zitternd atmete er ein und hob das Visier, machte vor sich in der Dunkelheit eine schwache Bewegung aus.

 »Wer seid ihr?« schrie Niun hinaus.

 »Die Hao'nath«, kam die Antwort, männlich und rauh. »Wer bist du?«

 »Kel'anth der Ja'anom. Geht mir aus dem Weg, Hao'nath! Ihr habt hier keine Rechte.«

 Es folgte ein langes Schweigen.

 Und dann war da nichts mehr, weder Schatten noch Antwort. Dus-Gefühle gingen aus wie eine Lampe, und Duncan zitterte konvulsivisch, schnappte nach Luft, die jetzt reichlicher vorhanden zu sein schien.

 Stahl zischte in die Scheide. Niun zog den Schleier herab und zeigte Duncan das Gesicht; Duncan steckte ebenfalls das Schwert weg und tat desgleichen, und Niun bot ihm die offenen Hände an. Duncan umarmte ihn ungeschickt, spürte die eigene Kälte und die Fieberwärme des Mri, den eigenen Schmutz und die feine Sauberkeit des Mri.

 »Geh!« sagte Niun, packte ihn an der Schulter und stieß ihn; er tat wie geheißen, und die sie umgebenden Schatten der Dusei gaben den Weg frei, verstreuten sich, außer seinem Tier und Niuns großem Dus. Er mühte sich, Niuns Tempo einzuhalten, verschwendete weder Argumente noch Atem. Hinter ihrem Rücken drohten Schwierigkeiten, waren die anderen nur gegangen, um zu berichten; Niuns lange Schritte trugen sie nach Süden in rauheres Land – brachen manchmal im Laufschritt davon, den Duncan eine Weile durchhielt. Es endete im Husten, der sich verdoppelte, und er versuchte, nur noch zu gehen.

 Niun hielt ihn in Bewegung, eine sanfte Wellung des Landes hinab, ein böser Traum aus Schmerz und Dus-Gefühlen, bis seine Knie anfingen, sich unter ihm zu biegen, und er zu Boden sank, bevor ein Gelenk riß und ihn lähmte.

 Niun sank neben ihm auf die Fersen, eine Hand auf seine Schulter gelegt, und die Dusei – seins und das andere – bildeten einen Wall um sie. »Sov-kela?« fragte ihn Niun; mein-Bruder-im-Kel? Duncan kam irgendwie wieder zu Atem und packte Niuns Arm in Erwiderung.

 »Ich habe sie erreicht. Niun, ich war oben in den Schiffen.«

 Niun schwieg für einen Moment. Erregung zuckte durch den Dus-Sinn. »Ich habe geglaubt«, sagte der Mri, »daß du durchgekommen bist, als es keine weiteren Angriffe mehr gab; aber – nicht, daß du zu ihnen gegangen wärst. Und sie dich gehenließen. Sie haben dich wieder ziehenlassen.«

 »Regul sind gekommen«, sagte Duncan und spürte, wie der Schrecken zu ihm zurückgeworfen wurde. Die Membranen zuckten krampfhaft über Niuns Augen. Ein Mensch hätte vielleicht laut aufgeschrien, so intensiv war das Gefühl.

 »Regul und keine Menschen?«

 »Beide.«

 »Verbündet«, sagte Niun. Zorn schlug durch. Verzweiflung.

 »Kein weiteres Feuer. Die Regul haben geschossen; die Menschen wissen jetzt... Niun, sie haben mir zugehört. Die She'pan... sie haben eine Botschaft für sie. Sie kann mit ihnen in Verbindung treten, mit ihnen reden.«

 Wieder blinzelte die Nickhaut Niuns. Duncan erschauerte unter dieser Emotion.

 »Hast du dich vermietet?« fragte Niun. Es war eine vernünftige Frage und ohne Erbitterung. Die Angehörigen des Kel waren Söldner.

 »Ich vermiete mich nicht.«

 Auch die Dusei empfingen dieses Gefühl und woben sie zusammen. Niun streckte die Hand aus und erwischte den falschen Arm, ließ ihn wieder fahren, als Duncan zusammenzuckte... rieb das Blut an seinen Fingerspitzen.

 »Ich dachte«, sagte Duncan, »ich könnte vernünftig mit jemandem reden. Der Kel'anth der Hao'nath hat mich gefunden. Er wußte, daß etwas nicht stimmte. Er wußte es; und er und das Dus reagierten, bevor ich es konnte.«

 »Tot?«

 »Ich habe ihn an die Rohrstengel gesetzt; Dus-Gift, vielleicht gebrochene Knochen – ich habe mich nur darum gekümmert, ihn vom Sand freizuhalten, mehr nicht.«

 »Götter!« Niun spie aus. Er wandte das Gesicht ab, nahm ihm den Tornister weg, hakte sich einen Riemen über die eigene Schulter und setzte sich und Duncan wieder in Bewegung. Duncan blinzelte, die Augen trübe vor Erleichterung darüber, das Gewicht loszusein, und mühte sich mitzuhalten, taumelte etwas in dem lockeren Sand. Niun zögerte und legte einen fieberheißen Arm um ihn, drängte ihn zur Eile.

 »Was werden sie wahrscheinlich machen?«

 »Ich würde fordern«, meinte Niun. »Aber das würde ihnen rechtkommen. Es ist der Stamm, der jetzt in Gefahr ist.«

 »Melein...«

 »Ich weiß nicht.« Niun zog ihn trotz all seiner Bemühungen, schrittzuhalten. »Die Götter wissen, wer im Moment bei der She'pan ist. Ich bin hier, Hlil in der Stadt... Die Hao'nath sind zu ihrer eigenen She'pan zurückgegangen; sie werden den Kel'anth eines Stammes nicht ohne ihre Zustimmung fordern, nicht wenn sie erreichbar ist... aber das wird nicht allzu lange dauern. Wenn...« Er holte Atem. »Wenn sie uns hier einholen, kann ich sie fordern, aye, aber nur einen nach dem anderen. Das Zusammentreffen von She'panei... ist anders. Die She'pan ist unser Schutz; wir sind ihrer.«

 Mehr sagte er nicht, atmete schwer unter der menschlichen Last. Duncan schleppte sich aus eigener Kraft weiter, hielt sich den Schleier vor den Mund, um die eisige Luft zu wärmen, ging blind, orientierte sich an Geräuschen, am Dus-Sinn, folgte dann wieder Niuns zerrender Hand.

 * * *

 Endlich fanden sie einen Platz zum Ausruhen, harter Boden, ein Grat, der sich einen Steinwurf weit am Rand des Sandbodens dahinzog. Duncan warf sich nieder, vor Schmerzen zusammengekauert, und fummelte begierig nach der Feldflasche, versuchte, die Schwellung seiner Kehle zu lindern... bot die Flasche dann Niun an, der trank und sie wegsteckte. Die Dusei kauerten sich so dicht es ging an sie, als suchten sie selbst Ermutigung, und zumindest für den Moment gab es kein Anzeichen von Verfolgern. Duncan lehnte sich an sein Dus, und seine Seiten wogten heftiger als die des Tieres; er rieb sich unter den Schleiern die Nase und wollte nicht mehr, als nur ruhig daliegen und atmen, aber Niun störte ihn, um sich um seine Wunde zu kümmern, tauchte einen aus dem Schleier gerissenen Streifen in Dus-Speichel und verband die Wunde. Duncan stellte keine Fragen; sie fühlte sich so zumindest besser an.

 »Diese Tsi'mri in den Schiffen«, sagte Niun. »Kennst du sie?«

 »Ich kenne sie.«

 »Du hast mit ihnen gesprochen – recht lange.«

 »Nein. Einen Tag und eine Nacht.«

 »Also gehst du nur langsam.«

 »Einen gewaltigen Umweg, um nicht verfolgt zu werden. Und ich gehe nur langsam, ja.«

 »Ai.« Niun saß für einen Moment reglos, tippte schließlich an den Tornister, den er geschleppt hatte. Es war eine Frage.

 »Nahrung.« Duncan griff danach, um es ihm zu zeigen. Niun packte sein Handgelenk, ließ es wieder los.

 »Dein Wort ist genug.«

 Aber Duncan packte den Tornister trotzdem, öffnete ihn und zog ein Päckchen Trockenfleisch heraus. Er zog den Schleier beiseite, schob sich ein Stück in den Mund und bot das Päckchen Niun an. »Tsi'mri, würdest du sagen. Aber wenn sie es mir anbieten würden – ich nähme es. Nahrung. Wasser. Sonst nichts.«

 Niun akzeptierte es, steckte sich ein großes Stück in den Mund und verstaute das Päckchen dann in seinem Beutel; und bei dieser kleinen Handlung erkannte Duncan, was er mit tieferen Sinnen wahrgenommen hatte, daß selbst Niun fast am Ende seiner Kräfte war, daß er rasch ermüdete... vielleicht aus Hunger. Das erfüllte ihn mit Panik. Er hatte damit gerechnet, daß sich der Stamm in erreichbarer Entfernung aufhielt. Aber wenn der vor ihnen liegende Weg gereicht hatte, um Niun zu schaffen, dann würde er selbst...

 Er kaute und zwang die zähen Stücke eine Kehle hinab, die fast zu wund war, um zu schlucken. »Hör mir zu! Ich werde dir erzählen, was passiert ist. Es ist besser, wenn wir beide Bescheid wissen. Die Signalbojen, die ich bei der Landung hinterlassen habe... um mitzuteilen, daß es keinen Grund für einen Angriff gibt – die Regul kamen zuerst, beseitigten sie und das Schiff; die Menschen haben die Botschaft nicht zu hö- ren bekommen. Die Regul waren entschlossen, sie ihnen vorzuenthalten.«

 Niuns Augen hingen versessen an seinen.

 »Die Regul griffen an«, sagte Duncan, »und die Stadtverteidigung feuerte zurück; die Menschen kamen an und wurden davon erfaßt, und sie glaubten den Regul. Aber jetzt wissen sie es... daß sie von den Regul benutzt wurden, und das gefällt ihnen nicht. Die Regul-Älteste versuchte, mich zum Schweigen zu bringen; ich habe sie getötet. Ihre Junglinge sind desorganisiert, und die Menschen haben jetzt dort oben das Kommando. Sie sind gewarnt dadurch, wie sie in die Irre geführt wurden.«

 Die Membranen blinzelten.

 »Ich habe ihnen gesagt, Niun, ich habe ihnen offen gesagt, daß ich nicht mehr ihren Befehlen folge, daß ich Kel'en bin. Sie haben mich mit einer Botschaft zur She'pan geschickt: Komm und rede! Sie wollen die Zusicherung, daß es keine Schläge gegen Menschenwelten gibt.«

 »Sie fragen sie.«

 »Oder jemanden, der als ihr Sprecher auftritt. Es sind vernünftige Wesen, Niun.«

 Niun dachte schweigend darüber nach. Es gab – vielleicht – eine Sehnsucht in seinem Gesichtsausdruck, die er einem Menschen niemals gezeigt hätte.

 »Der Landeplatz«, drängte Duncan ihn. »Sie werden dort auf ein Antwort warten. Ein Ende dieser Sache, ein Weg aus ihr heraus...«

 »Die Hao'nath«, sagte Niun mit hohler Stimme. »Götter, die Hao'nath...«

 »Ich glaube nicht«, meinte Duncan, »daß die Menschen das Schiff verlassen werden. Zumindest nicht unbekümmert.«

 »Sov-kela – das Kommen und Gehen von Schiffen, das Feuer auf An-ehon... sind die Stämme denn taub und blind, daß sie sich um solche Dinge nicht kümmern sollten? Sie sammeln sich, das ist es, was geschieht. Und jeder Stamm auf dem Angesicht der Welt, der Angriffe auf Städte und Flugzeuge am Himmel gesehen hat, wird einen Blick auf die Stadtverteidigungssysteme werfen. An-ehon ist zerstört; andere Städte vielleicht nicht. Und jetzt wissen die Hao'nath, daß der Schwerpunkt auf dieser Ebene liegt, und daß sein Name Ja'anom lautet.«

 Die Waffen der Städte. Duncan biß sich auf die Lippe und überlegte, was er sich in der Benommenheit der Flucht nie überlegt hatte... daß eine Stadt in der Hand einer Wüsten-She'pan auf Kriegsschiffe feuern könnte... daß Botschaften mittels der Stadtcomputer und mit der Geschwindigkeit von Computerübermittlungen von Gebiet zu Gebiet gehen konnten, und nicht mit der Schnelligkeit wandernder Stämme.

 Er hatte alles abgelehnt, alles, an dem die Sicherheit vielleicht herumgebastelt hatte – hatte Ausrüstung in Schluchten geworfen und nur Nahrung und Wasser behalten, nur die Dinge, die er für sicher hielt und leicht genug zum Tragen. Er formte mit den Händen ein Zelt über dem Mund, eine Gewohnheit, um die Luft zu erwärmen, und starrte traurig in die Dunkelheit vor sich.

 »Was denkst du?« erkundigte sich Niun.

 »Zurückgehen, das Schiff erreichen – du und ich. Maschinen auf unsere Seite bringen. Und ich weiß, daß es nicht geht.«

 »Es geht nicht«, sagte Niun.

 Duncan dachte nach, zog die Beine an, stützte sich auf das Dus, um sich auf die Füße zu stemmen. Niun sammelte den Tornister auf und erhob sich ebenfalls, bot eine helfende Hand an. Duncan ignorierte sie. »Ich kann nicht schnell gehen«, sagte er. »Aber lange – das kann ich schaffen. Wenn du dich beeilen und mich zurücklassen mußt, tu es! Soweit habe ich es geschafft.«

 Niun sagte nichts dazu; das war etwas, was vielleicht getan werden mußte, und er wußte es. Er wikkelte sich den Schleier doppelt um die untere Gesichtshälfte, ließ aber das Visier oben, denn der Wind hatte etwas nachgelassen. Sterne waren sichtbar; das erstemal seit Tagen, daß er den Himmel sehen konnte.

 Und nachdem sie einige Zeit gegangen waren, fragte Duncan: »Wie weit?«

 »Ich wüßte es gern«, meinte Niun. Wieder verstrich eine Weile. Sie waren jetzt draußen auf der offenen Sandfläche, und hin und wieder kräuselten sich Grä- ber vor den Schutzimpulsen der Dusei davon. »Forme das Bild der She'pan für die Dusei! Der Sturm, Sov-kela... ich mache mir Sorgen. Ich weiß, daß sie nicht dort geblieben sind, wo ich sie zurückgelassen habe; das können sie nicht getan haben.«

 »Die Zelte...«

 »Sie haben keine.«

 Duncan holte tief Luft und dachte mit krankem Herzen an die Alten und die Kinder. Mit all seiner Kraft formte er Melein für die Dusei. Was er von den Tieren zurückerhielt, enthielt nichts von dem, was vor ihnen lag, sondern nur Häßliches hinter ihrem Rücken.

 »Ich habe dich gespürt«, sagte Niun, »und die Schwierigkeiten. Im Sturm habe ich daran gedacht, umzukehren; aber ich wäre nicht mehr rechtzeitig zurückgekommen, um bei irgend etwas zu helfen. Und dies... das Dus hat mir keine Ruhe gelassen. Das war gut so. Sogar die wilden Tiere. Ich habe nie zuvor dergleichen gespürt, Sov-kela.«

 »Sie sind immer noch da draußen«, sagte Duncan. »Sie haben mich auf dem Weg getroffen.« Eine verrückte Erinnerung kehrte zurück, ein Versuch, sie zu erreichen, ihnen Leben zu zeigen und Wahlmöglichkeiten, Überleben oder Verwüstung. Er schauderte und stolperte, empfing etwas von seinem Dus, eine Wildheit, die die Sinne trübte. Beide Tiere empfingen sie. Irgendwo über der Ebene klagte der Schrei eines Dus im Wind.

 Melein, beharrte Duncan.

 Aber die beiden Tiere blieben weiterhin bei ihnen; vielleicht war es eine Antwort, vielleicht Unverständnis. Sie hatten keine Wahl, als mit ihnen zu gehen.

 7

 Luiz tauchte im Eingang zu den Büros der FLOWER-Labors auf und lehnte sich dort an. Sein gefurchtes Gesicht machte einen besorgten Eindruck. »Die Fähren sind gelandet«, sagte er. »Zwei Shuttles. Sie kommen paarweise.«

 »Die Depesche ist fast fertig.« Boaz machte ein paar rasche Notizen, sortierte, heftete zusammen, stopfte ihre Materialien in die Tasche und sicherte das kodierte Schloß: Sicherheitsprozeduren, die ihr fremd vorkamen. Sie fand das gesamte Arrangement unangenehm. Im Verlauf ihrer etwas über fünfzig Jahre hatte sie genug Zeit gehabt, einen tiefen Groll gegen das Militär zu entwickeln. Den größten Teil ihres Lebens hatte sie in Kriegszeiten verbracht, den dreiundvierzig Jahren der Mri-Kriege. Ihre Forschungen als Wissenschaftlerin waren von fernen Ämtern für den Krieg nutzbar gemacht worden; auf der FLOWER hatte man sie direkt in Anspruch genommen. Auf ihr Konto ging die Entzifferung der Mri Aufzeichnungen, die sie hierher geführt hatten, die Anlaß für die Zerstörung von Mri-Städten und den Tod von Kindern gewesen waren; und darüber grämte sie sich. Als Pazifisten hatte sie durch Herumwühlen und Durchforsten und mit der Kamera den Mri mehr Leid zugefügt als die gesamte Feuerkraft der SABER und alle Schiffe, die jemals von Menschen ausgesandt worden waren. Davon war sie überzeugt; und sie hatte keine Wahl gehabt – auch jetzt nicht, wo sie darauf beschränkt war, für die Sicherheit Berichte zu schreiben, Überlegungen anderer Art, die doch wieder für militärischen Nutzen bestimmt waren.

 Sie hatte einmal Illusionen gehegt – über die Bedeutung ihrer Forschungsfreiheit, über den Austausch von Wissen, über eine Position, in der sie mit ihren Kenntnissen das Zepter über die Gestalter der Politik schwang. Es hatte eine Zeit gegeben, in der sie geglaubt hatte, nein sagen zu können.

 Sie drückte die Tasche Luiz in die Hand und blickte an ihm vorbei zu den anderen Männern, die in das Labor gekommen waren: darunter Averson, Sim Averson, ein Typ mit schütter werdendem Haar und einer Gangart, als würde er zerbrechen. Er kam herbei, und sie reichte ihm die Hand. Drei Jahre hatte Averson schon vor der Kesrithi-Mission an Bord der FLOWER gearbeitet, was ihn zu einem der Dienstältesten des augenblicklichen Stabes machte. Er war ein griesgrämiger und reizbarer Bursche, der sein Arbeitsgebiet Kulturen und seine Bibliothek wichtiger nahm als das Atmen, und der für die Vermehrung von Daten und Systemen zu seinem persönlichen Nutzen in heimatlichen Bibliotheken lebte. Natürlich hatte Averson sich auf die Regul spezialisiert, die so langsam und methodisch waren wie er und sich an den Bergen von Statistiken ergötzten, die sie anzuhäufen pflegten. Er hatte Aldins Amt mit einer mürrischen Andeutung von Befriedigung übernommen, als sei dessen Tod ein persönlicher Gunsterweis des Schicksals ihm gegenüber gewesen... hatte Aldins Notizen und Materialien in Besitz genommen und sich in weitere Katalogisierungen vertieft. Wahrscheinlich kam es Averson jetzt gar nicht in den Sinn, daß die Militärs weitergehende Interessen haben könnten, als nur spezifische Fragen zu stellen – daß das, was er machte, moralische Implikationen haben konnte... oder wenn er doch daran dachte, dann in weiter Ferne von seinen lebhafteren Bestrebungen. Jetzt wirkte er einfach verärgert darüber, daß er aus seinen Gewohnheiten, seiner Unterkunft und seiner Arbeit gerissen wurde.

 »Sei vorsichtig«, drängte ihn Boaz. »Sim, etwas stimmt da oben nicht.«

 Dunkle, etwas aus der Ferne blickende Augen hoben sich blinzelnd zu ihr. Averson hatte die Gewohnheit entwickelt, zu Boden zu blicken. Er zuckte die gebeugten Schultern. »Was können wir denn tun? Wenn sie rufen, kommen wir, wie unbequem es auch immer sein mag. Meine Bänder, meine Programme, alles ist in Unordnung. Ich habe es ihnen gesagt. Natürlich stimmt da etwas nicht. Ich werde ein Woche brauchen, um wieder Ordnung zu schaffen. Kann ich ihnen das erklären? Nein, nein. Die Sicherheit hat kein Verständnis.«

 »Sim, ich meine, daß bei den Regul etwas nicht stimmt.«

 Aversons Stirnglatze zerbrach in verschiedene Furchen in ferner Erkenntnis einer Tatsache, die für seine Forschungen sowohl von Belang als auch fremd war. Er war langsam in seinen Gewohnheiten, aber nicht im Denken.

 »Ich habe wegen der Überfliegungen nachgefragt«, sagte Luiz. Er kreuzte die Arme und drückte den Rücken fester gegen den Türrahmen... seine Knie machten ihm Sorgen; er war alt geworden, so gebrechlich wie Averson. Wir sind alle alt geworden, dachte Boaz verzweifelt. Keiner von uns wird die Menschheit wieder lebend erreichen, nicht mit allen Funktionen intakt. Ich werde fast sechzig sein, Luiz fünfundsiebzig, wenn er die Sprünge noch durchhält. Koch wird zumindest siebzig sein, und manche von uns tot, wie Aldin. »Koch hatte es eilig, das Gespräch mit mir zu beenden. Jetzt will er dich oben haben, und Akten über die Regul. Boss hat recht. Etwas geht vor da oben bei unseren Verbündeten.«

 Averson blinzelte langsam. »Die Metamorphose. Wir haben damit gerechnet... daß sie mehr Zeit in Anspruch nehmen würde.«

 »Streßbedingungen«, vermutete Luiz.

 »Möglich.« Averson kaute auf den Fingernägeln und runzelte die Stirn, starrte auf nichts Besonderes, während er einer Gedankenkette folgte.

 »Sim«, sagte Boaz, »Sim, sei auf der Hut vor der Sicherheit!«

 Aus seinem Grübeln aufgeschreckt, blinzelte Averson sie an.

 »Trau ihnen nicht!« sagte Boaz. »Trau nicht dem, was sie mit unseren Informationen vorhaben. Denk nach! Denk nach, bevor du ihnen etwas erzählst... Überleg dir, wie ignorant Menschen etwas interpretieren könnten, was sie daraus machen könnten! Sie sind nicht objektiv. Darauf dürfen wir nicht bauen. Diese Leute wollen Statistiken, um zu rechtfertigen, was sie tun wollen. Das ist der einzige Grund, aus dem wir überhaupt gefragt werden.«

 »Boss«, protestierte Luiz mit einem bedeutsamen Blick zum Interkom. Der Bedienungsstab der FLOWER bestand nur aus Militärpersonal.

 »Worauf soll ich Rücksicht nehmen? Was kann ich verlieren? Beförderung? Zukünftige Stellenzuweisungen? Keiner von uns wird nach dieser Mission noch fit für einen weiteren Posten sein. Und es ist todsicher, daß sie nur beschränkte Möglichkeiten haben, uns zu ersetzen.«

 »Einfluß, Boss.« Luiz blinzelte ihr zu. Boaz lächelte flüchtig über die Vertraulichkeit und die forsche Verballhornung ihres Namens auf der er seit Jahren beharrte.

 »Was haben wir denn beeinflussen können? Die SABER und die Regul haben Stätten von unschätzbarem Wert in Trümmer gelegt, die größten Städte dieser Welt zerstört, eine intelligente Lebensform vielleicht bis unter die Grenze der Lebensfähigkeit dezimiert... und wir sehen zu, machen Notizen... und unsere Notizen bieten die nötigen Informationen, damit Regul und Mri einander töten können. Und wir dürfen eventuell mitmachen. Duncan hat seinen Weg da heraus gefunden. Ich schaue mir die Sache an und beginne plötzlich, ihn zu verstehen. Er zumindest...«

 Ein Schatten fiel aus dem Korridor durch den Eingang. Boaz hielt inne. Es war Galey von der SABER, und er hatte noch jemanden bei sich. Sie war leicht überrascht darüber, daß Galey heruntergekommen war. Ein alter Bekannter, dieser Mann... ein sommersprossiger junger Bursche voller Versprechungen war er beim Aufbruch von Kesrith gewesen. Jetzt hatte er die Dreißiger erreicht und zeigte einen ständig besorgten Blick. Er würde ein älterer Mann sein, bevor er wieder in Menschenraum zurückkehren konnte, dachte Boaz. Die Sterblichkeit hielt sie alle im Griff; dieser Gedanke fing an, Besitz von ihr zu ergreifen.

 »Dr. Averson?« erkundigte sich Galey und kam mit dem schwarzen Mann ins Hauptlabor. Er reichte Luiz eine Cassette, erhielt die Unterschrift dafür und gab das Kärtchen seinem dunklen Gefährten. »Leutnant Harris«, identifizierte er den anderen. »Er fliegt die Fähre für Dr. Averson. Alle Erklärungen sind den Befehlen zu entnehmen. Meine Leute und ich werden hier unten bleiben; die Cassette erklärt auch das, denke ich, mit Ihrer Erlaubnis, Sir, Doktor.«

 Für einen Moment herrschte kaltes Schweigen.

 »Was geht da oben vor?« wollte Boaz wissen.

 »Ich weiß nicht«, sagte Galey und wich ihrem Blick aus. »Sir?« wandte er sich an Averson. »Wir haben nicht viel Zeit. Machen Sie sich am besten so schnell wie möglich auf den Weg.«

 Luiz händigte die Depesche aus und erhielt seinerseits eine Unterschrift, von Harris.

 »Ich vermute«, sagte Boaz, »Sie werden finden, daß er es geschafft hat, Mr. Galey.«

 Galey betrachtete sie mit diesem erstaunten Blick, zu dem er in der Lage war; sie hielt ihm stand. »Doktor«, murmelte er, verabschiedete sich mit Harris und trieb Averson einigermaßen hastig mit davon.

 »Meine Bänder«, sagte Averson. »Meine Aufzeichnungen...«

 Die Tür ging zu.

 »Der Teufel soll ihn holen!« spie Boaz und setzte sich.

 »Da kann man nichts machen Boss«, meinte Luiz.

 »Sein ganzes Leben«, murmelte Boaz und schüttelte den Kopf. Und als Luiz ihr einen verwirrten Blick zuwarf: »Ihr Leben, meines, deines. Alle mit dieser Sache zugebracht. Und es sind nicht einfach nur die Jahre. Wir können heimkehren. Aber zu was? Wie groß ist die Möglichkeit, daß Stavros noch Gouverneur auf Kesrith ist? Nein, eine neue Politik, ein neuer Gouverneur... eine ganz neue Situation nach Jahren ohne uns. Und was bringen wir zurück? Was werden wir ihnen erzählen von dem, was wir hier draußen gesehen haben? Eine Fährte toter Welten – was werden wir sagen? Niemand stellt die richtigen Fragen, Emil. Weder wir noch die Regul... niemand stellt die richtigen Fragen!«

 Luiz schlang die dünnen Arme um seinen Körper und starrte zu Boden. »Wir können nicht da hinausgehen und die Fragen stellen.«

 »Und jetzt haben wir das Militär dabei.«

 »Wir sind hier verletzlich; darüber mache ich mir Gedanken. Boss, was auch im Gange ist, ich werde darum ersuchen, daß alle unsere Leute außer dem erforderlichen Personal hinaufgebracht werden. Achtundfünfzig Leute sind zuviel, um hier unten aufs Spiel gesetzt zu werden.«

 »Nein!« Sie sprang auf die Füße. »Die FLOWER muß hier bleiben, genau hier! Wir müssen ihnen klarmachen, daß wir bleiben!«

 »Wir müssen auf Duncan warten, solange es eine Hoffnung gibt. Das ist unsere Aufgabe – unsere einzige Aufgabe. Die Xen-Abteilung muß das begreifen. Wir können nicht mehr tun, und ganz sicher keine grundsätzlichen Gesten mit dem Einsatz von achtundfünfzig Menschenleben machen. Vergiß es, Boss!«

 »Und wenn es nicht klappt?« Sie ging steifbeinig zur Tür, drehte sich zu ihm um. »Wir werden die Mri verlieren; das weißt du. Wie können wir ein Wartespiel gegen die Regul gewinnen?«

 »Indem wir Druck anwenden... im stillen. Mehr können wir nicht tun.«

 »Und meinst du, sie können sich das nicht ausrechnen? Es ist ihr Spiel. Unsere Generationen dauern nur einen Bruchteil der ihren. Unsere ganze Lebensspanne ist nichts im Vergleich zu ihren drei Jahrhunderten. Wenn du recht hast, wenn einer von ihnen sich zum Erwachsenen entwickelt, dann können sie uns auf lange Sicht bevölkerungsmäßig überflügeln. Und wenn es jetzt noch keinen gibt, dann wird es einen geben, früher oder später, dieses Jahr oder nächstes. Früher oder später wird die SABER aufgeben und uns wegbringen. Wir sind sterblich, Emil. Wir denken in Wochen und Monaten. Die Regul werden die Mri am Ende kriegen. Glaubst du, daß die SABER für mehr als ein paar Monate hierbleiben wird? Und denkst du nicht, daß die Regul fünfzig von ihren dreihundert Jahren damit zubringen würden, ihre Absichten gegenüber den Mri letztlich in die Tat umzusetzen? Wir können das nicht. Fünfzig Jahre... und wir sind alle tot.«

 Luiz starrte sie an, die dunklen Augen zwischen runzeligen Lidern verborgen, die Lippen zu einer schmalen Linie zusammengepreßt. »Versuch es nicht mit mir, Boss. Wir haben bereits zuviele an diese Denkart verloren. Ich will nicht hören, daß du damit anfängst.«

 »Vier Selbstmorde und sechs ruhiggestellt? Es sind Leute wie Galey, die diesen Weg nehmen... die Jungen, die Illusionen von einem Leben nach dieser Mission hatten. Du und ich, wir sind zu alt für so was. Wir zumindest haben eine Vergangenheit, auf die wir zurückblicken können. Sie nicht. Sie haben nur die Sprünge, und auf dem Rückweg noch mehr davon vor sich. Die Drogen reichen vielleicht nicht; am Schluß haben wir doppelte Dosen ausgegeben. Und was kommt danach? Sag du mir, was das ohne Drogen für eine Reise sein wird.«

 »Wir werden etwas finden.«

 »Wir können es versuchen.« Sie brachte ein Achselzucken zustande, das ein halbes Schaudern war. »Diese Welt, Emil, ihr Alter – ein gewaltiges Grab; ausgetrocknete Meere, die erstarrten Städte auf den Tod der Sonne wartend – und der gesamte Raum ringsherum ohne Leben. Lieber Gott, was bedeutet es, jung zu sein zwischen solchen Anblicken? Es ist schlimm genug, alt zu sein.«

 Luiz trat zu ihr und faßte sie an den Armen, zog sie an sich, und sie drückte sich an ihn, bis das Zittern aufhörte.

 »Emil«, sagte sie, »versprich mir etwas. Rede mit dem Stab. Laß mich mit ihnen reden! Wir können die FLOWER hierlassen, genau hier, wo wir hocken, mit ihrem gesamten Stab. Keine Verringerung der Risiken – es nicht leichter für sie machen, Regul oder Menschen.«

 »Das können wir nicht. Wir können keine Gesten machen, Boss. Es geht nicht. Ich weiß nicht, was Koch da oben oder hier unten vorhat, aber wir können nicht unsere eigene Seite schwächen, indem wir eigenmächtig Züge machen. Wir haben unser Volk zu beschützen und uns bereitzuhalten, in dem Moment zu starten, in dem die Befehle eintreffen. Wir sind das andere sternflugtaugliche Schiff, und wir haben kein Recht, es aufs Spiel zu setzen.«

 »Wir haben nicht das Recht, es nicht zu tun.«

 »Ich kann nicht auf dich hören.«

 »Du willst nicht.« Boaz wandte sich ab, holte tief Luft, sah wieder zu Luiz. »Und welche Antwort hat Koch für uns?«

 Luiz zog die Cassette aus der Tasche und starrte sie an, als wäre sie giftig. »Ich wette meinen Kopf darauf, welche Antwort er hat: daß diese Überfliegungen nicht auf das Konto unserer Seite gehen.«

 »Spiel sie ab!« sagte Boaz. Sie schloß die Tür. »Wir wollen es beide hören.«

 Er blickte zweifelnd drein, runzelte die Stirn, ging jedoch nach einem Moment um ihren Tisch herum, um die Cassette in den Abspieler zu stecken.

 Kauderwelsch füllte die Schirme, Kodes, Autorisierungen, das Emblem der SABER. Boaz kam herbei und setzte sich neben Luiz auf die Tischkante, kreuzte die Arme, und ihr Herz klopfte heftig unter der Spannung.

 »... erbitten Kooperation des xenologischen Stabes mit der militärischen Mission«, schlängelte sich das Band auf den Kern der Sache zu, »bei Aufklärung vor Ort, wenn sie sich als notwendig erweisen sollte. Ihre Basis ist auch die dieser Operation. Erbitten Durchführung von Vorab-Instruktionen durch ihren Stab vor Beginn der Mission. Leiter der Mission ist Korvettenkapitän James R. Galey. Alle Entscheidungen bzgl. der Mission sind nach Kode Dante von Commander Galey zu treffen, einschließlich abschließende Auswahl unter den Freiwilligen aus dem FLOWER-Stab für die Begleitung der Mission. Schlagen Stabmitglied D. Tensio vor. Ihre volle Kooperation in dieser Sache dringend erbeten. Mission dient ausschließlich – Betonung: ausschließlich – der Aufklärung. Sie dient dem Verständnis der Zivilisation und der Herausfindung, welchen Charakters die städtischen Einrichtungen sind. Versagen der FLOWER bei Kooperation gefährdet Suche nach alternativen Lösungen.«

 Sie schwang sich von der Tischkante und ging auf die Tür zu.

 »Boss!« rief Luiz hinter ihr her.

 Sie blieb stehen. Das Band war abgelaufen.

 »Boss«, sagte Luiz, dessen Runzeln sich zu Linien des Schmerzes verzogen hatten. »Du bist zweiundfünfzig Jahre alt. Du könntest es nie schaffen, mit diesen jungen Männern mitzuhalten.«

 Sie blickte an sich selbst hinab, auf den plumpen Körper, der sich allen Diäten widersetzte, der unter schlechten Fußristen litt und keuchte, wenn sie bei Standardschwerkraft etwas zu tragen hatte. Sie war in ihrem Leben nicht gut zu sich gewesen – zuviel Sitzen an Schreibtischen, zuviel Lesen, zuviel hinausgeschoben.

 Und die Summe ihres Lebens ruhte jetzt in den sommersprossigen Händen eines athletischen jungen Soldaten, der gar nicht begriff, was er da zu tun hatte.

 »Ich werde gehen«, sagte sie. »Emil, ich werde mit diesem jungen Mr. Galey reden, und er wird mir zuhören.«

 »Du gefährdest die Operation für deine persönliche Befriedigung.«

 Sie warf ihm einen wütenden Blick zu, holte tief Atem und richtete sich zu ihrer geringen Größe auf. »Ich werde ihnen das beste geben, was sie kriegen können, Emil, das ist es; weil ich mehr weiß als Damon Tensio oder Sim Averson oder irgendwelche drei der Assistenten zusammengenommen. Sag was anderes!«

 Er tat es nicht. Vielleicht, dachte sie, halben Weges den Korridor hinab, so schnell sie nur gehen konnte...

 Sie blickte zurück, erwartete halb, ihn im Eingang zu sehen. Er war dort. Er nickte ihr langsam zu. Selbst war er zu alt, erkannte sie; er wußte, was sie dachte, wußte es bis auf den Grund seines Herzens. Er wäre ihr voraus den Gang hinuntergelaufen, hätte er nur gekonnt.

 Sie nickte mit einem Kloß in der Kehle, wandte sich um und machte sich auf die Jagd nach Galey.

 * * *

 Harris startete die Motoren und ließ den Blick flüchtig über die Instrumente gleiten, während sein Geist zur SABER wanderte – zu einer heißen Tasse Kaffee und zum nächsten dienstfreien Tag, was der Lohn für eine Planetenlandung war. Zuletzt warf er einen Blick nach rechts auf den kleinen Mann, der nervös mit den Gurten kämpfte.

 »Mit denen ist alles in Ordnung«, meinte Harris. Ein Weltling, dieser Dr. Averson, ein völliger Weltling. Harris traf die menschenfreundliche Entscheidung, den Anstieg so sanft wie möglich verlaufen zu lassen; der Mann hatte einige Jahre auf dem Buckel. Averson blinzelte ihn mit runden Augen an; der Schweiß stand ihm bereits jetzt auf der Stirn. Harris wandte seine Aufmerksamkeit wieder den Instrumenten zu, informierte die Brücke der FLOWER über seinen Status und begann langsam mit dem Aufstieg. Das Shuttle reagierte mit gemächlicher Solidität. Er beobachtete den Höhenmesser, näherte sich allmählich den 6000 Metern und flog mit schrägliegender Maschine die Kurve, die ihn auf Kurs brachte.

 »Wir kippen«, sagte Averson, und als er keine Antwort erhielt: »Wir kippen.« Averson hob die Stimme klar über das Motorengeräusch. »Wir sind nie gekippt. Was ist los?«

 »Wir wenden«, sagte Harris und justierte den Stöpsel in seinem linken Ohr, damit er Warnungen auch durch Aversons Geschrei hindurch hören konnte. Er stellte die Scanner auf weiträumige Erfassung und Audio-Alarm ein. »Die Bedienung einer Fähre unterscheidet sich von der der FLOWER. Wir fliegen nur dorthin, wohin wir sollen.«

 Sie kamen auf Kurs. Die Wüste fiel langsam und allmählich unter ihnen weg. Über ihnen durchliefen die Schattierungen des Himmels alle Stufen zwischen Indigo und Rosa, unter ihnen die Wüste von Bronze bis Rot – dann der große dunstige Abgrund, der vielleicht einst ein Meer gewesen war; es ging über den Bereich des jüngsten Sturmes und den Abgrund hinweg. Klickend erfaßten die Scanner den gesamten Kurs, die Belastungsanzeigen der Instrumente pendelten sich ein. Auf diesem Kurs überflogen sie keine Städte und vermieden somit Provokationen. Es war ein verhaltener Anstieg auf einen sanften Abschied von Kutaths Anziehungskraft zu. Harris entspannte sich schließlich, als sich auch Averson zurücklehnte; der Mann brachte genug Interesse auf, um sich nach Backbord zu lehnen und hinabzublicken, wenn er dabei auch sichtlich zusammenzuckte.

 Stille. Sand und Himmel und Stille. Harris ließ den Atem fahren und machte es sich für den langen Flug nach draußen bequem.

 Auf einmal setzte in seinem Ohr ein Ton ein, und der ließ die Augen zum Schirm zucken, während sein Herz vor Panik wummerte. Er beschleunigte sofort, und ihre Position relativ zu den Echozeichen veränderte sich in einer Serie von Impulsen, während Averson vor Empörung losheulte.

 Harris ging in eine Fluchtkurve, und das Heulen verwandelte sich in ersticktes Würgen.

 »Etwas ist uns auf den Fersen«, sagte er. »Prüfen Sie Ihre Gurte.« Das letztere war etwas, das Aversons Verstand von der Situation ablenkte. Harris kalkulierte die Lage, blickte vom Schirm zu den Instrumenten. Zwei Blips näherten sich von unten.

 Erneut drehte er ab. Die Blips waren bei ihrem Anstieg jetzt in Schußposition – sie konnten feuern, taten es vielleicht. Er spürte es in den Eingeweiden. Er erhöhte die Steigungsgeschwindigkeit, und an den Armaturentafeln des Schiffes blitzten die Belastungsanzeigen heftig auf.

 Zum erstenmal trennten sich jetzt die Phantome, wechselten Position und Höhe. Das Herz hämmerte Harris bis in die Kehle, und er klappte die Abdekkung des Waffencomputers hoch, war schußbereit. »Festhalten!« schrie er Averson zu, schaltete den Kom ein, brach das befohlene Schweigen. »NAS-6 an jedes menschliche Schiff; wir haben Sichtkontakt mit zwei Flugkörpern.«

 Er ließ die Maschine heftig kippen und absacken, und Aversons Schreie hallten in seinem Ohr. Das Phantom raste vorbei und ein Schirm flammte auf; es war auf sie gefeuert worden. Er vollendete die Rolle und riß die Nase wieder hoch, so rasch die Maschine es überhaupt aushalten konnte.

 »Rufen Sie Hilfe!« brüllte Averson.

 »Gibt keine.« Wieder schaltete er am Kom, hoffte auf jemanden, der es an die SABER weitergeben konnte. »Haben hier zwei Phantome. Empfängt jemand?«

 [image:]

 Das Pulsieren in seinem Ohr nahm zu, kam näher. Er drehte in einem Winkel ab, der Averson ein Kreischen entrang, kletterte um das nackte Leben, versuchte gleichzeitig, auf seinem Schirm ein Abbild zu bekommen. Der Himmel wurde rosa und indigo, das Pulsieren erstarb, verschwand vom Schirm. In kurzer Zeit wurde das Indigo dunkler und sie beschleunigten weiterhin, suchten Geschwindigkeit und Höhe, soviel sie nur schaffen konnten. Das Motorengeräusch veränderte sich, als die Systeme mit der Umschaltung begannen.

 Averson war schlecht. Harris langte hinüber, riß eine Tüte aus dem Spender und reichte sie ihm. Für eine Weile hörte er das leise Geräusch von Würgen, was nicht gut für seinen eigenen Magen war.

 »Wasser ist in der Flasche da«, sagte er und fügte inbrünstig hinzu: »Verschütten Sie nichts! In kurzer Zeit gehen wir auf Null.« Währenddessen widmete er die Aufmerksamkeit den Scannern, von denen keine Anzeige kam, um sicherzustellen, daß die Aufzeichnungsgeräte in Ordnung waren. Er hörte, wie Averson nach dem Wasser suchte; der Anfall schien vorüber zu sein. Harris' Magen würgte weiterhin mitfühlend. »Abfallbeseitiger rechts von Ihnen.«

 Die Tagseite war unter ihnen, und die SABER befand sich hinter dem Horizont. Die Instrumente zeigten nichts, nicht ein Flackern. Harris kalkulierte. Irgendwo auf dieser Seite der Welt lag die Regul SHIRUG außerhalb seines Scannerbereiches, und irgendwo unten auf dem Planeten gab es Städte mit Waffen, die auf Schiffe im Orbit feuern konnten, wenn ihre Zielsucher erst einmal ein so kleines Schiff wie ihres in den Griff bekamen.

 Oder wenn sie es bereits hatten.

 Averson schnappte sich eine weitere Tüte und würgte eine Zeitlang trocken. Im Moment schlingerte die Maschine übelkeitserregend. Harris brachte sie auf visuelle Stabilität im Vergleich zum Planeten, wischte sich durch den Schweiß, der ihm über das Gesicht strömte, versuchte auszurechnen, wo die SHIRUG sein konnte. Er hatte schwarze Angst davor, daß sie im Vorausscanner auftauchte, während die Phantome wieder von unten herankamen.

 »Ich werde wieder auf Kurs gehen«, sagte er zu niemand im besonderen. »Zumindest ist es auf dem Weg nach unten nicht so wahrscheinlich, daß jemand auf uns schießt.«

 Averson sagte nichts. Harris reorientierte sich, und Kutaths zornige Oberfläche schwenkte unter ihren Vorausscanner.

 Es gab keine Reaktion von irgendwoher. Die Scanner ertasteten nichts. Ein leises Zittern schlich sich in Harris' Muskeln; ein Knie wollte gegen seinen Willen zucken. Er rechnete damit, daß irgendwo jenseits des Horizontes auf der SABER die Besorgnis wachsen würde, wenn sie den Plan nicht einhielten; daß irgendwo in ihrer Nähe über der Tagseite die SANTIAGO herumschleichen mußte auf ihrer Regul-Wacht.

 Dann erklang ein Ton in seinem Ohr und ein Blip tauchte am Rand des Schirms auf, ging an und aus. Er behielt ihn im Auge, während der Puls so heftig ging, daß er beinahe das Gehör beeinträchtigte. Zu Averson sagte er nichts. Das hätte im Moment keinen Sinn gehabt. Er erwog ein weiteres Hinabtauchen in die Atmosphäre. Vielleicht, dachte er, sollte er dazu ermuntert werden. Vorher waren es nämlich zwei gewesen.

 Der Schweiß strömte, der einzelne Blip kam nicht näher, und er wischte sich über die Lippen und versuchte seine Chancen auszurechnen, daß man ihn des Weges ziehen ließ. Es konnte sein, daß er einen Außenjäger der SHIRUG vor sich hatte, auf den er als mückengroßes Reizmittel wirkte.

 »Wie lange noch?« wollte Averson wissen.

 »Keine Ahnung, Sir. Bewahren Sie einfach Ruhe! Ich muß hier ein Problem noch mal durchrechnen.«

 Es gab keine Möglichkeit, daß er nicht vom Scanner des andern ertastet wurde, der sich so ordentlich an der Grenze seines eigenen hielt.

 Plötzlich verschwand der Blip aus dem Erfassungsbereich.

 Das vermittelte ihm jedoch keinerlei Gefühl der Sicherheit. Weiter weg war er auf jeden Fall noch; es konnte außerhalb des Tastbereiches noch jede Menge von ihnen geben.

 Die rötliche Oberfläche des Planeten glitt unter dem Bug dahin und ging zur Polkappe hin in Weiß über. Voraus war der Terminator.

 Sei dort, flehte er. Saber, Saber, um der Liebe Gottes willen, sei da!

 Averson fummelte in seiner Tasche herum und brachte ein Pillenfläschchen zum Vorschein. Er schüttelte eine Pille heraus und schob sie sich in den Mund. Er sah grau aus.

 »Es geht alles klar«, log Harris. »Entspannen Sie sich, Sir!«

 »Wir sind am Leben«, brummte Averson.

 »Ja, Sir, das sind wir.«

 Und ein Blip tauchte in Drei-Uhr-Position auf dem Schirm des Scanners auf und näherte sich rasch. In Harris' Ohr brach der pulsierende Alarmton aus, wurde immer schneller und tiefer, während die Instrumente die Größe des Ankömmlings abschätzten. Er war – groß.

 Ein Schirm leuchtete auf. Blitzend kündete sein Computer von den Anfragen eines anderen. Kodierte Mitteilungen schwirrten hastig und pulsierend über die Schirme. Harris schaltete die Verbindung ein, wartete gespannt auf Erkennung oder Feuer.

 »Fähre NAS-6«, sagte eine menschliche Stimme, »hier SANTIAGO.«

 Er schaltete am Kom, schwach vor Erleichterung. »Hier NAS-6. Zwei Phantome unter mir haben mich unter Feuer genommen, sind mit einem weiteren auf meiner Spur herangekommen.«

 »Bestätigung, NAS-6, wir zeichnen auf. Folgen Sie unserer Flugrichtung zur SABER.«

 Er führte die erforderlichen Einstellungen durch, erinnerte sich an Averson, blickte in das rundäugige Gesicht und bestätigte nickend die Hoffnung, die er darin sah. Innerhalb des schützenden Mantels der SANTIAGO-Scanner krochen sie weiter in die Nacht hinaus. Er las sie jetzt auf dem eigenen Schirm ab, und sie zeigten mit beruhigender Deutlichkeit fast nur menschliche Fähren und einen freundlichen Blip, der die SABER war. Harris trat unbehaglich von einem Fuß auf den anderen und empfing das Nicken, das ihn ins Admiralsbüro schickte... stand dort und starrte auf den Helden von Elag/Haven und Adavan hinab, auf den kahlwerdenden Kopf, dem er noch nie allein hatte gegenüberstehen müssen.

 Die Formalitäten waren rasch erledigt und kamen von ihm nur schwankend. »Averson?« fragte ihn der Admiral, und seine Stimme klang grimmig.

 »Die Ärzte haben ihn, Sir. Etwas durchgeschüttelt.«

 »Knapp?«

 »Knapp, Sir.«

 »Bei der Sicherheit werden inzwischen Ihre Bänder laufen. Nehmen Sie Platz, Leutnant. Haben Sie ein deutliches Bild von den Angreifern hereinbekommen?«

 Harris sank auf den angebotenen Stuhl und hob den Blick wieder in dieses magere, rötliche Gesicht. »Nein, Sir. Ich habe es nicht geschafft, aber versucht. Nicht groß und auch nicht schnell bei Hoch-G-Manövern; hätten mich gehabt, wenn sie gekonnt oder gewollt hätten... beunruhigt oder einfach zu langsam, vielleicht.«

 »Wollen Sie mit dieser Bemerkung andeuten, daß es Regul gewesen sein könnten?«

 Harris sagte einen Moment lang nichts. Ein einziger Fehler in dieser Beziehung; er überlegte, wo das hinführen würde, und schluckte Galle. »Ich konnte mir keiner Sache hundertprozentig sicher sein. Sie hatten ungefähr die Größe; sie scheuten vor Kurven und Steigungen im Hoch-G-Bereich zurück. Ich bin gegen Mri geflogen. Da hat man ein anderes Gefühl, Sir. Sie sind schnell und können einen leicht überlisten und einem den Weg abschneiden.« Er konnte nicht weiterreden aus Verlegenheit vor einem Mann, der schon dringesteckt hatte, bevor er, Harris, geboren worden war, der jetzt dasaß und ihn mit kalter Berechnung musterte. Koch würde jedoch Bescheid wissen. Der Eindruck würde Sinn ergeben für einen Mann, der gegen beide geflogen war.

 »Ich werde die Bänder prüfen«, sagte Koch. Das beruhigte Harris, und er war schrecklich erleichtert darüber, daß jemand anders seine Beobachtungen prüfen würde. »Haben Sie«, fragte Koch, »Ihren Waffencomputer aktiviert?«

 »Ja, Sir.«

 »Sind Sie in Schußposition gegangen?«

 »Nein, Sir; sie kamen von unten, und ich bin im Zickzack geflogen und davongekommen, ohne zu feuern.«

 Koch nickte. Es mochte die Billigung seiner Handlungsweise bedeuten oder einfach Versonnenheit. Koch beugte sich zur Seite, um etwas in die Tischkonsole einzugeben. Es gab eine Verzögerung, und dann leuchtete eine Antwort auf dem Schirm auf, die Harris jedoch aus seinem Blickwinkel nicht lesen konnte.

 »Dr. Averson wird im Schiffslazarett behandelt«, sagte Koch, und Harris rechnete damit, daß es hiernach Beschwerden geben würde. Er steckte zwischen Zivilisten und Militär in der Klemme. Jemand gab die Befehle, die Beschwerden jedoch landeten in seiner Akte. »Die Ärzte geben bekannt, daß er in gutem Zustand durchgekommen ist«, sagte Koch, »Aber sie werden ihn für eine Weile dabehalten. Wir werden mit ihm reden. Hat er irgendeinen Kommentar zu den Instrumentenanzeigen gegeben?«

 »Er hat nichts gesagt, Sir. Es gab nicht viel zu sehen.«

 »Und die Schiffe?«

 »Ich denke nicht, daß er viel mitbekommen hat, Sir.«

 »Von woher sind sie gekommen?«

 »Aus meiner Sicht von Osten und aus der Tiefe herauf, sind auf meine Flugrichtung eingeschwenkt und hinter mir her.«

 Koch nickte langsam und lehnte sich zurück. »Gut gemacht, Leutnant. Das ist alles. Entlassen.«

 »Sir.« Er stand auf, salutierte und ging, und die Knie zitterten immer noch, als er am Sekretär im Vorzimmer vorbeikam und den äußeren Korridor hinabging. Er nahm an, daß ihm noch mehr Flüge bevorstanden; Rückendeckung oder nicht, sie würden noch Verwendung für ihn haben. Er hatte die Gefahren des Krieges überstanden, und es war angenommen worden, daß der Krieg zu Ende war. Das hatte er geglaubt. Jeder lebende Mensch hatte es geglaubt.

 Er nahm die Biegung hinab zum Vorbereitungsraum, sah nur halb die verstreuten Männer und Frauen, die es wie üblich hier gab, zog diese Gesellschaft vor, bis er die Nerven wieder im Griff hatte. Hier war der inoffizielle Ort für Begegnungen vor dem Flug und das Vertreiben der Gespenster nachher; es gab heißen Kaffee rund um die Uhr, einen Automaten, und menschliche Gesellschaft, die keine Forderungen stellte. An den Wänden gab es ein Durcheinander von Karten dieser Zone, überkritzelt mit inoffiziellen Bemerkungen – Heimat, hatte ein Witzbold auf eine Karte des Systems gekritzelt, mit einem Pfeil, der spiralig und verloren vom Brett weg wies. Ein Schirm war mit den Scannern des Schiffes verbunden; es gab Tische und harte Stühle und Schließfächer für persönliche Ausrüstung.

 Er ging hinüber zum Kaffeespender und füllte sich einen Becher, verrührte Sahneersatz darin und wurde sich plötzlich der Stille im Raum bewußt. Eine Gruppe von Männern und Frauen hatte sich um den Tisch in der Mitte versammelt, einige stehend, einige im Sitzen... Er sah in diese Richtung, stellte fest, daß ihn niemand direkt anblickte, und fragte sich, ob wohl er der Gegenstand des Geflüsters war. James, Montoya, Hale, Suonava – er kannte sie... zu gut, um dieses Schweigen zu verstehen.

 Hartnäckig und unbehaglich wagte er sich zwischen sie, und Suonava nahm für ihn den Fuß von einem Stuhl: sein zerknittertes Blau und das frische der anderen kennzeichnete in diesem Raum die Priorität am Tisch, ohne den Rang heranzuziehen. Er sank auf den Stuhl und nippte an seinem Kaffee.

 Das Schweigen hielt an. Niemand regte sich, keiner von den Sitzenden, keiner von den Stehenden. Er stellte den Becher ab und sah sich um.

 »Stimmt was nicht?«

 »NAS-10 ist nicht am Treffpunkt aufgetaucht«, sagte jemand. »Van wird da unten vermißt.«

 Sein Herzschlag rutschte auf die Panik zu, genau wie beim Auftauchen der Schiffe im Tastbereich. Mit zitternden Händen nahm er wieder den Becher, trank vor dem Kaffee, setzte ihn wieder ab, die Finger immer noch um die Wärme gekrümmt. Er kannte Van. Erfahren bei Haven. Einer der besten. Er sah sich nach anderen um, die zusammen mit ihm hinausgeflogen waren, auf seiner Spur und der Galeys. Da war sonst niemand; wahrscheinlich hingen sie noch in der Einsatzbesprechung bei der Sicherheit fest, der mit den dreifachen Ausfertigungen... wenn sie zurückgekommen waren.

 »Irgendwelche Einzelheiten?« wollte er wissen.

 »Hat sich nicht gezeigt, das ist alles«, sagte Montoya. »Alle anderen sind drin; hätte vor dir da sein sollen, wo du bei der FLOWER gewesen bist. Aber Van ist nicht aufgetaucht.«

 »Da draußen schwirren Phantome herum«, brummte Harris, schuldig des Beitrages zur Gerüchteküche, deren operatives Zentrum dieser Raum war. Man würde dem nachspüren, und es würde einen Verweis dafür geben. Aber diese Leute würden als nächste in das fragliche Gebiet hinausfliegen. Leben hingen von solchen Gerüchten ab; das Begreifen der Situation beschleunigte die Reflexe.

 »Mri«, spie Suonava. »Mri!«

 Harris' Kopf ruckte hoch. »Das habe ich nicht gesagt«, beharrte er, zwang sich zu den Worten. Und da er bereits kompromittiert war: »Und ich glaube das auch nicht. Das Gefühl war anders. Ich glaube nicht, daß es Mri waren.«

 Danach herrschte Schweigen unter den ernstgesichtigen Männern und Frauen, die sich um den Tisch versammelten. Niemand sagte etwas. Mit der nächsten Wache würde es auf dem ganzen Schiff bekanntwerden, mit der darauffolgenden auf der SANTIAGO. Harris bat nicht um Verschwiegenheit. Auf einmal waren Beförderungen und Karrieren weniger wichtig.

 »Das bringt uns ganz schön in die Klemme«, meinte Montoya, »nicht wahr?«

 »Ruhe«, brummte Hayes.

 Becher wurden neu gefüllt; einer nach dem anderen ging zum Spender und kam wieder zurück. Piloten ließen sich wieder am Tisch nieder und tranken ihren Kaffee mit grimmigen Gesichtern. Niemand sagte viel. Harris starrte auf die Lichter, die sich in seinem Kaffee spiegelten, und dachte immer wieder von neuem darüber nach.

 * * *

 Es war ein freudiger Anblick, das Auftauchen eines Kel'en, der hoch oben zwischen den Felsen in der Nähe des Lagers stand. Hlil warf eine Arm hoch und winkte, und der Posten stieß einen Ruf aus, den andere aufnahmen. Die Felsen selbst schienen zum Leben zu erwachen, zuerst mit schwarzen Gestalten, dann mit goldenen und blauen. Die müde Kolonne beeilte sich, fand neue Kraft in wunden Gliedern und schmerzenden Rücken, als die Brüder und Schwestern des Kel zu ihrer Hilfe herbeieilten, als sogar blaugekleidete Kinder herbeirannten, um mit zuzupacken, wobei sie vor Begeisterung schrien.

 Nur die Sen'ein, die die Pana zogen, akzeptierten keine Hilfe, bis andere vom Sen sie erreichen konnten, um ihnen die Arbeit abzunehmen. Und Hlil, durch einen anderen Kel'en von seiner Last befreit, wanderte neben ihnen ins Lager. Wo die Pana vorbeikamen, herrschte respektvolles Schweigen, Innehalten, Gesten der Verehrung, bevor das Feiern weiterging.

 Aber alles war ruhig, als sie sich der Mitte des freiliegenden Lagers näherten, wo die She'pan wartete, auffallend in ihren weißen Gewändern, auf einem flachen Stein sitzend. Die Sen'ein, die den Schlitten mit den Pana zogen, hielten ihn vor ihr an, und Hlil beobachtete mit einem Kloß in der Kehle, wie sie den Blick von den Pana hob und auf ihn richtete.

 »Kel-Zweiter«, sagte sie. Er ging zu ihr, mit halb verschleiertem Gesicht, sank vor ihr auf dem Sand in die Knie und setzte sich zurück.

 »Drei sind tot«, sagte er mit ruhiger und klarer Stimme, die in das um ihn herrschende Schweigen drang. »Sen Otha, Sen Kadas, Kel Ros. In An-ehon... ein Einsturz hat sie getötet. Das Edun ist zerstört.«

 Ihre Augen senkten sich zu den Pana und hoben sich doch wieder. »Wer hat sie geholt?«

 »Ich«, sagte er, »wenn Schuld an einem Schaden zuzumessen ist.« Er nahm sich das Kopftuch ab, obwohl Kinder dabei waren. »Außerdem Merin und Desai und Ras auf meine Bitte.«

 »Und die Macht in der Stadt – lebendig oder tot nach dem Einsturz?«

 »Lebendig«, sagte er. »Ich sah es – vergib.«

 »In welchem Ausmaß?«

 Trotz der Würde, die ihn das Kel-Gesetz lehrte, war seine Geste unsicher, ein hilfloser Versuch, sich dessen zu erinnern, was er aus seinem Bewußtsein zu wischen versucht hatte. Er formte neu, war er gesehen hatte, schloß für einen Moment die Augen und erinnerte sich mit der peinlichen Sorgfalt, mit der Bilder zu bewahren man ihn gelehrt hatte. »Jede Reihe... wies einige Lichter auf, die meisten rot, manche golden; im allgemeinen etwa zehn Lichter; bei der dritten Maschinenreihe waren es mehr. Sie sprach; ich nannte ihr meinen Namen und deinen; sie fragte nach dir.« Einen Moment lang sagte sie nichts. Er starrte in ihr Gesicht... jung und kalt und mit Kel-Narben gezeichnet. Ein Fluch, dachte er, das würde ihre Gabe an ihn sein. Eine Chance für sie, ihn loszuwerden, der er ein Bestandteil der alten Ordnung war.

 »Wurden die Pana beschädigt, Kel Hlil?«

 »Nein.«

 »Du hast die Hälfte deiner Leute zurückgeschickt. Wir hier danken dir dafür. Wir haben keine Toten in diesem Lager, weil du ausreichend Kräfte zurückgesandt hast, um uns zu beschützen. Ohne diese Hilfe hätten wir uns kaum von Sand freihalten können.«

 Er blinzelte sie verwirrt an und erkannte matt, daß sie es ernst meinte, daß diese kalte junge She'pan ihn lobte.

 »Jedem von euch«, sagte sie, »stehen J'tai zu.« Sie beugte sich vor, küßte ihn auf die Stirn, ergriff seine Hände und erhob sich, hieß auch ihn aufzustehen.

 »She'pan«, murmelte er und trat zurück, um andere vorzulassen. Jeden, bis zum letzten und niedrigsten, nahm sie an den Händen und küßte ihn, und beim Kel zeigte sich auf mehr als nur einem Gesicht Staunen, denn solche Gesten hatte man ihr nicht nachgesagt.

 Nur Ras hielt sich zurück, und als sie zu offensichtlich die letzte war, sagte sie: »Der Kel'anth ist nicht zurück.« Er konnte es hören und zuviele andere auch. »Wo ist er, She'pan? Ich bitte um Erlaubnis, zu fragen.«

 »Noch nicht zurück«, sagte Melein.

 Und Ras wandte ihr einfach den Rücken zu und ging weg.

 »Ras«, zischte Hlil ihr nach, und das Herz sank ihm; er zögerte, wußte nicht, ob er ihr nachgehen oder hierbleiben solle, um die She'pan anzuflehen, die eine solche Grobheit tadeln mußte. Jemand mußte es tun. Das konnte nicht übergangen werden. Es lag an ihm, dem Kel-Zweiten, und er stand hilflos da.

 Aber Melein wandte das Gesicht ab, als nehme sie Ras' Weggehen gar nicht zur Kenntnis. »Baut das Lager auf!« sagte sie in das tödliche Schweigen... klatschte mit scharfer und befehlender Heftigkeit in die Hände. »Hai! Fangt an!«

 »Bewegt euch!« rief Kel Seras aus und klatschte in die Hände, ein Echo ihres Befehls. Kath'ein riefen nach Kindern, und Sen'ein gesellten sich zu Kel'ein, um dem Kath bei der Verteilung der Sachen zu helfen, die sie mitgebracht hatten.

 Hlil stand reglos und beobachtete, wie die Augen der She'pan über die zwischen ihnen liegende Entfernung hinwegsahen. Hinter ihrem ruhigen Gesicht dachte sie einen Moment lang über ihn nach, über das, was sein bloßes Gesicht ihr zeigte, und wandte sich dann von ihm ab.

 * * *

 In dieser Nacht gab es Zelttuch über den Köpfen, Lampenschein, die Bequemlichkeit von auf dem Boden ausgebreiteten Matten anstelle des kalten Sandes und der Felsen, die zuvor ihr Bett gewesen waren; es gab genug zu essen und noch Wärme außer der Nähe von Körpern. Aber am wichtigsten von allem... die Pana. Melein behielt sie bei sich, nach einmaligem Öffnen, um sicherzustellen, daß die kostbaren Blätter darin intakt waren. Sie hatte ihren Stuhl, Gewänder für ihren Schoß, und draußen – erkennbar am Lachen – Fröhlichkeit im Lager nach all den zurückliegenden Kümmernissen.

 In bezug auf Niun lehnte sie es ab, der Furcht nachzugeben. Es hatte den Sturm gegeben, und die Wüste und Niuns Mission hielten sich nicht an Pläne. Er vermochte nicht weniger gut auf sich aufzupassen als die, die in diesem Land geboren worden waren. Davon überzeugte sie sich selbst.

 Sie saß da, thronte auf ihrem Stuhl, hatte das Pan'en neben sich, verschleierte sich wieder. Sie streckte die Hand aus und berührte immer und immer wieder diesen Gegenstand, der den ganzen langen Weg mit ihr gekommen war und die gesamte Reise derer zuvor enthielt. Sie hatte Angst... nicht um sich selbst, sofern es nicht eine in ihrem Stolz wurzelnde Angst war; sie war nicht willens zu versagen, wo Jahrtausende des Lebens auf ihren Schultern ruhten. Das war ein Bürde, die sie zum Wahnsinn treiben konnte, wenn sie es sich erlaubte, lange daran zu denken. Der Kel-Ausbildung verdankte sie die Gabe, an den Tag ebenso zu denken wie an die Zeitalter, um die die Gedanken des Sen kreisten. Es hieß, daß She'panei – die großen und wahren – aus unterbewußtem Vorauswissen handelten, daß die Macht des Geheimnisses durch ihre Finger strömte und die Entwürfe, die sie formten, unwiderstehlich waren – daß sie am Angelpunkt von Zeit und Raum saßen. Von solch einem Punkt aus ergossen sich die Ereignisse über einen und all die, die in der Nähe standen. Die Zeit glich nicht, wie Kel und Kath es wahrnahmen, den Perlen auf einer Schnur, Ereignis auf Ereignis, bis sie von der Dunkelheit geschieden wurden, die die Schnur durchtrennte. Es gab nur das Jetzt, das sich ausdehnte und alles Vergangene umschloß, das in Melein und dem Pan'en enthalten war, und alles Vergangene, das Kutath zu seinem jetzigen Augenblick geführt hatte; ebenso alles Zukünftige, dem Melein zustrebte.

 Sie war keine Einzelperson, sondern universal: sie sog das All ein und atmete es durch die Poren. Sie sah und sie leitete, und deshalb war es notwendig, nur wenig zu tun, denn vom Zentrum aus erstreckten sich die Fäden weithin. Das war es: dem eigenen Sehertum zu glauben. Es gab keinen Zorn, denn nichts konnte ihm zuwiderlaufen. Es gab keinen echten Stolz, denn es war allumfassend.

 Und zu anderen Zeiten wandte sie sich von diesen Visionen ab, verdächtigte ihre Geistesklarheit. Sie war Kath Melein, Kel Melein, Sen Melein, die sich mehr als alles andere ersehnte, die Bürde ablegen zu dürfen und nur die schwarzen Gewänder des Kel zu tragen... frei zu sein und Waffen zu tragen und nach allem zu schlagen, das ihre Ehre kränken sollte, und frei von Vergangenheit und Zukunft durch das Land zu wandern.

 Jahre hatte die Reise gedauert, und abgesehen von gelegentlichen Stunden war sie vollkommen allein gewesen, um das Pan'en zu studieren und darüber zu meditieren. Die eigenen Meditationen konnten sich ineinander verwickeln und an den Grenzen des Wahnsinns verlaufen.

 Glaubten die She'panei wahrhaftig diesem Schauen? Oder war es nur Vorspiegelung? Sie wußte es nicht; sie war She'pan geworden im Sterben des Volkes... die letzte, und völlig allein. Und ihre eigene She'pan hatte sie nicht vorbereitet... hatte selbst an der Grenze zum Wahnsinn gestanden.

 Wenn sie eine deutliche Angst hegte, dann diese: daß sie in ähnlicher Weise fehlerbehaftet war, ein Erbin des Wahnsinns, daß die Vorfahren, die hinausgezogen waren, sich selbst und das Leben der Welt für keinen geistig gesunden Zweck verbraucht hatten; oder daß das Schauen selbst entartet war und sie zum logischen Ende der Dinge heimgeführt hatte, um zu zerstören – die wahnsinnige She'pan einer wahnsinnigen Rasse.

 »She'pan.«

 Ein Schatten regte sich, goldgewandet, als er ins Licht trat. Sathas, der Sen'anth. Sie blinzelte und hob die Hand, gab die Erlaubnis; und der betagte Sen'en kam und setzte sich ihr zu Füßen. Sie hatte die Anth'ein gerufen, die Kastenältesten. Sie holte Luft und betrachtete Sathas mit ruhiger Überlegung.

 Er war neu auf seinem Posten. Keiner der ursprünglichen Anth'ein hatte den Marsch aus An-ehon überlebt – es sei denn, man zählte Niun mit; der Stamm war durch diesen Verlust an Erfahrung verkrüppelt worden. Aber von allen Kasten war Sen der Felsen, auf dem Melein stand.

 »Sathas«, sagte sie sanft, »wie läuft es?«

 »Gewiß hast du vor, uns das zu fragen.«

 »Ich frage nach dem Stamm, Sathas.«

 Er runzelte die Stirn... war kel-narbig wie sie, einer der sehr wenigen dieses Sen, die aus derselben Kaste hervorgegangen waren wie sie. Und sie schätzte ihn deswegen, wegen dieses Kerns gesunden Verstandes, der von der Kel-Ausbildung kam. Wind und Sonne und Jahre hatten sein Gesicht in eine ausgezehrte Maske verwandelt, in der nur die Augen schnell und lebendig waren, und die Flächen seines Gesichtes waren von tausend Falten zerknittert.

 »Als She'pan – oder als Mutter?«

 Das war gut gezielt. Sie schlug die Augen nieder und lehnte es ab, zu antworten, hob den Blick wieder und sah die Kath'anth und Hlil in der Öffnung zwischen den Vorhängen. »Kommt!« befahl sie ihnen.

 Die Kath'anth setzte sich und senkte respektvoll den Kopf. Anthil war eine fünfzigjährige, ältliche Kath'en und vielleicht niemals schön gewesen; aber die Verwitterung der Jahre hatte ihr die Sanftheit vermittelt, die Kath'ein erlangten. Der junge Hlil s'Sochil – er war ganz anders, dachte Melein; eines Tages würde er ein Gesicht wie Sathas haben, vollkommen grimmig.

 Daß Hlil hier war und nicht Niun... sie versuchte, sich keine Gedanken darüber zu machen.

 »She'pan«, murmelten sie grüßend.

 »Anth'ein«, erwiderte sie und faltete die Hände im Schoß. »Können wir morgen das Lager verlegen?«

 Die Köpfe senkten sich auf der Stelle, wenn auch das Gesicht der Kath'anth nicht von Glück zeugte, und das von Kel Hlil war so ungerührt, wie man es von einem Kel'en nur erwarten konnte.

 »Versteht«, sagte sie, »nicht... zurück in euer Gebiet, sondern zu einem Ort, den ich ausgesucht habe. Wir sind heimgekehrt; es gibt alte Schulden; und wir haben uns eines Dienstes zu entledigen.«

 Membranen blinzelten in den Augen der Kath'anth und Hlils. Sie waren beunruhigt. »Das Kel«, sagte Hlil rauh, »bittet um Erlaubnis, zu fragen.«

 »Wir haben An-ehon verloren, Kel-Zweiter; aber was du dort gesehen hast, bestätigt meine Hoffnung, daß wir nicht ohne Quellen sind. Es gibt eine Stadt jenseits der Hügel, die jüngste aller Städte, eine, die während des Angriffs nicht mit uns verbunden war... und nie eine unserer eigenen.«

 »Die Elee«, murmelte Hlil, und sein unverschleiertes Gesicht zeigte offen den Schreck.

 »Die Stadt Ele'et«, sagte Sen Sathas. »Das Sen stimmt mit der She'pan bei dieser Unternehmung überein. Vielleicht ist sie unser Untergang. Wir tun, was wir tun müssen.«

 »She'pan«, murmelte Hlil schwach.

 »Den Elee galt unser erster Dienst«, drang Melein in ihn. »Ist die Rückkehr daher nicht – angemessen? Sind die Elee und wir nicht die letzten von den Rassen dieser Welt? Und in den Schwierigkeiten, die uns begleiten, halte ich dies für die beste Richtung. Ich habe mich mit dem Sen beraten, ja, schon vor einer geraumen Weile.« Sie warf Anthil einen kurzen Blick zu. »Im Haus meiner Geburt habe ich das Kath vergehen sehen; Kath'ein und Kinder gingen verloren durch meine eigene She'pan, die sie getötet hat in der Schmiede, die meine Generation formte, auf einer Welt, die zu rauh für sie war... aber nicht so rauh wie Kutath. Ihr seid stärker, Kath. Aber frag nur, und ich werde euch vom Stamm trennen, euch eine Zukunft geben und unter den Schutz von Kel'ein stellen.«

 »Nein!« rief die Kath'anth sofort aus.

 »Denk darüber nach, bevor du antwortest«, sagte Melein.

 »Wir gehen«, sagte sie Kath'anth mit einer Stimme, so freundlich, wie es ihr ziemte, aber unnachgiebig. »Ich werde fragen; aber ich kenne die Antwort des Kath.«

 Das gefiel Melein. Sie senkte zustimmend den Kopf – betrachtete Hlil. Es war nicht unbedacht gewesen, daß sie sich vor dem Kel an das Kath gewandt hatte. Die anderen waren richtige Anth'ein, keine Stellvertreter, und sie waren sich ihrer eigenen Autorität bewußt. »Kel-Zweiter«, sagte sie, »verstehst du jetzt, was vor dir liegt? Mein eigener Kel'anth – wir kamen aus solch einem Kampf, er und ich: von Tsi'mri, von Schiffen und der Ableistung eines Dienstes. Es war eine lange Zeit für dieses Kel, nicht wahr? Beinahe einhunderttausend Jahre habt ihr im Dienst des Lebens gedient, beim Überleben der Winde, bei der Versorgung von Kath und Sen... und vielleicht – beim Warten. Hörst du mich, Kel Hlil? Tsi'mri fliegen über der Welt – und du führst das Kel, für den Moment; du bist meine Hand – und das Volk braucht sie. Ich bin vielleicht die letzte, Kel-Zweiter. Kannst du führen, wenn du mußt – sogar in eine Dunkelheit?«

 Die Membranen zuckten rasch über seine Augen; die Kel-Zeichen traten auf seinem Gesicht hervor. Solchen Schmerz zeigte er ihr; ihr wandte er nicht die Ausdruckslosigkeit zu, die für Fremde bestimmt war.

 »Ich bitte die She'pan, Kel Seras an meine Stelle zu setzen.«

 »Er hat Erfahrung«, stimmte sie zu und fühlte Schmerz um diesen Mann, weil er einen derartigen Rückzug machte – aus Furcht, vielleicht. Sie begegnete seinem Blick und empfand ein merkwürdiges Gefühl, daß im Kern dieses Kel'en eine große Zähigkeit ruhte. »Nein«, sagte sie. »Ich frage dich: warum hat Kel'anth Merai s'Elil dich zum Kel-Zweiten gemacht?«

 Hlil blickte auf seine Hände hinab, die so waren wie er: unschön. »Ich war sein Freund, She'pan, das ist alles.«

 »Warum?« warf sie ihm zurück; und als er in offener Verwirrung den Blick hob: »Denkst du nicht, Kel Zweiter, daß es etwas mit dir selbst zu tun hatte?«

 Das war ein Schuß ins Schwarze; sie erkannte es. Nach einem Moment senkte er den Kopf, hob ihn dann wieder. »Dann habe ich zu berichten«, sagte er mit ruhiger Stimme, »daß wir im Kel jemanden vermissen, daß Kel Ras... sich nicht im Lager aufhält. Sollen wir in dieser Sache etwas unternehmen, She'pan?«

 Sie atmete langsam aus, betrachtete den Mann und erkannte seinen Schmerz. Seine Augen begegneten den ihren, vollkommen stetig und elend.

 »Ich werde das Kel nicht auffordern, etwas zu tun«, sagte sie. »Du würdest hart urteilen, eben weil du es nicht möchtest. Ich bin mit einem unbotmäßigen Kel geschlagen; kann ich es mit Ungeduld heilen? Vielleicht sollte ich mir um Ras Sorgen machen. Aber ich mache mir mehr um die Sorgen, die bleiben. Laß sie gehen, wenn sie will, oder zurückkehren. Ich verbiete es nicht. Und was die aktuelle Sache angeht«, sagte sie, die Befehlsangelegenheiten gelassen umgehend und stattdessen Anthil anblickend, »so lassen wir nichts zurück, es sei denn nach dem Gutdünken des Kath. Ich dränge nicht. Einige der geringsten Kel'ein können Lasten tragen, und auch einige der geringeren Sen'ein. Regelt das innerhalb eurer Kasten. Teilt das Eigentum der Toten gemäß Verwandtschaft und Bedarf. Ich vertraue darauf, daß das Kel einen weiteren Marsch durchstehen kann?«

 »Aye«, bestätigte Hlil ruhig und ernst. Sathas und Anthil nickten in schweigender Zustimmung.

 »Dann bei Tagesanbruch«, sagte sie und entließ sie mit einem Wink. Sie erhoben sich und drückten ihr höflich die Hand. Nur Hlil hielt sie einen Augenblick länger, sah sie an, als wollte er sprechen – und tat es dann doch nicht.

 Sie zogen sich zurück. Melein lehnte sich auf ihrem Stuhl zurück, berührte das Pan'en und starrte mit leerem Blick auf die Lampen vor sich.

 Andere zu handhaben, ließ sie einen bitteren Geschmack im Mund empfinden, einen Geschmack nach Intel, ihrer eigenen She'pan, die es verstanden hatte, von ihren Kindern Besitz zu ergreifen und ihnen die Herzen aus der Brust zu reißen, die das eine zum Leben und das andere zum Sterben auswählen konnte – die in der Lage gewesen war, zu benutzen und Züge zu machen und Leben zu schwingen wie geschärften Stahl.

 In gleicher Weise hatte sie Niun ausgeschickt und in kalter Erkenntnis der Notwendigkeit eine weitere Waffe ausgewählt für ihre Stunde.

 Nur Ras... Sie versuchte bewußt, ihre Sehergabe zu nutzen, um herauszufinden, ob sie eine Gefahr darstellte oder nicht; und die Gabe ließ sie im Stich und zeigte ihr nur eine gewaltige Ausdruckslosigkeit rings um den Namen der Ras s'Sochil.

 Manchmal war die Vision kein ausreichender Trost; und wenn sie insgesamt daran zweifelte, war sie noch weniger.

 8

 Sie waren immer noch da. Auf der Flanke der Düne drehte sich Duncan auf die Seite, um Niun zu betrachten, der noch auf Bauch und Unterarmen lag, auch wenn er ebenfalls ein Stück weit hatte hinabrutschen müssen. Die Tiere lagen unten in einer Mulde und waren nicht auf die Augen angewiesen, um zu wissen, wo sich ihre Feinde befanden, weit verstreut über den Horizont voll Dünen unter einer Morgensonne.

 »Yai!« sagte Duncan rauh und unterdrückte den Impuls sofort wieder, damit ihre Verfolger ihn nicht dazu nutzen konnten, sie aufzuspüren.

 »Wir müssen weitergehen«, meinte Niun, »wenn du kannst.«

 Duncan dachte darüber nach, lag nur da und war zufrieden damit, Luft zu schöpfen. Nahrung löste einen Brechreiz in ihm aus; jedoch akzeptierte er den Streifen Trockenfleisch, den ihm Niun anbot, während sie warteten. Er stopfte ihn in den Mund und kaute schließlich darauf, würgte ihn die wunde Kehle hinunter. Alles schmeckte nach Blut und Kupfer, sogar die Luft, die er atmete. Es gab häufig Momente, in denen ihn die Augen im Stich ließen, oder die Knie drohten, sich beim Gehen auf dem unebenen Boden falsch abzubiegen. Sein Kopf wummerte. Allein hätte er sich im ersten steinigen Versteck vergraben, das er hätte finden können, und sich auf den Kampf vorbereitet für den Fall, daß das Verstecken nicht klappte. Niun traf andere Entscheidungen, Entscheidungen, die ihn das Leben kosten würden.

 »Noch weit?« fragte er.

 »Etwas«, sagte Niun. »Vielleicht heute nacht.«

 Duncan lag reglos und erwog das, was besser war, als er gedacht hatte. »Und was dann? Läßt du dich auf den Zweikampf ein? Du bist doppelt so weit gegangen wie sie.«

 »Stimmt«, sagte Niun. »Aber es bleibt, was ich schon sagte: daß zwischen She'panei... die Herausforderung einzeln ist, sein muß. Wenn wir die Sache hier anfingen, hätten wir eine Blutfehde, und die Herausforderungen fänden keine Ende mehr.« Er holte kurz Luft, mußte selbst fast keuchen. »Hai, und ihr Kel'anth ist vielleicht nicht bei ihnen; in dem Fall liegt die Herausforderung bei ihrem Kel-Zweiten. Das kann nur zu unseren Gunsten ausfallen.«

 Niun war sehr gut, und ebenso – überlegte Duncan – mochten auch andere sein.

 »Möchtest du von hier aus allein weitergehen?« fragte er. »Sie haben uns nicht ständig im Blickfeld; wenn ich auf deinen Spuren ginge, könntest du ein gutes Stück zurück zum...«

 Unten regten sich unbehaglich die Dusei. »Nein«, sagte Niun. Er langte an sein Gesicht, wo der Schleier sich über die Wangen spannte und die blaue Kante der Kel-Narben sichtbar war. »Du bist narbenlos; kein Kel'en sollte dich fordern; aber allein – die Götter wissen, was sie tun könnten.«

 »Das ist mein Problem, oder nicht?«

 Nach dem Blick in Niuns Augen war das nicht der Fall.

 »Aye«, sagte Duncan. Viel, hatte Niun ihn an Bord des Schiffes gelehrt, viel hängt vom Geist ab; was man wirklich will, das kann man auch. Er hatte die Sprünge ohne Drogen überlebt, wie die Mri es taten, und was man einen physischen Unterschied genannt hatte. Langsam sog er die Luft ein, regulierte seine Atemzüge, wärmte die Luft durch die Hände, rappelte sich dann von der Dünenflanke auf und ging los. Niun holte ihn rasch ein, ebenso die Dusei, die mit größerem Tempo einherwatschelten als zuvor.

 »Übertreib es nicht!« sagte Niun.

 Er wurde etwas langsamer, wurde blind für die Umgebung und konzentrierte sich auf den Atem und die Schritte und das kleine bißchen Sand um sie herum. Bis es Nacht wurde. Er rechnete damit, daß er bis dahin durchhielt.

 * * *

 Es war wieder da, das Menschenschiff SANTIAGO, trotz aller Manöver, um es abzuschütteln. Bai Suth starrte das Abbild des Schiffes an, das selbst vor der ungeheuren tränenförmigen Masse der SHIRUG eine Bedrohung darstellte. Ein Menschenältester, Bai Silvermann, kommandierte die SANTIAGO. Hätte es sich nur um Menschenjunglinge gehandelt, dann hätte die SHIRUG sich dieses Ärgernisses entledigen und hinterher mit Bai Koch darüber streiten können, im Vertrauen darauf, daß der Zorn der Menschen sie nicht zu einem Vorgehen gegen die SHIRUG selbst anstachelte: die Menschen hatten drei Schiffe; die Regul nur eines. Es war eindeutig eine Frage verhältnismäßigen Schadens.

 Der Jäger blieb einfach auf seiner Umlaufbahn und beobachtete. Die während des Ausweichmanövers unten in der Atmosphäre verstreuten Fähren konnten nicht ohne ein weiteres derartiges Manöver zurückkehren. Die Regul vollführten häufige Manöver, ob nun Fähren abflogen oder nicht; und jedes brachte die SHIRUG näher an den Planeten heran, als es Suth lieb war. Es gab keine Möglichkeit, das Menschenschiff abzuhängen: eine harte Beschleunigung oder eine Androhung des Sprunges mochten die SANTIAGO für Tage aus ihrer Nachbarschaft fernhalten, aber der Jäger brauchte tatsächlich nicht mehr tun als nur dazuhängen und das Operationsziel im Auge zu behalten, Kutath eng zu umkreisen, und alle Ausweichmanöver taugten nichts mehr. Der Jäger war bei engen Planetenumkreisungen weit beweglicher als die SHIRUG, konnte tiefer hinabstoßen und doch wieder wegkommen, wie die SHIRUG einen ähnlichen Vorteil gegenüber dem Riesen SABER besaß; und solange die SABER die SANTIAGO besaß, hatte sie den äußersten Vorteil: eine Zwei-Punkte-Flexibilität, die auszutricksen fast unmöglich war.

 Dieses Schiff für immer zu beseitigen, mochte sehr wohl die Gefahren der menschlichen Reaktion wert sein – wenn diese Reaktion im voraus einschätzbar war.

 Ohne Zweifel blieb zumindest, daß die Menschen davon auszugehen beschlossen hatten, die Existenz eines Regul-Ältesten für gegeben zu halten. Suth zerfraß sich vor Enttäuschung, daß diese Erkenntnis schneller gekommen war, als er es sich gewünscht hatte; jedoch gab es den Regul zusätzliche Sicherheit – den Ältestenstatus anzunehmen, bedeutete für die Menschengeister, was es sollte.

 Aber der Ältestenstatus hatte Bai Sharn nicht vor dem Tode bewahrt. Man konnte argumentieren, daß der Jungling Duncan zur Gänze Mri war, und daß seine Handlungen nicht für die Menschen sprachen. Man konnte sogar sagen, daß Duncan wahnsinnig war und deshalb zu allem fähig. Trotzdem blieb die Tatsache, daß die Menschen über Duncans Ältestenmord keine ausreichende Bestürzung gezeigt hatten. Schmerz... konnte natürlich nicht erwartet werden. Sharns Tod kam den Menschen politisch recht, und sie konnten sich natürlich über die Gelegenheit, die ihnen in die Hände gefallen war, nur freuen. Aber der völlige Mangel an emotionaler Beunruhigung in Gegenwart einer toten Ältesten, die kalte Hast, mit der sie die Regul vom Schiff verwiesen und zur SHIRUG zurückgeschickt hatten, sie einen Tag lang auf die Freigabe des Leichnams der Ältesten hatten warten lassen – das war eine Reaktion ohne jedes gesunde Gefühl, eine Leere, wo irgendeine Emotion existieren sollte, und wo es doch keine gab. Suth wandte diesen Umstand in seinem Verstand fortwährend von einer Seite zu anderen, erstickte seinen Zorn in zunehmender Beschäftigung mit dieser Unlogik. In Regul gab es eine Reaktion, die die Menschen – vielleicht – überhaupt nicht empfanden. Diese Gefühllosigkeit besaß ungeheure Implikationen, und Suth spürte nur zu deutlich seinen Mangel an Erfahrung. Was er einmal gehört, einmal gesehen hatte, was ihm im Leben zugestoßen war oder er studiert hatte, jede kleinste Einzelheit, bewahrte sein Gedächtnis unerschütterlich.

 Menschen, hatte er beobachtet, erinnerten sich an Dinge, die zeitlich voraus lagen! Vorstellungsvermögen, nannten sie diese Eigenschaft; und da sie des Irrsinns schuldig waren, sich an die Zukunft zu erinnern – Suth war versucht gewesen, zu lachen, als er diese Verrücktheit zum erstenmal begriffen hatte –, war ihre gesamte Rasse zu irrationalen Handlungen fähig. Jedes Individuum aber besaß andere Erinnerungen an die Zukunft, die gar nicht existierte, und deshalb neigten sie dazu, einzeln irrational zu handeln. Es war erschreckend, diese Neigung bei den eigenen Verbündeten zu erkennen – und schlimmer, doch nichts darüber zu wissen, keine Ahnung zu haben, wie sie funktionierte.

 Sie waren zu allem fähig. Die Mri litten an einem ähnlichen Zukunftsgedächtnis. Wahrscheinlich dachten zwei solche Lebensformen sogar, daß sie einander verstanden... wenn die Zukunftserinnerungen zweier Rassen möglicherweise in irgendwelchen Punkten einander deckten; und diese Möglichkeit drohte, einen gesunden Verstand aus dem Gleichgewicht zu bringen.

 Dies war einer der tiefgehendsten Unterschiede zwischen Regul und Menschen, daß die Regul sich nur an die Vergangenheit erinnerten, die beobachtbar war und so genau wie diejenigen, die sich an sie erinnerten. Die an die tatsächlichen Unbeständigkeiten ihrer Wahrnehmungen gewohnten Menschen logen sogar, was bedeutete, dem Gedächtnis vorsätzliche Ungenauigkeit zu vermitteln, ob es sich nun auf Vergangenheit oder Zukunft bezog. Menschen existierten in vollständigem Fluß; ihre Erinnerungen reinigten sich periodisch selbst von Tatsachen: das war vielleicht ein unumgänglicher Reflex für eine Rasse, die sich an Dinge erinnerte, die noch nicht geschehen waren, und die verfälschte, was geschehen war oder noch geschehen mochte.

 Mißachtung der zeitlichen Ordnung; das war die Summe des, Ganzen. Alles konnte sich in Menschen verändern, Vergangenheit, Gegenwart und Zukunft. Sie vergaßen, und sie schrieben Dinge auf Papier, um sich an sie zu erinnern; jedoch schrieben sie vielleicht nicht immer die Wahrheit; und die Möglichkeit, daß sie sich die Wahrheit exakt vorstellen konnten... Suth zerrte seinen Verstand von diesem jähen Abgrund zurück, wagte den Absprung nicht.

 Menschen kannten nicht die Erfahrung der Desorientierung nach der Tötung einer Regul-Ältesten mit der angesammelten Erfahrung von fast dreihundert Jahren. Es war, als könnten sie all diese Informationen vergessen, als schätzten sie sie nicht – vielleicht weil sie ändern konnten, was immer ihnen behagte, oder weil sie Vorstellungen besaßen von der Vergangenheit ebenso wie von der Zukunft.

 Und es spielte offenkundig keine Rolle für sie, ob sie sich genau erinnerten; das brachte eine Rasse nicht aus der Ordnung, die an das Auseinanderlaufen von Zukunftserinnerungen gewohnt war, und die sich – vielleicht deshalb – nichts aus dem Auseinanderlaufen von Vergangenheitserinnerungen machte.

 Auf welche Weise betrachteten sie die Gegenwart? Verschob sie sich ähnlich?

 Konnten sie die Tötung eines Menschenältesten ebenfalls vergessen, wenn es nicht nützlich war, sich daran zu erinnern?

 Wenn er in dieser Hinsicht zu einer korrekten Schlußfolgerung gelangen könnte, dann würde das von großem Wert für die Festlegung der Politik sein.

 Jetzt saß er in seinem Schlitten, der seine zunehmende Körpermasse stützte und ihn auf Gleisen und Rädern mit raschem Transport durch die spiraligen Korridore der SHIRUG versorgte, wenn er ihn benö- tigte. In Wirklichkeit war es kaum erforderlich für ihn, sich aus seinem Büro zu begeben, und so tat er es auch nur selten. Jede Kontrolle auf dem Schiff war direkt oder indirekt von seiner Schlittenkontrolle aus zugänglich. Nur ausgesprochene Flugoperationen verlangten eine genauere Handhabung hereinkommender Daten, als es vom Schlitten aus bequem möglich war, und eine nervöse Brut von Alagn Junglingen kümmerte sich ständig um die Flugkontrollen. Er hatte verschiedene von ihnen wegen Unaufmerksamkeit getötet – und auch deshalb, weil es ältere Alagn-Junglinge gewesen waren und es die entfernte Möglichkeit gegeben hatte, daß einer von ihnen männlich wurde, sobald die unmittelbare Hysterie des Wandels auf dem Schiff nachgelassen hatte und solange die Tatsache von Suths Befehlsgewalt noch neu für die Mannschaft war.

 Die Junglinge, die seine Ausbrüche überlebt hatten, hatten bemerkenswert an Effizienz gewonnen und arbeiteten fieberhaft, egal, ob seine Augen nun direkt auf ihnen ruhten oder nicht; das war für das Schiff von Vorteil. Sie lernten; sie würden von ihm geprägt werden, so daß er noch auf Jahre hinaus keine Rivalen haben würde.

 So war er darauf vorbereitet, sich mit den Menschen zu befassen. Er hatte auf seinem Schiff die absolute Macht und konnte sich jetzt mit größerer Ruhe in den Irrgarten regul-menschlicher Beziehungen begeben, als das zuvor möglich gewesen wäre.

 Und so erlaubte er es sich, über eine Konfrontation nachzudenken.

 Er tastete die Position der SANTIAGO über die Schalttafel des Schlittens auf den Schirm ein und erweiterte das Schema, bis es die letzte Berechnung über die Position der SABER jenseits des Horizontes mit einschloß. Die FLOWER war ein dritter Punkt, unten auf der Oberfläche von Kutath. Es gab noch vier andere Punkte: zwei Menschenfähren im Flug und zwei Regul-Fähren auf Kutath – verzichtbare Junglinge.

 Er starrte auf den Schirm und gab sich ausgedehnten Überlegungen hin, und seine Nasenlöcher weiteten und schlossen sich vor Mißvergnügen, während er alle Aktionen der Vergangenheit sortierte, um die der Gegenwart zu bestimmen, Teile kombinierte und neu kombinierte wie ein Steinarbeiter, um diejenigen zu finden, die eine stimmige Struktur ergaben.

 Eine Lampe blitzte auf der Schalttafel auf und setzte ihn über jemandes Wunsch nach seiner persönlichen Aufmerksamkeit in Kenntnis. Er leerte den Schirm und empfing eine Bemerkung von Nagn: Dringend. Direkt-Kontakt, Gnade.

 Er übermittelte seine Zustimmung. »Tür!« brüllte er den Jungling im Vorraum an und stimulierte ihn so zu hastiger Aktivität. Ragh war sein Name, clever und diensteifrig und mächtig furchtsam. Die andere Tür ging auf, und nicht einer, sondern drei Schlitten kamen herein, Nagn und Tiag, und Morkhug, mit Dienern und Tumult. Ragh wies sie durch den Vorraum, dirigierte die anderen Junglinge, stapfte hierhin und dorthin und bot Getränke an, brummte eifrige Höflichkeiten.

 »Hinaus!« fauchte Suth; Ragh gab ihm wagemutig einen Becher in die Hand und floh dann mit größtmöglicher Schnelligkeit, trieb die anderen Junglinge in den Vorraum. »Berichtet«, bat Suth seine Gattinnen. »Was ist so dringend?«

 »Wichtige Neuigkeiten«, sagte Nagn. »Gnade, Verehrter Bai: die Analyse der neuen Bänder läßt ein Wiederaufleben der Energie in den Städten erkennen.«

 Suth zischte leise und machte eine Trinkpause, um den unregelmäßigen Schlag seiner Herzen zu stabilisieren. »Einzelheiten.«

 »Kaum vorhanden, Verehrung. Die Messungen sind schwach. Wir könnten mehr tun... aber die Wahrscheinlichkeit, einen Feuerschlag zu provozieren mit der SHIRUG in Reichweite...«

 Suths beider Herzen Puls strebte auseinander, dann wieder einem einheitlichen Schlagen zu. »Mri mit Waffen. Das kann mit eindeutigen Daten demonstriert werden. Mri mit Waffen!«

 »Alle Städte«, sagte Nagn mit leiser Stimme. Sie tastete eine Graphik auf ihre Schirme: der rotierende Planet, die beleuchteten Stellen, alle an den Rändern der großen Abgründe. »Konzentrierte Lebenszeichen künden von Feuchtigkeit am Grund der Becken; was dort vorhanden ist, ist der Nutzung an solchen Plätzen offenkundig zugänglich. Das für Leben Erforderliche ist zugänglich für eine Technologie, die ausreichend entwickelt ist, das Wasser hochzuleiten. Die Gegend, aus der der Jungling Duncan aufgetaucht ist...« – Die Graphik drehte sich in Gegenrichtung und verengte sich zu einem Ausschnitt – »... besitzt mehr als eine solche Stelle.«

 »Alt«, murmelte Suth und starrte auf die Entfernung zwischen den geschrumpften Wasservorräten und den Standorten der Städte. Es war in einem fort niederschmetternd, das Alter all dessen zu erkennen. Die im Heimatraum verfügbaren Daten hatten die Mri als eine junge Lebensform ausgewiesen und die Regul als älteste von allen – die Regul, die sich aus einem Zyklus von Hungersnöten und dem Schrecken davor erhoben hatten, um ohne Krieg und mit irrtumsfreier Weitergabe des Wissens von einer Generation an die nächste äußere Quellen zu suchen. Aber nicht die älteste. Weit davon entfernt, die älteste zu sein. Allein der Niedergang Kutaths lag Millionen von Jahren zurück.

 Ebenso der Ursprung der Mri, die ebenso wie die Menschen... vergaßen. Daten gab es in diesen Städten, aufgezeichnet, wie es für eine vergessende Lebensform erforderlich war: ein Hort der Äonen, Wissen von all diesen Gebieten des Alls, Berichte von den toten Welten, die die Mri vernichteten, von all dem, was diese alten, fremden Rassen getan und gewußt hatten und was sie gewesen waren. Dieses Wissen zu zerstö- ren...

 Allein der Gedanke daran schickte eine Welle des Abscheus durch Suth, fast unerträglich in ihrer Intensität. Es war der Tod von Ältesten. Es war Mord. Er sog Luft ein; die Herzen peinigten ihn. Sharn hatte sich solcher Zerstörung schuldig gemacht, ohne zu begreifen, was sie tat. Er war dazu verdammt, es zu wissen. Aber was es dort unten gab, war ein den Regul unzugängliches Wissen in einer Sprache, die die Mri die Regul nie hatten lernen lassen, und von den Erfahrungen, die nur für die Mri einen Sinn haben brauchten – oder für die, die jene Sprache verstanden, die sich in Mri verwandeln konnten.

 Ein Mensch konnte das. Duncan sprach Mri, hatte die Gewänder, Verhaltensweisen und Gedanken von Mri angenommen. Ein Mensch vermochte sich selbst zu vergessen und jene Grenze zu überschreiten, die die Regul in zweitausend Jahren weder überschritten noch zu überschreiten gewünscht hatten.

 Menschen konnten Zugang zu diesem Wissen erlangen, wenn die Mri-Welt fiel oder wenn es zu der friedlichen Beilegung kam, um die sie sich bemühten. Sie würden die Erfahrungen von Jahrmillionen gewinnen, die dort unten aufgezeichnet waren. Sie würden sich...

 ... in Mri verwandeln, die Mri nachahmen, wie Duncan es so leichthin tat. Mit dem Jungling Duncan gab es bereits das Modell.

 Das geschehen zu lassen... Informationen existieren zu lassen, die Regul nicht nutzen konnten, und sie in die Hände einer Rasse fallen zu lassen, die ihre eigene Natur vergessen und die einer anderen übernehmen konnte – oder die bereits Neigungen mit den Mri teilte...

 »Ältester?« murmelte Nagn. »Ältester?«

 »Wir haben eine Schwierigkeit, Bai Nagn, eine, die mit der Politik zu tun hat. Gebt acht, ich werde euch etwas erzählen. In der Erinnerung des Doch Horag mußte einmal ein Streit durch den Kampf von Mri Kel'ein entschieden werden. Und einer der Kel'ein sagte, daß er sich auf diesen speziellen Kampf freute, weil er begriff, daß die andere Horag-Älteste ihren Mri-Söldner mißbraucht hatte. Und doch tötete der erste Mri den zweiten.«

 »Das ist Wahnsinn«, meinte Tiag.

 »Keineswegs. Die Regul, die die Herausforderung verlor, verlor auch Gebiet und Junglinge und Einfluß. Auf diese Weise wurde der tote Mri machtvoll gerächt, und sein Mörder war in der Tat sein Rächer, wie er beabsichtigt hatte. Mri ist uneingeschränkt dazu in der Lage, ein Verständnis von Rache zu haben. Und im Gegensatz zu den Menschen schätzen sie das Überleben nicht höher ein als den Status.«

 »Ihr Leben ist von Natur aus kurz«, sagte Morkhug geringschätzig. »Und sie vergessen, was man ihnen sagt.«

 »Halte das nicht für Mangel an Verstand, meine Gattin. In dieser Beziehung wurden Fehler gemacht, ernste Fehler.«

 »Ein Mensch ist bei ihnen, Verehrung. Er ist der Gefährliche. Er hat sie gefährlich gemacht, gefährlicher, als sie vor seinem Kommen gewesen waren. Menschen haben einige Gedächtnisfunktionen, wenn auch nur auf Papier und Band. Beseitige diesen Menschen, und die Mri sind desorganisiert.«

 »Nein«, sagte Suth flach. »Nein. Sharn und Doch Alagn haben sich geirrt, weil Alagn nie selbst Mri beschäftigt hat und sie nicht verstand. Alagn kam aus dem Heimatraum – wie ihr. Aber Doch Horag hat in den Kolonien Mri beschäftigt, zweitausend Jahre lang. Ich erinnere mich.«

 Das brachte sie alle zum Schweigen, die sie Alagn Geborene waren. Jetzt waren sie mit Doch Horag verbunden und hoben ihre Gesichter zu ihm in respektvoller Erwartung der Erleuchtung.

 »Ich werde mein Wissen teilen«, versprach er ihnen, »wenn es nötig wird. Alagn hat sich geirrt. Bai Hulagh Alagn-ni von Kesrith hat darin versagt, auf die Erfahrung seiner Vorgänger zurückzugreifen. Deshalb erinnert sich Alagn nicht. Ich begehe diesen Unterlassungfehler nicht. Wenn eine von euch zweckdienliche Informationen besitzt oder sie gewinnt, befehle ich ihre sofortige Weitergabe an mich.«

 Eine nach der anderen bekannten sie feierlich ihre Unwissenheit über Mri.

 »Merkt euch«, sagte Suth mit einem behaglichen Zischen. »Es ist erforderlich, dieser Mri-Eigenschaft, die ich erwähnt habe, Beachtung zu schenken.«

 »Dies ist nicht Kesrith«, meinte Nagn. »Bai...«

 »Ist dir eine Frage eingefallen?«

 »Es gibt dort Städte und Maschinen. Bauen Mri solche Dinge? Haben Mri jemals selbst solche komplizierten Dinge konstruiert? Das steht mit den Beobachtungen nicht im Einklang.«

 »Mri haben immer gearbeitet – unter sich, oder für ihren eigenen Nutzen. Auf unseren Befehl hin wollten sie nie einen Kieselstein heben; aber um selbst ein Dach über dem Kopf zu haben, ja, dafür bauten sie ihre Edunei, und sie handhaben komplexes Gerät – und zwar sachverständig. Hält Alagn das Mri-Edun auf Kesrith für einen Regul-Bau? Weiß Alagn nicht, daß Kel'ein Regul-Schiffe bedient haben – mit Kontrollen, die für den Geist und das Gedächtnis von Regul entworfen waren und die zu beherrschen Menschen die größten Probleme haben? Alagn hat bis jetzt darin versagt, zu beobachten. Ich beglückwünsche dich, Bai Nagn, für zumindest eine angemessene Frage.«

 Die drei Alagn-ni legten sichtbare Enttäuschung an den Tag.

 »Weitere Fragen«, drängte Suth. »Da dies die Mri Heimatwelt ist – wir akzeptieren die menschliche Vermutung, daß das der Fall ist –: funktionieren die entsprechenden Strukturen hier gleich denen der fern von den Autoritäten dieser Welt gemieteten Mri? Es wäre nicht weise, auf der Grundlage kesrithischer Daten vereinfachende Schlüsse zu ziehen. Zu eilig aufgezeichnete Tatsachen sind manchmal unvollständig.«

 »Aber«, meinte Tiag, und ihre Nasenlöcher bebten noch unter dem Stich des Sarkasmus, »dies ist eine bewaffnete Welt, Verehrung. Nicht schnell genug aufgezeichnete Tatsachen helfen uns nicht bei unserer Verteidigung, verehrter Bai.«

 Suths Gereiztheit wuchs, aber nicht übermäßig. Tiag hatte das Geschlecht angenommen, das sie logischerweise hatte annehmen müssen; schon immer hatte sie eine bestürzende Schroffheit gezeigt. »Rein physikalisch gesehen, Bai Tiag, könnten wir diese Plätze da unten weiter unter Feuer nehmen. Aber es befinden sich Menschen auf dem Planeten; die Menschen würden den Ursprung der Drohung so eindeutig erkennen wie Mri. Wir befinden uns in Reichweite sowohl menschlicher Schiffe als auch der Mri Städte.« Mit übertriebenem Mangel an Eile griff er nach der Schlittenkonsole, nippte aus dem kühlenden Becher in einer Hand, während er mit der anderen die Bibliothek aktivierte. Er verschaffte sich Dokumentarfilme, deren Sinn darin bestand, die Mri Kriege für jeden Jungling aufzuzeichnen, der an Bord geboren werden konnte. Und nachdem er erhalten hatte, was er suchte, lächelte er. Es war ganz einfach, das Material auf der Stelle zu bearbeiten und der Maschine den Befehl zur Vervielfältigung zu geben, mit Anfang und Ende an bestimmten Punkten, und Szenen in eine wünschenswerte Folge zu bringen.

 Menschengesichter erschienen auf dem Schirm: Duncans Gesicht. Die auf Elag hingeschlachteten Mri lagen unter rauchenden Trümmern; die Türme von Nisrens Edun stürzten brennend ein, und Menschentruppen eilten über ein mit toten Mri übersätes Feld; Kriegsschiffe der Menschen schwebten über Mri Ruinen.

 Suth stellte alles zusammen und präsentierte das Ergebnis den anderen – beobachtete, wie ihre Gesichter Erregung auszudrücken begannen.

 »Wir sprechen nicht die Mri-Sprache«, sagte er, »aber diese über Energie verfügenden Städte sind sicher dazu in der Lage, einfache Übermittlungen zu empfangen. Und Bilder sprechen alle Sprachen.«

 »Bai«, murmelte Nagn.

 »Wir haben zehn Shuttles. Auf mehrere können wir verzichten; wir reservieren vier für Manöver in Sichtweite der Menschen. Die nach unten geschickten gehen ein hohes Risiko ein. Aber folgendes erzähle ich euch zu eurer Information, verehrte Gattinnen: diese Mri – das ganze Gelächter, in dem Regul geschwelgt haben über eine Rasse, deren Gedächtnis ohne Papier verloren ist – und auch diese Menschen... Kommt euch in den Sinn, daß besagte Menschen durch das Alagn-Debakel auf Kesrith in den Besitz großer Mengen Regul-Papier und -Bänder gekommen sind? Die Bibliothek ist uns verloren gegangen. Euer großer Alagn-Bai Hulagh hat Maschinen und Schiffe und Junglingsleben geborgen und die Bibliothek in menschliche Hände fallen lassen; ein geringer Verlust, solange die Geister, die dieses zweifellos triviale Wissen enthielten, auf Schiffe gepackt und zurück in den Heimatraum und in Sicherheit geschickt wurden, nicht wahr? Oder vielleicht hätte Hulagh vor seinem Abflug die Bibliothek unter Feuer genommen – falls er die Zeit dazu gehabt hätte. Beobachtet diesen Jungling Duncan; seht, wie genau er die Mri imitiert. Ein geringer Verlust, eine armselige koloniale Bibliothek auf einer Minenkolonie? Die Regul verloren nichts; aber die Menschen gewannen. Haben sich die Menschen über den Verlust an Maschinen, die Hulagh hatte wegschaffen lassen, groß geärgert? Nein. Aber Menschen schwärmten in den ersten Tagen der Okkupation von Kesrith durch die Bibliothek wie Insekten über einen Kadaver. Könnt ihr jetzt immer noch nicht zu einem Schluß gelangen?«

 »Wir haben geirrt«, meinte Nagn nach einem Moment, und die Ränder ihrer Nasenlöcher waren weiß. »Verehrung, warum haben wir es nicht geschafft, diese Dinge zu bemerken?«

 »Weil dem Bai eures Doch, Nagn Alagn-ni, trotz all seiner Jahre die Erfahrung fehlte; das gleiche gilt für Sharn. Das habe ich festgestellt. Diese Frage ist mir in den Sinn gekommen. Aber selbst als Jungling besaß ich etwas, das dem großen Alagn fehlte: Erfahrung mit Nichtregul. Ihr wart isoliert und sicher im Heimatraum. Horag ist kolonial. Wir hatten Umgang mit Mri, mit Menschen, mit Mri-Tieren. Wir erlangten Vergleichsmodelle für unsere Handlungen. Euch haben diese Modelle gefehlt. Euer Verständnis war innerhalb eurer Grenzen weise, aber es gibt auch noch andere Rassen im Universum – und Horag hat seit zweitausend Jahren mit ihnen zu tun.«

 »Mri und Dusei und Menschen!« rief Tiag voller Abscheu. »Was könnten sie entdecken, daß nicht bereits Regul entdeckt und schon nach dem erstenmal für alle Zeiten behalten hätten?«

 »Geistlose, höre, was Nagn bereits richtig beobachtet hat, und denk nach! Was würden die Menschen mit den Aufzeichnungen auf unserer Heimatwelt machen? Und welche Welt ist das da vor uns?«

 »Die Mri-Heimatwelt«, sagte Morkhug. »Städte, Datensammlungen...«

 »Zu denen dieser Duncan bereits Zugang erlangt hat«, sagte Suth. »Mri... schätzen Rache. Die Rache, die sie Alagn schulden, ist beträchtlich, und dieses Erbe will ich nicht antreten. Aber das ist nicht das einzige, das uns mit Furcht erfüllen sollte. Welche Zeiträume könnten die Erfahrungen umfassen, die in den an den Küsten längst ausgetrockneter Meere errichteten Städten gespeichert sind?«

 »Mri«, sagte Tiag und versuchte sich in Geringschätzung; ihre Nasenlöcher blieben jedoch geweitet.

 »Mri mit Schiffen«, sagte Nagn, »die die Wüste der Sterne bis in unseren Raum vorgetrieben haben und erst dann umkehrten, als sie fast ausgerottet waren. Und Menschen, die ihre Erinnerungen nur auf Papier bewahren, sammeln die Erinnerungen dieser Stätte. Jahrmillionen, Tiag!«

 »Aber wir können sie nicht vernichten«, jammerte Tiag.

 »Alles Mri-Zeug«, sagte Suth, »und für uns unverständlich. In einer Sprache, die wir nicht lesen können, ist es wertlos für uns. Aber habt ihr schon beobachtet, meine Gattinnen, daß die geistigen Strukturen von Mri und Menschen miteinander verträglich sind?«

 »Was sollen wir dann machen, Bai?«

 »Was machen wir mit Irrationalitäten? Wir entfernen sie aus der Gegenwart. Fremdartige Geister können diese Irrationalitäten überbrücken. Nach meiner Beobachtung sind die Reflexe des Vergessens nicht nur von Nachteil. Unser Verstand kann nicht mit derartigen Absorptionen funktionieren. Wir haben bereits jetzt Schwierigkeiten mit unmöglichen Verbindungen von Konzepten. Wir sprechen in Paradoxen, sobald wir längere Gespräche mit Menschen führen. Wir sind in einen Sumpf geraten. Wir ziehen uns nicht dadurch heraus, indem wir den Schlamm herunterschlucken. Ihn entfernen – das ist, was getan werden muß. Nicht die Waffen sind die Gefahr, nicht die Fehde mit Mri, sondern die Kombination, meine Gattinnen, die Kombination, diese Neigung unserer Verbündeten zum Übernehmen – was wir seit unserer Ankunft hier gesehen haben. Wie sind wir zuerst mit Menschen in direkten Kontakt gekommen? Ein Mensch namens Stavros hat uns imitiert. Wie sind die Mri direkt mit Menschen in Kontakt geraten? Ein Mensch namens Duncan hat sie so erfolgreich imitiert, daß er transformiert wurde. Das hat nichts mit Höflichkeit zu tun. Das ist ein Mechanismus. Es ist ein raffinierter biologischer Mechanismus, mit dessen Hilfe diese Rasse überlebt. In jedem einzelnen Fall gibt es einen Menschen, der ihre Reihen verläßt und es zuläßt, geprägt zu werden, zum Feind zu werden – der damit die Kluft überbrückt und Wissen erlangt. Ein Opfer. Eine einzelne Transformation. Wer von uns, wer von den Mri ist in der Lage, eine Mensch zu werden? Kannst du es, Tiag? Kannst du nach Beobachtung von Stavros und Duncan und Koch auch nur das definieren, was Menschsein ist?«

 Tiag erschauerte sichtlich und rollte die Augen zur Seite.

 »Wir werden die Menschen nie mehr loswerden«, meinte Suth bitter. »Durch Alagns beklagenswerten Irrtum haben wir sie hereingelassen. Aber wir können uns darum kümmern, daß das, was zu dieser Welt gehört... hier bleibt. Hier ein Ende findet. Und wir können in den Heimatraum zurückkehren und der Regulrasse unsere Informationen und Beobachtungen weitergeben, ohne Mri als Gegengewicht. Wir können diesen Ast abhacken, so daß uns aus dieser Quelle keine Gefahr mehr droht. Wir können die Aufmerksamkeit der Menschen hier festhalten, wo es ihnen keinen Gewinn mehr bringen kann, und uns damit Zeit erkaufen.«

 »Wir haben nur ein Schiff«, protestierte Morkhug. »Eines gegen ihre drei. Wie sollen wir da mit ihnen zurechtkommen?«

 »Auch das ist ein Ergebnis von Alagns Verhandlungen. Wir sollten neue einleiten. Meine Anwesenheit gibt uns diese Möglichkeit, da ich zu einem anderen Doch gehöre. Wir sollten uns um die Verteilung der Vorteile kümmern und manövrieren, so gut es geht.«

 Er setzte den leeren Becher ab und starrte die drei grimmig an. Alle waren sie schwanger. Die Jungen konnten nicht mehr rasch genug heranreifen, um eine Hilfe zu sein; ihnen stand nicht die Zeit der Jahre zur Verfügung, sondern nur solche Zeit, womit die Menschen rechneten, und Handlungen mußten unternommen werden... rasch.

 * * *

 Der Stamm war nicht da. Niun spürte es von dem Zeitpunkt an, als sie an dem großen abgerundeten Felsen vorbeikamen, der bei der Rückkehr von so mancher Jagd seine Landmarke gewesen war... und wo er einst ein Gefühl von Anwesenheit empfunden hatte – von den Dusei kam nichts außer dem Gefühl, das an ihren Schultern nagte und sie warnte, daß ihre Verfolger – wenn überhaupt etwas – näher waren.

 Sie hatten es in einer guten Zeit geschafft, so schnell es Duncan möglich gewesen war, von der Mittagszeit bis jetzt, wo das Licht draußen über den Becken aus der Luft zu verschwinden und die Schatten zu verblassen begannen. Duncan hielt immer noch mit, sein Atem ging laut und heftig. Manchmal sah Niun, wie er mit geschlossenen Augen ging; er tat es auch jetzt wieder, und Niun faßte ihn am Arm und führte ihn, unterbrach die Verbindung mit dem Dus, wollte Duncan nichts von seiner Verzweiflung vermitteln. Später versuchte er es erneut in der zunehmenden Dunkelheit... formte für die Dusei wieder das, was er suchte, erhielt jedoch nichts Tröstendes zurück, kein Gefühl einer freundlichen Gegenwart. Er spürte nur ein Prickeln von etwas anderem, als sie sich den Felsen näherten, wie es von einem der Hadusei kommen mochte, entfernt und beunruhigt.

 Melein hatte ihn gewarnt: andere Städte, hatte sie gesagt. Andere Möglichkeiten. Hlil war zurückgekommen, mußte es geschafft haben.

 Und irgendwo mußten sie einen Platz zum Ausruhen finden, einen Platz für Duncan. Sie waren in eine Falle geraten, in ein Dreieck des Landes mit dem Rand an einer Seite, dem Abgrund des Einschnitts an der anderen und dem Feind hinter ihnen an der dritten. Die Dusei hatten sie hergeführt; sie waren ihnen gefolgt, hoffnungsvoll und blind und voller Vertrauen.

 Immer noch diese Leere: vielleicht dusine Besessenheit von dem, was folgte... die Tiere dachten notorisch eingleisig. Aber die Angst wuchs in Niun, daß diese Leere den Tod bedeuten könnte – sagen könnte, daß Hlil versagt hatte und der Sturm zuviel für sie gewesen war. Dusei begriffen den Tod nicht, die Geister, die keine Antwort mehr gaben; sie zeigten sogar ohne die Antwort eine verwirrte Beharrlichkeit.

 »Sov-kela«, sagte er schließlich, die Stimme rauh vor Anstrengung. »Sie sind weitergezogen.«

 Duncan schwankte nicht und gab keine Antwort. Einige Emotionen gingen durch die Dusei, eine Art Panik, rasch unterdrückt.

 »Wir... gehen auf die andere Seite des Einschnitts«, sagte Niun. »Wir wissen, wo sie nicht sind; und die Dusei meinen wahrscheinlich – daß wir uns südlich halten sollten. Der Einschnitt führt einen halben Tagesmarsch weit um das jenseitige Ende herum; ein langer Umweg für unsere Verfolger... eine vorsichtige Annäherung diesen Weg hinunter... wo sie auf Schwierigkeiten stoßen könnten. Wo ich den Boden kenne und sie nicht. Bleib bei mir! Bleib bei mir!«

 »Aye«, sagte Duncan; das Wort war kaum verständlich.

 Die Farben der Landschaft begannen zu verblassen. Im verräterischen letzten Licht erreichten sie den eigentlichen Pfad, kamen unter der Stelle vorbei, von der aus sie ein Posten hätte anrufen sollen. Der Sand lag höher als zuvor, zeigte im ständigen sanften Wind keine Spuren auf dem dicken Teppich, der kniehoch auf dem alten Pfad lag und Felsen halb begrub, die einmal frei gestanden hatten. Die Dusei gaben weder Alarm noch vermittelten sie ein Gefühl des Kontaktes, watschelten nur vor ihnen einher.

 Plötzlich öffnete sich der Weg zu einem schrecklichen Ausblick auf den Sandrutsch, ermöglicht durch das letzte bernsteinfarbene Licht auf einer Sandfläche, die sich im Vergleich zu früher weithin ausgedehnt hatte. »Yai!« rief Niun aus, brachte mit seinem Willen die Dusei dazu, dicht bei ihnen stehenzubleiben; und er verspürte ein Schwindelgefühl auch nur beim Gedanken an diesen Fall, der in die Tiefe rann, wurde von einer beharrlichen Furcht gequält, daß die Dusei sie hierher geführt hatten, weil sie keine andere Spur fanden, weil es sonst nichts mehr gab und die anderen verloren waren, dort unten.

 Neben ihm hauchte Duncan einen Ausruf, ein ersticktes Geräusch. Niun griff nach hinten, legte einen Arm um ihn und führte seine schwankenden Schritte, während sie entlang der Klippenkante herabkamen. Der leiseste Atemzug konnte den Sand wieder in Bewegung bringen, nicht nur diese unstabile Fläche, sondern alles bis weit zurück in die Schlucht.

 Er und Duncan gingen an den Felswänden entlang, und die Dusei schwangen vor Mißtrauen diesem Ort gegenüber die Köpfe hin und her. Entweder Instinkt oder aus Niuns Geist bezogenes Wissen brachte auch sie dazu, sich dicht bei den Felsen zu halten, die Schultern fast am Gestein, und die äußere Fläche mit nervös rollenden Augen zu betrachten.

 Sie erreichten die Stelle, die dem Kel gehört hatte, und drinnen gab es nichts als Schatten; der Sand war bis zur halben Höhe der Höhle angestiegen. Dahinter führte der Sandfall weiter, ergoß sich hinab auf das, was jetzt die Flanke des Rutsches war, hatte wieder ein großes Stück des Kegels beseitigt, den er dort zuvor aufgehäuft hatte. Sie gingen unter dem flüsternden Fall hindurch und immer weiter nach hinten in die Schlucht, wo die Nacht begonnen hatte und wohin der Saum des Rutsches nicht reichte.

 »Jetzt«, sagte Niun. »Hier gehen wir hinüber. Keine Zaghaftigkeit und keine Verzögerung: es geht oder es geht nicht.«

 Er sandte den Dusei einen strengen Befehl und ergriff Duncans Arm – und so gut sie konnten, rannten sie über die Steinwurfbreite der Sandfläche hinweg. Unter den Füßen spürten sie das natürliche Gleiten, nicht mehr; und vor ihnen türmten sich die Felsen auf und empfingen sie wieder in der Sicherheit. Duncan taumelte und fing sich an der Felswand, ging weiter, als Niun ihn packte und mit nach oben zerrte, hinauf in das Gewirr der Felsen und windgeformten Steingestalten. Für die Dusei war Klettern keine natürliche Fortbewegungsart, und sie erledigten es murrend mit Steingepolter und Klauenkratzen; Niun arbeitete sich hinter ihnen her, immer weiter hinauf dorthin, wo es von der anderen Seite aus einen Anstieg gegeben hatte.

 Und auf halber Höhe ein Sims, eine schräge Felsplatte, kaum breiter als ein Dus. Die Tiere kletterten weiter und ließen kleine Steinchen hinter sich hinabpurzeln; Niun hielt auf dem Sims an, kauerte sich in verkrampfter Haltung zusammen und zerrte Duncan soweit mit darauf, wie er konnte. Duncan hustete gequält und keuchend, lag mit dem Gesicht nach unten und etwas zusammengerollt; und Niun kauerte dort und lauschte, die Hand auf Duncans wogender Schulter.

 Die Dusei kamen oben an, vielleicht um weiterzugehen, vielleicht um zu warten; Niun befahl ihnen entschlossen, zu warten, und spürte, wie Duncans Atem endlich leichter ging, zu tiefem Keuchen wurde und dann rasch und flach. Es gab keine andere Unterlage als diesen kalten Felsen, keine andere Stelle zum Ausruhen. Niun hoffte innerlich, daß ihre Verfolger sich in der Dunkelheit in den Einschnitt wagen würden – ein mächtiger Rutsch würde sie für diese Unvorsichtigkeit ins Vergessen reißen, für dieses Vordringen an einen Ort, wo sie nicht wußten, was auf sie wartete. Oder wenn sie ihn umgingen, würde sie das ein gutes Stück von ihrem Weg abbringen. Das bedeutete Zeit zum Ausruhen, genug zumindest, um Duncan etwas Erleichterung zu verschaffen.

 Melein, sendete er seinem Dus in verzweifelter Hoffnung. Da war nichts, nichts außer dem fernen Unbehagen, das an diesem Tag begonnen hatte und andauerte. Er wagte es nicht, sich dem Schlaf zu ergeben; so müde wie er war, schlief er dann vielleicht bis zu dem Moment, wo er sich von Hao'nath umzingelt fand.

 Er schlief jedoch, erwachte wieder mit einem schuldbewußten Ruck und einem Versuch, seine Augen auf die Sterne zu fokussieren, um herauszufinden, wie lange. Der Mond war aufgegangen. Für einen Moment schien es, daß sich ein Stern bewegte, und seine angespannten Augen blinzelten und verloren ihn. Eine Illusion, redete er sich ein. Dort war immer noch ein Stern, stabil und im Staub schimmernd. Er beobachtete den Fleck sichtbaren Himmels, bis ihm trotz der tauben Glieder und eines schmerzenden Felsbrockens im Rücken die Augen wieder zufielen; Duncans Rücken hob und senkte sich gleichmäßig unter seiner Hand. Er blieb noch lange Zeit reglos, bewegte schließlich die Hand und schüttelte Duncan, so zögernd, als schlüge er ihn.

 »Weiter«, sagte er. »Wir müssen weiter.«

 Duncan versuchte es und glitt beinahe vom Sims, als er sich auf die Knie erheben wollte; Niun packte ihn am Ehrengürtel und ließ ihn das Gleichgewicht finden, regte seine eigenen steifen Glieder und zog, brachte einen sicheren Griff an Duncan an. Irgendwo über ihnen regten sich die Dusei aus dem Schlaf, und vager Alarm prickelte in der Luft, eine Neueinschätzung der Positionen. Der Feind hatte eine neue Richtung eingeschlagen... umging den Einschnitt, wie Niun vermutete.

 Wohin Melein gegangen sein konnte, um auf ihrem Weg zu sein, bevor er es konnte.

 Er kletterte und zerrte den schwankenden Duncan mit hinauf, sich abwechselnd abstützend und zerrend. Endlich fanden sie sich zwischen den oberen Felsen und vor einem sandigen Grat, ein letzter harter Anstieg. Duncan hing an ihm und schaffte es, trug dann das eigene Gewicht selbst, wenn auch gebeugt und stolpernd. Die Dusei begegneten ihnen dort, ein Trost in Dunkelheit und Mondlicht; und vor ihnen erstreckte sich eine weitere Ebene mit den niedrigen südlichen Hügeln.

 Ein Landschaft mit nicht mehr Begrenzungen als denen, die sie gerade hinter sich gelassen hatten; und es gab kein Zeichen von einem Lager, nichts.

 »Komm!« drängte er Duncan entgegen Beschwerden, die dieser gar nicht geäußert hatte. Er faßte ihn am Ärmel, ein freundliches Führungsangebot, ging weiter, jedoch langsamer als zuvor. Es war fast noch schlimmer als vor dem Ausruhen; Schmerz nistete sich in den Knochen ein, Wundheit in der Kehle. Duncans rauher Atem und gelegentliches Husten plagten seine Nerven, und manchmal zögerte er während eines Schrittes, als wollten die Gelenke nachgeben, winzige Pausen, eine nach der anderen.

 Und plötzlich war da eine Gegenwart zu spüren, eine vertraute Gegenwart – Heimat, Heimat, Heimat!

 »Da draußen sind sie!« rief Niun aus. »Sov-kela, fühlst du es?«

 »Ja.« Die Stimme klang überhaupt nicht nach der Duncans, aber sie schaffte es, Freude auszudrücken. »Ich spüre es.«

 Und aus irgendeiner Kraftreserve heraus verlängerte er seine Schritte, mühte sich noch härter, eine Hand über dem Mund gewölbt im Versuch, die Luft anzuwärmen.

 Da und dort gab es abgerundete Felskuppeln, Bukkel windgeglätteten Sandsteins, manchmal zu Schüsseln ausgehöhlt, manchmal zu Tränenform abgeflacht. Sand pfiff über den Boden hinweg, denn der Wind wehte ihnen diesmal in den Rücken, half ihnen, anstatt sie zu quälen, wenn er auch kalt war; und im Osten wurde es hell, der erste aprikosenfarbene Schimmer der Dämmerung.

 Das Dus-Gefühl bestand weiter als ein verwirrtes Durcheinander, drängte sie nach Süden, vermittelte Unbehagen über diese und jene Himmelsrichtung, als habe sich das Böse geteilt und verstreut. Mittendrin gab es Hoffnung, und näher als alles andere ein Stück Dunkelheit, eine Leere, eine abgeschirmte Stelle im Netz.

 Sie erlangte Substanz.

 Ein Stein erhob sich dort schroff aus dem Land; ein Dus vielleicht... ein Ha-dus mochte solch ein unbeteiligtes Gefühl vermitteln und so aussehen, ein Schattenhaufen in der Dämmerung.

 Die Gestalt richtete sich auf – schwarzgewandet, Waffen und Ehrenzeichen glitzerten im ungewissen Licht. Niun blieb stehen; Duncan ebenso. Und plötzlich gewann das Dus-Gespür Zugang zum anderen Bewußtsein, zeigte ein Durcheinander von Schmerz, bevor es sich wieder abkapselte.

 »Ras«, murmelte Niun. Er ging weiter mit Duncan neben sich. Die Dusei erreichten die Kel'e'en und wichen grollend wieder zurück.

 »Ja'anom«, hauchte Duncan.

 »Aye«, sagte Niun. Er ging näher an sie heran, als es unter Fremden üblich gewesen wäre; dies war kein Ort für das Heben von Stimmen.

 »Du hast ihn gefunden«, stellte Ras fest.

 »Wo ist der Rest des Stammes?«

 Sie hob einen gewandeten Arm Richtung Südsüdost; es war die Richtung, in die sie gegangen waren.

 »Alles in Ordnung mit ihnen?« erkundigte sich Niun, erbittert darüber, daß er fragen mußte.

 »Als ich sie verließ, ja.«

 Duncan machte eine schwankende Bewegung und setzte sich, beugte sich vor. Ras hatte nur einen kalten Blick für ihn übrig. Niun schluckte seinen Stolz hinunter und kniete neben ihm nieder, wehrte das Dus ab, das sich an Duncan drängen wollte, ließ es aber dann doch gewähren, denn die Wärme tat ihm gut. Niun stützte die Hände auf die Knie, um sich auszuruhen, während Ras' beruhigende Nachricht seinen Magen mit Ungewißheit plagte. Er legte den Rest seiner Zurückhaltung ab und sah zu Ras auf. »Alle in Sicherheit?«

 »Kel Ros, Sen Otha, Sen Kadas... tot.«

 Er nahm es hin, senkte den Kopf – war zu müde, sich auf eine verlängerte Befragung von Ras einzulassen. Die Sen'ein hatte er nicht gekannt; Ros war ein ruhiger Mann gewesen, selbst für einen Kel'en; auch ihn hatte er nicht gekannt.

 Ras ließ sich mit raschelnden Gewändern nieder, das Kel-Schwert über den Knien, um sich darauf zu lehnen.

 »Da draußen sind andere«, berichtete Niun dann. »Hao'nath. Sie haben uns während der letzten Tage verfolgt.«

 Falls Ras das beunruhigte, zeigte sie es nicht.

 »Hat Hlil dich geschickt?« wollte er wissen.

 »Nein.«

 Das alte Gefühl kehrte wieder, die Spannung im Unterleib, die ihn befiel, wann immer Ras seinen Weg kreuzte oder hinter ihm war. Bruder und Schwester hätten sie sein sollen; aber es war nur Nachäffung dessen. Im Moment war sogar der Gedanke an die Hao'nath wärmer.

 »Komm!« sagte er. »Duncan, kannst du?«

 Duncan regte sich und versuchte es. Niun stand auf, faßte ihn am Arm und zog ihn hoch, und als er das Schwanken spürte, legte er einen Arm um ihn und machte sich dann auf den Weg in die Richtung, die die Dusei angaben.

 Diesmal ging Ras neben ihm her, eine abgeschirmte Leere im Dus-Sinn. Die Mri von Kesrith, die mit Dusei lebten, hatten diesen inneren Schleier entwikkelt – ebenso Ras, aus Abscheu oder Notwendigkeit, mißachtete sogar einen Schutz-Impuls, um bei ihm zu bleiben.

 [image:]

 Das Licht enthüllte die Einzelheiten der Landschaft, die runden Hügel, die grenzenlose Ebene, die schattige Kluft des Einschnitts, den sie hinter sich gebracht hatten.

 In all dem gab es nichts, was von einem Lager zeugte.

 * * *

 Die Vorbereitungen hatten das kalte und einsame Gefühl an sich, das sich immer aus den Stunden der Dämmerung und unterbrochener Routine ergab. Galey hantierte an seiner persönlichen Ausrüstung herum, und die drei Regulären, die bei ihm waren, taten das gleiche; und sie alle warteten auf Boaz.

 Ben Shibo, Moshe Kadarin, Ed Lane – zwei gewöhnliche Soldaten und Lane, der eher ein Tech für Waffencomputer war. Shibo war der Reservepilot; Kadarin hatte er ausgewählt wegen einer Kombination von Gründen, die bei den anderen verteilt waren: die zahlreichen Welten-Abzeichen auf seinem Ärmel; eine persönliche Akte, die vom Nichtvorhandensein von Haßgefühlen zeugte; eine phlegmatische Hinnahme engen Kontaktes mit Regul. In gleicher Weise nahmen sie Boaz' Beteiligung auf: ruhig und Befürchtungen für sich behaltend.

 Im Moment lag es an ihm, Befürchtungen zu hegen; er ärgerte sich über die Verzögerung und fragte sich, ob Luiz sie nicht alle im letzten Moment mit der Hinzufügung eigener Befehle verwirren wurde.

 Aber sie kam endlich mit einem besorgten Luiz im Kielwasser. Sie trug einen Wirrwarr von Ausrü- stungsgegenständen bei sich, photographischer und anderer Art; Galey beschwerte sich über nichts – das war eine Zivilistenangelegenheit und nicht seine. Sie blieb stehen und drückte einen Kuß auf die Wange des alten Chirurgen, und Galey wandte sich ab und hatte das merkwürdige Gefühl, ein Eindringling zwischen diesen beiden zu sein. »Bringt alles an Bord«, wies er die anderen an; Kadarin und Lane sammelten das Zeug auf und gingen hinaus. Shibo blieb noch und streckte eine Hand nach Boaz' Ausrüstung aus.

 »Nein«, sagte sie und justierte die Gurte. Ältlich und derart untersetzt, daß sie nicht einmal in einen der Fliegeranzüge paßte, trug sie eine Isolierjacke und Kniebundhosen, die sie noch plumper erscheinen ließen. Die graublonden Haarflechten verliehen ihr eine eigenartige Würde. Sie warf Galey einen fragenden Blick zu. »Es geht los«, sagte er. Sie blieb noch kurz und sah Luiz an, dann ging sie.

 Galey hatte sich mehr als einmal die Frage gestellt, wieviel man auf der SABER wußte, ob Luiz Koch genau erklärt hatte, welcher Zivilist der Mission zugewiesen worden war. Im Hintergrund seines Bewußtseins verspürte er Zweifel in diesem Punkt und den Verdacht, daß er letztendlich verantwortlich war und daß Koch ihm die Sache zuschreiben würde. Boaz war unverzichtbar.

 Also welchen Nutzen, hatte sie ihn in die Enge getrieben, welchen Nutzen hat schon einer meiner Assistenten mit gesunden Beinen und keinem Verständnis dessen, was er sieht? Was von den Mri-Gebräuchen bekannt ist, geht auf meine Arbeit zurück; was von den Mri-Schriften bekannt ist, habe ich zuerst zugänglich gemacht. Sie brauchen mich, um die Antworten zu erhalten, nach denen Sie suchen. Ich bin da draußen Ihre Sicherheit.

 Er wollte sie dabeihaben, vertraute ihrer Einstellung, die den Holocaust ablehnte. Er reichte Luiz die Hand, verzichtete auf die Frage und ging hinter den anderen hinaus. Kalte, dünne Luft. Ohne die Atemgeräte für den kurzen Weg zwischen Luke und dem Shuttle waren sie alle am Keuchen, als sie die Luke der Fähre hinter sich geschlossen und sich in deren freudlosem, engem Innenraum niedergelassen hatten. Galey setzte sich an die Kontrollen und schaltete die Innenbeleuchtung ein, startete die Motoren. Er warf einen Blick nach hinten und zur Seite, sah im grünlichen Licht nur ruhige Gesichter... fragte sich, ob Boaz Angst hatte; nicht weniger als die anderen, vermutete er.

 Er erhielt die Freigabe von der FLOWER und hob ab, blies Sand auf. Auf große Höhe gehen wollte er nicht; der Boden huschte in der Dämmerung unter ihnen dahin, zeigte dabei die gelegentlichen Unregelmäßigkeiten der Sandfläche nur undeutlich. Schließlich klaffte vor ihnen der Abgrund, und Galey kippte die Maschine und ließ sie absinken. Er gab keine Befehle weiter, behielt den akustischen Alarmgeber im Ohr, während neben ihm Shibo mit derselben Aufmerksamkeit die Schirme beobachtete.

 Sie waren zur nächstgelegenen Stadt unterwegs; nach seiner Berechnung war es die sicherste Annäherung an diese potentiell feuerbereite und feindliche Stelle, unterhalb des Randniveaus zu fliegen. Eine schwindelerregende Aussicht eröffnete sich ihnen in der Dämmerung – Felsen, die links an ihnen vorbeihuschten. Luftströmungen zerrten an der Maschine. An manchen Stellen riß der Wind Sand von den Hö- hen vor ihnen, Schnüre und Streifen von Sand, die kilometertief zum Grund des Meeresbeckens hinunterstürzten... überzogen von den Farben des Sonnenlichts. Runde Gipfel erhoben sich – scheinbar ohne Fundament – aus dem Dunst des Abgrunds.

 Und sie kamen der Stadt immer näher, diesem Ort, bei dem Galey auf den Karten eine Grenze für die Annäherung in der Luft festgelegt hatte.

 Seine Hände schwitzten; auf dem ganzen Flug hatte keiner ein Wort gesagt. Er ging ein wenig höher, lugte über den Rand und hoffte, diese Probe zu überleben.

 »Kein Feuer«, hauchte Lane an seiner Schulter... vielleicht zur Bestätigung, daß sie noch lebten.

 Die Ruinen waren jetzt in Sicht; Galey ließ die Maschine über das Plateau gleiten, landete, stellte die Motoren ab.

 »Hinaus!« sagte er und befreite sich von den Gurten. Es gab keine Fragen, kein Zögern, kein Sortieren von Ausrüstung: das war zuvor bereits alles erledigt worden. Sie gingen zum Ausstieg und kletterten hinab, Galey als letzter, um das Schiff zu sichern. Danach gab es nur noch das Knacken abkühlenden Metalls, das Flüstern des Sandes und des Windes. Sie schulterten die Atemlufttanks, zogen die unter ihren Atemzügen knarrenden Masken über, legten die sonstige Ausrüstung an.

 Und sie gingen langsam und mit schweren, hohen Stiefeln zum Schutz vor den Bewohnern des Sandes. Außerhalb der verletzlichen Nachbarschaft des Schiffes schien das Atmen leichter zu gehen.

 Boaz fummelte in einer Tasche herum und fischte schwarze und goldene Tücher heraus, die leicht im Wind flatterten. »Ich schlage vor, Sie nehmen die schwarzen«, sagte sie. Galey nahm sich eines, die anderen drei taten desgleichen, während Boaz sich das auffällige Gold an den Arm heftete.

 »Schwarz ist Kel«, sagte Galey. »Und golden die Gelehrten.«

 »Nichtkombatanten. Wenn sie das respektieren, haben Sie bei einer Begegnung eine Chance.«

 »Wegen Ihnen.«

 »Vielleicht fragen die Mri zumindest erst einmal nach.«

 Das war immerhin etwas. Dort vor ihnen lag die Stadt, ein sehr weiter und einsamer Weg. Fern vom Schiff waren sie nur kleine Ziele, die weniger die großen Waffen der Stadt verdienten.

 Am meisten bedrängten sie die kalte und messerscharfe Luft sowie das anhaltende Bewußtsein, daß sie keine Hilfe hatten außer sich selbst.

 Mri machten keine Gefangenen. Das hatte die Menschheit schon vor langer Zeit erfahren.

 9

 Die Zelte kamen in Sicht, tauchten aus dem Abend heraus und hinter einer Bodenwelle auf, und noch immer wurden sie nicht schneller. Duncan versuchte es, war jedoch binnen kurzem gezwungen, zu Boden zu sinken und sich auszuruhen, die Sinne für einen Moment völlig grau, so daß er nur sein Dus spürte und die Berührung von dessen heißem Samtkörper.

 Dann gab es wieder mehr, dus-getragen... die Gegenwart Niuns, die kalte Ausdruckslosigkeit, die Ras Kov-Nelan war. Es war eins mit der Übelkeit, die in seinen Schläfen pochte, dieses Durcheinander von Furcht und Kälte.

 »Geht weiter!« sagte er nach einer Weile. »Bin ich ein Kind, daß ich nicht zu dem gehen kann, was ich sehe? Ihr geht weiter. Schickt jemanden zu mir heraus, wenn es sein muß.«

 Niun schenkte ihm keine Beachtung. Duncan legte die tauben Hände über die Schulter des Dus, und seine Sicht klärte sich schließlich. Niun kniete, Ras stand in seiner Nähe. Irgendwo war das Bewußtsein dessen, was sie suchten; irgendwo waren die Gefühle ihrer Verfolger, Zorn und Verlangen – ein Element, in dem er sich seit ungezählter Zeit bewegte, das ständig an ihm nagte von weither im Osten und Norden, dus-getragen.

 »Duncan«, drängte ihn Niun.

 Es war ungerecht, daß sie ihn nicht zu seiner Zeit seinen Weg gehen lassen wollten; er fing an, wie ein Kind zu folgern, und wußte es, irgendwo weit entfernt von seiner Intelligenz. Niun packte ihn am Arm und zog ihn hoch, und er blieb auf den Füßen, ging, wenn sie gingen, rechnete damit, es diesmal zu schaffen. Er schloß die Augen und folgte einfach den Dus Impulsen, verlor sich für lange Zeit darin, spürte gelegentlich Niuns Griff, wenn er schwankte. Der Kupfergeschmack des Blutes wurde deutlicher. Er hustete, und das Blut fing an, nach innen zu rieseln, so daß er im Zickzack zu gehen und in den Gelenken zu zittern begann. Er hatte Angst, mörderische Angst. Ein Knie gab nach, und Niun fing ihn auf, bevor er stürzte, hielt ihn auf den Füßen. Auch an seiner anderen Seite spürte er einen Griff, der ihn festhielt. Er krümmte sich und hustete, und die Sinne klärten sich wieder; dumpf war er sich seiner Gefährten bewußt, der dus-getragenen Gefühle, die aufgebracht und wütend waren.

 Kel'ein. Vor ihnen, zwischen ihnen und dem in der Dunkelheit liegenden Lager, tauchte ein Schatten auf, der wie eine Flut über das Land strömte. Er kam auf sie zu. Dus-Gefühle schwebten in der Luft wie der Geschmack des Sturms. »Yai!« wies Niun beide Tiere zurecht und brachte die Emotionen zum Erliegen. »Schick sie weg, Duncan, schick sie weg!«

 Das war schwer. Es war wie die Aufgabe eines Teils seiner selbst. Er schickte sein Dus fort, fühlte sich auf einmal kalt und klarer bewußt. Die Tiere streunten ein Stück weit davon. Duncan trug wieder einen größeren Teil seines Gewichts selbst und betrachtete die Reihe von Kel'ein, die vor ihnen stehenblieb, erkannte den einen, der vortrat, sah das plötzliche Nachgeben der Reihe, die sie umgab und einschloß. Er erinnerte sich an den Namen, als der Kel'en den Schleier senkte.

 »Geht es ihr gut?« fragte Niun.

 »Ja«, antwortete Hlil, und Duncan dachte von fern daran, daß mit sie Melein gemeint war. »Ras«, sagte Hlil dann, anerkannte ihre Gegenwart mit einem merkwürdigen Prickeln von Kälte in der Stimme. Und nur für einen Augenblick sah der Kel'en ihn selbst an, kein bißchen wärmer.

 »Hlil«, sagte Niun. »Da sind Hao'nath...« Er deutete nach Norden. »Innerhalb dieses Gebietes, und vielleicht steht Blut zwischen uns und ihnen. Laß das Kel ein Auge in diese Richtung halten.«

 »Aye«, bestätigte Hlil mit derselben ruhigen Stimme.

 Niun gab die Last, die er so weit getragen hatte, in die Hände eines jungen Kel'en, streckte die Hand aus und packte Duncan wieder am Ärmel, drängte ihn zum Gehen. Duncan folgte ihm. Seine Sicht verschwamm und klärte sich wieder. Stille herrschte um sie herum; nicht einmal ein Flüstern kam vom Kel, als sie auf die Zelte zugingen, deren Lampen in der zunehmenden Dunkelheit leuchteten.

 Eine Regung ging durch das Lager, als sie die Zelte erreichten. Andere Kasten wagten sich heraus, um zuzuschauen, unverschleierte und ernste Kath'ein, die Kinder an sich drückten, als sie sahen, was zu ihnen zurückgekehrt war... auch Sen'ein, die miteinander flüsterten.

 Sie gingen zum größten Zelt... die Erkenntnis traf Duncan: die She'pan; das lag jetzt vor ihm, und er brauchte Urteilskraft und Verstand und alle Beredsamkeit, die er aufbieten konnte.

 Wärme schlug wie eine Wand in ihre Gesichter, als sie hineinströmten, Wärme und das goldene Lampenlicht im Vorraum des Zeltes, und der Geruch von Räucherwerk erstickte Duncan fast. Sie blieben dort stehen, und jenseits des Vorhangs, der die Mitte umgab, schimmerte Licht auf einem Metallei, ein Glitzern durch Gaze.

 Das Pan'en. Sie hatten es wiedergeholt. Er verspürte eine taube Erleichterung darüber, daß sie unter ihren anderen Besitztümern auch dies wiedererlangt hatten, dieses kostbarste aller Dinge für sie. Niun erwies ihm Respekt, und ebenso dem Mysterium, das er verehrte. Duncan dachte, daß auch er sollte, aber das war etwas, was Niun ihm nicht gänzlich gezeigt hatte, dieser letzte und geheimnisvollste Aspekt des Volkes. Stattdessen hielt er sich zurück, eingeschüchtert durch die Inbrunst der anderen, machte eine ansatzweise Geste, sich den Schleier abzunehmen, wie auch sie sich vor dem Heiligen entschleiert hatten; aber er behielt den Kopf gesenkt und sein fremdartiges Gesicht versteckt.

 Dann kam Niun und faßte ihn am Arm, zog ihn durch den Vorhang zu ihrer Rechten in den großen Versammlungsbereich unter die anderen.

 Aus goldenem Sen-Tuch bestanden die Vorhänge; golden war das Lampenlicht; und goldgewandete Sen'ein bildeten eine Bogen um die einzelne weiße Gestalt, die Melein war. Sie setzte sich auf ihren Stuhl, als der Schatten des Kel um die Wände zur Rechten und zur Linken strömte; auch ein paar ältere Kath'ein ließen sich unauffällig neben dem Sen nieder wie eine Spur hellen Himmels. Duncan versuchte, ohne Niuns Hand, die an seinem Ellbogen schwebte, stetig zwischen den sich teilenden Reihen hindurchzugehen. Seine Manieren fielen ihm wieder ein; er erinnerte sich an die Höflichkeiten, die er zu erweisen hatte – Dinge, die ihn das Kel-Gesetz gelehrt hatte, wenn er auch nie zuvor so sehr der Mittelpunkt der Dinge gewesen war.

 Niun ging über die Stelle hinaus, die ihm zustand, nahm Meleins Hände und küßte sie auf die Stirn – erhielt einen Kuß als Erwiderung, flüsterte leise mit ihr über Hao'nath und Fremde. Ihre Bernsteinaugen zuckten einmal vor Schmerz, und sie senkte den Kopf.

 »So«, sagte sie mit leiser Stimme. »Das wird kommen, wie es will.« Sie bewegte kaum die Hände, als sie Duncan herbeiwinkte.

 Er trat die wenigen Schritte vor, ließ sich wie Niun vor ihren Knien nieder, den Kopf gesenkt; und weil er nicht in ihrer Gunst stehend kam, griff er nach dem Zaidhe und nahm es zum Zeichen der Demut ab, entblößte sein schulterlanges Haar, das der Bronzemähne eines Mri so unähnlich war. Er war unrasiert und blutete aus der Nase... stank und wußte es. Menschen hatten einen anderen Geruch, und deshalb hatte er sich immer sorgfältig sauber gehalten und rasiert. Bei dieser Entblößung fühlte er sich so nackt wie noch nie zuvor im Leben.

 »Kel Duncan«, sagte Melein sanft.

 »She'pan«, hauchte er, den Kopf gesenkt und die Hände um Schleier und Kopftuch auf seinem Schoß geklammert. Die ruhige Beherrschtheit in Meleins Stimme schuf eine Stille, in der kaum auch nur das Rascheln von Gewändern aus der Versammlung zu hören war. Seine Schläfen pochten, seine Kehle war verengt.

 »Wo war deine Erlaubnis, uns zu verlassen, Kel'- en?«

 »Es gab keine.« Die Stimme brach ihm. Ein Hustendrang kribbelte in seiner Kehle, und er versuchte, ihn hinunterzuschlucken, hatte mit viel Mühe Erfolg, wobei ihm die Augen tränten.

 »Und du bist...«

 »Bei den Schiffen, She'pan. In ihnen.«

 Zum erstenmal gab es ein Hauchen des Protestes von der Versammlung. Melein hob die Hand, und es erstarb sofort.

 »Kel'en?« forderte sie ihn auf.

 »Drei Schiffe«, zwängte Duncan am Widerstand seiner Kehle vorbei. »Regul sind mit den Menschen gekommen; Regul haben auf euch und die Stadt gefeuert. Ich habe ihre Älteste getötet. Keine... keine Regul mehr.«

 Die Membranen verrieten Bestürzung. Melein verstand ihn, wenn es auch die anderen nicht konnten. »Wie ist das geschehen, Kel Duncan?«

 »Die Regul befand sich auf einem der Menschenschiffe... ließ mich angreifen, als ich mein Gespräch mit dem menschlichen Kel'anth beendet hatte. Ich habe sie getötet. Die Regul haben jetzt keinen Anführer. Die Menschen... haben meine Botschaft nicht empfangen; jetzt – jetzt haben sie zugehört. Sie sind von den Regul beleidigt worden; sie baten mich, dir mitzuteilen...« Der Name dessen, was er zu sagen hatte, entglitt ihm, war nicht ins Hal'ari übersetzbar. Er hatte es sich zurechtgelegt... hob eine zitternde Hand zur Stirn, versuchte in Erniedrigung und Angst zusammenzubringen, was er sich zurechtgelegt hatte. Niun regte sich; er ließ die Hand fallen und sah zu Melein auf. »Kein Angriff; kein... kein Wunsch, anzugreifen – wenn das Volk dies den Menschen auch zusagt.«

 Es gab keinen Laut, aber Zorn zeigte sich auf den nackten Gesichtern, die die She'pan umgaben, und auf Meleins kaltem Gesicht erschien ein Stirnrunzeln.

 »Was haben Mri Tsi'mri zu sagen?«

 Das war die unvermeidliche Einstellung. Jahrmillionen der Verachtung für Außenseiter, für andere Rassen. Das Hal'ari hatte vier Wörter für Frieden, und keines davon besaß die Bedeutung oder Vorstellung dessen, was die Menschen erhofften. Eines davon war unheilvoll: die Auslöschung einer potentiellen Bedrohung. Duncan bemerkte, daß seine beiden Hände sichtbar zitterten. Er hatte den bitteren Geschmack der Niederlage im Mund und den Beigeschmack des Blutes.

 »Kel Duncan – das Sen wird die Sache überdenken, die du vorgebracht hast. Deine Mühen haben großen Wert. Das Volk dankt dir.«

 Er hörte es nicht deutlich. Vielleicht taten es auch andere in der Versammlung nicht; niemand regte sich oder stand auf. Dann dämmerte es ihm, daß sie das Angebot einer Konferenz nicht durchweg abgelehnt hatte... mehr noch – sie beugte sich vor, nahm sein dreckiges und aufgesprungenes Gesicht zwischen die Hände und küßte ihn auf die Stirn wie einen der ihren. Sie drückte ihm etwas in die Hand, ein kleines Medaillon aus Gold, ein J'tal des Dienstes.

 Es gab Gebrumm in der Versammlung darüber. Und dann schämte er sich durch und durch, denn sie ließ ihn los und er saß da, starrte auf das, was er in der Hand hielt, und die Tränen entglitten seiner Kontrolle, und er hatte keinen Schleier, um sie zu verbergen. Er steckte das Ehrenzeichen auf der Brust in die Gewänder, versuchte, das Gesicht nicht zu zeigen und den Schmerz in der Kehle hinunterzuschlukken. Und er hustete; Blut befleckte die Hand, die er an Mund und Nase führte. Viel Blut. Er fing wieder an zu zittern und hörte ein Murmeln des Schmerzes, als er die Kontrolle über seine Glieder verlor. Niun fing ihn auf und hielt seinen zitternden Körper kraftvoll fest.

 Nach einem Moment schaffte er es, sich auf die Fü- ße helfen zu lassen – zu gehen, zumindest bis nach draußen, vor das Zelt und in die kalte Nachtluft. Niun hielt ihn fest, und noch jemand tat es. Er hörte sein Dus nicht weit von sich entfernt in der Dunkelheit; es stöhnte vor Kummer, sehnte sich nach ihm. Er schüttelte sich frei und versuchte ein paar Schritte, wußte nicht, wohin er ging, außer zum Dus; und dann mußte er nach einem Halt greifen. Jemand fing ihn auf.

 »Helft mir«, hörte er Niun wütend sagen. »Helft mir!«

 Schließlich spürte er noch eine andere Berührung. Er bemühte sich, sein Gewicht selbst zu tragen, und dann packte ihn der Husten wieder und er vergaß alles andere.

 * * *

 Niun aß lediglich eine mehr symbolische Menge aus der gemeinsamen Schüssel. Er hatte keinen Hunger und überließ den anderen seinen Anteil. Er saß jetzt nur da, unverschleiert und die Hände im Schoß, und starrte durch das Zelt des Kel in die Ecke, wo Duncan bei seinem Dus lag, in Sitzhaltung gegen das Tier gestützt in seiner Bewußtlosigkeit, denn er blutete innerlich und erstickte vielleicht. Er war kein angenehmer Anblick, dieser Duncan, und viele im Kel warfen ihm verstohlene Blicke zu, hofften wahrscheinlich auf seinen Tod.

 Es würde vielleicht das Ende von ihnen beiden bedeuten, wenn ihre Feinde sie am Morgen herausriefen. Die Vermengung zweier Stämme war etwas Furchtbares; sie hatten sie nicht gewollt... aber vielleicht gab es in diesem Stamm viele, die es für besser halten würden, das zu erreichen und einen neuen Kel'anth und eine neue She'pan zu erhalten. Er hätte seine Gedanken in Ordnung bringen, essen und schlafen sollen, um sich auf ein solches Ereignis vorzubereiten; das war ihm nur zu deutlich bewußt.

 Er versuchte es, und das Essen blieb ihm in der Kehle stecken; er schluckte es, verzichtete aber auf mehr, und saß wieder nur still da.

 Tiefes Schweigen senkte sich über das Kel. Bewegungen wurden ruhiger und weniger. Stimmen erstarben. Keine Hand langte mehr nach den Schüsseln; niemand sagte etwas. Er wußte, daß sie ihn anstarrten, und schließlich wurde er innerlich so ruhig wie äußerlich, abgesondert von seinem Schmerz.

 Fordert mich! wünschte er von manchen unter ihnen, Ras nicht ausgeschlossen. Ich werde töten und mich am Töten erfreuen.

 »Kel'anth«, sagte Hlil.

 Niun beachtete ihn nicht.

 Hlil saß für einen Moment reglos da, war zweifellos beleidigt. Und schließlich beugte er sich zu Fen'anth Seras hinüber, der neben ihm saß, und dann zu Desai. Sie murmelten etwas miteinander, und Niun zog seinen Geist von all dem zurück, ließ sie machen, was sie wollten – rechnete damit, daß es auf ihn zukommen würde, sobald es bereit war.

 Statt auf die anderen achtzugeben stand er auf und zog sich an Duncans Seite zurück, setzte sich dort an das Dus gelehnt nieder. Das Tier äußerte einen rollenden Klagelaut und stieß ihn mit der stumpfen, feuchten Nase an, als wolle es ihn um Trost oder Hilfe bitten. Duncan atmete mit einem schwachen gurgelnden Geräusch, und seine Augen waren einen Schlitz weit geöffnet, jedoch glasig, und sie reflektierten matt das Lampenlicht.

 Die anderen nahmen die Mahlzeit wieder auf, außer einer kleinen Gruppe um Hlil, die sich zum Gespräch in die gegenüberliegende Ecke des Kel-Zeltes zurückzog, und Ras, die an einen der großen Pfosten ging und sich darangelehnt niedersetzte, ihr Gesicht war nicht mehr zornig, nur sehr müde, und die Augen schattig.

 Sie hatte zumindest geholfen, worüber er ungeheuer überrascht war... vielleicht aus praktischen Erwä- gungen, weil Duncan sie zu sehr behindert hatte. Niun hatte es schon vor langer Zeit aufgegeben, Gründe für das zu finden, was Ras tat. Er beobachtete die Gruppe der anderen und war wütend über sie; dann erinnerte er sich an das Dus und beruhigte es – streckte eine Hand nach Duncans Schulter aus und drückte sie leicht, erhielt ein Blinzeln als Reaktion.

 »Ich weiß, daß du da bist«, sagte Duncan mit schwacher, belegter Stimme. »Mach dir keine Sorgen mehr. Gibt es bereits Nachricht – von den Hao'nath?«

 »Kein Zeichen von ihnen. Mach dir keine Sorgen darum.«

 »Das Dus denkt, daß sie immer noch da draußen sind.«

 »Das sind sie zweifellos. Aber jetzt müssen sie es sich schon überlegen.«

 »An mehr... als nur einer Seite. Hinten... an der Seite... vorne...« Der Husten drohte wieder auszubrechen, Niun verstärkte den Druck seiner Hand.

 »Spar das für später auf!«

 Duncans seltsame Augen blinzelten, und Tränen strömten aus den inneren Augenwinkeln, vermischten sich mit dem Schmutz und dem Blut und sickerten langsam in das Barthaar. »Ai, du bist bekümmert, stimmt's? Ich auch. Da sind viele... Dusei vielleicht.«

 »Du redest sinnlos, Sov-kela.«

 »Leben. Ich habe versucht, ihnen Leben zu zeigen. Ich dachte, sie verstünden es.«

 »Dusei?«

 Es gab Bewegung; auf etwas hinter Niun gerichtet, nahmen Duncans Augen plötzlich einen besorgten Ausdruck an. Niun drehte sich auf einem Knie um, als ein Schatten auf sie fiel, eine Wand schwarzer Gewänder um sie herum. Das Dus regte sich; aber die vordersten sanken auf die Knie, ließen dadurch wieder etwas mehr von dem Licht herein, und Niun nahm die Hand beschämt von den Waffen. Hlil, Desai, Seras und der junge Taz. Niun machte ein finsteres Gesicht, warf verwirrt die Hand vor, als Taz eine schwelende Schale neben Duncan absetzte.

 »Der Rauch wird helfen«, sagte Seras.

 Es war etwas von dem Ölholz, das sie auch als Lampenbrennstoff benutzten, ein gelblicher Rauch mit der widerlichen Süße eines weiteren hinzugefügten Krautes. Niun mußte sich beherrschen, um die Schale nicht auf der Stelle wegzuschlagen, war hin- und hergerissen zwischen dem Schaden, den sie vielleicht anrichtete, und seinem Versagen, die ehrliche Absicht der anderen verstanden zu haben. Stattdessen legte er die Hand Duncan auf die Schulter und wies mit der anderen eine weitere Einmischung zurück.

 »Kel'anth«, sagte Hlil kalt, »wir wissen einige Dinge, die dir nicht bekannt sind. Wir sind auf dieser Welt geboren worden.«

 Duncan langte schwach nach der schwelenden Schale. Taz schob sie näher heran, und Duncan inhalierte den Rauch voll. Es stimmte. Niun spürte, wie die Wundheit seiner eigenen Kehle durch die ölige Wärme gelindert wurde. Der Rauch belästigte jedoch das Dus, das mit einem Schnauben sein tiefes Unbehagen zum Ausdruck brachte und den großen Kopf abwandte; aber auf einmal fing das Tier die entblöß- ten Gefühle auf und verwob sie ungebeten miteinander, Kutathi-Mri und Kesrithi.

 »Yai!« wies Niun es zurecht, und verlegene Gesichter wandten sich voneinander ab. Er betrachtete Duncan, der die Dämpfe tief einatmete, und dann Hlil, bis dieser zu ihm aufsah.

 »S'Sochil«, sagte Niun ruhig. »Ich danke dir; ich hätte das schon vorher sagen sollen – vergib!«

 »Ai«, brummte Hlil und versäuerte den Augenblick mit einem Stirnrunzeln und einer Geste der Verachtung, die Duncan galt.

 Am Eingang ertönte ein explosives Schnaufen. Niun sah sich um und erblickte sein Dus, das sich schließlich entschlossen hatte, die Dunkelheit zu verlassen und hereinzukommen, getrieben von einem inneren Impuls. Kel'ein machten ihm hastig den Weg frei, als es über die Matten kam, den Kopf gesenkt und anscheinend gedankenvoll; und als es Niun erreicht hatte, stupste es ihn mit der Nase und ließ sich an Duncans Tier gedrückt nieder.

 Niun legte ihm einen Arm über die Schulter und zupfte an seinem Ohr, um es abzulenken, damit es nicht sein Bewußtsein mit dem Hlils verband. Für eine Weile starrte er in Hlils narbiges und unliebenswürdiges Gesicht – fürchtete, daß das Dus weitervermitteln würde, was ihn bewegte. Oder vielleicht kam es von beiden Seiten, dieses Verlangen: selbst jemand, der Dusei kannte, konnte das nicht immer sagen. Neben ihm schlief Duncan und atmete mit tiefen Zügen, als habe der Rauch ihn vom Schmerz befreit.

 Niun löste eines seiner Ehrenzeichen und bot es mit fast zitternder Hand an. Er dachte, daß Hlil es sicherlich zurückweisen würde, kränkend und gekränkt; aber er mußte es anbieten.

 »Für welchen Dienst?« fragte Hlil.

 »Daß ich den Stamm... wohlbehalten in deiner Obhut vorgefunden habe. Du und Seras... wenn ihr wollt.«

 Hlil nahm es, ebenso Seras... von den Ehrenzeichen, die Merai gehört hatten, die weiterzugeben jetzt an Niun lag; die eines Freundes, um den – dachte Niun mit einem plötzlichen Stich – Hlil immer trauern würde. Unerwünscht brandeten sie durch die Dusei, die Verlassenheit und die Einsamkeit.

 »Wir haben Späher draußen«, sagte Hlil. »Du hast diese Sache mit den Hao'nath nicht gewollt; das war nicht deine Absicht.«

 »Nein«, sagte Niun und erkannte entsetzt, wie die Dinge zu einem derartigen Gedanken gepaßt hatten. »Du kennst mich nicht, Kel Hlil, wenn du dir darüber im Zweifel warst.«

 Hlils Augen wanderten kurz zu Duncan, hoben sich dann wieder.

 »Sie haben ihn verfolgt«, sagte Niun.

 »Sie sind zu den Städten gegangen«, meinte Hlil. »Das sollten auch wir machen, wenn es nicht bereits geschehen wäre. Kel'anth – es wird nicht allein bei den Hao'nath bleiben. Das weißt du. Die Nachricht wird sich verbreiten... von diesem... Fremden bei uns.«

 »Ich weiß«, bestätigte er.

 Hlil nickte, sah zu Boden, stand auf und entschuldigte sich, als habe er nicht mehr zu sagen. Die anderen folgten ihm, einer nach dem anderen. Taz blieb als letzter und brachte schweigend eine kleine Handvoll getrockneter Wurzeln und bleicher Fasern aus den Gewändern auf seiner Brust zum Vorschein, zusammen mit einem kleinen Ledersack.

 »Sir«, sagte er und legte alles neben die Kanne. »Ich kann noch mehr auftreiben, wenn es sein muß – Kath hat sicherlich noch etwas abzugeben.«

 Der Junge ging. Niun wollte etwas zu Duncan sagen, ihn fragen, ob er sich behaglich fühle – und sah hin und stellte fest, daß Duncans Augen geschlossen waren, und sein Atem leichter ging.

 Er lehnte sich an das Dus, und der Knoten, den er schon so lange in seinem Magen gespürt hatte, war etwas weniger stark gespannt; er beobachtete, wie sich das gesamte Kel zur Nacht niederließ, auf den Matten, die den Boden des Zeltes bildeten. Die Lampen wurden gelöscht, außer der einen, die in seiner und Duncans Nähe hing, und der kleinen Schale voll schwelender Fasern, die sie in emporkräuselnden Rauch hüllte.

 Nur Ras blieb in Sitzhaltung; schließlich regte sie sich, und er vermutete, daß auch sie jetzt zu ihrer Matte gehen und schlafen würde; aber sie kehrte nach einem Moment zurück, ein Schatten im Dunst von Rauch und Lampe, kam herbei und kniete neben ihnen nieder. Sie hielt etwas in den Armen, eine Mattenrolle, die sie neben Niun legte.

 »Was ist das?« wollte er wissen. »Kel Ras?«

 Sie sagte nichts... zog sich in die Schatten zurück, legte sich dann nieder und schien zu schlafen.

 Er hob das Bündel auf den Schoß, rollte es auseinander und legte die Cho-Seideborten seines Langschwerts frei, ebenso Duncans gröbere Arbeit, in Anehon zurückgelassen. Er biß sich auf die Lippe und befingerte die altertümliche Arbeit des Knaufes, zog den guten Stahl etwas aus der Lederscheide und ließ ihn zurückgleiten. Sie war ihm kostbar, die einsame Eitelkeit seiner Besitztümer; er hatte das Schwert für verloren gehalten.

 Fordern, dachte er, um zu halten, was er erobert hatte. Es wird nicht allein bei den Hao'nath bleiben, hatte Hlil gesagt.

 Zeit auf Zeit, in der Kutaths Kraft ausblutete und Tsi'mri auf Antworten warteten.

 Er legte die Schwerter zur Seite, lehnte sich zurück. In der Stille, die sich ausgebreitet hatte, gurgelte Duncans Atem immer noch, und hin und wieder regte er sich, hustete und betupfte mit dem schmutzigen Schleier den Mund. Aber oft schlief er auch, und schließlich hörte das Gurgeln auf.

 Und durch diese plötzliche Stille beunruhigt, stand Niun auf – aber Duncans Brust hob und senkte sich mit friedlicher Regelmäßigkeit, und das Blut auf seinen Lippen war getrocknet.

 Dann schloß Niun für einige Zeit die Augen – fuhr hoch, aufgeschreckt durch ein Kleiderrascheln in der Nähe, sah den jungen Taz auf den Knien und damit beschäftigt, noch mehr Fasern in die Schale zu tun.

 »Ich werde wachen, Sir«, sagte Taz.

 Niun war etwas betäubt und unfreundlich – betrachtete einfach Duncan, dessen Atem ruhig und regelmäßig blieb, legte dann den Kopf an die Schulter des Dus, ließ die nur einen Schlitz weit offenen Augen über das ganze Kel schweifen, das kleine Häufchen in der Dunkelheit bildete, schloß sie dann wieder.

 * * *

 Die Lampe spendete schwaches Licht zum Lesen; Melein drehte mit den Händen das goldene und zerbrechliche Blatt aus dem Behälter des Pan'en, legte es auf die Knie und zog ein anderes hervor, steckte das erste wieder an den richtigen Platz in der Reihenfolge zurück. Sie drehte das neue ins Licht, und die Lampe ließ die eingravierten, wie haarfeines Feuer wirkenden Buchstaben hervortreten. Melein las, wie sie es schon so manches Jahr zuvor getan hatte, im Bericht von den Reisen des Volkes. Er war unvollständig. Er erstreckte sich über fast einhunderttausend Jahre; und in der blendenden Eile weniger Jahre waren sie zurückgekehrt, sie und Niun und Duncan. Zu gegebener Zeit würde sie ihren eigenen Eintrag auf die goldenen Blätter schreiben, das letzte vom Volk der Reise, die letzte Bekanntgabe, das Siegel.

 Und sie zitterte manchmal, wenn sie daran dachte.

 Die Hand mit der Tafel senkte sich auf den Schoß. Sie starrte in die flackernde Lampe, im Denken versunken, im Jetzt ruhend.

 Wohin gehe ich? Das war festgelegt.

 Was mache ich? Auch das war festgelegt, wie sie wußte.

 Aber von anderen Fragen wußte sie es nicht. Einige davon erstreckten sich in den Raum der Menschen und Regul und zu toten Welten; einige hatten ihren Mittelpunkt auf Kutath selbst, in der Vergangenheit, in der Mri einen anderen Dienst gekannt hatten. Und sie selbst waren eine Frage.

 Eine Hand senkte sich auf ihre Schulter. Sie zog ihren Geist zurück und zitterte, blickte in das freundliche Gesicht von Kilis, der jungen Sen'e'en, die ihr diente, deren Hände sie ankleideten und auszogen und deren junge Augen Zeugen ihres gesamten Lebens waren.

 »She'pan – der Rat des Sen wartet. Du hast nach ihm geschickt, She'pan.«

 Sie lächelte darüber, denn manchmal waren die Träume zu stark; für sie galt das nicht so, zumindest nicht oft. »Ich werde sie empfangen«, sagte sie, hob das goldene Blatt vorsichtig vom Schoß hoch und steckte es zu den anderen in den Behälter.

 Die Vorhänge gerieten in Bewegung, und der Rat trat ein, die Sen'ein des ersten und zweiten Ranges ihrer Kaste, und ließ sich auf den Matten vor ihr nieder. Die meisten waren sehr alt, älter, als Kel'ein gewöhnlich lebten, hohlwangig und runzelig; aber unter ihnen befand sich Tinas, die die Robustheit einer Kel'e'en ausstrahlte und über deren Wangen sich die schrägen Linien der Kel-Narben zogen. Der erste in ihren Reihen, Sathas der Sen'anth, trug auch die Narben; Grimm war bei ihm eine Gewohnheit, aber in dieser Nacht gab es auf mehr als einem Gesicht finstere Blicke.

 »Hat das Sen Fragen?«

 »Du kennst unsere gegenwärtige Gefahr«, meinte Sathas. »Es ist genau die, wovor wir dich gewarnt haben, She'pan.«

 »In der Tat.«

 »Sie beunruhigt dich nicht.«

 »Sie beunruhigt mich. Ich wünschte, es wäre anders. Aber das können wir uns nicht aussuchen. War das eure Frage?«

 »Die She'pan kennt unsere Fragen. Und sie sind alle tsi'mri.«

 »Wir haben Wahlmöglichkeiten, Sen'anth, und Kel Duncan hat sie uns gegeben.«

 »Hast du ihn ausgeschickt?«

 Sie betrachtete die gezügelte Gekränktheit von Sathas' Augen und lächelte schmal, hob die geöffnete Handfläche. »Er führt sich selbst. Ich habe ihn gehenlassen.«

 Augen blitzten und blinzelten vor innerer Leidenschaft.

 »Denkst du ernsthaft über das Angebot nach, das sie gemacht haben?« fragte Sathas.

 »Das ist etwas, über das wir nachdenken werden... ob es einen Wert hat. Zweifellos gebt ihr nichts auf seine Anwesenheit. Aber er hat uns Wahlmöglichkeiten gebracht und Wissen über das, was über unseren Köpfen schwebt; er weiß über sie Bescheid – und dient dem Volk. Sein Leben ist wertvoll. Ihr versteht mich.«

 »Wir verstehen.«

 »Und mögt es nicht.«

 »Wir sind deine einzige Waffe, She'pan, und du bist unsere. Wendest du dich ab?«

 »Von unserem Weg? Nein. Nein, vertraut mir darin, Sen'ein. Ich bin noch nicht fertig.«

 Niemand sagte etwas. Für einen Moment kündeten hart glitzernde Augen von Spekulationen. Glaubt mir: es war Intel, die sprach, ihre alte She'pan... die zu überreden verstand, wenn die Vernunft anderen Rat gab, mit einer Stimme, die sogar um Melein, als sie noch jünger gewesen war, Seidenschnüre gewickelt hatte; sie hatte es gelernt und setzte es selbst ein – bewußt.

 Vielleicht besaßen alle She'panei solche Fähigkeiten; sie wußte es nicht. Es lag in ihrer Natur, daß sie sich nie begegneten; man traf nur die, durch deren Tod man aufstieg.

 Es stimmte, daß Intel ihre Kinder beherrscht hatte, wenn sie rebellieren wollten, und Ältere überredet hatte, die in sich selbst über Macht verfügten. Diese ihre halb verrückte Macht, die das Rückgrat mit Kälte erfüllte und das Auge festhielt, wenn es sich lieber abwenden wollte, sie folgte einem sogar, so daß nicht einmal außerhalb ihrer Gegenwart auch nur der zynischste Verstand ihre Argumente völlig zu erschüttern vermochte.

 Intel hatte Melein immer noch in der Gewalt; und Melein die anderen.

 10

 Der Sicherheitschef war wieder da, um in den Labors Schwierigkeiten zu machen. Averson blinzelte und heftete die Augen auf ihn, diesen dunklen Mann, der in seinen Patrouillen so beharrlich war. Ebenso blickte er auf die Papiersammlung neben sich auf dem Schreibtisch und langte nervös danach, als Degas eines der Papiere hochhob und betrachtete.

 »Haben Sie einen Fortschritt bezüglich des Regul Funkverkehrs gemacht?« fragte Degas. »Die Sache hat eine gewisse Dringlichkeit an sich.«

 »Sie...« Averson streckte eine Hand nach dem Papier aus und erhielt es zurück. Degas bedachte ihn mit einem spöttischen Lächeln, als er es wieder an seinen Platz schob. »Alles idiomatisch formuliert, kein Code. Es könnte alles klar sein, wenn wir über Nurag Bescheid wüßten.«

 »Nurag?«

 »Die Heimatwelt hat Einfluß auf die Sprache«, erwiderte Averson kurz angebunden und unterdrückte das unbehagliche Gefühl, als Degas sich auf die Tischkante setzte und ihn betrachtete. Degas brachte Cassetten zum Vorschein und legte sie klick, klick, klick vor ihm auf den Schreibtisch.

 »Es geht eine Menge vor sich, Dr. Averson. Die Zeit läuft uns davon. Die planetare Mission hat beschlossen, aufzubrechen... ob klugerweise oder nicht, steht auf einem andern Blatt. Sie sind losmarschiert, um zu finden, was immer sie können. Und vielleicht stören sie etwas auf. Diese Möglichkeit besteht immer. Und jetzt sind wir gebeten worden, eine Regul-Fähre nach unten und neben der FLOWER landen zu lassen.«

 Averson kaute auf der Unterlippe.

 »Der Admiral hält sie hin«, sagte Degas.

 Vielleicht wurde von ihm erwartet, eine Bemerkung dazu zu machen. Er mochte den Gedanken an Regul in der Nachbarschaft der FLOWER nicht; er wußte nicht, was er machen sollte.

 »Der Admiral«, sagte Degas, »entnimmt Ihren Berichten und Hinweisen, daß die Regul es mit oder ohne unsere Erlaubnis tun könnten.«

 »Möglich«, gab Averson zu. »Sie könnten denken, daß wir sie nicht daran hindern werden.«

 »Das sage ich Ihnen.« Degas langte über den Tisch an die Stelle direkt vor Aversons Hände und tippte mit dem Zeigefinger darauf. Der Mann war dunkel, was seine Manieren und seine Kleidung anging, außer den Waffen und Abzeichen, von denen er glitzerte wie Kel'ein, dachte Averson, ihnen sehr ähnlich. »Das sage ich Ihnen, Dr. Averson: Sie haben uns mit Ihrem Jein paralysiert. Sie haben nichts gesagt, außer daß nichts unternommen werden darf. Warten, haben Sie gesagt; und welches Gefühl hegen Sie im allgemeinen über die Regul? Was sind Ihre Ansichten? Heraus damit!«

 »Ich kann nicht; das habe ich Ihnen schon gesagt. Ich kann nicht mit Sicherheit behaupten...«

 »Ihre Vermutungen, Doktor!«

 »Aber ohne untermauernde Daten...«

 »Ihre Vermutungen, Doktor, sind wertvoller, als die erlernten Meinungen der meisten Menschen.«

 »Nein«, meinte Averson, »gefährlicher.«

 »Heraus damit!«

 »Ich... ich halte es für möglich, daß... daß sie mehr als einen Ältesten haben. Einen, der hierbleibt, einen... auf dem Schiff, das sie nach unten schicken wollen. Logischerweise, nicht wahr – sie funktionieren nicht ohne Führung durch einen Ältesten. Sie denken, daß bereits Regul-Schiffe dort unten sind; dem stimme ich zu. Aber kein Ältester. Ich glaube, daß sie gerne einen hinunterbekommen würden, wenn sie könnten.«

 Degas' Atem zischte leise zwischen den Zähnen.

 »Das Haupt der Hydra«, sagte Averson. Degas betrachtete ihn ohne ein Anzeichen von Verständnis. »Eine alte Geschichte«, sagte Averson. »Nicht die Sternenschlange... die alte. Man schlägt ihr den Kopf ab und zwei wachsen nach. Man tötet einen RegulÄltesten, und mehr als einer verwandelt sich, um seinen Platz einzunehmen. Der Schock... Irgendein biologischer Auslöser...« Degas' Stirnrunzeln vertiefte sich.

 »Eine Sache, die mich plagt«, meinte Averson. »Wie lernen sie?«

 »Eine Frage für die wissenschaftliche Abteilung«, meinte Degas und stand auf. »Lösen Sie sie in Ihrer Freizeit. Was ist mit den übrigen Daten, die ich Ihnen gegeben habe? Was mit dem Funkverkehr?«

 »Nichts«, sagte Averson. »Hören Sie mir zu! Das ist eine wichtige Frage. Sie schreiben nichts auf.«

 Degas zuckte ungeduldig die Achseln. »Ich bin sicher, daß das Problem irgendwie gelöst wird.«

 »Nein. Nein! Hören Sie! Sie erinnern sich... sie erinnern sich. Eidetisches Gedächtnis. Was mit Bai Sharn gestorben ist... ist ihnen auf immer verloren. Sie müssen bei den Übergängen etwas verlieren. Junge Regul wandeln sich um und übernehmen selbst und ohne äußere Einflüsse Ältestenfunktionen, ohne unterstützende Informationen von ihren Docha-Strukturen und -Ältesten...«

 »Um so leichter der Umgang mit ihnen. Es gibt keinen Grund zur Panik...«

 Averson schüttelte den Kopf, war am Verzweifeln. »Nicht notwendigerweise leichter. Sie wollen Vermutungen, lieber Oberst Degas. Ich nenne Ihnen Vermutungen. Wir haben hier Regul ohne Heimatbindungen, Regul ohne Vergangenheit, Regul, die sich nicht vorstellen können, was ihnen fehlt, Regul, die eher als alle anderen so handeln, wie Regul es gewöhnlich nicht tun – und das ist gefährlich, Sir. Etwas haben sie vielleicht von Nurag; vielleicht hat Kesrith sie geprägt, möglicherweise. Auf Kesrith haben Regul angegriffen, und diese jungen Regul haben es gelernt. Sie haben Mri besiegt. Es ist Wirklichkeit geworden. Die Psychologie des eidetischen Geistes... unterscheidet sich grundlegend von unserer. Deshalb haben Sie mich heraufgebeten, nicht wahr, um Ihnen das zu erzählen? Die Schiffe, die uns auf dem Flug herauf angegriffen haben, waren nicht mri; sie waren regul.«

 »Beweisen Sie das.«

 Averson machte eine hilflose Geste. Er konnte sich über die Motive dieses so extrem hartnäckigen Mannes nicht schlüssig werden. Er verstand die Regul, schaffte das gleiche aber nicht bei diesem Angehörigen seiner eigenen Rasse, und plötzlich zweifelte er an allem, sogar an dem, das zu begreifen er sicher gewesen war.

 Degas beugte sich auf ihn zu und stützte sich mit der Hand auf den Papierstoß. »Beweisen Sie es, wenn keine unserer Analysen das geschafft hat. Woher wollen Sie es wissen? Machen Sie mir das mal klar.«

 »Die Aktion paßt in das Gesamtmuster, und zusammen ergibt das ein größeres Muster.«

 »Zeigen Sie es mir!«

 Averson schüttelte hilflos den Kopf.

 »Ich bin sehr beschäftigt, Doktor. Erklären Sie es einem meiner Mitarbeiter, wenn Sie daran denken. Aber inzwischen muß ich auf der Grundlage aller Möglichkeiten arbeiten. Die Cassetten, Doktor, stammen von einem abgeschossenen Schiff und dem, das den Recorder geborgen hat. Ein Mann ist da unten gestorben. Wie paßt das in Ihre Muster?«

 »Ich habe es Ihnen erzählt – wenn Sie nur hören würden.«

 »Ich werde zuhören, wenn Ihre Ratschläge in sich stimmig sind.« Degas hob eine der Cassetten hoch. »Bodenabtastung. Können Sie damit etwas anfangen, oder sollen wir es mit einer Fähre zur FLOWER runterschicken?«

 »Ich bin nicht qualifiziert. Warten Sie! Warten Sie, ich... ich würde gerne einen Blick darauf werfen, bevor Sie es hinunterschicken.«

 »Umständlich, den wissenschaftlichen Stab auf hier und dort zu verteilen. Sie sagen, daß Sie nicht sachkundig damit umgehen können; jemand da unten kann es. Sie werden mir Ihre Affidavit dazu geben. Sie werden es aufzeichnen.«

 »Wenn Sie wollen.«

 »Jetzt.« Degas riß Papier von einem Block und schob es über den Tisch zu Averson, legte einen Stift daneben. »Schreiben Sie das.«

 »Jetzt?« Averson holte tief Luft und nahm seinen ganzen Zorn zusammen. »Auch ich bin ein beschäftigter Mann, Oberst. Sie könnten warten.«

 »Schreiben Sie!«

 Er mochte Degas nicht. Der Mann war aufdringlich und unangenehm. Nur eine Kapitulation würde ihn aus dem Labor bringen. Averson hob den Stift auf. Schlage Überführung des Bodentaster-Bandes zu einer stärker davon betroffenen Abteilung vor, schrieb er und blickte auf. »Ich habe selbst auch einige Notizen, die ich hinunterschicken möchte, wenn dies abgeht.«

 »Wenn sie die Fähre bereitstellen, fein.« Degas tippte auf das Papier. »Unterzeichnen Sie es. Schreiben Sie ›dringend‹!«

 »Ich lasse mich nicht drangsalieren.«

 »Unterschreiben Sie!« Averson blinzelte und hob erschrocken den Blick, blinzelte erneut und dachte an Vorgänge außerhalb seines Begriffsvermögens, an Motive in diesem Mann, der Ziele außerhalb seiner eigenen Interessen verfolgte.

 »Ich sollte den Admiral konsultieren«, protestierte Averson.

 »Tun Sie Ihre Arbeit! Wenn Sie das nicht können, überlassen Sie sie denen, die es können. Unterschreiben Sie das Papier. Bezeichnen Sie es, wie ich gesagt habe. Die Fähre wird innerhalb einer Stunde damit unten sein.«

 »Ausreden für weitere Flüge.«

 »Unterschreiben Sie!«

 »Ich habe recht, oder?«

 Degas umfaßte Aversons Hände und lehnte sich darauf, starrte ihm auf kurzem Abstand ins Gesicht. »Wissen Sie, was passiert, wenn die Arbeit der Sicherheit beeinträchtigt ist, Dr. Averson? Erkennen Sie Ihre persönliche Gefährdung? Wir haben eine Fähre da unten, die an alten Städten und Waffen herumschnüffelt, und Schiffe fliegen herum, die wir nicht identifiziert haben; die wissenschaftliche Abteilung gibt uns Warnungen, die wir längst selbst begriffen haben. Wir wollen Informationen, Dr. Averson. Wir sind im Orbit in Reichweite bodengestützter Waffen. Verstanden? Unterschreiben Sie! Und setzen Sie ›dringend‹ darauf!«

 Averson gehorchte mit zitternder Hand. Er kannte die Rolle der Sicherheit in dieser Frage nicht. Aber er begriff, daß er persönlich bedroht war. Degas nahm Zettel und Cassette an sich.

 »Danke«, sagte er scharf.

 Und ging hinaus.

 Averson preßte die Hände zusammen und entdeckte, daß sie feucht waren. Männer wie Degas hatten zuzeiten der Mri-Kriege viel Macht besessen. Manche dachten offensichtlich, daß sie es immer noch taten.

 Und Degas hatte sie noch, wo sie sich befanden, mit Mri unter und Regul über sich, und sie selbst ordentlich in der Mitte.

 Averson langte nach dem Block und schrieb hastig eine weitere Nachricht:

 Emil: Boaz hatte recht. Die Sicherheit steckt drin, vielleicht aus persönlichen, vielleicht aus politischen Gründen. Ich kann es nicht feststellen. Paß auf die Regul auf! Laß sie nicht ins Schiff! Bitte, sei vorsichtig! Seid alle vorsichtig! Und schickt Danny herauf, wenn ihr auf ihn verzichten könnt!

 Ich fange an, die Dinge zu begreifen. Ich kann diese Soldaten nicht dazu bringen, einfache Logik nachzuvollziehen.

 Sim.

 Er faltete den Zettel in alle Richtungen, steckte ihn in einen Umschlag und verschloß ihn. Luiz, schrieb er darauf. Persönlich. Er unterstrich es zweimal. Und dann saß er da, hielt ihn auf dem Schoß und wußte nicht, wo es letztendlich lang gehen würde.

 Die Cassetten. Er bedauerte plötzlich den Verlust des Bandes mit den Bodenabtastungen, den winzigen Brocken Information, der ihm jetzt verwehrt war. Er steckte die neuen Daten in den Abspieler auf den Tisch und ließ sie rasch durchlaufen.

 Sie erzählten nur unvollständige Geschichten. Das Gesamtmosaik war nicht vorhanden. Biomessungen. Er las alles mit dem Auge des Amateurs, geborstene Schirme, Ablesungen von Instrumenten, die er nicht kannte. Was er verstand, berichtete ihm nur von einer intermittierenden Vegetation, mehr als sie bisher gesehen hatten.

 Mit fiebriger Hast stieß er das Band aus und steckte das zweite hinein. Es ergab für ihn noch weniger Sinn, zeigte Schiffsinstrumente oder etwas in der Art, Daten mit Symbolen aus ihm fremden Sachgebieten: Physik, Zahlen, die überhaupt keinen Sinn ergaben, außer daß sie vielleicht elektrische oder ähnliche Energiesymbole waren.

 Ein Mann war tot, hatte Degas gesagt. Ein Pilot wurde vermißt; davon hatte er gehört, ein Mann namens Van. Der Datenstrom plätscherte vorbei, trug den Tod eines Mannes in sich, und sagte ihm nichts. Sie nahmen die Bodenmessungen, von denen er vielleicht ein wenig hätte sinnvoll interpretieren können, und ließen ihm dieses Kauderwelsch als Gegenleistung für seine Unterschrift. Die Unterschrift war, was die Sicherheit gewollt hatte, um eine weitere Fähre starten zu dürfen, ein Shuttle für dort unten, und sonst nichts. Sie hatten ihre Spiele mit ihm getrieben, und er hatte es zugelassen. Vielleicht war das, was sie wirklich motivierte, in diesen unverständlichen Aufzeichnungen verschlossen – und Degas hatte sie ihm aus Spott in die Hand gedrückt.

 Sie mußten nicht einmal eine Interpretation der Daten brauchen... oder sie hätten sie alle genommen.

 Harris: er dachte an den Piloten Harris, einen Mann, den er an Bord kannte, der einige Erfahrung mit Fähren und der Art Scanner hatte, die sie mitführten, der vielleicht zumindest wußte, aus welchem Bereich diese seltsamen Aufzeichnungen stammten. Er stoppte das Band mit einem Fingerstoß und schaltete sich in die Schiffsverbindungen ein.

 Kom antwortete mit einer jungen Stimme.

 »Hier Dr. Simeon Averson unten im Labor. Bitte machen Sie einen Lt. Harris, Pilot, ausfindig und bitten Sie ihn, so schnell wie möglich zu mir ins Labor zu kommen!«

 »Ja, Sir.«

 Er dankte, unterbrach die Verbindung und lehnte sich zurück, kaute auf dem Fingerknöchel.

 Und einen Moment später aktivierte sich der Schirm wieder. »Dr. Averson«, sagte eine andere, diesmal weibliche Stimme.

 »Ja.«

 »Dr. Averson, hier Lt. McGray, Sicherheit. Oberst Degas bedauert, Sir, aber Ihr letztes Ersuchen verstößt gegen die Operationsrichtlinien.«

 »Welches Ersuchen?«

 »Um Kommunikation mit dem militärischen Flü- gel, Sir. Die Bestimmungen erfordern es, das Gespräch abzulehnen. Leutnant Harris hat andere Aufgaben.«

 »Sie meinen, er befindet sich nicht auf dem Schiff?«

 »Er hat andere Aufgaben, Sir.«

 »Danke.« Er unterbrach die Verbindung und preßte ein zweitesmal die Hände zusammen. Und nach einem Moment packte er eine Handvoll einschlägiger Papiere, sein Notizbuch und die Bänder, schritt zur Tür hinüber und öffnete sie.

 Ein junger Mann in AlSi-Uniform stand dort draußen herum, ohne nun exakt aufzupassen – oder zu gehen oder mit einer sinnvollen Aufgabe im ansonsten verlassenen Korridor.

 Averson zog sich wieder ins Labor zurück und schloß die Tür zwischen ihnen, spürte, wie ihm der Schweiß ausbrach und das Herz hämmerte, was für ihn nicht gut war. Er ging zurück an den Tisch und setzte sich, knallte das Notizbuch auf die Cassetten und die Papiere auf den Tisch und fummelte in der Brusttasche nach dem Pillenfläschchen. Er schluckte eine, und langsam ließ das Herzklopfen nach.

 Dann schaltete er an der Konsole und empfing wieder Kom. »Hier Averson. Geben Sie mir den Admiral!«

 »Das muß durch die entsprechenden Kanäle, Sir.«

 »Geben Sie es durch die Kanäle!«

 Ausgedehntes Schweigen herrschte, kein Bild war zu sehen.

 »Dr. Averson«, kam auf einmal Degas' Stimme aus dem Gerät. »Spüre ich bei Ihnen Unzufriedenheit mit etwas?«

 Averson holte tief Luft und stieß sie wieder hervor. »Verbinden Sie mich mit dem Admiral, Sir! Sofort!«

 Wieder Schweigen. Sein Herz schlug immer heftiger. Er war Havener. Im Krieg waren Männer wie Degas dort mächtig gewesen. Uneingeschränkt. Er hatte es erfahren.

 »Sofort!« wiederholte er.

 Immer noch Schweigen.

 »Das läuft über eine Anmeldung«, sagte Degas. »Ich werde Sie anmelden.«

 »In diesem Moment!«

 »Ich treffe Sie im Büro des Admirals. Wenn es eine Frage bezüglich des Vorgehens der Sicherheit gibt, ist das erforderlich.«

 Der Herzschlag wurde wieder schmerzhaft, schlimmer noch als während der Angst auf dem Flug zum Schiff.

 »Ich vertraue darauf, daß es nicht nötig sein wird, Sie wieder auf den Planeten zu schicken«, sagte Degas sanft. »Die Flüge sind jetzt noch viel gefährlicher als der, mit dem Sie heraufgekommen sind. Ich würde es nicht riskieren.«

 »Nein«, brachte Averson mühsam hervor.

 »Vielleicht haben Sie eine neue Empfehlung zu geben. Ich würde sie gern hören.«

 »Eine Beschwerde. Eine Beschwerde über die Einschüchterungstaktik der Sicherheit. Ich will, daß dieser Mann augenblicklich von meiner Tür entfernt wird. Ich will Zugang zu jedem, den ich aussuche. Ich will eine Verbindung mit dem Admiral.«

 »Kurz gefaßt, das ganze Schiff soll sich und seine Operationen danach ausrichten, es Ihnen rechtzumachen. Dr. Averson, ich habe versucht, Ihnen zu helfen.«

 »Sie haben mir Daten weggenommen, die ich gebrauchen könnte.«

 »Man wird Ihnen eine Kopie schicken. Aber ich besitze eine Erklärung von Ihnen, daß Sie auf diesem Gebiet nicht qualifiziert sind. In welcher Richtung gehen Ihre Untersuchungen denn jetzt genau, Dr. Averson? Der Admiral wird das wissen wollen.«

 »Ich protestiere gegen diese Einschüchterung und Belästigung!«

 »Bleiben Sie, wo Sie sind, Dr. Averson!«

 Panik brach in ihm aus. Er saß reglos, hörte, wie die Verbindung unterbrochen wurde, erkannte, daß es keine Verbindung gab, die nicht über diesen Mann führte; er konnte nirgendwohin gehen, ohne den Mann im Korridor zu treffen. Zwar vermutete er, daß man keine Gewalt gegen ihn anwenden würde, wenn er zu gehen versuchte; er war jedoch körperlich nicht in bestem Zustand und wich vor der Möglichkeit des Unangenehmen und des Zusammenstoßes zurück, die seine medizinische Verfassung berührten. Er traute sich nicht, konnte nicht, würde nicht.

 Er mußte sitzen und warten.

 Und endlich traf Degas ein, schloß die Tür und kam durch den Raum auf ihn zu, ruhig und stets viel versöhnlicher aussehend, als nötig war.

 »Wir haben ein Mißverständnis«, sagte Degas. »Wir sollten es ausräumen.«

 »Sie sollten diesen Mann von meiner Tür entfernen.«

 »Dort draußen ist niemand.«

 Averson holte Atem. »Ich protestiere dagegen, eingeschüchtert zu werden.«

 »Das steht Ihnen frei – wie es mir freisteht, etwas anderes festzustellen.«

 »Was ist mit Ihnen los?« schrie Averson. »Stehen wir auf verschiedenen Seiten?«

 »Wir haben möglicherweise unterschiedliche Ansichten.« Degas setzte sich wieder auf die Tischkante, ragte vor ihm auf. »Wir beide sind gewissenhafte Männer, Doktor. Sie haben eine von Angst gefärbte Meinung. Meine beruht auf praktischen Überzeugungen. Ein Muster, sagen Sie. Sind Sie je Mri begegnet, Doktor? Hatten Sie Umgang mit dem Agenten, der ein Mri wurde?«

 »Wir alle sind Havener. Alle von uns... erinnern sich... aber...«

 »Es gibt hier einige Interessen, die das Bündnis mit den Regul brechen wollen, um die Mri zu schützen. Ist Ihnen das klar?«

 Er blinzelte, entdeckte, daß sein Mund offenstand, und schloß ihn. Er fing an, die politische Situation zu verstehen. »Ich... ich kann nicht erkennen, wo... Nein. Ein Bruch des Regul-Bündnisses wäre verrückt.«

 »Und unnötig.«

 »Unnötig, ja.« Er hob eine Hand und wischte sich den Schweiß von der Oberlippe, sah zu Degas auf, der ein paar Schritte von ihm zurücktrat.

 »Das ist nicht Ihr Ratschlag«, meinte Degas.

 »Nein. Mit den Regul kann man verhandeln. Das weiß ich; nie würde ich etwas anderes sagen. Man kann mit ihnen verhandeln. Aber es ist gefährlich... unter den gegenwärtigen Umständen ist es gefährlich.«

 »Begreifen Sie die Situation wirklich, Doktor? Gewisse Interessen sind pro-mri. Warum sie diese Position eingenommen haben – das müssen sie selbst beantworten. Es ist eine sehr gefährliche Position. Die Bodenmission, ihr Personal, ihr Leiter, Ihre Dr. Boaz, wenn Sie es mir verzeihen, die dabei ist... sind darauf eingestellt, die Mri als nicht-aggressiv zu finden, uns eine Annäherung an sie zu empfehlen. Die Regul bedrohen uns nicht; die Regul sind keine aggressive Rasse. Sie stellen nicht die vorrangige Gefahr dar. Stimmen Sie dem zu?«

 »Wir sind hier in einer gefährlichen Position. Sie haben selbst gesagt...«

 »Aber die Masse der Menschheit zuhause... eine Bedrohung für sie?«

 »Nein. Von der Regul keine Gefahr. Keine denkbare Gefahr.«

 »Sehen Sie, wozu diese wohlmeinenden Einflüsse Sie bringen würden? Und was das Ergebnis wäre? Von welcher Rasse geht die wirkliche Konfliktdrohung aus, Doktor?«

 »Ich verstehe, was Sie meinen. Aber...«

 »Die Anwendung humanistischer Prinzipien. Aber die Kulturforschung sollte vor allem über unsere moralistischen Impulse hinausblicken. Wir sprechen über eine Rasse von Killern, Dr. Averson, eine Rasse, die durch das Töten lebt, Parasiten an den Kriegen jeder verfügbaren Macht; eine Rasse, die Krieg kultiviert hat, den Kampf, das Töten, die den Krieg pflegt wie die Regul den Handel pflegen. Hier können wir die Regul verlieren und etwas retten, das wir bedauern werden. Verstehen Sie mich?«

 »Ich...«

 »Ich meine, Dr. Averson, daß diese Punkte es wert sind, bedacht zu werden. Die Berichte, die Sie anfertigen, sollten in Hinsicht ihres Effektes auf die hohe Politik sorgfältig erwogen werden. Wir haben neue Daten von der Oberfläche, ein beunruhigendes Wiederaufleben der Energie in den zerstörten Städten. Die Mri nehmen keinen Kontakt mit uns auf. Also schicken wir eine Friedensmission, die in den Ruinen herumstochert. Wir haben Verbündete, die aufgrund dieser Veränderungen in unserer Politik und die Ermordung ihrer Anführerin durch einen terranischen Mri-Agenten eigenmächtige Operationen durchführen. Sie können ihre Absichten nicht interpretieren, oder wollen es nicht. Wie sollen wir vorgehen? Haben Sie darauf eine Antwort? Oder sollen wir alles im Sinn der anderen verlaufen lassen?«

 Averson saß da und schwitzte, und nachdem er überlegt hatte, knüllte er den Umschlag in der Hand zusammen und steckte ihn unter Degas' Augen in die Tasche. »Sie haben Leben in den alten Städten gefunden, und die Mission ist jedenfalls aufgebrochen.«

 »Wir haben es heute morgen erfahren. Wir haben keine Direktverbindung mit der Mission... können sie nicht erreichen, ohne alles zu gefährden.«

 »Können Sie sie nicht zurückrufen?«

 »Offiziell nicht«, sagte Degas mit leiser Stimme, beugte sich vor und tippte mit einem Finger vor Averson auf den Tisch, »ohne den Regul weithin zu verkünden, was wir machen – unter anderem. Und wie würden die Regul das aufnehmen? Welche Reaktion können wir erwarten? Sie sollten die Bedeutung Ihrer eigenen Berichte erkennen, Doktor. Sie sind richtungsweisend. Sie sollten das begreifen!«

 »Ich habe nicht vor, die Richtung zu bestimmen.«

 »Sie befinden sich in dieser Position. Was sagen Sie über die Regul? Ich habe gehofft, daß Ihre besonderen Einsichten in ihre Kultur... andere kulturelle Interessen ausbalanciert hätten. Was meinen Sie?«

 »Wir sollten sie nicht verlieren, auf keinen Fall. Dazu sollten wir es nicht kommen lassen.«

 »Dann machen Sie es klar.« Degas lehnte sich auf beide Hände. »Wir haben abweichende Ansichten. Wir brauchen das schriftlich, mit praktisch anwendbaren Empfehlungen, oder wir gleiten in eine andere Politik ab. Wir hocken hier oben blind über aktivierten Waffensystemen, Doktor wir schützen die Mri und setzen dabei alles aufs Spiel, das wir durch die Verträge erreicht haben. Wir entfremden uns eine Rasse, durch die wir enorm viel gewinnen könnten. Ich schlage vor, Dr. Averson, daß Sie und ich ein langes Gespräch über diese Dinge führen.«

 »Ich... ich werde darüber reden.«

 »Jetzt«, sagte Degas.

 11

 Jemand bewegte sich dicht bei ihm; Niun holte plötzlich Luft, hob den Kopf, erinnerte sich mit einem Anflug von Panik an Duncan... er blickte in seine Richtung und sah, daß er schlief.

 An seiner anderen Seite hockte Kel Ras auf den Fersen; sie war verschleiert und starrte in den Schatten hinein zu ihm, lehnte auf dem Schwert, das über ihren Knien lag. »Sie sind dort draußen« sagte sie. »Kel'anth, ich finde wirklich, daß du herauskommen und nachschauen solltest.«

 Das Kel hatte unter dem Geflüster begonnen, sich zu regen. Hlil war da, Seras und Desai und Merin, der junge Taz, Dias und andere. Kälte senkte sich über Niun, ein tiefempfundenes Gefühl der Einsamkeit. Er blickte auf Duncan hinab, der unberührt blieb von allem, was geschah, und machte sich ruhig von den Dusei frei, eine Trennung, die ihr eigenes Kältegefühl an sich hatte, körperlich und geistig.

 Was immer geschehen mochte, sie ließen Duncan vielleicht in Frieden, zumindest bis er stärker sein würde. Er war Kel'en, und manche Ja'anom konnten dies als eine Frage der Ehre betrachten. Niun trat hinaus in die anbrechende Dämmerung, und Ras, Hlil und Desai waren dicht bei ihm.

 »Hat jemand die She'pan unterrichtet?« fragte er, und als keine Antwort kam, schickte er Desai mit einem Wink in diese Richtung. Er durfte jetzt nicht mehr an seine Sorgen denken, mußte sich auf das konzentrieren, dem er gegenüberstehen würde und was getan werden mußte. Er hatte nicht das Gefühl, daß ihm Kameraden zur Seite standen, sondern vielmehr von Zeugen hinter seinem Rücken, und die Einsamkeit blieb.

 Man konnte das, was gekommen war, noch nicht deutlich sehen. Das Dämmerlicht täuschte das Auge und ließ das Land flach erscheinen, wo es nicht so war. Tausend Feinde konnten sich in den sanften Sandwellungen verbergen. Sie gingen zur Rückwand des Kel-Zeltes, und Ras deutete mit dem Arm schweigend nach Nordosten, wo eine schwache Andeutung von Felsen die Glätte der Landschaft beeinträchtigte.

 Auch jetzt war noch niemand zu sehen, und vielleicht war auch das eine der Illusionen des Landes.

 Kel'ein gesellten sich aus dem Kath zu ihnen, kamen lautlos herausgehuscht; und Kath'ein eilten mit Schüsseln herbei und boten sie dem Kel an. Die Nachricht war mittlerweile durch das ganze Lager gedrungen; Sen'ein kamen, und nur die Kinder wurden im Kath verborgen gehalten.

 Eine Kath'en, die Niun kannte, brachte eine Schüssel und bot sie ihm an. Ein anderer Morgen fiel ihm ein, als es die Illusion der Sicherheit gegeben hatte und Liebe mit dieser sanften Kath'en mit dem offenen Gesicht. »Anaras«, brummte er ihren Namen, nahm ihr die Schüssel aus den Händen, aß etwas und gab sie ihr zurück, fühlte sich einsamer als zuvor. Er hatte Angst; das war kein gewohntes Gefühl.

 Die Kath'en zog sich zurück; ihre ganze Kaste tat dies, denn sie spielte keine Rolle bei dem, was kommen mochte. Das Sen blieb. Sich umwendend erkannte er Meleins bleiche Gestalt unter ihnen, begegnete ihrem Blick. Sie hatte keine Worte für ihn, nur ein bestätigendes Nicken, eine Geste der Erlaubnis. Er ging zu ihr, und sie drückte ihm die Lippen auf die Stirn, erhielt seinen Kuß als Erwiderung. Und mit dieser Entlassung ging er vorbei an den Zelten, das gesamte Kel hinter sich.

 In einer gewissen Entfernung blieben sie stehen, und er ging ein ebenso weites Stück allein, blieb am Rand eines langen Abhanges stehen, überblickte das offene und scheinbar leere Land, über das der kalte Wind ungehindert hinwegfegte.

 Nach seiner langen Wanderung war es unklug von ihm gewesen, sich nicht für die ganze Nacht seinen eigenen Bedürfnissen gewidmet und Duncan vergessen zu haben; aber sich nur ausruhen, das hätte er nicht tun können – und er ging schließlich mit einem klaren Bewußtsein dessen, was er machen mußte. Er verschleierte sich, wie es gegenüber Fremden erforderlich war und sein ganzes Kel es getan hatte. Er legte Niun s'Intel ab, glitt aus sich selbst heraus in das Gesetz, in die Hände der She'pan, des Stammes und der Götter.

 Und wartete.

 * * *

 Die Stadt war bedrückend mit ihren zerbröckelnden Steinschiffen, den schrecklichen Leichen, den Gassen, in denen die Schritte und das Raspeln der Atemgeräte widerhallten, dem Flüstern des Windes. Galey hielt den Blick auf die Gebäude gerichtet, die leeren Schalen, die schon lange nicht mehr durch etwas Lebendiges berührt zu sein schienen. An einem solchen Ort und zu einer solchen Stunde war er froh über die Waffe in seiner Hand und die bewaffneten Gefährten um sich; Boaz war die einzige von ihnen, die keine Waffen trug.

 [image:]

 Es bedeutete gleichzeitig Erleichterung und Entmutigung, daß sich an diesem Ort nichts regte, daß weder der Angriff erfolgte, den sie gefürchtet hatten, noch die Annäherung, auf die sie gehofft hatten. Nichts. Wind und Sand und leere Ruinen.

 Und die Toten.

 Zuerst fanden sie nur die schwarzgewandeten Leichen von Kel'ein; dann andere, goldgewandete und blaue, und Kinder. Die Blauen waren ohne Ausnahme Frauen und Kinder und Säuglinge in den Armen der Mütter. Boaz stand vor einem solchen traurigen Häuflein, schüttelte den Kopf und fluchte. Shibo stieß die Leiche eines Kel'en mit dem Fuß an, nicht grob, aber mit Abscheu.

 »Hier lebt nichts«, sagte Boaz. Sie atmete schwer, trotz der Maske, war überladen mit der Ausrüstung und ihrem eigenen Gewicht; sie verschob den Atemtank auf ihrer Schulter und holte keuchend Luft. »Ich denke, sie hätten sie begraben, wenn es möglich gewesen wäre.«

 »Aber sie war bewohnt«, meinte Galey. »Duncan hat behauptet, die Städte seien leer.« Der Verdacht, daß Duncans Angaben auch in anderen Punkten nicht ganz exakt sein könnten – erfüllte ihn mit einer ganzen Skala von Befürchtungen, einer Feigheit, die den Wunsch auslöste, zurück zum Schiff zu rennen, vom Planeten zu starten und das Scheitern einzugestehen, damit die Kanonen über eine Entfernung hinweg aufeinander schießen konnten, die die Menschen in Vorteil brachte. Ein anderer Teil von ihm sagte nein... sah die toten Zivilisten und Kinder und ließ ihm übel werden. Kadarin, Lane, Shibo... er hatte keine Idee, was sie empfanden, vermutete aber, daß es in etwa dasselbe war.

 »Es ist nicht gesagt«, meinte Boaz, die ein Stück weiter zwischen die Toten ging, »daß die Stadt bewohnt war. Nur daß hier Leute getötet wurden. Kinder sind hier getötet worden. Duncans Mri. Ich denke, daß wir sie gefunden haben... einfach so, wie er sagte. Er hat von toten Städten gesprochen; er hatte eine gesehen, war mit den Mri dort gewesen. Er hat von einer Frau gesprochen, die starb; und die Kinder... auch das hat er gesehen.«

 »Er hat was von Maschinen gesagt«, meinte der Techniker Lane, ein junger Mann, der ein besorgtes Gesicht machte. »Von lebendigen.«

 »Ich zweifle nicht daran«, sagte Boaz, »daß wir auch die hier finden werden.« Auf der Kreuzung zweier Gassen blieb sie wieder stehen, während der Sand ihr um die Füße raschelte, wandte sich hierhin und dorthin und deutete in die Richtung, in die sie gehen wollte.

 »Kommt!« sagte Galey zu den anderen, die hin und wieder nervös an ihre Waffen griffen, wenn sie an den dunklen Türen vorbeikamen, der fremdartigen Geometrie der Bögen, die entweder zu Ruinen führten oder nirgendwohin. Geht wie Mri, hatte Boaz ihnen geraten, und haltet die Hände von den Pistolen fern! Es war nicht leicht, an diesem Ort einem solchen Rat zu vertrauen.

 * * *

 Eine schwarze Reihe tauchte hinter einer niedrigen Bodenwelle gegenüber der ihren auf, wurde deutlich erkennbar, blieb stehen. Niun stand reglos da, die Beine taub vor Müdigkeit, und wartete, eine schweigende Kunde von der Entschlossenheit der Ja'anom. Der Feind war gekommen und wartete jetzt auf das volle Tageslicht. Sonnengeboren, kündete die Legende vom Volk. Die Hao'nath hatten sich nicht dafür entschieden, sie bei Nacht anzugreifen. Das hätte auch er nicht getan, wenn er die Wahl gehabt hätte. Einem Feind mit den eigenen Neigungen gegenüber zu stehen... hatte ein unheimliches und doch heimisches Gefühl an sich.

 Dus-Empfindungen spielten im Hintergrund seines Bewußtseins. Das Tier war ruhig und weit von ihm entfernt... würde auch dort bleiben. Es besaß einen Instinkt, sich nie in einen Kampf zu gleichen Bedingungen einzumischen; so waren auch die Mri, die nicht in Massen anzugreifen pflegten. Das wußte es. Es sog die Essenz des Lagers in sich ein und gab sie an ihn weiter, sog die Gegenwart des Feindes ein und fütterte ihn auch damit, komplexe und unbestimmbare Fäden, eine zweite Dimension ihrer Realität, so daß die Welt dieselbe zu sein schien, als es aufhörte, und nur blasser wurde, weniger intensiv, weniger hell. Er verbannte es, wollte sein Bewußtsein für sich haben. Es wurde heller und die Farben wurden voll unterscheidbar. Im Osten strahlte die Sonne in ganzer Grö- ße.

 Und mit ihr nahmen weiter Gestalten Form an, eine neue Reihe von Kel'ein, verschieden von der anderen und ein Stück von ihr entfernt. Niuns Herz hüpfte vor Schreck. Hätte das Kel seiner Geburt hinter ihm gestanden, dann hätte er sich umdrehen und Gefühle verraten können; aber es war ein anderes, und so tat er es nicht. Langsam wandte er den Blick und erkannte mit einer leichten Drehung des Kopfes, daß da noch mehr waren, ein drittes Kel, das aus dem Süden kam.

 Sie waren vereinigt worden. Läufer mußten zwischen den She'panei unterwegs gewesen sein, Signale mußten weitergegeben und Nachrichten ausgetauscht worden sein. Drei Stämme standen ihnen gegenüber. Drei Kel'anthein... die fordern konnten.

 Einer nach dem anderen oder alle auf einmal; er hatte die Wahl. Er sah die Falle, und die Wärme entschwand aus seinen Gliedern, als er an Melein dachte, die sterben würde, wenn er fiel... nutete im Zorn zurück, als er an all die Opfer dachte, die sie so weit geführt hatten, um jetzt zu verlieren... jetzt zu verlieren...

 Eine Gestalt trennte sich vor ihm von den anderen, und da wußte er, wie es anfangen würde: die Hao'nath kamen zuerst. Jemand anders kam aus dem Stamm im Osten hervor und ein weiterer im Süden. Niun sonderte seinen Geist ab, atmete ruhig und fing an, sich vorzubereiten.

 Plötzlich tauchte im äußersten Süden eine Reihe auf, und erneut trat eine Gestalt vor... ein vierter Stamm; und dann noch einer im Nord-Nord-Osten, ein fünfter.

 Sie wußten... sie alle wußten... daß Fremde zu ihnen gekommen waren und wo diese Fremden zu finden waren. Niun spürte erneut die prickelnde Berührung des Dus; das Tier wurde besorgt und war voller Blutgefühle.

 Nein! sendete er ihm wild. Er löste das Schwert, das Av'kel, vom Gürtel und hielt es quer vor sich, eine deutliche Warnung für die, die aus fünf Richtungen auf ihn zukamen... vielleicht sogar mehr. Er hielt sich davon zurück, den Kopf zu wenden und seine Würde vollkommen aufzugeben. Wenn sie sich ihm auch von hinten näherten, mußten sie ihm zumindest die Gunst erweisen, herumzukommen und ihm ins Gesicht zu blicken. Hitze durchflutete sein Gesicht, weil er dies nicht gewußt und weil er es zugelassen hatte; weil er blind einhergelaufen war, während die Dusei ihn ständig vor einer fernen Gegenwart gewarnt hatten, weil Duncan es in seinem Delirium gespürt und er, Niun, die Wahrheit nicht erkannt hatte. Daß seine eigene Rasse ihm dies antat, alles zurückwies, was er war, alles, was anzubieten Melein und er gekommen waren, daß sie blind waren für alles außer dem Unterschied... Unter diesen Umständen konnte man nicht mit ihnen reden: sie konnten deutlich genug erkennen, daß der Kel'anth dieses Kel allein stand, daß sich hinter ihm nicht einer regen würde, um ihm beizustehen.

 Jetzt konnte er sie alle fünf auf einmal sehen; Stammesnamen, dachte er, die er hätte kennen sollen, wäre er Mri dieser Welt... schwarz verschleiert, glitzernd vor Ehrenzeichen, die von Leben und Forderungen kündeten... sie bewahrten schickliche Abstände voneinander, nach Stämmen getrennt, vermieden es, die Bereiche der anderen zu kreuzen. Vielleicht hatten sie bereits Instruktionen von ihren She'panei erhalten, wie er von Melein – das würde die Sache verkürzen. Sie riskierten viel, sie alle: die Absorbierung... die Stämme, die er nahm, bevor er selbst fiel, würde der Kel'anth erobern, der ihn tötete, und diese She'panei würden sterben... ein Maß für ihre Verzweiflung und Empörung, daß sie sich unter solchem Risiko zusammentaten.

 Sie waren jetzt nah genug zum Grüßen. Niun tat es nicht, und ging auch nicht zu ihnen; es lag in seiner Entscheidung, auf seinem Platz zu bleiben, und während der letzten Tage war er genug gegangen. Im Rücken fühlte er sich bereits nackt genug, ohne sich noch weiter von den Zelten seines Stammes zu entfernen.

 Hinter ihm bewegte sich jemand. Das überraschte ihn... für einen beschämenden Augenblick spannte er sich, dachte an äußersten Verrat, tsi'mri, un-mri; einzelne Schritte kamen auf ihn zu. Duncan, dachte er, und sein Herz hämmerte vor Verzweiflung... er drehte leicht den Kopf, als ein Kel'en herbeikam und sich links neben ihn stellte.

 Hlil. Dieser Schock brachte ihn aus der Fassung; die Membranen zuckten, als Hlil ihn direkt anblickte; und hinter Hlil kam Seras... zu alt, dachte Niun ängstlich; ein Meister der Waffen war Seras, aber zu alt hierfür. Es war eher eine Tat der Ermutigung für ihn als der Hilfe. Schritte bewegten den Sand zu seiner Rechten, und er blickte in diese Richtung... erkannte zu seinem Schrecken, daß es Ras war, die Augen so kalt wie immer; Todeswunsch, vermutete er. Sie waren jetzt zu viert. Plötzlich kam noch jemand, ihr fünfter: Kel Merin von den Ehemännern; er kannte ihn kaum.

 Das veränderte den Charakter der Situation. Niun wandte sich wieder den Fünfen zu, die kamen, um herauszufordern, und sein Herz schlug immer schneller unter wilden Überlegungen, daß dies irgendwie eine Falle sein könnte, von seinen Leuten mit den anderen arrangiert, oder daß diese Kel'ein aus irgendeinem verrückten Grund gekommen waren, um seine Macht über die Ja'anom zu verteidigen. Er konnte alle auf einmal herausfordern, den stärksten für sich selbst nehmen, diese vier zumindest als Verzögerung benutzen, bis er seine Hand dem nächsten zuwenden konnte.

 Sie würden dabei sterben; sie hatten keinen vernünftigen Grund, die Ja'anom für seinen Besitz zu bewahren.

 Die fremden Fünf blieben einzeln vor ihnen stehen.

 »Kel'anth der Ja'anom!« rief der in der Mitte Stehende. »Wir sind die Ja'ari, die Ka'anomin, die Patha, die Mari und die Hao'nath! Ich bin Kel'anth Tian s'Edri Des-Paran, Daithenon der She'pan Edri von den Ja'ari. Wir hören Berichte von Landungen, und ich frage: hat der Kel'anth der Ja'anom eine Antwort?«

 »Kel'anth der Ja'anom!« rief der ganz rechts Stehende. »Ich bin Kel'anth Rhian s'Tafa Mar-Eddin, Daithenon der She'pan Tafa von den Hao'nath. Und meine Frage kennst du genau.«

 Danach herrschte Schweigen. Sie hatten Hal'ari gesprochen, nicht das Mu'ara der Stämme; und daß der Kel'anth der Hao'nath lebte, um persönlich zu protestieren... hier war ein hartnäckiger Mann.

 »Kel'anthein! Ich bin Kel'anth Niun s'Intel Zain Abrin, Daithenon der She'pan Melein von den Ja'anom und des gesamten Volkes.« Er holte ein zweitesmal tief Atem und umklammerte das Schwert mit den Fäusten. »Ich bin der Kel'anth der Reisenden, die von dieser Welt hinauszogen; Erbe von An-ehon und Le'a'haen, von Zohain und Tho'e'i-shai; Kel'anth vom Kel des Volkes, Hand der She'pan der Mysterien; für She'pan Melein habe ich die Ja'anom genommen, und in ihrem Namen verteidige ich sie, wenn herausgefordert, oder fordere selbst heraus, wenn es ihr Wille ist. Der Weg, den wir nehmen, ist unser Weg, und ich verteidige ihr Recht, darauf zu gehen. Seid gewarnt!«

 Für einen Moment regten sie sich nicht. Irgendwo rührte sich das Dus, sandte ihm Beunruhigung, und mit seinem Willen brachte er es zum Schweigen.

 Ein Rascheln von Kleidern und Gewändern näherte sich ihm von hinten, ein Hauch heiligen Räucherwerks, ein Bündel weißer Gewänder im Winkel seiner Augen, die er nicht von seinen Feinden abzuwenden wagte. Melein.

 »Kel'anth der Ja'anom!« schrie Rhian von den Hao'nath. »Bitte deine She'pan um eine Botschaft, und wir werden sie überbringen.«

 Nach dem Brauch mußte jedes Wort von Feinden durch ihn übermittelt werden. »Berichtet ihnen!« rief Melein mit eigener Stimme zurück. »Ruft eure She'panei her! Ruft sie hierher!«

 * * *

 Auf dem großen Platz lagen noch mehr Tote, und die Leichen wurden zu Hindernissen für den Sand, der in Wellen über das Pflaster trieb; das große Edun, das sogar in Trümmern noch hoch aufragte, reduzierte den Maßstab von allem. »Offen durch die Mitte«, sagte Galey mit leiser Stimme und führte die anderen. Boaz hatte darauf beharrt, daß dieses Vorgehen das richtige war, daß die Mri nicht aus einem Hinterhalt angreifen würden, wenn die Annäherung direkt erfolgte; sie hatte diese Information von Duncan.

 Vierzig Jahre lang hatten Menschen gegen Mri gekämpft, und alle Erfahrung sprach gegen diese Theorie: Mri hatten aus Hinterhalten gefeuert, hatten genau das getan – die Erkenntnis traf ihn mit plötzlicher Ironie –, was die Menschen auch getan hatten. Kein Mensch war den Mri jemals offen gegenübergetreten. Er erinnerte sich an Geschichten von Mri, die allein gegen Menschen vorgegangen waren, wie Berserker, und man hatte sie in Fetzen geschossen. Auf einmal paßte alles zusammen und ließ ihm übel werden.

 Und die Toten... überall – fremdartig, aber tote Kinder waren immer eine Tragödie. Hier war eine Frau gefallen, die Arme weit ausgebreitet, um drei Kinder zu beschützen, bedeckte sie mit ihren Gewändern, als ob das sie hätte retten können; dort war einer der Krieger gestorben, ein blaugekleidetes Kind in den Armen tragend; oder ein Paar der Goldgewandeten in gegenseitiger Umarmung und noch sitzend, als ob die Flucht zuviel für sie geworden wäre und sie sich dem Tod ergeben hätten; ein älteres Kind, dessen mumifizierter Körper die Geste einer über die sandigen Steine ausgestreckten Hand bewahrte, die nach etwas langte, was seine Mutter gewesen sein mochte.

 Fremdartig und doch nicht; die Regul hatten sie getötet, oder vielleicht er. Es war wie Haven und Kiluwa, wie Asgard und Talos und all die Schrecken, die sie einander angetan hatten. Es war das Ende der Welt, und er wünschte sich ernsthaft, daß sich irgendein Leben in diesen Ruinen regte, etwas, das ihn von diesen Dingen erlöste.

 Die Stufen führten vor ihnen empor; er ging weiter auf das dunkle Innere zu, die Hände an den Seiten. Er kannte Edunei, diese Stätten, die den Mri als Festungen dienten – und zu was sonst, wußte niemand. Schreine. Heilige Stätten. Heime. Niemand wußte es. Vierzig Jahre, und niemand wußte es. Vierzig Jahre, und niemand hatte begriffen, daß die Kel-Krieger nicht die ganze Mri-Kultur waren; niemand hatte gewußt, daß es Kath und Sen gab, daß zwei Drittel der Mri-Bevölkerung strikte Nichtkombatanten waren.

 Dieser Ort quälte sie alle. Hin und wieder hatten die Soldaten auf einen Anblick gestarrt, schlimmer als alle anderen, hatten länger geblickt, als auf Neugier zurückgeführt werden konnte, und den Kopf geschüttelt. Sie waren für den Krieg geboren worden; jeder unter vierzig konnte das sagen, aber dies hier war nichts, was sie aus erster Hand hatten sehen müssen.

 Niemand sagte etwas. Boaz blieb oben an der Treppe stehen, um ein Foto von dem Weg zu machen, den sie über den Platz mit seinen Toten gekommen waren. Dann nahm das Dunkel des Edun-Inneren sie auf, und ihre Schritte und das Saugen und Zischen der Atemgeräte hallten wider in gewaltigen Tiefen.

 Galey packte seine Handlampe und schaltete sie ein, ließ den Strahl über die Trümmer schweifen, die die meisten Zugänge zu den Türmen versperrten. »He!« rief er, versuchte die direkte Annäherung an das Äußerste und zuckte unter den Echos zusammen.

 »Der linke Turm«, sagte Boaz.

 »Der ganze Bau wird über uns zusammenstürzen«, protestierte Galey; aber er ging, mit den anderen hinter sich, in den linker Hand gelegenen Aufgang, einen spiraligen Korridor hinauf, der außerhalb des Scheins ihrer Lampe dunkel war, der Platz für Hinterhalte, wenn es in der Stadt einen gab.

 Oben war Licht; der Große Raum dort hatte eine aufgespaltene Wand; und dahinter, durch einen weiteren Zugang – er ging in diese Richtung, um Boaz zuvorzukommen, die andernfalls sicher ohne ihren Schutz gegangen wäre. Sein Herz klopfte angsterfüllt, als er die Reihen von Maschinen sah. Dergleichen hatte er zuvor schon einmal gesehen, auf Kesrith.

 »Ein Schrein«, sagte er laut.

 Boaz blieb in der Tür stehen und blickte zu ihm zurück, ging dann vorsichtig weiter. Das ganze Zentrum des Bodens war völlig mit einem Haufen Gesteinstrümmer und verdrehten Stahles bedeckt. Und Lichter brannten an den Konsolen der Geräte, bis weit in die Dunkelheit hinein.

 »Faßt nichts an!« sagte Lane. Der Tech stieß sich den Weg nach vorn frei, sah sich um und zog Shibo und Kadarin von einem Kreis weg, der auf dem Boden markiert war. Galey hatte mit einem Fuß diese Linie übertreten. Er nahm ihn zurück.

 »Die Waffensysteme«, meinte Lane, »werden sehr wahrscheinlich von hier aus gesteuert.«

 Und das letzte Wort erstarb ihm auf den Lippen, denn ein Lichtstrahl kam von oben herab, und der Kreis war plötzlich von dem Leuchten erfüllt.

 »An-hi?« donnerte eine mechanische Stimme. Boaz schüttelte in Panik den Kopf, gab damit kund, daß sie nicht verstand. Die Stimme fragte wieder, diesmal komplizierter, und immer wieder.

 Die Waffen, dachte Galey voller Schreck. O Gott, die Schiffe da oben... wir haben sie ausgelöst.

 Lane bewegte sich, trat in den Kreis und das Licht, das ihn in weißer Unwirklichkeit badete. Er blickte zu seiner Quelle hinauf, auf Schirme mit darauf blitzender Mri-Schrift.

 »Hne'mi!« schrie er dorthin: Freund! Es war eines der wenigen Worte, die sie kannten.

 Die Maschine schleuderte Wörter zurück, kompliziert und dann einfach, wiederholte ständig.

 Und schlug zu. Mit ausgebreiteten Gliedern stürzte Lane zu Boden, reglos, die Augen glasig von dem Moment an, wo er auftraf. »Nicht schießen!« schrie Galey, als er ein Gewehr in Shibos Hand sah. Alle Konsolen waren jetzt erleuchtet, die Schirme zum Leben erwacht, und das Licht flackerte blau. Boaz langte nach Lanes ausgestreckter Hand... änderte ihre Absicht und zog die eigene zurück; alle waren sie in ihren Haltungen festgefroren. Galey warf einen flüchtigen Blick zur Tür, auf Shibo und Kadarin, deren Gesichter vor Schreck erstarrt waren, auf Boaz, die zur Maschine blickte, deren Licht sie abwechselnd in Schatten und Silber tauchte – auf Lane, der gestorben war.

 Schließlich herrschte wieder Schweigen. Das Licht verblaßte. Galey wagte eine rasche Bewegung, trieb die beiden Männer an, zog Boaz mit. Sie alle rannten in das Sonnenlicht des äußeren Raumes, während die Maschine erneut flammend erwachte und ihre Fragen donnerte.

 »Geht!« drängte er sie. »Raus hier!« Er trieb sie eilig zum Korridor und hinab in die untere Halle. Sie stürmten hindurch; eine Flucht dicht an der Panik. Er griff nach Kadarin und blieb stehen, als sie ins Freie kamen, lauschte.

 Da war nur Sonnenlicht und der Platz in unverändertem Zustand. Sie standen dort, ihre Atemzüge fuhren zischend in die Masken, und sie alle machten bestürzte Gesichter.

 »Wir konnten ihm nicht helfen«, meinte Galey. »Wir können nichts für ihn tun. Wir verschwinden hier – wir holen ihn später.«

 Sie akzeptierten es – zumindest schien es so.

 »Es war, wie Duncan sagte«, brach Boaz nach einer Weile das Schweigen. »Maschinen, wie er sie beschrieben hat.«

 Es hatte kein Feuer gegeben, keinen feindlichen Akt von seiten der Stadt. Sie hatten dicht vor dem Holocaust gestanden, aber es war nicht dazu gekommen. Vielleicht wartete die Stadt auf Befehle – auf Mri-Befehle. Vielleicht war es das, was sie von ihnen gewollt hatte.

 Wer seid ihr?

 Was soll ich tun?

 Eine idiotische Macht bat um Instruktionen.

 »Wenn es eine Verbindung zwischen den Städten gibt«, meinte Galey, »haben wir vielleicht gerade eine Botschaft ausgesandt.«

 Shibo und Kadarin sagten nichts, sondern betrachteten nur Boaz, die plumpe, zerbrechliche Boaz, die ihre Verstandesquelle geworden war. Dies war eine Mri-Welt, und sie brauchten Mri-Antworten.

 »Ich würde sagen, daß es wahrscheinlich so ist«, stimmte sie zu. »Möglicherweise hat sie gesendet; aber noch haben sie nicht geschossen.«

 »Und wir verschwinden von hier«, sagte Galey. »Sofort!«

 Er schritt die Stufen hinab, und die anderen folgten ihm, vorbei an einem Haufen Kel'ein-Leichen, hinaus über den offenen Platz. Seine Mission, seine Verantwortung. Es war tapfer von Lane gewesen, dieser Versuch, mit der Maschine zu reden. Er hätte etwas tun können; er wußte nicht genau, was... vielleicht Lanes Leichnam aus dem Kreis ziehen.

 »Mr. Galey«, sage Boaz mit pfeifender Atemmaske; sie zog sie für einen Moment herab, keuchte im Gehen. »Wir haben nichts zu berichten. So können wir nicht zurückkehren.«

 Für eine geraume Strecke sagte er nichts, versuchte in dieser Zeit nachzudenken, seinen Verstand von Lane abzuwenden und auf die kommenden Dinge zu richten. Er blieb stehen, als sie den Platz hinter sich hatten und zwischen den zerstörten Bauwerken standen, blickte in die Gesichter von Shibo und Kadarin. »Wir kehren zur Fähre zurück«, sagte er, »und versuchen es in einer anderen Stadt.«

 »Sir«, meinte Kadarin, »keine Diskussion, aber was hätten wir tun können, das wir nicht getan haben? Was könnten wir mit so einem Ding machen? Mit Mri vielleicht, aber damit...«

 »Mir macht etwas anderes Sorgen«, warf Shibo ein. »Was passiert, wenn wir die Fähre starten, jetzt wo dieses Ding erweckt ist?«

 »Draußen auf dem offenen Land«, meinte Boaz, »sind Mri; Duncan hat uns die Wahrheit gesagt in seinen Berichten. Wir sollten uns jetzt an das übrige halten und nach Mri suchen, nicht nach Maschinen.«

 »Wir sind nah genug am Beckenrand«, sagte Galey. »Ich werde hinabtauchen und unten bleiben, und das ist das beste, was wir tun können. Wir haben keine andere Wahl. Wir können nicht querfeldein gehen. Es gibt festgelegte Korridore, Boss, die uns von einer Stelle zur anderen bringen, ohne daß wir dabei etwas kreuzen, was wir für Verteidigungszonen halten. Das läßt uns in dieser Gegend nicht viel Raum für eine Suche. Aber ich schätze, wir führen die Mission weiter; eine andere Stadt, vielleicht – in besserem Zustand.« Er sah zu Boden, die Hände in den Taschen, einen kalten Knoten im Bauch, hob den Blick nach einer Weile wieder zu den anderen. »Ich bin dafür, daß wir Lane im Bericht nicht erwähnen. Es geht rasch, kein Platz für Erklärungen. Sie haben bereits Ausflüchte genug, uns zurückzurufen und einen anderen Weg einzuschlagen. Wenn ich Lane wäre, würde ich das nicht wollen. Ich finde, wir sollten es weiter versuchen.«

 »Solange wir das machen«, sagte Boaz und sah die anderen direkt an, »halten wir die Hoffnung auf eine andere Lösung aufrecht, darauf, dem ein Ende zu bereiten, was wir hier gesehen haben. Wenn wir zurückkehren, was sollten sie dann sonst tun, außer weiter töten? Wir bleiben hier draußen, und allein schon dadurch beweisen wir, daß es Hoffnung auf eine Annäherung an dieses Volk gibt. Wir beseitigen die Angst... und wir bringen Geistesklarheit in diese Situation.«

 Die beiden Soldaten nickten. Auch Galey tat es im Wissen, daß das ein Todeskommando bedeutete. »Kommt!« sagte er. »Es ist ein langer Weg.«

 * * *

 Die She'panei brauchten ihre Zeit, um von den Stämmen zu diesem sandigen Abhang zu kommen; einige waren sehr alt, und alle widerwillig. Niun stand reglos und hatte Schmerzen durch die lange Anspannung des Stehens, und beobachtete mit einem Gefühl der Unwirklichkeit, wie fünf weißgewandete Gestalten von verschiedenen Punkten des Horizontes aus herbeikamen, jede von ihrem Kel'anth und einigen Sen'ein begleitet.

 Melein ging schließlich vor, um ihnen am Fuß des Abhangs auf gleicher Ebene gegenüberzutreten. Niun folgte ihr langsam, und Sen'anth Sathas gesellte sich zu ihnen. Er sagte nichts; wenn sie reden wollte, würde sie es tun. Zweifellos war sie ebenso voller Gedanken wie er; zweifellos hatte sie eine eindeutige Absicht bei diesem Wahnsinn. Er hoffte, daß das der Fall war. Vielleicht wollte sie sie alle herausfordern, nachdem sie ihnen ihr Ultimatum gestellt hatte. So hatte sie es bei der She'pan der Ja'anom gemacht.

 Sie blieben stehen, und die anderen kamen so nahe heran, wie Krieger einander nahekommen konnten, bis auf die Weite eines leichten Steinwurfes. Das war auch der Abstand zwischen She'panei bei den seltenen Gelegenheiten, zu denen sie sich begegnen muß- ten. Kel'ein blieben verschleiert; She'panei und Sen'ein begegneten sich ohne Schleier, alte Gesichter hinter der Maske der Jahre. Eine nach der anderen stellten sie sich vor: Tafa von den Hao'nath; Edri von den Ja'ari; Hetha'in von den Patha; Nef von den Mari; Uthan von den Ka'anomin. Tafa und Hetha'in trugen die Kel-Narben, und nur Nef stand erst in den mittleren Jahren.

 »Dein Kel'anth hat machtvolle Namen gebraucht«, sagte Tafa, als Melein an der Reihe war, ihren Namen zu nennen. »Welche gebrauchst du?«

 »Ich bin Melein s'Intel, Melein Nicht-von-den Ja'anom, aus dem Edun Kesrithun des letzten Stützpunktes der Reisenden, Erbin der Städte von Kutath und der Edunei von Nisren, von Elag genannt Haven und Kesrith. Bei den Namen fange ich mit Parvet'a an, die uns hinausführte und die Linie begann, aus der wir zwei geboren sind; und ich sage, daß wir heimgekehrt sind, She'panei. Ja'anom ist uns begegnet und wollte meinen Anspruch nicht anerkennen. Ich nahm die Ja'anom.« Augen blinzelten, aber weder Blicke noch Worte wurden gewechselt.

 »Wollt ihr fordern?« fragte Melein. »Oder wollt ihr zuhören?«

 Es war nur das winselnde Geräusch des Windes zu hören, der ihre Gewänder peitschte, und das Flüstern treibenden Sandes. Sonst nichts.

 »Ich brauche Kel'ein«, sagte Melein, »den Dienst von vierzig Händen Kel'ein aus jedem Kel; leiht sie! Die überleben, werde ich mit Ehren zurücksenden zum Neid derer, die nicht gingen.«

 »Wohin willst du sie führen?« wollte Hetha'in wissen. »In welchen Kampf, und zu welchem Zweck? Du hast uns Angriffe gebracht und Tsi'mri und die Verwüstung unserer Städte. Wohin willst du sie führen?«

 »Ich bin die Verheißene«, sagte Melein. »Und ich wende mich an euch um eure Kinder und deren Kraft, für den Zweck, der uns schon zu Anfang hinausführte, und ich werde euch ein Haus errichten, She'panei.«

 Es gab schwache Bewegungen und Blicke von einer zur anderen, die einander niemals betrachten sollten, die niemals vereinigt waren.

 »Wir haben einen Tsi'mri zu euch verfolgt«, sagte Tafa.

 »Das habt ihr«, antwortete Melein. »Seht, und vertraut eurer Sicht, She'panei: beim Mysterium der Mysterien, bei der Vision... gebt mir Kel'ein, die den Mut haben, diesen Kampf zu führen, und Sen'ein, um ihn zu bezeugen und in euren Schreinen aufzuzeichnen.«

 »Mit Tsi'mri?« schrie Tafa. »Mit aufrecht gehenden Tieren?«

 »Durch sie wißt ihr, daß ich nicht Kutathi bin; und dadurch weißt du, was ich bin, Tafa von den Hao'nath. Seht! Wir befinden uns an einem Punkt der Entscheidungen, She'panei. Unser Schiff ging verloren; unsere Feinde sind zahlreich. Von den Millionen, die hinausgingen, sind mein Kel'anth und ich die letzten. Wir zwei konnten heimkehren, und wollt ihr durch euren Argwohn uns vernichten, die alle Taten der Tsi'mri überlebt haben? Setzt euch und sterbt, She'panei; oder gebt mir die Kraft, die ich brauche.«

 Tafa von den Hao'nath drehte sich um, ging weg und blieb bei ihrem Kel'anth stehen. Kälte breitete sich in Niuns Magen aus. Für einen Moment hatte er gehofft – daß fünf She'panei, die sich gegen einen Eindringling vereinigen konnten, auch weiter zu sehen vermochten als die meisten.

 Der Kel'anth der Hao'nath trat vor, Rhian s'Tafa; Niun trat ihm entgegen, begegnete den Augen über dem Schleier, den Augen eines Mannes, der älter war als er und erschöpft von Schmerz und Dus-Gift und dem Marsch, der sie beide verbraucht hatte. Sie enthielten kein Anzeichen des Hasses mehr, nur Bedauern. Dergleichen hatte auch in Merais Augen gestanden, als sie aufeinandertrafen, dieser Kummer. Er wünschte sich, zu protestieren; Tafas Verrücktheit war doppelter Selbstmord... aber im geforderten Duell durften sie nicht einmal sprechen.

 Die Kel'ein zweier Stämme hätten sie umringen und die anderen Kasten von diesem Anblick ausschließen sollen; hier übernahmen Kel'anthein diese Aufgabe, zu wenige, um mehr als die Andeutung eines Kreises zu bilden.

 Sie zogen gleichzeitig – ein langes Zischen von Stahl. Rhian hob seine Klinge in Abwehrhaltung; Niun hob die eigene, wartete, ließ das Bewußtsein in Hand und Klinge fließen, in das Nichts und das Jetzt.

 Ein Schlag; er wehrte ihn ab und erwiderte ihn vorsichtig, konterte und erwiderte. Er war nicht verletzt – Rhian auch nicht. Die Klingen hatten aneinander gescharrt, mehr nicht. Er war ein Meister, dieser Rhian. Ein weiterer Schlag und eine Erwiderung, ein Flattern abgetrennten schwarzen Tuches. Niuns Augen und Geist dienten allein der Klinge; ein vierter Abtausch. Er erkannte eine Möglichkeit und eine Falle und wich ihr aus.

 »Halt!«

 Tafas scharfer Befehl. Sie hielten inne, beide in Abwehrhaltung erstarrt. Niun dachte an Verrat, an die Verrücktheit, Fremden zu vertrauen. Aber keine Tsi'mri: Mri. Bernsteinaugen wie seine eigenen betrachteten ihn standhaft über zwei Klingen hinweg.

 »Kel'anth der Hao'nath!« schrie Tafa. »Löse dich!«

 Niun regte sich nicht, während der Kel'anth den einen Schritt zurückwich, der ihn aus der Schwertdistanz führte. »Löse dich!« befahl ihm Melein. »Die Hao'nath haben es erbeten.«

 Er trat seinen Schritt zurück und blieb stehen, bis der Kel'anth der Hao'nath sein Schwert in die Scheide gesteckt hatte; dann schob er sein eigenes in die Scheide zurück, gleichmäßig genug bei all der Anspannung seiner Nerven. Es war das Vorrecht des Herausforderers, den Kampf ohne einen Toten abzubrechen; die Herausforderung konnte dann von der anderen Seite erwidert werden, ohne Gnade.

 Langsam dämmerte ihm, daß er gewonnen hatte, daß dieser Mann lebendig herausgekommen war, und wegen dessen Tapferkeit freute er sich darüber. Er entspannte sich nicht. Vielleicht maßen sie sich alle mit ihm, einer nach dem anderen. Er versuchte, den Herzschlag unter Kontrolle zu bekommen, der in seinen Adern hämmerte; es war eine Sache, gut zu kämpfen; das größere war die Disziplin, nicht von irgendeiner Taktik überrascht zu werden, sei sie nun fair oder hinterhältig.

 »Wir leihen dir deine zweihundert«, sagte Tafa, »und ebenso unseren Kel'anth. Du könntest mehr verlangen; aber das bieten wir dir an.«

 Für einen Moment herrschte Schweigen. »Annehmbar«, meinte Melein. Der Atem verließ Niuns Lungen nicht rascher, aber das Klopfen seines Herzens erfüllte die Ohren.

 »Und wir«, sagte die She'pan der Patha, »leihen unseren Kel'anth und zweihundert, um zu bleiben, wenn sie einen vorteilhaften Bericht von dir bringen. Wir können nicht in einem Zelt sitzen, She'pan; aber laß unsere Kel'anthein es tun und Nachricht von dem bringen, was sie gesehen haben, um zu tun, was du erbittest – oder zu fordern. Das ist fair, unserer Meinung nach.«

 »So ist es«, meinten Mari und Ja'ari beinahe in einem Atemzug.

 »Wir Ka'anomin stammen aus dem Edun Zohain, weit entfernt von unserer Gegend. Unsere Bündnistreue gilt den Ma'an-Mri, aber wir stimmen zu unter der Bedingung, daß die Ma'an uns nicht zurückrufen. Für eine Handvoll Tage laßt sie beobachten; und solange werden wir auf Antwort warten.«

 »Einverstanden«, sagte Melein, und andere Köpfe senkten sich. »Eine Handvoll Tage oder weniger. Leben und Ehre.«

 Sie wandte sich ab, und desgleichen taten die anderen She'panei mit ihren Sen'ein. Die Kel'anthein blieben für einen Moment, deckten den Rückzug.

 Niun warf Rhian einen flüchtigen Blick zu. Ein Kleiderfetzen lag auf dem Sand; seiner, Rhians – er wußte es nicht. Er nahm den Schleier ab und zeigte das Gesicht den Kel'anthein, die bis vor kurzem Fremde gewesen waren, fühlte sich nackt und seltsam dabei – blickte von einem Gesicht zum anderen, während sie dasselbe taten, prägte sich ihre Züge ein, die wilde Stattlichkeit Rhians von den Hao'nath; die Offenheit Tians von den Ja'ari; Kedras von den Patha war einer der jüngsten, gezeichnet mit einer Narbe vom Mundwinkel zum Kinn; Maris Elan war breitgesichtig und älter; aber die Älteste von allen war Kalis von den Ka'anomin, die Augen umschattet und zwischen Sonnenrunzeln und die Kel-Narben mit den Jahren verblaßt.

 Niun drehte sich um und folgte Melein, und für den Moment gingen sie alle ihrer verschiedenen Wege. Er blickte den sanften Anstieg empor, wo sein eigenes Kel vor den Zelten wartete, wo die vier, die zu seiner Unterstützung gekommen waren, noch immer standen... wegen des Stammes, redete er sich einen eindeutigeren Grund ihres Kommens ein; aus Stolz auf die Ja'anom und ihr Heiligtum, die sie nicht durch eine Niederlage mit einem anderen Stamm vermischt sehen wollten, obwohl fast derselbe Schmerz die Vermischung als Konsequenz eines Sieges begleiten würde. Es war Stolz. Besonders Ras' Linie hatte die Ja'anom schon lange verteidigt. Es war eine Pflicht gegenüber ihrem toten Bruder. Er verstand das. Und Hlil war Kel-Zweiter und Seras war Fen'anth, und Merin ein Freund Hlils. Sie hatten ihre Gründe, und die waren für ihn und Melein glücklich gewesen. Selbst das nahm er mit Dankbarkeit auf.

 Er ging unter sie, hatte ein Nicken des Dankes nach beiden Seiten übrig, die sich hinter ihm vereinigten. Die schwarzen Reihen des Kel strömten ins Lager zurück, wo ängstliche Kath'ein und Sen'ein warteten, um das Schicksal des Stammes zu erfahren. Sie scharten sich um Melein.

 »Es gibt eine Übereinkunft«, sagte Melein laut, damit es alle hören konnten. »Sie werden Kel'anthein in unseren Rat schicken, und vielleicht leihen sie uns Hilfe. Die Herausforderung wurde abgewendet.«

 Es war, als ob das ganze Lager gemeinsam Atem holte und ihn wieder ausstieß – vielleicht keine völlige Erleichterung, denn sie hatten immer noch einen Fremden bei sich und wurden seltsamen Zwecken zugeführt, aber die Ja'anom existierten noch als Stamm und würden es auch weiterhin tun.

 Niuns Dus wagte sich aus dem Kel-Zelt und strahlte Beunruhigung aus. Niun ging zu ihm und berührte es, duldete seine Einmischung, während er für einen Moment hinter Meleins Gestalt herstarrte, die sich unter das Sen zurückzog.

 Die Reaktion überkam ihn wie ein Hauch kalten Windes. Er wandte sich ab und trat in das Kel-Zelt, das Dus hinter sich, kümmerte sich nicht um die auf ihn gerichteten Blicke... vermißte die vier, denen er einen Ausdruck gesprochenen Dankes schuldete; vielleicht, dachte er, vermieden sie das von sich aus. Er suchte sie nicht, zwang es ihnen nicht auf. Stattdessen ging er zu Duncan und setzte sich an dessen Seite, war besorgt, weil Duncan noch schlief und sich nicht von der Schulter seines Dus geregt hatte, das Gesicht friedlich wie das eines Toten in dem schwachen Licht, das durch die Luftlöcher darauffiel.

 Niun berührte Duncans Dus und zuckte vor der betäubenden Leere zurück, die es enthielt, dem Nichts, der Leere, die jede Wahrnehmung aufsog. Sein Tier ließ sich nieder, wobei es die Berührung des anderen vermied, und Niun lehnte sich daran wollte nicht in die Stille eindringen, die das andere Tier für Duncan geschaffen hatte. Er ruhte mit gekreuzten Beinen, die Hände im Schoß, senkte den Kopf und versuchte, etwas zu schlafen.

 Schritte bewegten die Matten neben ihm. Er blickte auf, als Hlil sich bei ihm niederkauerte und den Schleier herabzog.

 »Du bist nicht verwundet.«

 »Nein«, sagte er. »Ich danke dir, Kel Hlil.«

 »Der Kel-Zweite mußte dort sein. Für den Stamm.«

 »Aye«, stimmte er zu. So war es eindeutig. »Wo ist Ras?«

 »Wo immer sie sein möchte. Sie bespricht ihre Wanderungen nicht mit mir.« Hlil sah finster auf Duncan hinab. Niun folgte seinem Blick und entdeckte, daß Duncans Augen einen Schlitz weit offenstanden und sie beide betrachteten; er beobachtete, wie Hlil die Hand ausstreckte und seinen Ärmel anfaßte, als ob ihn überhaupt zu berühren nicht leicht sei. »Sein Anblick wird Probleme schaffen bei den anderen Kel'anthein«, meinte Hlil.

 Niun streckte die Hand nach Duncans Schulter aus, damit Hlils Berührung ihn nicht störte; er bekam Kontakt mit dem Dus, das noch dieselbe Stumpfheit in sich trug, die den Verstand zu betäuben vermochte, wenn er es zuließ. Duncan war bei Bewußtsein, aber nur teilweise der Umgebung gewahr.

 »Sie kommen jetzt«, sagte Hlil. »Die Wachen haben sie im Blickfeld. Ich glaube nicht, daß jemals seit der Trennung – so etwas in der Welt geschehen ist.« Seine Augen schweiften zu Duncan zurück, richteten sich dann wieder auf Niun. »Er ist dein; kein Fremder wird ihn anrühren. Aber es wäre sicherlich am besten, wenn er nicht das erste wäre, was sie zu Gesicht bekommen.«

 Duncan blinzelte; vielleicht hatte er es gehört.

 »Nein«, sagte Niun. »Bring sie her, sobald sie im Lager sind.«

 Hlil runzelte die Stirn.

 »Laß sie mich sehen, wie ich bin«, meinte Niun. »Ich verstelle mich auch sonst nicht.«

 »Das bist nicht du!« rief Hlil aus. »Du bist nicht... nicht das, was das Auge von Fremden hier sehen wird. Das bist du nicht.«

 Der Aufschrei erzürnte ihn und ging ihm gleichermaßen ans Herz. »Dann kennst du mich nicht. Schau noch einmal hin, Hlil, und mach mich nicht zu dem, was ich nicht bin! Dies ist mein Bruder; und das Tier ist ein Teil meines Geistes. Ich bin kein Kutathi, und ich bin nicht Merai. Bring sie her, sage ich!«

 »Aye«, meinte Hlil, stand auf und entfernte sich in offenkundigem Schmerz.

 Endlich kamen sie, eine leise Regung draußen, ein Flüstern von Gewändern... die Kel'anthein der fünf Stämme und jeder mit einigen Gefährten, sechzehn insgesamt, eine Schwärze in Hlils Gefolge. Und Hlil kam wieder herbei und setzte sich zu ihm und Duncan.

 Niun winkte mit der offenen Hand, bot ihnen an, auf den Matten Platz zu nehmen. Sie setzten und entschleierten sich; hinter ihnen bewegte sich das Zelt durch die Ankunft von Ja'anom-Kel'ein, denn diese Öffnung des Zeltes für Fremde ging sie alle an. Niun streckte eine Hand nach den Dusei aus, dem einen und dem anderen, besänftigte sie in einer bewußten Demonstration, ließ sich und die Tiere solange von ihnen beobachten, wie sie wollten, und am meisten Rhian, dessen Gesicht nichts verriet. Nach einem Moment langte er an die Stirn und nahm als Geste der Bescheidenheit das Kopftuch ab, glich den Nachteil der anderen auf fremdem Boden aus.

 »Ich heiße euch willkommen«, sagte er. »Ich möchte euch vor intensiven Gefühlen warnen; die Tiere spüren und verbreiten sie, wenn ihr nicht achtsam seid auf das, was sie machen; befehlt ihnen aufzuhören, und sie werden es tun. Manchmal können sie einen dazu verleiten, ihren Zorn zu fühlen; oder Gefühle mit Fremden teilen, mit denen man sie lieber nicht teilen würde. Das Kel, aus dem ich stamme, wußte diese Dinge und schätzte die Tiere, lernte es, das Herz vor ihnen zu verschleiern; und welche Wunden sie zugefügt haben – rechnet sie mir an: ich habe sie gebracht. Sie sind als Gefährten so hingebungsvoll wie als Feinde: Rhian s'Tafa, es waren das Unglück und die Verwirrung eines Augenblicks, und ich bitte dich um Vergebung dafür.«

 Die anderen verstanden vielleicht nicht. Die Augen des Hao'nath begegneten seinen mit unmittelbarer Gewalt und glitten dann bewußt zu Duncans schlafender Gestalt.

 »Er ist Ja'anom«, antwortete Niun auf den Blick.

 Es herrschte ein langes und schwer lastendes Schweigen. Die Dusei regten sich, und Niun beruhigte sie mit den Händen; sein Herz hämmerte vor Furcht, denn sie konnten durch den Stolz dieses Mannes alles verlieren.

 »Dieser kommt von den fremden Schiffen«, meinte Rhian. »Wir haben ihm nachgespürt. Und du hast ihn getroffen. Und das ist eine Frage, die ich stelle, Kel'anth der Ja'anom.«

 »Ich bin Duncan-ohne-eine-Mutter.« Die rauhe Stimme überraschte sie alle, und Niun sah zu ihm hin und stellte fest, daß Duncans Augen einen Schlitz weit offenstanden. »Ich bin auf einem Mri-Schiff gekommen; aber ich war zu den Tsi'mri gegangen, um mit ihnen zu sprechen, sie zu fragen, was sie hier wollen.«

 »Sov-kela.« Niun brachte ihn mit einer Berührung zum Schweigen, warf einen Blick auf Rhian. »Es ist jedoch die Wahrheit. Er lügt nicht.«

 »Was ist er?« fragte Kalis.

 »Mri«, sagte Niun. »Aber einst war er ein Mensch.«

 Was die Dusei auffingen, brachte Beunruhigung, und im ganzen Zelt bewegten sich Körper in instinktivem Unbehagen.

 »Das ist eine Sache unter uns«, sagte Hlil, »mit Respekt, Kel'anth der Ka'anomin von Zohain.«

 Es entstand ein langes Schweigen.

 »Er ist krankhaft«, sagte Rhian mit einem Wink.

 »Ich werde genesen«, meinte Duncan, was sein Recht war, nachdem man ihn auf so verächtliche Weise abgekanzelt hatte; jedoch war es verzweifelt voreilig. Niun streckte die Hand aus und unterband weitere Unbesonnenheit; aber er verspürte einen Anflug von Befriedigung über diese Antwort.

 Und Rhians abgezehrtes Gesicht zeigte nur die leiseste Andeutung eines Ausdrucks: nicht direkt Wut, denn dann wäre es so ausdruckslos gewesen wie angewehter Sand. »So sei es«, sagte er. »Wir besprechen das später.«

 »Zweifellos«, meinte Kalis von den Ka'anomin, »sind wir verschieden. Götter, wie sollte es auch anders sein? Einiges akzeptieren wir, zumindest solange wir beobachten. Aber was habt ihr uns gebracht? Wir haben Schiffe kommen und gehen sehen. Die Hao'nath sagen, daß An-ehon völlig zerstört ist. Das Schicksal von Zohain kennen wir nicht. Es ist nicht das erstemal, daß Tsi'mri auf diese Welt kommen; aber Götter! Niemals zuvor haben Mri sie gebracht.«

 »Vom Volk, das hinauszog«, sagte Niun, »sind wir die letzten. Wir wurden von Tsi'mri gemordet, die unseren Dienst gekauft hatten, nicht von Duncans Rasse. Und sie sind gekommen, um die Sache hier zu Ende zu bringen. Sie gebracht, nein. Aber das ist Sache der She'pan, nicht meine. Teilt Nahrung und Feuer mit uns, auch das Kath, wenn es euch gefällt; ihr werdet ihnen Ehre bringen. Was das übrige angeht, schiebt das Urteil auf.«

 »Wann wird die She'pan mit uns sprechen?« fragte Elan von den Mari.

 »Ich weiß es nicht. Ich weiß es wirklich nicht. Sie wird nach euch schicken. Bis dahin werden wir euch unterbringen.«

 »Euer Zelt reicht für uns nicht mehr«, meinte Kedras von den Patha.

 »Irgendwie werden wir es einrichten. Wenn jede Kaste etwas Zelttuch abgibt, können wir Seile zwischen unseren Pfosten und dem Sen spannen.«

 »Möglich«, meinte Kedras, die Hände auf den Knien ruhend. Für eine kurze Weile herrschte Schweigen, und Kedras stieß zischend etwas Luft aus. »Götter, alle unter einem Zeltdach.«

 »Im Kel meiner Geburt«, sagte Niun langsam, »kämpften wir im Dienst von Tsi'mri und fuhren in Tsi'mri-Schiffen von Welt zu Welt; und wir hielten es so, daß Kel'ein auf den Welten bei fremden She'panei und Edunei Zuflucht fanden, anderen als denen ihrer Geburt, bis ihr Dienst sie weiterführte. Vielleicht war es einst auch auf Kutath so, in den Tagen der großen Städte.«

 »Dieses Kel erinnert sich nicht daran«, gestand Kedras, und die anderen nickten – ihnen ging es ebenso.

 »Wir werden unsere Kel'ein bringen«, sagte Tian von den Ja'ari. »Vielleicht kann jeder von unseren Stämmen etwas Zelttuch abgeben.«

 Die anderen stimmten zu.

 »Kel'anthein«, murmelte Niun höflich und sah zu, wie sie aufstanden und gingen, in einer Reihe aus dem Zelt hinaus, während ringsherum die Ja'anom sich höflich erhoben und wieder setzten. Hlil folgte den anderen hinaus und stellte eine Gruppe von Kel'ein für die nötigen Hilfeleistungen zusammen.

 Niun saß für einen Moment reglos, legte wieder das Kopftuch an, starrte zum leeren Eingang.

 »Fremde«, sagte Duncan neben ihm, und er erkannte, daß Duncan keine von den Veränderungen mitbekommen hatte. »Mehr als nur Hao'nath.«

 »Ich erzähle es dir später. Ruh dich aus! Alles ist besser als zuvor.«

 Er rieb die Schulter des Dus, um das Tier zu besänftigen, blickte in die Gesichter seines Kel und in Augen, die in seltsamer Konzentration auf ihn gerichtet waren – vielleicht Kummer, vielleicht einfach Verwirrung. Ras war da, sie war mit Seras und Merin hereingekommen. Etwas Merkwürdiges hing in der Luft, ein Gefühl von Verrücktheit, das durch den Dus-Sinn zitterte. So mochte sich ein Mann fühlen, wenn er mit den Füßen am Sandrand des Abgrundes stand.

 »Behandelt sie wie euresgleichen«, sagte er seinen Kel'ein, nahm das Kel-Schwert ab und legte es wieder auf die Matten, hob den Blick, als Taz mit einer Schüssel auftauchte, in der er etwas Flüssigkeit anbot, eine Delikatesse, reserviert für Ehrungen und die, die sie brauchten. »Das Kath schickt es«, berichtete Taz; und er trank, obwohl er sie lieber an Duncan weitergegeben hätte, der sie mehr brauchte. Dann gab er die Schüssel zurück, und ihm fiel Kath Anaras ein und der Gedanke, daß dieser Abend gut im Kath verbracht wäre, wo es Vergnügen und Entspannung für ihn gab. Rhians Geschicklichkeit hatte ihn ans Sterben denken lassen, und das Kath war ein Ort, wo man solche Gedanken vergessen konnte. Er hatte Anaras sehr vernachlässigt und schuldete ihr Höflichkeiten, die noch nicht erwiesen waren. Sie hatte Glück gehabt, ihr Kind hatte die Flucht überlebt, aber der Kel'anth war nie ein zweitesmal zu ihr gekommen.

 In dieser Nacht gab es Fremde im Lager, und er hatte Pflichten und konnte eigentlich nicht ins Kath gehen. Er schloß die Augen und atmete aus, öffnete sie dann wieder. »Ich bring sie zurück«, sagte er.

 »Sir«, protestierte Taz. Das war nicht Brauch.

 Niun stand auf, nahm die kleine Schüssel und ging hinaus.

 12

 Luiz starrte auf den Schirm, während das Nachrichtenband sich immer weiter drehte.

 DUNCAN INFO BESTÄTIGT BEI STELLE EINS, besagte die Nachricht bündig. DANTE SUCHT WEITERE STELLE AUF IN HOFFNUNG AUF WEITERE DATEN.

 Keine Möglichkeit, mit ihnen Kontakt aufzunehmen; die Mission Dante ging ihren eigenen Weg. Daß überhaupt eine Nachricht gekommen war, besagte, daß sie wieder gestartet waren und aus einem der für sicher gehaltenen Luftkorridore gesendet hatten; und mückenhaft huschten sie weiter zur nächstmöglichen Stelle.

 Boss, dachte er kopfschüttelnd; die Muskulatur seines Mundes versuchte ein Lächeln, als er daran dachte, wie glücklich sie sein mußte... mit Kamera, Notizbuch und Recorder auf solche Schätze losgelassen; es würde eine Qual für sie sein, wenn die Soldaten sie zu hastig weiterdrängten.

 Balsam für die Seele, trotz allem, das sie beim Verlassen Kesriths aufgegeben hatte.

 Wiedergutmachungen. Etwas retten. Das Lächeln verblaßte zu Kummer. Schuld trieb sie. Würde sie töten. Die jungen Männer würden weitergehen – mußten das –, und ihr würde dort draußen in den Dünen das Herz stehenbleiben, wenn sie kletterte, wohin die jungen Männer sie führten.

 Aber sie hatte etwas errungen. INFO BESTÄTIGT, besagte die Nachricht.

 Er langte nach Block und Stift. Komprimierte Übermittlung SABER, schrieb er für den KomTech, kopierte die ganze Nachricht und fügte die Übermittlungszeit hinzu.

 Es lag noch etwas anderes auf seinem Schreibtisch, was ihm nicht solche Erleichterung verschafft hatte. VORSICHT: MESSUNGEN ZEIGEN EIN WIEDERAUFLEBEN IN DEN STÄDTEN. ERNEUT ENERGIE ZU REGISTRIEREN. HALTEN SIE SCHIFF STARTBEREIT.

 Und noch eine Fährendepesche: ICH SETZE SIE DAVON IN KENNTNIS, DASS EINE VERBÜNDETE MISSION LANDEERLAUBNIS FORDERT. SITUATION HEIKEL.

 Er drehte sich um und reichte den Streifen Brown, dem Piloten der FLOWER. »Senden!« sagte er.

 »Sir«, sagte Brown, als wolle er protestieren.

 »Tun Sie es!«

 Brown ging. Es würde schnell gehen. Die SANTIAGO schwebte in dieser Krise über ihnen wie ein Vogel über seinem Gehege.

 Er starrte finster auf die sich wiederholende Nachricht. Wenn es möglich gewesen wäre, hätte er die beiden neuesten Meldungen an Boaz weitergegeben – aber es ging nicht. Sie waren auf sich allein gestellt. Vermutlich wußten sie von der Energie in den Städten – und wenn, dann hatten sie unterlassen, es zu erwähnen; es unterlassen, sie vor der potentiellen Gefahr zu warnen.

 Er biß sich auf die Lippe, dachte an Boaz' Überredungskünste und fragte sich mit geringem und unbehaglichem Argwohn – was Galeys Mission sonst noch unterließ. Eine bewußt optimistische Nachricht; eine manipulierte Nachricht. Er gab sie ohne Kommentar weiter, machte sich durch Schweigen mitschuldig.

 Die SABER, überlegte er, konnte ihre eigenen Schlüsse ziehen.

 * * *

 Der Vorbereitungsraum blieb ein Hort gesunden Verstandes. Der Puls der SABER ging durch ihn hindurch, durch diesen Ort, wo alle gelegentlich Zugang hatten, wo ein scharfes Auge erkennen konnte, was sich entwickelte, welche Missionen gingen, welche hereinkamen; und wo ein scharfes Ohr jedes umgehende Gerücht hören konnte. Harris kam routinemä- ßig und mit dem Unbehagen, das seine Nichtbeteiligung bei den Missionen und den mangelnden Kontakt zu Galey begleitete. Er saß im Rhythmus des Raumes, einem raschen Tempo abgehender und ankommender Flüge, Fähren, die ihre Sinne über die Horizonte der Welt gerichtet hielten... spielte manchmal mit Freunden, mit anderen, denen diese Zuteilung bevorstand und die wie er kamen, um dazusitzen und zu trinken, den Radar und die Anzeigetafeln zu betrachten und sich zu sagen: nicht jetzt, nicht diese Wache, noch nicht.

 Harris nahm einen gefüllten Becher aus dem Automaten und benutzte seine Rationenkarte, um eine Cellophanpackung Trockenfrüchte zu erhalten, steckte sie in die Tasche, während er seinen üblichen nervösen Gang an den Flugtafeln vorbei machte.

 Regul, hatte jemand an den Rand der durchsichtigen Plastikschicht geschrieben, die die Systemkarte bedeckte, und dazu ein Auge gemalt. Heimat, hatte einmal daraufgestanden, aber ein eifriger Offizier hatte es ausgewischt.

 Außer der SANTIAGO waren zwei Schiffe draußen; das war normal. Vier Namen auf der momentanen Flugliste; vier andere würden als nächste hinausfliegen. Gut genug; alles Routine.

 Als nächstes ging er zur Statustafel und entdeckte den Punkt, der die FLOWER darstellte, so isoliert, wie sie auch sein wollte. Er nippte an seinem Kaffee und ging zum Tisch zurück, um dazusitzen und zu warten, wie er all seine Tage wartend verbrachte. Er schaltete sich in die Bibliothek ein, legte die Füße hoch, trank seinen Kaffee und fand sich vier Seiten weit in dem Buch, das er gerade las, ohne ein Wort mitzubekommen. Er starrte darauf, hörte andere hereinkommen, blickte auf. Es war die nächste hinausfliegende Gruppe, die zu den Vorbereitungen kam.

 »Wie war es letzte Nacht?« wollte einer spöttisch von ihm wissen. Er zuckte gelassen die Achseln, war achtsam auf eine Erinnerung, die er nicht in der Öffentlichkeit bekanntmachen wollte, beobachtete, wie sie ihre Flugausrüstung aus den Schließfächern holten. Die draußen befindlichen Blips hatten auf dem Schirm ihren langsamen Rückflug fast hinter sich. Das abfliegende Team hatte sich zeitlich genau abgestimmt.

 Zwei Männer betraten den Raum: North und Magee, zwei von seinen Leuten. Er stand auf und bot ihnen die Plätze bei sich an, während das andere Team hinausging und sich auf den Weg zum Hangardeck machte. North machte seinen eigenen Kontrollgang zu den Tafeln und Karten.

 Und auf einmal war die gesamte Lage auf dem Schirm wie festgefroren; die Schiffe blieben, wo sie waren. Harris und Magee standen auf. Die Schiffe fingen an, zu wenden, vier ordentlich simultane Positionsveränderungen, orientiert in verschiedene Richtungen: zwei flogen den Weg zurück, den sie gekommen waren, zwei schwärmten weit aus.

 Der Schirm schaltete auf einen größeren Erfassungsbereich. Rote Blips entfernten sich von dem größeren roten Schiff.

 »Da kommen sie«, brummte Magee. Kälte lag in der Luft. Harris schluckte und beobachtete. Die roten Blips flogen nicht auf den Planeten zu, sondern nä- herten sich ihnen.

 Buchstaben blitzten auf dem Schirm auf. CODE GRÜN.

 »Sie kommen an Bord«, sagte North. Sie kannten die Routine. Eine Abteilung zwischen Hangardeck und den Quarantänebereichen nahe der Kommandozentrale wurde abgesondert. Dort standen für den Fall des Falles Regul-Quartiere bereit. Nicht für die Regul bestimmte Bereiche wurden unter Sicherheitsstufe Gelb gesetzt, was Kartenschlösser für jeden bedeutete, der von Sektion zu Sektion mußte.

 Harris kam die Galle hoch. Er fluchte leise.

 »Schätze, wir haben unsere Verbündeten wieder«, meinte North.

 »Dieser Regul-Experte«, sagte Magee. »Das hat er uns eingebrockt. Dieser Averson hat uns Regul besorgt.«

 * * *

 Koch nippte an der obligatorischen Tasse Soi und starrte auf die Regul-Delegation und seinen eigenen Stab, die alle durch den ganzen Raum verteilt saßen, der erwachsene Regul in seinem Schlitten und die unvermeidlichen Junglinge neben ihm auf dem Teppich kauernd – kein großer Unterschied zwischen Stehen und Sitzen bei ihren kurzen Beinen. Degas, Averson und zwei Adjutanten: zwei Meinungen, die er wirklich dabeihaben wollte, und zwei lebende Körper mehr, um die Gewichte im Raum auszugleichen. Das war Protokoll: es mußten Jungling Gestalten dabeisein, damit die Regul durch den Kontrast erkannten, wer zu respektieren war.

 »Verehrung«, sagte der neuerdings erwachsene Suth mit weit offenem Mund und leutseligem Grinsen. »Es ist ein Vergnügen, daß wir nach der Krise wieder vernünftig verhandeln können.«

 »Bai Suth.« Koch starrte den Regul von der Seite her an und hatte Schwierigkeiten dabei, zu glauben, daß er genau diesen Regul schon vorher gekannt hatte, daß das, was dort so massig in seinem Schlitten hockte, einer der vergleichsweise schlanken Diener gewesen war. Es gab nicht einmal vom Gesicht her eine Ähnlichkeit. Knochenplatten hatten sich verbreitert und gefurcht; die Haut hatte sich zu durchhängenden Falten verdickt und vergröbert. Die Metamorphose war radikal, verglichen mit der benötigten Zeit; und doch hatte dieses Wesen noch nicht die Masse und Rauheit der alten Sharn erlangt. »Wir werden erfreut sein«, führte Koch weiter, »wenn dieses Zusammentreffen sich als produktiv erweist; unsere guten Wünsche für Sie in Ihrem neuen Amt.«

 Nasenlöcher weiteten sich; das Lächeln wurde ein Zischen. Die Experten bezeichneten das als Lachen. »Es hat Mißverständnisse gegeben, Verehrung Bai Koch. Eines zum Beispiel zwischen Untergebenen...«

 »Vielleicht beziehen Sie sich auf mein vermißtes Schiff.«

 Augenlider zuckten; nein, das war es nicht, was der Bai gemeint hatte, aber er schirmte sich mit einer Verbreiterung des Grinsens ab. »Ich beziehe mich auf Angelegenheiten zwischen uns und Ihrem Schiff FLOWER, zu dem wir Zugang erbeten haben. Ich dränge ernstlich darauf, zu einer engeren Zusammenarbeit zu kommen – aus Gründen beidseitiger Sicherheit.«

 »Sie haben meine Frage nicht beantwortet, Bai.«

 Die Nasenlöcher schnappten zu. Das bedeutete Verärgerung. »Junglingsangelegenheiten sind in keinster Weise produktiv. Sind wir für Schiffe verantwortlich, die ohne unser Wissen und ohne die Höflichkeit von Konsultationen mit uns kommen und gehen? Ich würde es vorziehen, diese Begegnung weiterzuführen. Aber wenn wir darauf bestehen, unwesentliche Dinge aufzuwerfen...«

 »Sie, Bai, beharren darauf, Daten zu ignorieren, die Ihnen wiederholt gegeben wurden: daß unsere Rasse zu einem wesentlich früheren Alter erwachsen wird als Regul. Wir bringen unsere Junglinge nicht um; und wir erachten auch die Gefährdung von Schiffen, die von jungen Erwachsenen unserer Rasse geflogen werden... nicht als von geringer Bedeutung!«

 »Ich wiederhole: Ich würde es vorziehen, diese Begegnung weiterzuführen!«

 Damit war es auf dem Tisch: entweder sie hinauswerfen oder die Sache vergessen. Koch überlegte und machte ein finsteres Gesicht. »Dann gehe ich davon aus, daß Sie trotzdem meine Frage beantwortet haben, Bai Suth.«

 »Nein, ich habe sie ignoriert, Verehrung Bai. Zwischen verschiedenen Rassen sind Vermutungen gefährlich. Ich kehre unter Protest zum vorherigen Thema zurück. Sie haben sich in unsere Operationen eingemischt und scheinen darüber beleidigt zu sein, daß wir an Ihren beteiligt sein wollen.«

 »Wahrscheinlich läuft Ihr Wunsch darauf hinaus, sich in unser Vorgehen einzumischen; Sie werden nicht unsere Erlaubnis erhalten, sich der FLOWER zu nähern; davor möchte ich Sie dringendst warnen. Sollte sich ihr ein Schiff nähern, wird es nicht in Sicherheit sein.«

 »Eine Sackgasse.«

 »Eine Sackgasse, Bai Suth.«

 Der Regul verlagerte sein Gewicht im Schlitten, trank den Soi aus und verlangte mehr von einem Jungling-Diener, der sofort durch die Gegend schnaufte, um ihn zufriedenzustellen. »Bai Koch«, sagte Suth, als er die Tasse wieder erhalten hatte, »das ist etwas, was uns besorgt macht, diese sich erweiternde Kluft in unserer Zusammenarbeit. Eine vernünftige Verständigung ist schwierig geworden durch die unglückliche Abwesenheit Bai Sharns und Bai Doktor Aldins, der ein nützliches Verhältnis hergestellt hat...« Er rollte die Augen zu Averson, lä- chelte klaffend. »Aber wir freuen uns über die Neuhinzuziehung dieser Person, der Verehrung Bai Doktor Averson, zu Ihrem Rat.« Die Augen richteten sich auf Degas, verweilten auf ihm, und rollten wieder zurück, wobei das Weiße verschwand. »Wir schätzen jede Maßnahme in Richtung eines Einverständnisses. Wir sind Verbündete. Sie stimmen zu. Wir können nicht Differenzen verfolgen und Verbündete bleiben; ich schlage vor, daß wir Zusammenarbeit verfolgen. Ich habe den Mord an einer Ältesten nicht erwähnt. Ich habe die Unhöflichkeit bei der Behandlung von Bai Sharns Körper nicht erwähnt. Ich habe den Bruch fester Verträge zwischen uns nicht erwähnt. Und ich halte es nicht für produktiv, diese Dinge zu erwähnen. Aber wenn bestimmte Themen zwischen uns aufgeworfen werden, dann seien Sie versichert, daß gegen diese anderen Dinge protestiert werden kann – gerechterweise protestiert, jetzt und in der Zukunft unserer beiden Rassen. Wir haben, wie Sie wissen, ein langes Gedächtnis. Aber lassen Sie uns über diese Angelegenheiten hinweggehen. Wirklich, lassen Sie uns darüber hinweggehen! Lassen Sie mich Nutzen aus Ihrer Vorstellungskraft ziehen, Verehrung Bai! Wie werden die Mri auf die von Ihnen geschaffene Situation reagieren?«

 Koch behielt sein Gesicht in der Gewalt. Welche Situation? wunderte er sich, war sich nicht sicher, wieviel sie wußten. »Wir hoffen auf eine friedliche Regelung mit ihnen, Bai Suth.«

 »In der Tat. Die Erfahrungen der Regul geben den Rat, dies für eine vergebliche Erwartung zu halten.«

 »Unsere Erfahrungen besagen etwas anderes.«

 »Ah, dann verlassen Sie sich auf Berichte. Berichte von Mri?«

 »Von vielen Situationen, Bai. Menschliche Berichte.«

 »Unsere Erfahrungen mit Mri reichen zweitausend Jahre zurück, und sie sprechen gegen Ihre, die erst aus jüngster Zeit stammen. Mri sind eigensinnig und unbeweglich. Bestimmte Worte gehen über ihre Begriffe. Verhandlung ist eines davon. Dieses Konzept existiert für sie nicht. Eine beobachtete Tatsache, Bai. Wenn das Konzept nicht existiert – wie sollte es dann die entsprechende Aktion geben?«

 Koch überlegte das, nicht allein auf Mri bezogen, blickte flüchtig zu Averson und dann wieder zu Suth. »Eine Frage, der Sie ausgewichen sind, Verehrung: haben Sie einen Mri-Experten?«

 Der Mund Suths öffnete sich klaffend zu einem amüsierten Zischen. »Er sitzt vor Ihnen, Bai Koch. Ich bin dieser Experte. Ich bin, was Sie vielleicht Ihrem Gedächtnis einprägen können, ein Kolonist von Doch Horag. Horag hat für den größten Teil der fraglichen zweitausend Jahre Mri als Wächter beschäftigt. Doch Alagn hat Sie fehlgeleitet; es sind Amateure und Neulinge, die Sie für Experten gehalten haben. Meine Ausreifung hat... einen wirklichen Experten in diesen Dingen an eine verantwortliche Stelle gebracht. Und ein neues Doch. Es wäre sehr klug von Ihnen, Erkundigungen einzuziehen.«

 »Beherrschen Sie auch Ihre Sprache fließend?«

 »Es gibt zwei Sprachen. Es tut mir leid, Bai, aber die Sprachen der Mri waren immer ein Punkt der Sturheit bei ihnen. Sie bestanden darauf, die Regul Sprache in ihr träges Gedächtnis zu zwingen und sie schlecht zu gebrauchen.«

 »Das heißt, daß sie es Außenseitern nicht zu erlauben pflegten, ihre Sprachen fließend zu erlernen.«

 »Es heißt, was immer es innerhalb ihrer mentalen Prozesse heißen mag, Verehrung. Diese Sprünge bei der Analyse sind vielleicht ein natürlicher Prozeß bei Menschen, oder Sie halten Daten zurück. Es bedeutet, was die Mri es bedeuten lassen wollen; wir sind offenkundig keine Mri, weder Sie noch ich. Halten Sie Daten zurück?«

 »Nein, keineswegs, Bai Suth.« Koch dachte über diese Angelegenheit nach, starrte auf den Bai, nickte schließlich. »Sie sind eine Autorität in Mri-Fragen. Ohne Zugang zu ihren Gedankenprozessen.«

 Nasenlöcher schlossen und weiteten sich in schnellem Rhythmus. »Ich verfüge über Informationen, Bai, und ohne sie leisten Sie sich vielleicht Irrtü- mer und lebensgefährliche Experimente. Ich sage Ihnen, daß wir es nie geschafft haben, das Konzept von Verhandlungen in das Verständnis der Mri zu übersetzen; und das sollte nicht vergessen werden. Ich sage Ihnen, daß jedesmal, wenn ein Mri für den Kampf gemietet wurde, es kein Abweichen von diesem Weg gab; er tötete oder wurde getötet. Und kein Angebot brachte ihn ins Schwanken. Handelskonzepte sind in ihrem Verstand nicht enthalten, Verehrung Bai. Sie vermieteten ihre Söldner, aber ›mieten‹ ist unser Wort für diesen Vorgang und ›Söldner‹ Ihres. Wir gehen mit regul und menschlichen Worten um; was denken ›sie‹?«

 »Der Bai hat recht«, warf Averson ein. »Es gibt keine exakten Vergleiche zwischen Rassen. Nicht einmal das regul ›hocht‹ und unser ›Söldner‹ sind dasselbe.«

 Nasenlöcher weiteten sich. Koch beobachtete es und fragte sich, wieviel der Bai von seinem Ausdruck lesen gelernt hatte. »Sie sind aus einem bestimmten Grund hergekommen, Bai. Vielleicht könnten Sie ihn uns erklären.«

 »Verständigung. Gegenseitiger Schutz.«

 »Wir lassen unsere Verbündeten nicht im Stich, wenn Ihnen das Sorgen macht.«

 Das traf die beabsichtigte Stelle; die Beunruhigung war deutlich zu sehen. »Bai, wir sind erfreut, das zu wissen. Es gibt natürlich einen Grund für die Annahme, daß die Mri einen Groll gegen uns hegen. Und wie werden Sie das bei der friedlichen Lösung berücksichtigen, um die Sie sich bemühen?«

 »Wir werden unsere Verbündeten nicht im Stich lassen.«

 »Mri kehren nicht von ihrem Weg ab, wie Regul nicht vergessen.«

 »Mri vergessen; vielleicht können Regul von ihrem Weg abkehren.«

 Wieder das beunruhigte Blinzeln. »Was meinen Sie damit, Bai Koch?«

 »Daß die Mri dazu überredet werden könnten, Ihr Vorgehen auf Kesrith zu vergessen, wenn sie die Zusicherung haben, daß die Regul hier nicht gegen sie vorgehen werden.«

 »Ihr sprunghaftes Vorgehen verwirrt mich, Bai Koch. Man hat mir erklärt, daß das Vergessen keine präzise Handlung ist.«

 »Wir gebrauchen dieses Wort mit vielen Bedeutungen, Bai Suth.« Suths Nüstern wogten und weiteten sich. Seine große Faust knallte die wieder leere Tasse gegen den Schlitten, und der nächstsitzende Junglinge beeilte sich mit taumelnden Schritten, sie zu füllen und zurückzubringen. Suth trank mit großen Schlukken; er schien körperliche Schwierigkeiten zu haben.

 »Verzeihen Sie uns«, sagte Koch. »Haben wir Sie beunruhigt?«

 »Ich bin beunruhigt, ich bin wirklich beunruhigt.« Suth trank heftig und setzte dann die Tasse auf dem Rand des Schlittens ab. »Ich erkenne auf der Grundlage wirklicher Erfahrungen eine große Gefahr, und meine Verbündeten springen wie Insekten von einem prekären Punkt zum anderen.«

 »Wir überwachen die Situation ständig. Wir glauben nicht, daß die Bedrohung unmittelbar ist. Die Informationen besagen, daß wir es mit einer heruntergekommenen und nomadischen Gruppe zu tun haben.«

 »Nomaden: unbeständige Personen.«

 »Eine beständige, aber bewegliche Gemeinschaft.« Er dachte über die Schwierigkeit nach, das einer Rasse zu übersetzen, die schon das geringste Gehen als Qual betrachtete. »Weder ihre Waffen noch ihre Transportmöglichkeit reichen aus, uns Schaden zuzufügen. Die Städte haben ausschließlich automatische Geschütze.«

 Suths Nasenlöcher weiteten sich, gingen zu und bauschten sich wieder auf. »Ärgern Sie sich nicht, Menschen-Bai. Aber können Mri lügen? Das ist bei den Menschen eine Möglichkeit. Aber auch bei den Mri? Erlauben Ihre Erfahrungen oder Ihre Vorstellungskraft... ein Urteil?«

 »Das wissen wir nicht.«

 »Ah. Haben Sie eine Vorstellung?«

 »Wir verfügen nicht über ausreichende Daten.«

 »Daten für Vorstellungen.«

 »Man braucht dafür einige, Bai Suth. Im Augenblick gehen wir von der Voraussetzung aus, daß sie lügen können.« Er überlegte einen Moment lang und machte dann den Wurf. »Nach unserer Erfahrung, Bai Suth... können sogar Regul unehrlich sein.«

 »Unehrlich, nicht ehrlich, nicht... wahrhaftig.«

 »Was ist Wahrheit, Bai Suth?«

 Nasenlöcher schlossen sich. »Tatsachenentsprechung.«

 Koch nickte. »Dann erkenne ich ein Stück Ihrer Denkweise. – Dr. Averson, gibt es ein Regul-Wort für Ehrlichkeit?«

 »Im Geschäftsleben das Wort ›alch‹... es bedeutet ›ausgeglichene Vorteile‹ oder ›Wahrnehmungen‹ oder etwas in der Art. ›Wert für Wert‹, sagen wir.«

 »Beiderseitiger Gewinn«, meinte Suth. »Wir können viel Zeit mit diesen vergleichenden Übungen zubringen, Verehrung. Gnade, bedenken Sie unsere Situation im Orbit um diese Welt. Wir sind in Reichweite der Städte, die Sie für sicher halten. Ich möchte dringend eine Neueinschätzung nahelegen.«

 »Was würden sich die Regul wünschen?«

 »Auslöschung der hiesigen Gefahr.«

 »Ethische Überlegungen verbieten es. Oder ist das wieder ein nicht übersetzbares Wort?«

 Die andere Seite schwieg. Koch blickte zu Averson, und dieser brummte ein Regul-Wort.

 »Wir verstehen«, meinte Suth. »Auch wir sind für Instinkte empfänglich.«

 »Sir«, meinte Degas, »ich denke, daß abstrakte Begriffe hinderlich sind.«

 »Ja«, stimmte Suth mit breitem Grinsen zu.

 Koch warf Degas einen finsteren Blick zu und nickte langsam. »Also ist der Bai um unsere Sicherheit und die des Heimatraumes besorgt. Wir ebenfalls.«

 »Wie lange, Bai Koch, wie lange? Dieser Jungling Duncan... wieviel Zeit haben Sie ihm gegeben?«

 »Das ist eine menschliche Angelegenheit, Bai.«

 »Wir sind Verbündete.«

 »Wir warten.«

 »Menschen gehen sehr schnell. Dieser Jungling hat weit mehr Tage verstreichen lassen, als für das Erreichen der FLOWER nach dem Angriff nötig gewesen waren. Das zeugt von einem Unglück – oder einem Mangel an Zusammenarbeit von seiten dieses Junglings. Nicht wahr?«

 »Haben Sie Informationen über ihn, Bai?«

 »Nein, und Sie auch nicht, oder?«

 »Wir warten einfach.«

 »Wie lange werden Sie warten?«

 »Spielt das eine Rolle?«

 »Die Mri hatten Zeit, einen Gegenschlag vorzubereiten, Bai Koch. Erscheint es Ihnen weise, ihnen das zu erlauben? Sie haben Waffen.«

 »Vielleicht, vielleicht nicht.«

 »Sie balancieren den gesamten Heimatraum auf diesem vielleicht, Bai.«

 »Wir kennen das Risiko.«

 »Wenn sie schießen...«

 »Verändern wir die Politik entsprechend.« Suth preßte die knochigen Lippen zusammen und atmete langsam aus. »Wir sind Ihre Verbündeten, kein kämpferisches Volk. Wir sind Ihre sicheren Nachbarn, reich durch Handel zu allseitigem Vorteil. Wollen Sie uns zugunsten der Mri eintauschen? Kehren Sie heim, Bai! Überlassen Sie uns diese Sache, wenn Ihre Instinkte es Ihnen verbieten, sie zu bereinigen. Sie wissen, daß wir nicht lügen. Wir sind nicht länger daran interessiert, Mri zu mieten.«

 »Es ist wenig wahrscheinlich, daß Sie es könnten, nicht wahr, Verehrung?«

 »Die Situation macht ein Abkommen nicht wahrscheinlich.«

 »Zweifellos nicht. Das gleiche gilt für die Tatsache, daß Bai Sharn Friedensbotschaften von ihnen vernichtete und uns bewußt täuschte.«

 »Die Botschaften waren Täuschungsversuche.«

 »Ich dachte, daß Regul keine Hypothesen aufstellen.«

 »Wir machen keine Sprünge über datenlose Leerräume. Die Absicht hinter den Botschaften bestand darin, Ihren Schlag zu verzögern und Sie zu ermutigen, sich dem Planeten zu nähern, ohne zu schießen. Sie sind noch am Leben; Sie könnten jetzt tot sein. Erwägen Sie diese Hypothese, Bai.«

 »Das tun wir, in jeder Hinsicht.«

 »Wie lange werden Sie auf diesen Jungling warten?«

 »Unsere Geduld ist noch nicht erschöpft.«

 »Dann bleiben wir gefährdet. Denken Sie an die toten Welten; und was, wenn eine Mri-Flotte im Raum ist und uns hier überfällt?«

 »Regul-Vorstellungskraft?«

 »Wir formulieren Hypothesen auf der Grundlage von Daten und Erfahrungen. Beides zeigt, daß Mri zu wildem Vorgehen neigen, ohne dabei ihr persönliches Überleben in Rechnung zu stellen. Wir schlagen vor, daß Sie die SABER ein Stück weiter in das System hinausbringen; eines unserer Schiffe kann über die Sicherheit der FLOWER wachen, da Sie darauf bestehen, daß sie auf der Oberfläche bleibt; das andere kann den Planeten von der anderen Seite her unter die Lupe nehmen. Bislang haben wir keine Daten ausgetauscht. Ich schlage vor, daß wir das zu unserer beider Vorteil machen.«

 »Wir zumindest haben eine Grundlage für Gesprä- che.«

 Suth atmete tief aus. »So, wirklich. Ich lade den Menschen-Bai auf mein Schiff ein.«

 »Nein.«

 »Warum?«

 »Wegen der Art der menschlichen Befehlsstruktur, Bai; ich muß in der Nähe meiner Geräte bleiben. Wir sind nicht so weitgehend automatisiert.«

 Suth blies die Nüstern auf. Ob er das glaubte oder ob ein Regul eine klare Behauptung bezweifeln konnte, blieb ungewiß.

 »Ein Kompromiß«, meinte Suth. »Wir diskutieren durch Kanäle. Wir könnten auch in Erwägung ziehen, zwischen der FLOWER und unserer planetaren Mission Verbindungen herzustellen.«

 »Sie haben eine Mission auf dem Planeten.«

 »Warum nicht, verehrter Verbündeter? Warum sollten wir nicht? Eine engere Zusammenarbeit, sage ich.«

 Koch runzelte die Stirn. »Ich werde das als Empfehlung betrachten, Bai Suth. Ich denke, wir sind jetzt an diesem Punkt. Welche Aktivitäten führen Regul auf dem Planeten durch?«

 »Sobald wir die Daten von der FLOWER haben, geben wir Ihnen unsere.«

 »Wenn wir Ihre haben, überlegen wir uns die Sache.«

 »Gleichzeitiger Austausch?«

 Das wäre in etwa fair gewesen. Koch spürte die Last auf sich ruhen, wies das Angebot aber dann mit einem zischenden Atemzug zurück, den der Regul vielleicht verstand. »Was könnten Sie haben? Scanner-Daten? Unser eigener ist hocheffizient.«

 »Haben Sie mehr?«

 »Vielleicht.« Regul fürchteten das Nichtwissen, hatte ihm Averson gesagt. Es schien zu stimmen, denn Suth zeigte sich enttäuscht.

 »Keiner von uns weiß, was der andere hat«, sagte er.

 »Ich werde mich mit meinem Stab besprechen, Bai Suth. Sicher werden Sie das gleiche tun wollen.«

 Suth bewegte die Nüstern, auf und zu, auf und zu. Plötzlich erschien sein Grinsen wieder. »Ausgezeichnet, Verehrung Bai. In Kürze eine weitere Konferenz, in der wir auf bestimmte Vorschläge hoffen. Junglinge, bewegt euch! Ihre Gnade, Bai.«

 »Gnade, Verehrung.« Koch stützte die Ellbogen auf den Tisch und sah dem eiligen Treiben zu, als der Schlitten auf die Tür und die wartende Eskorte zurollte; die Junglinge hasteten hinterher. Koch warf seinen zwei überflüssigen Adjutanten einen kurzen Blick zu und entließ sie mit einer Kopfbewegung, damit sie sich der Gruppe draußen zugesellten. Sie verstanden und gingen ohne gesprochenen Befehl.

 Die Regul ließen einen modrigen Geruch zurück. Die Menschen hatten ihn aus dem Schiff herausbekommen, und jetzt war er wieder da. Koch hatte ihn nicht von Anfang an gehaßt, aber jetzt erzeugte er einen Knoten in seinem Magen und die Erinnerung an gespannte Begegnungen und Regul-Lächeln.

 Er warf Degas einen seitlichen Blick zu, als die Tür zuging, und schob die abkühlende Tasse Soi weg, deren Geschmack er mit dem Geruch verband. Von Degas kam nichts als ausdrucksloses Schweigen. Er betrachtete Averson.

 »Ihre Empfehlung«, sagte er.

 »Meine Empfehlung.« Averson wischte sich über den Mund und tastete nach irgendeinem Gegenstand in seiner Tasche, klopfte darauf, als wolle er sicherstellen, daß er wirklich da war. »Ich habe sie bereits gegeben, Sir.«

 »Ihre Meinung zu dem, was sie gerade gehört haben.«

 Averson befeuchtete die Lippen. »Die Manöver ihres Schiffes... dieses stete Vor und Zurück, das Umgehen von Beobachtungen: es ist, was ich sagte... Bluff. Sie haben ein Wort dafür, das in seiner Bedeutung irgendwo zwischen Status und Geltendmachung angesiedelt ist. Sie sind hier, um sich nach ihrer Krise wieder geltend zu machen.«

 »Oder sie schirmen eine Operation ab. Sie sind sehr darauf aus, uns von hier wegzubringen.«

 »Geltendmachung. Fragen Sie nach mehr, als Sie bekommen können; provozieren und die Reaktion studieren.«

 »Dadurch könnten dort unten Menschen getötet werden, Doktor; oder noch Schlimmeres passieren.«

 »Dieses Horag ist ein neues Doch. Eine neue Macht. Eine völlig neue Entität im Besitz der Macht. Sie sind durch unser Schweigen bestürzt; sie haben hier eine Älteste verloren, wodurch alle Abmachungen durcheinandergerieten, denn diese Älteste wurde durch ein ganz anderes Doch ersetzt. Sie handeln nur nach Gedächtnis; und an die Ermordung einer Ältesten erinnern sie sich... lebhaft. Sie brauchen jetzt wieder eine Reaktion von uns, eine Annäherung, irgendeine Substanz, an die sie ihre Politik anlehnen können. Erinnern Sie sich daran, daß sie keine Vorstellungskraft besitzen, Sir. Und wir wissen nicht, was für Erinnerungen Horag hat.«

 »Was für ein Unterschied?« fragte Koch ungeduldig. »Sie waren alle auf einem Schiff.«

 »Ein großer Unterschied, Sir. Mit Sharn ging sehr viel Wissen verloren. Dieser Jungling stammt aus einem anderen Bereich des Wissens. Seine gesamte Wirklichkeit setzt sich anders zusammen.«

 »Das überlasse ich den Herren von der Psychologie. Meine Frage an Sie ist, was er im einzelnen tun wird? Was wird er wahrscheinlich in bezug auf die FLOWER unternehmen?«

 Aversons Hände zitterten sichtlich. Er brachte eine Pillenflasche aus der Tasche zum Vorschein. Koch sah dem Vorgang mit kritischem Blick zu. Sprungstreß vielleicht. Auch einige der jüngeren Männer waren in dieser Verfassung.

 »Sie müssen ihnen Daten geben, um sie zur Zusammenarbeit zu bewegen«, meinte Averson. »Aber nein, Sir, sie sind nicht hinuntergegangen, weil sie Ihrer Drohung glauben. Sie halten sich an die von Ihnen gezogene Linie.« Averson schob sich eine Pille in den Mund und steckte die Flasche weg, ein aufbringend penibles Vorgehen mit zitternden Händen. »Wenn sie zuviel Angst haben, könnten sie diesen Stern auch verlassen, das gesamte Vertragssystem zum Einsturz bringen, indem sie in den Heimatraum zurückkehren und dort ein Bündnis zwischen Menschen und Mri verkünden. Wir wissen einfach nicht, ob Mri und Menschen das einzige intelligente Leben sind, mit dem die Regul Kontakt haben. Wir wissen nicht, ob noch anderes existiert. Wir wissen überhaupt nichts darüber, was es innerhalb oder jenseits des Regulraumes gibt. Was wir kennen, ist diese eine Richtung, in der alle Welten außer dieser tot sind. Und wir müssen zurückkehren, Sir. Wenn niemand zurückkehrt – wer soll hiervon berichten?«

 Koch stützte das Kinn auf die verschränkten Hände und machte ein finsteres Gesicht. Es gab Dinge, die nicht bis zu Aversons Ebene bekanntgemacht worden waren – daß die SABER vielleicht nicht die einzige Mission war; daß Kesrith eine weitere hinaussenden würde, und noch eine... im verzweifelten Wunsch, eine Antwort zu erhalten. Der Weg zur Mri Heimatwelt war das Geheimnis der Mri, der Menschen – und der Regul; wenn die SHIRUG heimkehrte, auch ihres. Und wenn kein menschlicher Satellit postiert wurde, um ankommenden Schiffen Friedensbotschaften zu senden – dann würden Menschenschiffe mit Gewalt kommen. Es konnte seine Zeit dauern; weitere Missionen reisten vielleicht von Welt zu Welt, jahrelang auf der Suche nach toten Welten. Die jetzige Mission war den Mri gefolgt, rasch und verzweifelt. Aber kommen würden die anderen, wenn die Menschen genug Furcht empfanden, wenn Menschen und Ausrüstung gut genug waren, um bis hierher vorzustoßen.

 »Dr. Averson, ich schätze Ihre Mühe. Ich hätte gerne eine schriftliche Analyse der Kopie für unsere Akten. Die Dinge klären sich irgendwie, wenn sie geschrieben werden. Wenn Sie das machen würden.«

 »Ja, Sir«, antwortete Averson. Er sah viel ruhiger aus, blickte nach links zu Degas, wie um herauszufinden, ob er damit entlassen war.

 »Guten Tag, Doktor«, sagte Koch und wartete geduldig, bis sich Averson auf seine ungeschickte und langsame Art zurückgezogen hatte. Averson warf mehrmals kurze Blicke zurück, als wäre er gerne noch geblieben.

 »Ihre Meinung«, wandte sich Koch an Degas.

 Degas verschränkte die Hände über dem Bauch und entspannte sich in seinem Sessel. »Vorsichtiger Glaube. Ich teile Ihre Ansicht über den Bai; aber die Einstellung und die Angebote der Regul haben ihre Vorzüge.«

 »Ich rechne damit, daß sie die Scanner-Daten auch gelesen haben. Sie wissen, daß die Städte wieder lebendig sind; deswegen kamen sie hier angerannt. Die Frage ist, ob sie etwas von Galey wissen.«

 »Möglicherweise«, meinte Degas. »Unsere harte Warnung hatte ihren Effekt, glaube ich.«

 »Bezüglich der Sicherheit der FLOWER, ja. Sie haben uns immer noch keine Rechenschaft über ihre Operation abgelegt; das einzige mögliche Motiv für sie ist Provokation.«

 »Beobachtung.«

 »Möglich.«

 »Sie sind physisch nicht dazu in der Lage, die Städte aufzusuchen. Vielleicht vermuten sie eine Operation wie die von Galey. Wir könnten sie beruhigen, indem wir Galeys Berichte offen an sie weitergeben; aber ich bezweifle, daß sie viel darauf geben würden.«

 »Weil sie ihre Entscheidung bereits gefällt haben.«

 Degas runzelte die Stirn. Nach dem Gesicht zu schließen, das er machte, wollte er etwas sagen, winkte schließlich mit der Hand und tat es: »Sir, ich würde meinen, daß auch wir nach unterbewußten Neigungen handeln.«

 »Was meinen Sie damit?«

 »Die Regul sind abstoßend, stimmt's? Niemand mag sie; die Schiffsmannschaften scheuen vor ihnen zurück. Ich fürchte, das ist eine emotionale Reaktion. Es gibt nichts Schönes an ihnen. Aber Tatsache ist, daß die Regul nicht gewalttätig sind. Es sind sichere Nachbarn. Die Mri sind natürlich anziehend; die Menschen finden ihre Absolutismen attraktiv. Ihre Instinkte decken sich fast mit unseren – oder scheinen das zu tun; Mri sind für menschliche Augen stattlich. Aber sie sind gefährlich, Sir, die kaltblütigsten Killer, die jemals in der Galaxis losgelassen wurden, mit allem anderen Leben unverträglich. Das haben wir über vierzig Jahre lang erfahren. Die Regul sehen nicht edel aus, und sind es nach unseren Maßstäben auch nicht; wenn man ihnen die Möglichkeit gibt, werden sie einen auch betrügen – jedoch in Begriffen von Besitz, nicht Waffen. Sie wären gute Nachbarn. Wir können sie verstehen. Auch ihre Instinkte decken sich mit unseren, und das sehen wir nicht gerne. Sie sind nicht annähernd so attraktiv wie die Mri. Aber das Endergebnis der Regul-Zivilisation sind Handel und Geschäft über all ihre Territorien hinweg. Und auch das Ergebnis der Mri-Zivilisation konnten wir aus erster Hand sehen – die toten Welten.«

 Koch verzog das Gesicht. Es traf alles zu, obwohl etwas daran wie Säure in seinem Magen lag. »Aber es ist so, wie Duncan sagte, nicht wahr, Del – daß wir uns selbst durch das formen, was wir hier machen. Wir werden – was wir hier machen.«

 Degas' Gesicht wurde glatt und kalt. Er schüttelte den Kopf. »Wenn wir sie hier töten... stoppen wir sie. Endgültig. Das ist unsere Tat; weiter führt sie nicht. Wir müssen diese Verantwortung übernehmen.«

 »Und wir werden dann die Killer sein, die wir tö- ten, um sie aufzuhalten, eh? Ein Paradoxon, nicht wahr? Wir können uns nach Regul-Art von hier davonschleichen und die Regul zu Killern werden lassen; oder wenn wir das Töten besorgen, als was werden uns die Regul dann betrachten, eine Rasse, die wie Mri aussieht und tun konnte, was Mri getan haben? Noch ein Paradoxon. Welches ist die menschliche Antwort auf diese Situation?«

 »Uns auf die Seite des Friedens schlagen«, meinte Degas zu rasch, wie ein Mann, dessen Ansicht schon seit langem feststand. »Zerblasen Sie diese Welt zu radioaktivem Staub!«

 Koch saß da und starrte ihn an, dachte, daß die Verbindung dieser beiden Ideen nicht halb so verrückt war, wie sie hätte sein können. Nicht hier. Nicht bei Mri.

 »Holen Sie Galeys Mission wieder herauf«, drängte Degas ihn. »Ebenso die FLOWER. Sie können die Regul nicht völlig daran hindern, da unten herumzustochern. Regul machen das, eine Situation immer weiter treiben. Damit können Menschen fertig werden. Mri...«

 »Sie gehen immer noch davon aus, daß Mri diese Waffen da unten kontrollieren.«

 »Ich bin nicht der Meinung, daß diese Möglichkeit auf der Grundlage von Galeys Bericht ausgeschlossen werden sollte. Es gibt nach wie vor nur eine Antwort, wenn es zu der Frage kommt, wen wir als Nachbarn haben wollen. Und die Erhaltung der Mri würde bedeuten...«

 Degas beendete den Satz nicht. Koch lehnte sich zurück. »Ich unterbreite Ihnen folgende Möglichkeit, Del: die Regul sind gute Händler. Wenn wir machen, was ihnen nicht behagt, kommen sie trotzdem zurück und verhandeln wieder. Wir können hier tun, was wir wollen... und sie werden auf dieser Grundlage verhandeln müssen, nicht auf einer ihrer Wahl.«

 Degas schien langsam und ausführlich zu überlegen. »Möglich. Wenn sie keine Alternativen haben, oder falls sie nicht als Ergebnis von etwas, das wir tun, eine instinktive Grenze erreichen... wie im Fall eines Mri-Bündnisses.«

 »Sie werden wahrscheinlich weiterhin Söldner anwerben. Vielleicht Menschen; viele von unseren Leuten sind für den Krieg ausgebildet, Del; viele sind wurzellos, manche hungrig. Macht das die Regul zu so sicheren Nachbarn?«

 Ein zweites und tieferes Stirnrunzeln von Degas. »Ich schätze, das ergäbe für die Regul mehr Ärger, als sie wollen. Sie ahmen Menschen nicht leicht nach und nicht tiefgehend. Die Mri haben den Regul nie gestattet, sie kennenzulernen, und vielleicht konnten sie sich deswegen so lange gegenseitig tolerieren. Wir sind vielleicht offener, als den Regul lieb ist. Aber das ändert meinen Rat nicht. Wir können nicht für immer hierbleiben. Es geht nicht. Ich empfehle, daß wir die Verantwortung übernehmen und das häßliche Geschäft hinter uns bringen.«

 »Nein.«

 »Dann landen Sie eine Truppe, wenn diese Städte tot sind und Sie dem Bericht glauben. Gehen Sie zu Fuß in die verlassenen Städte und löschen Sie sie aus, zerstören Sie ihre Anlagen und Energiequellen. Schlagen Sie den Regul das als Kompromiß vor.«

 »In der Annahme...«

 »... daß wenn die Regul recht haben, die Mri uns mit allem, was sie haben, Widerstand leisten werden; wir geben es ihnen doppelt zurück und sind damit fertig. Und wenn sie unrecht haben und die Städte nicht benutzt werden, welchen Schaden würde dann die Vernichtung von Energiequellen für... ein heruntergekommenes Nomadenvolk bedeuten? Sollen die Mri existieren. Das wäre die humanste Lösung, die Sie möchten. Und eine, die die Regul akzeptieren könnten, weil sie vernünftig ist; und die wir akzeptieren können, weil sie moralisch ist. Geben Sie den Mri, was sie zum Leben brauchen; sollen sie ihrem natürlichen Niedergang entgegengehen. An diesem Punkt ist Mitleid genug, mehr ist nicht angebracht.«

 Koch dachte darüber nach, rutschte vor und zurück und wog die Möglichkeiten gegeneinander ab. Es fing an, Sinn zu ergeben. Nach allem, was man wußte, konnten die Regul es akzeptieren. Er überlegte weiter und starrte in Degas' gespanntes und ernstes Gesicht. »Sie würden das nicht mit Averson diskutieren?«

 »Nein. Aber ich bin sicher, er könnte Ihnen eine Art Analyse der Regul-Reaktion anfertigen, bevor wir sie damit konfrontieren.«

 »Die FLOWER würde es vielleicht hinnehmen. Vielleicht.«

 »Möglich«, sagte Degas mit glitzernden Augen.

 »Ich will Aversons Meinung dazu! Sagen Sie ihm, daß es Ihre Idee ist! Ich möchte die schriftliche Analyse so schnell wie möglich auf meinem Schreibtisch haben.«

 »Sir«, sagte Degas mit uncharakteristischem Eifer.

 * * *

 Wieder in der Sicherheit der SHIRUG zu sein... Suth stieß einen Seufzer tiefer Erleichterung hervor, als er seinen Schlitten aus den Begrenzungen der Fähre hinaus ins Landedock steuerte. Seine Jungling-Diener schnauften in Verfolgung ihrer eigenen Aufgaben umher, die in der Sicherung des Schiffes bestanden. Suth koppelte sich an die nächste Schienenverbindung an und drückte den Code seines Büros.

 Die Verbindung wurde automatisch auf der Ebene höchster Priorität hergestellt. Der Schlitten setzte sich in Bewegung, huschte um Biegungen und durch dunkle Zwischenräume von Schlittenpassagen, hinaus in kurze und helle Eindrücke begehbaren Korridoren. Frachtschlitten schossen mit Luftschocks vorbei, kamen an Kreuzungspunkten völlig zum Stillstand, wo sogar Erwachsenenschlitten anhalten mußten, um ihn vorbeizulassen. In seine Polster gesunken nahm er die Beschleunigungsphasen hin, die beiden Herzen mußten den Ausgleich für die Fliehund Bremskräfte leisten. Mit abgestumpften Fingern tastete er einen Aufruf und erhielt die Bestätigung, daß sein Stab unterwegs war.

 Sie waren bereits alle in seinem Büro, als er an der Tür abbremste, sich aus der Verbindung löste und durch den Vorraum in sein eigenes Territorium rollte. Morkhugs Jungling bot ihm Soi an. Er trank dankbar, denn die Kräfte, die auf seinen Körper eingewirkt hatten, hatten ihn erschöpft.

 »Berichtet«, bat er seine drei Gattinnen, die ihn schon erwarteten.

 »Die beiden Fähren sind gelandet«, verkündete Nagn mit sichtlicher Befriedigung.

 »Hat es jemand gemerkt?«

 »Fraglich, Verehrung; zumindest sind sie intakt unten.«

 Suth war ungeheuer erleichtert und lehnte sich mit der Tasse in der Hand zurück. »Flexibilität«, betonte er mit einem Zischen. »Meine Operationen waren nicht ohne Erfolg. Diese Menschen sind Hemmnisse. Unsere Forderungen haben sie aus dem Gleichgewicht gebracht, und jetzt reden sie.«

 »Die in den Fähren enthaltenen Vorräte«, sage Morkhug, »werden das Leben der Junglinge auf dem Planeten um zehn Tage verlängern. Wir erwägen die Ausführbarkeit ihres Zurückholens. Wir können uns den Verlust der Maschinen nicht leisten, wenn wir hierbleiben und diese Situation in die Länge ziehen wollen.«

 Suth trank und dachte über die Angelegenheit nach. In acht Tagen würde bei den Junglingen auf dem Planeten die Panik einsetzen, wenn das Wasser für die Luftbefeuchter knapp wurde; und was die Nahrung anging – würden sie mit zunehmender Angst essen. Sie waren mit Nahrung im Vergleich zum Wasser überversorgt werden: eher als Nahrung dürfte alles andere knapp werden, denn ihr Vorhandensein würde sie bis zum Endstadium zufriedenstellen, wenn sie nicht gerettet werden konnten. Die Angst vor dem Hunger führte zum Wahnsinn, zu irrationalen Handlungen. Diese Reaktion mußte so lang wie möglich hinausgeschoben werden.

 Die Junglinge unten auf der Welt wußten so gut wie die hier Anwesenden, daß sie verzichtbar waren. Es war die ewige Hoffnung von Junglingen, durch Effektivität Gunst zu erlangen und vom Sterben verschont zu werden – das tiefverwurzelte Bedürfnis, die herrschenden Älteren zu nähren und zu beschwichtigen und ständig über den eigenen Status versichert zu werden. Nun Empfänger dieser Aufmerksamkeiten und nicht mehr zu ihrer Leistung verpflichtet, widmete sich Suth der weitschweifigen Erwägung von Alternativen.

 Mit den Menschen verhandeln und dadurch die Möglichkeit erlangen, die Mission mit Nahrung zu versorgen?

 Kochs Begründungen nagten an ihm – diese blinde, menschenhafte Sturheit.

 Bezüglich des Vergessens... Wir gebrauchen es mit vielen Bedeutungen, Bai Suth.

 Exaktes Vergessen?

 Das bewußte Auslöschen von Daten?

 Man konnte die eigene Wirklichkeit und alle kommenden Zeiten verändern. Stand das mit dem Zukunftsgedächtnis und dem Vorstellungsvermögen dieser Wesen in Zusammenhang?

 Suth erschauerte.

 * * *

 »Essen«, hauchte Melek begierig, während er die Hüllen der Nahrungspäckchen aufriß. Seine Finger waren beinahe taub: die Kälte kroch überall hinein, trotz der Kleidung der Junglinge und der Biokuppel, die mit ihrem Bodenbelag und den lichtdurchlässigen Wänden versuchte, ihnen in ihrer Basis ein gewisses Maß an Bewegungsraum zu bieten. Vier Fähren umstanden die Kuppel und waren schwach sichtbar im Dämmerlicht, wo der Beckendunst dem Tagesanbruch die Farbe der Milch verlieh, wo der Schatten eines Seeberges körperlos und lavendelfarben über dem Dunst schwebte. Alle Junglinge vermieden es soweit wie möglich, nach außen zu blicken: die Ebenheit, sie war nicht so schlimm; aber der öde Sand, die ewige Leere, die Farbe der Erde und ihre Fremdartigkeit... das war schrecklich. Das regelmäßige dumpfe Pochen des Kompressors maß ihre Existenz innerhalb der luftgestützten Kuppel. An und für sich war die Luft geheizt, aber die Nächte, die entsetzlichen Nächte, wenn die Sonne sank und aus der Himmelsmitte verschwand... brachten Kälte, und furchteinflö- ßendes Winden und Drehen griff den Boden der Biokuppel an, das Leben von Kutath auf der Suche nach Feuchtigkeit und Wärme. Sie trugen Schuhe, wenn sie zu den Schiffen hinaus mußten, beeilten sich und zitterten unter den gleitenden Peitschen und Schnü- ren und Tentakeln, die versuchten, sie aufzuhalten und in ihre Anzüge und Eingänge einzudringen.

 Jetzt waren zwei weitere Verlustlinge zu ihnen geschickt worden. Melek kaute auf den Konzentraten, und sein Zittern ließ etwas nach. Sein Kamerad Pegagh hockte da und kaute auf Soi-Nüssen, während die Neuankömmlinge sich zu ihnen setzten. Magd und Hab waren ihre Namen, und sie waren Alagn wie Pegagh. Melek, vom Doch Geleg, betrachtete sie alle mit Argwohn, und seine beiden Herzen hämmerten unter dem dumpfen Schrecken, daß sie zu lange hier festgehalten werden würden, daß seine Berechnungen nicht genau genug waren, und daß man ihn nicht schätzte und ehrte, weil er aus einem anderen Doch als Alagn stammte – ganz im Gegenteil. Melek redete nicht darüber, gewiß nicht mit ihnen; und er beschwerte sich nicht, genau wie Pegagh: man wußte nie genau, in wessen Ohren solche Beschwerden gelangen konnten, wenn sie überlebten. Bei solchen Gedanken spürte Melek eine Schwellung in der Kehle, die das Schlucken erschwerte. Sie flogen ihre Missionen genau so, wie man es ihnen befohlen hatte, und sendeten das Band des Ältesten über das weite flache Nichts.

 In ihrer Verlassenheit hofften sie, heimgeholt und gefüttert und getröstet zu werden.

 Sie waren jetzt zu viert.

 Insgesamt waren es zehn Fähren, und vier davon saßen hier. Zwei weitere, die herabkamen, konnten nicht genug Vorräte bringen, damit sich der Flug lohnte: dann würden sechs verlassen hier unten stehen... eine Frage verminderter Rückflüge. Es würde keine weiteren Vorräte geben. Melek machte sein Berechnungen mit innerlicher Panik.

 Durchführen.

 Befehlen exakt gehorchen.

 Auf Gunst und Leben hoffen.

 Es war alles, was sie hatten.

 [image:]

 13

 Duncan bot einen Anblick, der in jeder Situation kläglich gewirkt hätte. Nackt und im Tageslicht sah er sogar noch trauriger aus, während er sich mit Sand schrubbte, um sich von Blut und Schmutz zu reinigen. Niun tat dasselbe bei sich; sie beide befanden sich allein am Rand des Lagers, wo eine leichte Bodenwellung ihnen ein gewisses Maß Abgeschiedenheit gewährte und der Wind ungehindert blies. Er rieb sich Staub in die Mähne und schüttelte sie, bis er wieder heraus war, schrubbte sich die Haut, bis sie stach, und suchte dann rasch die Wärme sauberer Gewänder, im Wind zitternd.

 Duncan vollzog an sich dasselbe, wenn auch seine haarbedeckte Haut den Sand nicht so leicht wieder loswurde und das Kopfhaar dazu neigte, den Staub zu halten. Jedoch mühte er sich sorgfältig, während er etwas vom Wind geschützt saß und seine von den Anstrengungen dünner gewordenen Glieder zitterten. Niun machte sich deswegen Sorgen um ihn und schirmte ihn mit Hilfe seiner Gewänder von der Niedertracht des Windes ab.

 »Komm, du bist sauber genug! Willst du dich nicht beeilen? Meine Arme werden müde.«

 Duncan stand auf und zog sich die Gewänder an, wobei er konvulsivisch zitterte. Er befestigte das Untergewand mit dem Gürtel, während Niun sich wieder auf den Hang setzte, um sich die Stiefel anzuziehen.

 Duncan hustete etwas und unterdrückte es. Niun sah besorgt auf. Duncan kümmerte sich nicht um die Sache und setzte sich wieder, begann mit etwas Öl und der Klinge eines As'ei, sich das Haar aus dem Gesicht zu schaben. Niun beobachtete den Vorgang mit verstohlenen Blicken. Das war eine Angelegenheit, die Duncan mit penibler Sorgfalt ausführte, und ein Unterschied, den Duncan unverdrossen zu verbergen suchte. Menschen taten das im allgemeinen, denn Niun nahm an, daß alle diese Neigung hatten, daß sich alle so wie Duncan darum kümmerten – nicht um das Körperhaar, sondern nur das des Gesichtes. Es war ein Tsi'mri-Brauch, den er bei den Mri passenderweise weiterführte; vielleicht einfach nur deswegen, weil der Schleier das einzige Kleidungsstück war, das ein Kel'en im Lager nicht beibehalten konnte.

 Und Niun suchte absichtlich die Abgeschiedenheit für Duncan, damit er sich um seine Person kümmern konnte und die Neuankömmlinge die Andersartigkeit seines Körpers nicht sahen. Niun schämte sich dieser Täuschung etwas, obwohl Duncan ihr freiwillig zustimmte. Es blieb ungewiß, ob Duncan dies aus Scham über seine eigene Struktur tat, oder aus Rücksicht auf ihn, um ihn nicht in Verlegenheit zu bringen. Niun vermutete stark, das letzteres der Fall war... aber Duncan zu fragen, warum – das erforderte Eindringen in Tsi'mri-Gedanken. Es war bequemer gewesen, die Sache zu ignorieren und Duncan dieses Maß an Zurückgezogenheit zu bieten, das nur sie beide umfaßte.

 Duncan lebte, und das war für den Augenblick genug. Er war bleich und dünn und bewegte sich so langsam wie ein alter Mann, aber er lebte, und auch die Blutung gab es an diesem hellen Morgen nicht mehr. Es war ein gutes Zeichen, wenn ein Mann mit einem plötzlichen Interesse für sein Aussehen und seine Sauberkeit erwachte, und ein Beweis für die Ungeduld mit seinem Zustand. Es war eine gute Sache.

 An diesem Morgen schien es viel Gutes auf der Welt zu geben.

 Die Dusei waren verschwunden, verloren irgendwo im Nebel des Bernsteinmorgens – sie jagten vermutlich, was sie auch sollten, und belästigten nicht die Lager, die an allen Seiten jenseits des Horizonts lagen. Die fremden Kel'ein hatten sich im Lager niedergelassen, in einem behelfsmäßigen Flickwerk aus drei Lagen Zelttuch über zwischen Sen-Zelt und Kel gespannten Seilen. Es war ruhig dort; sensible Mri, die nicht durch Dummheit Streit erregen wollten, die schweigend beobachteten, wie es Leute tun sollten, die vielleicht würden töten müssen und die vom Begreifen viel profitieren, klare Sicht und Leidenschaftslosigkeit gewinnen konnten. Ihre eigenen She'panei hatten sie angewiesen, im Lager Befehle entgegenzunehmen; dem kamen sie nach, paßten sich der Fremdheit mit dem Vertrauen an, das aus dem Wissen resultierte, daß ihre Stämme sich auf sie als Augen und Ohren verließen – die nach außen gewandten Gesichter ihrer She'panei. Selbst die Ja'anom waren ungewohnt vernünftig, trotz Duncans Anwesenheit bei ihnen. Es würde nicht von Dauer sein, aber für den Moment war es gut so.

 Die Kinder des Kath spielten im Lager, lachten laut und waren endlich wieder lebhaft genug, zu hüpfen und zu rennen. In der Dämmerung hatten sie eine Schlange erwischt, eine unglückliche Kreatur, die auf der Suche nach der Feuchtigkeit des Lagers umhergeirrt war. Nichts wagte sich schlau genug ins Lager, um den scharfäugigen Kindern zu entgehen, die die Schlange triumphierend in den gemeinsamen Topf gegeben hatten. Sie foppten und spielten Streiche und amüsierten sogar die ernsten Fremden.

 Und dieses Gelächter, das bis zu Niun und Duncan drang, war mehr als alles andere ein Trost für das Herz.

 »Warum das Gesicht?« fragte Niun in plötzlicher Unbekümmertheit.

 Duncan blickte auf, befeuchtete einen Finger am Mund und berührte eine blutende Stelle am Kinn. Die Frage schien ihn zu verblüffen, aber in keiner Weise zu beleidigen.

 »Warum das Gesicht und nicht...« Niun machte eine vage Handbewegung, die seinen Körper einschloß.

 Duncan grinste, ein erschreckender Anblick auf seinem dünnen, nur zur Hälfte sonnengebräunten Gesicht, nur um die Augen herum braun. Mehr noch, er lachte lautlos. »Es würde lange dauern. Soll ich?«

 Das war nicht die sachliche Reaktion, die Niun erwartet hatte. Er entdeckte, daß er verlegen war, machte ein finsteres Gesicht und faßte sich an die Stirn. »Hier ist Mri, Sov-kela. Das Äußere ist ein Schleier, wie der andere. Wir beide sind ähnlich genug.«

 Duncan wurde ernst und schien zu verstehen.

 »Mein Bruder«, sagte Niun, »tut sich dadurch selbst einen Gefallen. Für sie...« Er machte eine umfassende Geste zum gemischten Lager und den umliegenden.

 Duncan zuckte die Achseln. »Sollte ich alles entfernen?«

 »Götter«, brummte Niun, »nein!«

 Und Duncan verwirrte ihn durch ein nach innen gerichtetes Lächeln und ein Nicken. »Ich höre dich.«

 »Mein Bruder ist verstockt wie ein Dus.«

 »Und hat einen ähnlichen Pelz.«

 Niun zischte gereizt und fand sich gezwungen zu lachen, weil Duncan ihn so geschickt lenken konnte. Menschliches Lachen war respektlos angesichts der meisten ernsten Angelegenheiten, aber daß Duncan seinen Sinn fürs Gleichgewicht bewahrt hatte, das war ein Wissen, so reinigend wie ein Luftzug.

 »Götter, Götter, ich habe dich vermißt.«

 Und das brachte aus demselben Grund eine Spur von Schmerz in Duncans Gesicht, den Schatten eines Kummers.

 Auch diese Frage hätte Niun gerne gestellt, aber um seines Friedens und den Duncans willen versagte er es sich.

 Duncan setzte sich und zog sich die Stiefel an, atmete tief, als er damit fertig war, stand wackelig auf, schnallte sich Waffen und Ehrenzeichen um. Beide legten sie sich die visierbewehrten Kopftücher an, und dann gab es zwischen ihnen nur noch den Unterschied des Gesichtes und Duncans kleinerer Statur.

 »Du meinst...«, sagte Duncan daraufhin, als sei es etwas, das lange darauf gewartet hatte, zur Sprache gebracht zu werden. »Du meinst, daß diese fremden Kel'ein mit uns zusammen zum Schiff zurückgehen würden?«

 »Das zu sagen liegt nicht beim Kel.«

 »Die She'pan hat gesagt, daß sie es sich überlegen will. Was überlegt sie sich?«

 »Das Sen macht sich Gedanken.« Niun fühlte sich durch das Ausweichen entblößt und beschämt. Manchmal schaffte es Duncan, einen Blick gleichzeitig wie eine Kath'en und mit der Standhaftigkeit eines Kel-Meisters zu erwidern. »Habe ich dir nicht beigebracht, Geduld zu haben und keine Fragen zu stellen?«

 »Sie machen sich jetzt seit zwei Tagen Gedanken.«

 »Sov-kela.«

 »Aye«, gab Duncan zur Antwort und wandte den Blick ab. Niun rollte die abgelegten Kleider zu einem Bündel zusammen, verknotete es und stand auf. Die andere Hand legte er Duncan auf die Schulter und drehte ihn wieder zum Hauptbereich des Lagers, und Duncan streckte trotz seiner ganzen Unruhe die Hand aus und packte das Bündel an der Schnur, trug die Last mit der automatischen Höflichkeit von jemandem, der dazu geboren ist. Niun beobachtete es und fühlte sich noch unbehaglicher.

 »Zweifelst du an der She'pan?« wollte er wissen. »Denkst du, daß sie nicht das Beste tut?«

 »Es gibt Gedanken, die ich auf Hal'ari nicht ausdrücken kann, wozu ich es nicht gut genau beherrsche.« Mit auf dem windgetriebenen Sand knirschenden Stiefeln gingen sie langsam neben ihren nach außen führenden Spuren her, die bereits vom Wind teilweise verwischt worden waren. »Wenn du hören wolltest – wenn du dich für einen kurzen Moment an die Menschensprache erinnern würdest und es mich mit menschlichen Begriffen sagen ließest...«

 »Verschleiere dich!« schnitt Niun ihm das Wort ab. »Atme nicht den Wind! Das ist nicht gut für Kranke.«

 Duncan tat wie geheißen und schwieg.

 »Du hattest auf dem Schiff Jahre, um mit uns zu sprechen«, meinte Niun. »Du bist die Rede, die du halten würdest, und sie ist bereits gut gehalten.« Auch er zog sich ein Stück des Schleiers aus Höflichkeit über den Mund, um Duncan nicht auffällig erscheinen zu lassen, und verkürzte achtsam seine langen Schritte. »Es ist alles gesagt, Duncan.«

 Morgennebel fiel sanft über die Zelte und berührte alle mit der Ruhe dieser Stunde. Selbst das schwarze Tuch des Kel-Zeltes und des angrenzenden Behelfszeltes hatten auf der rauhen Oberfläche einen goldenen Schimmer angenommen; und Gold färbte die blasseren Schattierungen des Zeltes der She'pan und der anderen. Das zertrampelte Zentrum des Lagers wurde von Blaugewandeten belebt, dem Kommen und Gehen von Kindern und den Frauen, die im Licht der Morgensonne an den Kochfeuern beim Kath arbeiteten. Aber von den Goldenen war niemand da, und nur eine von den schwarzgekleideten Gestalten, und diese eine verschwand beim Näherkommen der beiden im Hauptzelt des Kel; und daraufhin kamen andere heraus und verstopften den Eingang, und plötzliches Begreifen formte sich in Niuns Magen und der Morgen verblaßte... er öffnete den Mund, um Duncan zu warnen, und tat es dann doch nicht. Duncan war auf seine eigene Art weise, und manche Dinge waren zu böse, um laut vermutet zu werden.

 Sie gingen so dicht an den Eingang heran, wie es trotz der im Wege stehenden Kel'ein ging. Dort stand Hlil im Zentrum der Dinge, unverschleiert; andere waren es auch und wieder andere nicht.

 »Die She'pan hat zum Doppelt-Rat gerufen«, sagte Hlil. »Unserer und der der anderen zusammen.«

 Also war es geschehen. Niun vertrieb seine schlimmsten Verdächtigungen mit tief empfundener Scham. »Aye«, erwiderte er Hlil und ging noch im selben Moment mit ihm weg. Nach wenigen Schritten zögerte er jedoch, und noch immer krochen die häßlichen Gefühle durch seine Eingeweide. Er sah zurück und begegnete Duncans Blick, der ihm hinterher starrte.

 »Die Dusei«, sagte er zu ihm. »Sie machen mir Sorgen... wo sie sich herumtreiben. Du könntest sie rufen.«

 Wenn du sie brauchst, wollte er damit sagen. Er erwartete, daß Duncan die Bedeutung begriff; sie tauschten diese Art Blicke aus, und in Duncans Augen erschien ein Hauch Verstehen, jedoch keine Panik.

 Dann wandte sich Niun um und ging mit Hlil.

 * * *

 Kel'ein umlagerten den Eingang, zeigten jedoch keine Neigung, das Zelt zu betreten... Ja'anom, aber nicht alle. Kel'ein der anderen Kels trieben sich außen herum, und immer mehr kamen an, wanderten wie zufällig herbei. Die Tür war blockiert und nur mühsam zu erreichen, und das Innere war dunkel, erlaubte keine Zeugen. Duncan ließ sich mitten unter den anderen auf dem Sand nieder, den Rücken zum Zelt gewandt, dessen schwarze Masse ihn und die anderen vor dem leichten Wind schützte. Er hielt den Kopf gesenkt und tat, was Niun vorgeschlagen hatte, dachte an die Dusei; und als die Zeit mit den ruhigen und unwesentlichen Gesprächen der Kel'ein in seiner Nähe verging, verbannte er seine lebhafteren Befürchtungen und warf verstohlene Blicke auf die Ja'anom, fragte sich, ob er überhaupt etwas von dem Spiel verstand, das sie betrieben. Einer war der alte Peras, ein ruhiger Mann und ihm gegenüber zuvorkommend; von ihm konnte er nichts Schlechtes denken. Auch Taz war da... und dessen ungewohnt ausdrucksloses Gesicht schenkte ihm keinen Trost; er hatte den Jungen noch nie anders gesehen als lebhaft und anteilnehmend, und jetzt war er in sich gekehrt und beobachtete. Und Ras... Ras und Niun stimmten nicht miteinander überein; das hatte er auch ohne die Dusei deutlich wahrgenommen. Jetzt kam sie und setzte sich ein Stück hinter ihm nieder, so daß sie ihn sehen konnte, jedoch nicht umgekehrt.

 Schweigen senkte sich über die Gruppe. Die meisten zogen sich ins Innere zurück, Fremde ebenso wie Ja'anom, nicht in ihr eigenes Zelt; und das war ungewohnt. Andere blieben sitzen. Duncan zog es vor, den Blick gesenkt zu halten, als Fragen über diese Bewegungen zu stellen, hielt Schweigen für das beste. Niun brauchte nicht auch noch Probleme, die von ihm ausgingen; es gab bereits Probleme, und er vermutete, daß einige davon ihn einzuschließen begannen. Er kannte noch einige Namen mehr als Peras und Taz und Ras, aber nur wenige; es gab Ja'anom, deren Namen und Überlegungen er kennen sollte, es jedoch nicht tat, so kurz war die Zeit, die er bei ihnen verbracht hatte. Wenn sie ihm jetzt zu leben halfen, dann aus einem Sinn für Ehre heraus, oder weil Niun die Macht hatte, sie dazu zu bewegen, nicht aus Liebe. Darüber machte er sich keine Illusionen.

 Der Kel'en rechts von ihm berührte ihn am Ärmel.

 »Tsi'mri«, sagte er, jedoch so, als wäre es eine Tatsache, keine berechnete Beleidigung, »du sagst nichts.«

 Gezwungenermaßen hob er den Blick und sah das unverschleierte Gesicht dieses Mannes und das anderer, junge und alte, männliche und weibliche. Keines drückte irgend etwas aus. All die Gebliebenen hatten die Kel-Narben, die Seta'al, durch die Zeit verblaßt auf den Gesichtern von einigen, neu und klar bei anderen. »Vielleicht gibt es hier manche, die mir nichts Gutes wünschen. Welche Wünsche habt ihr, Kel'ein?«

 Schweigende Blicke gingen von einem zum anderen, und Duncan folgte diesem Austausch mit einer Unruhe, die er sein Gesicht nicht zeigen ließ.

 »Du bist weise«, meinte eine Kel'e'en, »weil du dich stets an jemandes Schatten hältst.« Duncan spürte den Wind, empfand seinen Rücken ohne Niun als nackt, und senkte den Kopf vor ihnen, was seine ganze Zuflucht war.

 »Wir werden sehen, wo es lang geht«, meinte jemand anders. »Am besten bleibst du hier sitzen.«

 Er warf einen Blick durch die Schneise des Lagers auf das Zelt der She'pan, in das hinein Niun verschwunden war, und alles, was er sehen konnte, war ein Wall aus fremden Kel'ein, die es schweigend umsäumten und lauschten. Beinahe wäre er aufgestanden und von den anderen weggegangen, um sich an der Tür der She'pan in Sicherheit niederzulassen, aber ein Griff an seinem Ärmel riet ihm etwas anderes, bevor er die Bewegung machen konnte. Er betrachtet sie wieder. Eine alte Kel'e'en faßte an die Narben in ihrem Gesicht, Zeichen einer Befähigung, die ihm fehlte. »Du bist tsi'seta. Wer würde dich fordern, es sei denn noch jemand ohne Narben? Und solche gibt es hier nicht.«

 »Was geht vor?« wollte Duncan von ihnen wissen, war sich darüber im klaren, daß sie etwas damit meinten, wußte aber nicht einmal, wer in diesem Komplex der Fähigkeiten, der Geburt und des Alters von miteinander vermischten Stämmen den höchsten Rang innehatte. Er blickte forschend von Gesicht zu Gesicht, fühlte sich verloren und verriet es... ließ die Augen schließlich auf dem alten Peras ruhen, dessen hageres und faltiges Gesicht wenigstens die schuldige Ehrerbietung zeigte, und dessen Augen vielleicht etwas Sympathie zum Ausdruck brachten. »Was geht vor? Der Rat... ist es das?«

 »Tsi'mri-Kel'en, das Lager ist gespalten. Dort drü- ben stehen andere Stämme; unsere und andere kommen und gehen. Sie stellen uns Fragen. Und solange du mit uns hier in diesem Kreis sitzt – gibt es niemanden, der es sich leisten könnte, einen Fehler zu machen.«

 Das war eine Verunglimpfung; ebenso war es die Art von Beleidigung, die jeder ohne Rang im Kel als Selbstverständlichkeit hinnehmen mußte.

 »Sir«, murmelte er demütig; das war immer die richtige Antwort einem Krieger gegenüber, der die Seta'al errungen hatte, von jemandem, der sie nicht besaß.

 »Kel'en«, erwiderte Peras, was höflicher war, als es für den Älteren nötig gewesen wäre.

 »Er spricht gut«, meinte einer der fremden Stammesmänner, der in der Nähe Platz nahm. »Das ist bemerkenswert.«

 Andere hinter ihm nickten, und jemand lachte lautlos. »Es ist ein Wunder«, meinte dieser, »bei einem Tsi'mri zu sitzen und mit ihm zu reden.«

 Dieses Wort, reflekierte Duncan gelassen, wobei er die Hände in seinem Schoß begutachtete, bezeichnete auch die Dusei.

 »Er hat Manieren«, sagte ein anderer.

 Die alte Kel'e'en streckte die Hand aus und faßte ihn am Ärmel. »Leg den Schleier an, Kel'en. Die Luft schadet dir; es gibt Höflichkeit und es gibt Dummheit.«

 Er senkte dankbar den Kopf und tat wie geheißen, Kopftuch und zweifach gewickelten Schleier.

 Und im Schweigen, das folgte, blickte er hin und wieder zum Zelt der She'pan, denn einer nach dem anderen setzten sich die dort stehenden Kel'ein; er hatte Angst um sich selbst und wegen der Vorgänge, die vielleicht auch Niun einbezogen hatten, und auch wegen dem, was im Rat geschah bei denen, die Macht hatten... nach alldem, was er zu tun versucht hatte, wofür er sein Leben eingesetzt hatte, wurde es ihm nicht einmal als Verdienst zugestanden, an der Tür zu sitzen und dem Urteil zu lauschen, das über sein Angebot gefällt wurde. Im langen Schweigen der anderen saß er da und machte sich Sorgen, bemerkte schließlich eine weitere Gegenwart, die auf seinen Kummer Antwort gab.

 Sie kam über den Sand herbeigetrottet, sein Dus, unruhig und hastig. Er spürte es; und es spürte die Feindseligkeit, und seine Gegenwart ragte dunkel und bedrohlich auf.

 Er sah sich um und machte für die Ja'anom und die Fremden eine auffordernde Handbewegung. »Empfindet keinen Haß«, wünschte er sich von ihnen.

 Das war, als hätte er den Wind gebeten, mit dem Wehen aufzuhören, nach einem Moment nickten sie jedoch. Das Dus kam, bahnte sich ruhig den Weg zwischen ihnen hindurch und ging stur zu Duncans Rücken, drängte Ras ein Stückchen weiter weg. Duncan freute sich über die Wärme bei ihm dort, wo vorher Ras gesessen hatte. Und in dem langen Schweigen, das diesem Herumrücken folgte, zog er die mit Gewichten bewehrten Schnüre, die Ka'islai, aus dem Gürtel und fing an, sie zum Stern-Mandala zu verknoten.

 Das war das Islan der Muster, und es erlegte dem Durcheinander die Ordnung auf. Es war das Komplizierteste, was er kannte, das zu vollenden seine lernenden Finger lange brauchen würden.

 In einer verbissenen Weise machte er sich damit einer Anmaßung schuldig. Mit den Islai war er besser als manche, die die Kel-Narben trugen; während der Untätigkeit auf dem Schiff hatte er lange Zeit zum Üben gehabt. Er wollte ihnen trotzen, obwohl das nicht weise von ihm war. Er sah nicht einmal auf... spürte ihre Augen auf sich ruhen, der er ihre Wege nachahmte, empfand ein Zerren an seinen Nerven, ein sich Verlagern des Dus. Ras hatte die Hand auf das Tier gelegt, was sich nur wenige trauten.

 Duncan blieb auf sein Muster konzentriert, erlaubte es nicht einmal, dadurch abgelenkt zu werden.

 »Kel'en«, sagte Peras.

 »Ai?«

 »Die Ratssitzung kann ziemlich langwierig sein. Spielst du Shon'ai?«

 Sein Herzschlag fing an, sich zu beschleunigen. Das Spiel des Volkes war eine Sache, wenn es unter Freunden gespielt wurde; er dachte, daß Niun empört aufgesprungen wäre, wenn er das hätte hören können. Sorgfältig löste er die komplexen Knoten und wickelte sich die Ka'islai wieder an den Gürtel. »Ich bin Mri«, sagte er ruhig, »auch wenn ihr es bestreitet. Ja, ich spiele das Spiel.«

 Von so manchen gab es ein leises Zischen für seine Beinahe-Frechheit. Der alte Peras zog die As'ei, die Blattklingen, aus dem Gürtel.

 »Ich werde den Partner für Kel Duncan spielen«, sage er.

 Im Spiel, hatte Niun ihm beigebracht, hing das eigene Leben von der Sitzordnung ab. Wenn ein starker Spieler einem schwachen gegenüber saß oder wenn Groll und Bündnisse ungleichmäßig im Kreis verteilt waren, konnte jemand sterben. Nur die Partnerschaft des Spielers am eigenen Ellbogen riet einem gegenübersitzenden Feind davon ab, unfair zu werfen. Starker neben Schwachem wirkte als Schutz, wenn der Schwache sich dabei von Weisheit lenken ließ, wohin er seine Würfe sandte.

 Duncan hatte paarweise gelernt, nur das Spiel von zweien, ohne Muster abgesehen vom Muster der Würfe selbst, hoch oder niedrig.

 Sie begannen einen Sechserkreis zu bilden, mit den anderen als Zeugen. Es war für Duncan ein Trost, daß die freundliche Dias, Peras' Wahrgefährtin, den Platz ihm gegenüber im Kreis einnahm, und daß die an ihren Seiten jünger waren, mit geringerem Geschick als manch anderer. Aber dann beugte sich Kel Ras herab und faßte Dias am Ärmel. Einige Worte wurden mit leisen Stimmen und in kurzer Auseinandersetzung gewechselt, und Ras vom zweiten Rang des Kel nahm die Stelle Kel Dias' vom vierten ein, Duncan und Peras gegenüber.

 Und plötzlich erinnerte sich Duncan selbst daran, was Niun ihm stets über den Tod durch Dummheit erzählt hatte.

 Sie würden ihn töten, wenn sie wollten. Er merkte auf einmal, daß er die Grenzen seiner Fähigkeiten nicht kannte. Er hatte nur mit Niun gespielt, und Niun war sein Freund.

 Ras... war niemandes Freund. Links von Duncan gab es einen weiteren Wechsel, den Austausch eines alten Kel'en, dessen Narben bereits stark verwittert waren.

 Das Dus zog sich ein kleines Stück zurück, legte den Kopf auf die Tatzen, schnaufte leise und folgte diesem ganzen Irrsinn mit ruckartigen Bewegungen der Augen.

 Das Spiel; es war ein Mittel, die Zeit zu vertreiben, wie Peras gesagt hatte. Ein Vergnügen.

 Aber das Kel vergnügte sich mit Klingen, und dieser Spaß war manchmal – auch ohne Absicht – tödlich.

 Diejenigen, die Duncan noch nicht gut kannte, nannten ihre Namen; man spielte nicht mit Fremden – außer man wurde herausgefordert. Er senkte den Schleier, denn es wäre eine unfreundliche Handlung gewesen, verschleiert zu spielen. Auch ohne das war das Risiko groß genug.

 Als Ältester begann Kel Peras... warf zu Ras. Hände schlugen im Rhythmus des Spiels auf Oberschenkel; und beim Namensschlag des ungesprochenen Reimes wirbelten die Klingen wieder durch den Kreis.

 Sie spielten ohne Duncan, von Mann zu Mann und Frau zu Mann und Jungem zu Jungem, hin und her, woben Muster, die feste Bestandteile wurden, wobei er ausgeschlossen war – ein Spiel von Fünfen in ungerader Verteilung. Mri-Finger, schlank und golden und einen Hauch schneller als menschliche, griffen wirbelnden Stahl aus der Luft und schleuderten ihn beim nächsten Namensschlag weiter.

 Duncan entspannte sich keinen Moment lang, wußte, daß der Rhythmus schneller werden und daß irgendein Impuls die Klingen zu ihm wirbeln konnte, von den Jungen, von Ras, jedem dieser drei.

 Plötzlich empfing er eine Warnung, ein Zucken der Membrane, als Ras ihn kurz fixierte. Beim nächstenmal nickte er, beinahe entnervt durch ihre Warnung, ob sie nun Höflichkeit oder Reflex war.

 Die Klingen wirbelten zu ihr, schimmerten in der Sonne, und sie packte sie, wartete den Schlag ab und schleuderte sie im stetigen Rhythmus des Spieles weiter, weder Täuschung noch Veränderung des Tempos.

 Duncan packte sie, schleuderte sie zu seiner Zeit zu dem jungen Kel'en links von Ras. Jetzt begann ein neues Muster, das sich selbst wob, ein Sternmuster wie das Islan, das Mandala des Spieles, des Sechserspieles, wie jedes Spiel seine Eigenart hatte aufgrund jedes Faktors darin.

 Das Muster veränderte sich, und neben ihm lachte Kel Peras, fing die Hinterlist von Ras auf: wenn danebengegriffen, hätten ihn die Klingen vielleicht getötet. In Ras' Augen tanzte bernsteinfarbene Belustigung, und die Klingen kamen zu ihr zurück, geschickt geworfen, erst tief und dann hochsteigend. Sie warf sie wieder schräg nach links zu Peras zurück, und er erneut zu ihr; dann nach rechts zum älteren Da'on, und er warf sie zum jungen Eran und dieser zu jungen Sethan.

 Das Tempo veränderte sich, bildete wieder einen sichereren Rhythmus, der momentane Wettkampf zwischen Meistern war wieder gebändigt, langsameres Schlagen für geringere Spieler.

 Der Wurf kam von Ras wieder zu Duncan; er fing auf und warf zum Jüngsten, Sethan, stillschweigende Anerkennung seines Status.

 Mit gleichmäßiger Geschwindigkeit kehrte der Wurf zurück; auch er erwiderte ihn; dann ging er zu Da'on links von ihm, zu Ras, zu Peras...

 Und hörte auf, als Peras Halt signalisierte. Der Rhythmus der Hände kam zum Stillstand. Duncan holte tief Luft, deren Kälte ihn plötzlich wieder zum Husten brachte; und er erkannte, daß dieser Reflex ihm einen Moment früher das Leben hätte kosten können.

 »Leg den Schleier an!« empfahl ihm Da'on. Er tat es, hielt sich das Tuch vor Mund und Nase, bis die Kälte wieder aus den Lungen verschwand. Das Dus rückte näher an ihn heran, lehnte sich wieder an seinen Rücken, bot ihm seine Wärme an.

 »Ein Narbenloser«, meinte Da'on, »sollte niemals die Sechs spielen.«

 »Ja, Kel'en«, stimmte er zu. »Aber wenn ein Narbenträger auffordert, gehorcht ein Narbenloser.«

 Luft zischte leise zwischen Zähnen. Köpfe nickten.

 »Du spielst das Spiel«, sagte Peras, »in jeder Hinsicht. Das ist gut, Menschen-Kel'en.«

 Er lehnte sich an das Dus und liebkoste dessen Nacken, denn sein Herz hämmerte immer noch, und das Dus zitterte in Reaktion darauf.

 Die Zeltklappe wurde aufgeschlagen. Ein weiterer Kel'en kam heraus und setzte sich im Windschutz auf den Sand. Duncan blickte auf; noch zwei kamen heraus, und vier und drei, nicht alle von ihrem eigenen Kel. Die schwarze Versammlung erweiterte sich und Schleier fielen, so daß Duncan das Gefühl bekam, daß auch er seinen senken sollte – und er tat es, versuchte, vorsichtig zu atmen.

 Er durfte keine Angst haben. Das Dus würde sie auffangen und an die anderen weitergeben. Er durfte nicht zornig sein. Das Dus würde sich erregen, und sie würden auch das wahrnehmen. Die Mri von Kutath konnten ihre Gefühle nicht verschleiern, im allgemeinen nicht. Duncan empfing einen Hauch von Ablehnung, und in geringerem Maße wärmeres Gefühl, reine Neugier. Noch war es kein Angriff – noch nicht. Er besänftigte das Dus mit der Hand, war dessen Meister und nicht andersherum, ließ es fühlen, was er wollte – Ruhe, Ruhe.

 Shon'ai, sagten die Mri von Kesrith: der Spielwurf ist gemacht.

 Es gab jetzt kein Zurückrufen und keine Berichtigung mehr.

 Shon'ai: es ist geworfen! Wirf dein Leben, Kel'en; und verdiene das Leben aus Freude am Spiel.

 Sie waren bereits die ganze Zeit dagewesen, und noch immer kamen mehr, bis die Bewohner aller Kel Zelte da sein mußten, und er in ihrem Zentrum saß.

 »Berichte uns«, sagte Peras, »Kel'en-der-das-Kathmit-uns-teilte, laß uns diese Sache mit Schiffen und Feinden begreifen!«

 Er warf einen angstvollen Blick zum Zelt der She'pan, hoffte gegen alle Hoffnung, Niun und die anderen zu sehen oder auch nur ein Anzeichen davon, daß der Rat sich dem Ende näherte, daß er selbst noch zögern konnte. Es war eine vergebliche Hoffnung.

 »Soll ein Narbenloser dieses Kel mehr wissen«, fragte Peras, »als seine Ältesten, die im Rat sitzen? Die Dinge sind hier nicht im Gleichgewicht, junger Kel'en der Ja'anom. Das ist hier ein ungesunder Zustand. Behebe ihn!«

 »Ich bin von der anderen Seite einer Dunkelheit«, protestierte er, »und es ist mir verboten, mich zu erinnern.«

 »Ebenso dieser Bruder, den ich für meinen Bruder gewann«, sagte Ras mit rauher Stimme, »und der dich seinen Bruder nennt. Dadurch sind wir... verwandt, nicht wahr? Antworte! Wir Kel'ein, sind wir nicht das Gesicht-das-nach-außen-blickt? Unsere Augen sind an die Dunkelheit gewöhnt. Und das Problem ist hierher gekommen, zu uns, oder nicht, Tsi'mri-Bruder? Hat die She'pan dir befohlen, über diese Angelegenheit zu schweigen – oder willst du um deinetwillen deine Geheimnisse bewahren, ai? Welche Vereinbarung hattest du mit meinem Bruderdurch-Tod, daß er wußte, wo er dich finden konnte?«

 In seinem Gesicht zuckte ein Muskel. Er mühte sich, ihn unter Kontrolle zu bekommen. »Hlil hat das hier arrangiert.«

 »Hlil würde das nicht machen«, sagte sie. »Ich. Meine Verwandten. Ich frage.«

 Er betrachtete sie, Kel'e'en des zweiten Ranges; Daithe, Schwester des letzten Kel'anth und mit Blutbanden zu so vielen Verwandten, daß er ihre Zahl nicht kannte. Kälte legte sich über ihn.

 Er begriff. »Ich höre dich«, sagte er und senkte daraufhin den Kopf, besänftigte mit den Fingern das nervöse Dus... spürte Ras' Berührung an der anderen Seite des Tieres, die es erschauern ließ.

 Dieser Kontakt war eine wechselseitige Falle, die Lügen und Halbwahrheiten unmöglich machte. Er legte die Hand fest an das Tier.

 Und gab nach, Punkt für Punkt.

 14

 »Es hat Auseinandersetzungen gegeben«, gestand die She'pan dem Rat. Niun saß ihr am nächsten, mit gekreuzten Beinen auf den Matten, kein Ehemann, aber der persönliche Kel'en der She'pan und Kel'anth gleichzeitig, der diesen Ehrenplatz doppelt verdiente. Dann kamen als nächste die Ehemänner unter den Ja'anom, und neben ihnen die verschiedenen Höchsten der fünf Stämme, eine schwarze Masse. Anthil, die Kath'anth der Ja'anom, war dabei, und ebenso das gesamte Ja'anom-Sen als goldene Masse unter den Lampen, die im Rat auch zur Tageszeit benutzt wurden. Sen'anth Sathas war der vorderste unter ihnen, jedoch gab es dort auch Sen'ein der fünf fremden Stämme, die am Abend zuvor mit den Kel'ein gekommen waren.

 »Es hat starke Meinungsverschiedenheiten gegeben«, fuhr Melein fort, »bei den Ja'anom... wegen der Verluste, die wir erlitten haben, wegen der Entscheidungen, vor denen wir stehen. Aber das Sen hat meinen Entscheidungen zugestimmt. Ist das nicht so, Sen'anth?«

 »So ist es«, bestätigte Sathas. »Das Sen hat zugestimmt.«

 »Die Heimkehr war nicht leicht. Das Pan'en, das uns heilig ist... was kann es euch bedeuten? Eine Kuriosität voll seltsamer Namen und Dinge, die euch nie widerfahren sind? Und die heiligen Relikte eurer Wanderungen auf Kutath... wie sollen mein Kel'anth und ich sie verstehen? Wir bemühen uns darum, ihr mit uns und wir mit euch. Wir von den Reisenden, wir die hinausgingen... wir wollen einen Platz, wo wir stehen können; und ihr, die ihr vor so vielen Jahrtausenden geblieben seid, um Kutath zu hüten – vielleicht blickt ihr um euch und haßt uns dafür, daß wir überhaupt hinausgingen. Ist das nicht Teil davon? Ist es nicht ein kleiner Teil, daß ihr uns beide anklagt, weil von allen, die Kutath opferte... wir alles sind, was heimgekehrt ist, alles, was jemals kommen wird?« Ihre Augen schweiften zum Kel, wanderten zu Niun. »Oder liegt es vielleicht an dem, was wir mit uns heimbrachten, was wir einen von uns nennen?«

 Niun senkte den Blick. »Vielleicht. Es ist so vielschichtig, She'pan, aber beides mag zutreffen.«

 »Und das Ja'anom-Kath?«

 »Das Kath«, sagte Anthils sanfte Stimme, »klagt niemanden an. Wir betrauern nur die Kinder, She'pan; die Verlorenen und die noch verloren gehen werden.«

 »Und die Lieder, die ihr über die Zeitalter hinweg diesen Kindern beigebracht habt... auf was warten sie, Kath'anth? Auf die Wiederkehr derer, die hinausgingen, als die Welt jünger war und das Wasser noch floß?«

 »Einige Lieder... haben das erhofft.«

 »Als unsere Vorfahren noch eins waren«, sagte Melein, »nicht nur die Stämme, sondern eure und meine Vorfahren... das war ein großes Zeitalter der Welt; und schon davor hatte es zahlreiche gegeben. Die Städte standen, bereits alt, errichtet auf den Ruinen anderer, und unsere Vorfahren wandelten auf dem Staub von einem Tausend mal tausend Zivilisationen und vergessenen Rassen. Die vier Rassen, die zu Beginn jenes Zeitalters auf der Welt wandelten, schwanden zu zweien, und sie kennt ihr. Nach so langer Zeit wurde wieder gebaut; Elee-Städte standen, bereits alt, errichtet auf den Ruinen anderer, grün durch eine uralte Pflanze, die der Sand bereits vor langer Zeit begraben hat; ihre Wurzeln waren jedoch tief, und sie wuchs wieder in den Winden. Das war von allem das letzte, was sie nährte; sie nahm von allem anderen, so daß es zum letzten Grünen kam... Mri sahen dies: und wir hatten das Land geliebt... und wir wußten. Wir errichteten die großen Edunei, und wir paßten die großen Maschinen der Elee unseren eigenen Zwecken an.«

 »Wir und die Elee«, fuhr Meleins Stimme fort, leise und vibrierend. »Wir wußten, und sie wollten nur das, was immer gewesen war. Shon'ai! Wir selbst warfen uns – in das Schicksal und die große Dunkelheit. ›Geht hinaus!‹ rieten wir den Elee in der hellen Stunde der Welt. ›Wir haben alle Kraft der Welt aufgebracht, Jetzt gehen wir hinaus Shon'ai! Jetzt... denn der Wind der Welt bläst uns in den Rücken, und wir spüren ihn.‹ ›Dann geht‹, sagten die Elee, obwohl sie diese Idee haßten und sich darin gefielen, ihre Gesichter abzuwenden. Wir gingen und wir brachten immer größere Dinge, brachten ihnen ein bequemes Leben, so daß die Elee für ein Zeitalter sehr zufrieden waren, denn sie sahen die Möglichkeit von immer mehr Bequemlichkeit und langem Leben. Wir zogen noch weiter hinaus; in langen Jahren der Reise nahmen wir Sterne für die Elee, und wir brachten Wissen.

 Aber die Elee fingen an, sich zu fürchten. Sie fürchteten die Dunkelheit und haßten alles Fremde. Sie wollten nur Kutath und in ihrer Bequemlichkeit und ihren Städten leben und den Wohlstand verbrauchen, den wir bringen konnten. Nur darum haben sie sich gekümmert. Die Sterne ließen sie fahren.

 Und sie ließen uns fahren. In zunehmendem Maße verbannten sie uns aus ihren Gedanken. Wäre es ihnen möglich gewesen, hätten sie uns auf dieser Welt eingeschlossen.

 Manche von uns... blieben; ihr hieltet diese Welt für mri; ihr ließt euch auf eine heilige Verpflichtung ein, die Heimstatt zu bewahren, von der wir auszogen, und die kostbaren Dinge; und den Dienst zu ehren, den wir geleistet hatten.

 Für uns war es schwierig... unsere Wege zu bewahren auf der langsamen Reise, stets ohne jede Berührung zum sichtbaren und körperlichen Kutath. Wir mußten es in unseren Herzen bewahren und doch das Wissen davon schützen: nur den She'panei und dem Sen der Reisenden war es erlaubt, sich zu erinnern; Kath und Kel kannten nur die Schiffe... oder zwischen den Dunkelheiten... die hundertfünfundzwanzig Gelegenheits-Heimatwelten. Aye«, sagte sie, als Niun in völliger Bestürzung zu ihr aufblickte, »es waren unsere, unsere Heimatwelten, Niun.

 Und für euch, die ihr zurückbliebt, war es schwer, mit dem Sichtbaren zu leben, zwischen den Monumenten, mit Kutath als einer euch umgebenden Wirklichkeit – und doch Verbindung mit dem Unsichtbaren zu halten, dem Traum.

 Wenn wir mußten, zogen wir weiter, legten die Färbung jeder Welt ab, erneuerten uns wie etwas, das immer neu geboren wird, wieder jung und stark. Von den Zwischenzeiten bewahrten wir nichts. Wir bestiegen unsere Schiffe, und auf ihnen wurde Kutath neu geboren, die alte Sprache, die Wege, das althergebrachte Wissen während Generationen der Reise. Als hier das Unheil kam, hattet ihr keine Möglichkeit, seine Ergebnisse zu verschleiern: der Anblick – lag vor euren Augen. Ihr lebtet im Sichtbaren und verließt euch auf das Versprechen... so lange, so ungeheuer lange. Schwer war es, weiter zu glauben... euch an die alten Wege zu halten... als die Elee sie verspotteten; den Jungen das Versprechen zu lehren – dessen Verwirklichung sie vielleicht nie erleben würden –, während die Meere weiter sanken und die Welt keine Kraft mehr für einen neuen Anfang hatte und die Elee sich nur für den Augenblick interessierten. Fähigkeiten zu pflegen, die außer Gebrauch gerieten; die alten Lieder zu singen; der Hoffnung entgegenzusehen, während der Anblick um euch davon kündete, daß die Welt ihrem Ende entgegenging und es keine vernünftige Hoffnung mehr darauf gab, daß dieses Jahr oder die nächsten tausend Jahre bringen würden, was vergangene Jahrtausende nicht gebracht hatten.

 Am schwersten war es gewiß, als tatsächlich Schiffe kamen... als nach Jahrhunderten des Wartens... Schiffe auf euch herabkamen – nicht unsere –, und dann die Elee beschützt werden wollten; gewiß dann wollten sie haben, was sie weggeworfen hatten. Die Welt wurde verwüstet und Mri und Elee wurden niedergemetzelt, das Land zerstört, so daß sogar der Feind es floh. Der Feind... er war der Zusammenbruch des Imperiums, das wir errichtet hatten, das letzte Zukken einer sterbenden Macht, an der sich zu beteiligen die Elee abgelehnt hatten, die ihren eigenen Weg gegangen war. Und diese Macht starb und ihre Welten vielleicht mit ihr. Zumindest kam sie nicht wieder.

 Danach, was war geblieben außer einem kümmerlichen Leben und der Entdeckung, daß Elee um Wasser und weniger substantielle Dinge gegeneinander kämpften? Einige Mri traten in den Dienst dieser Kriege; manche gaben das Versprechen auf und widmeten sich dem Unmittelbaren und dem Sichtbaren. Aber die She'pan Gar'ai s'Hana – möge ihr Name bei allen Kasten leben, solange es Mri gibt, ihn zu singen – führte einen Rückzug aus den Städten durch und trug den Krieg ins offene Land. Ich kenne sie«, fügte Melein hinzu, und niemand im Rat schien auch nur zu atmen, während Tränen offen ihr Gesicht herabrannen und über die Kel-Narben hinweg. »Ich kenne solch eine She'pan, die das Unvernünftige macht und andere hinführt, wohin auch nur einen zu schicken sie fürchtete. Vielleicht hat sie den Tod der Kinder und Älteren vorausgesehen, all der Verletzlichen; und wofür? Für welche Hoffnung? Zu existieren und zu warten, die alten Lieder zu singen, während die Berge dahinschwanden.

 Und wir Reisenden...

 Wir leisteten... andere Dienste. Dazwischen kamen Dunkelheiten. Zu meinem Kummer ging das She'panat der Reisenden inmitten des Unheils auf mich über, während all die unseren auf einer Welt namens Kesrith massakriert wurden. Mich manche Dinge zu lehren, fand meine She'pan keine Zeit mehr, vor allem das Warum, den Grund, warum wir überhaupt hinausgezogen waren, und warum wir nach so vielen, vielen Zeitaltern niemals heimgekehrt waren, der Grund, warum schließlich... die She'pan, die mich auf das She'panat vorbereitete... beschlossen hatte, daß es Zeit war, das Volk heimwärts zu führen.«

 Im Kel herrschte Unruhe. Niun blickte mit einem verbietenden Stirnrunzeln in diese Richtung, löste seine Augen von jedem Brennpunkt und sah durch die anderen hindurch, und das Herz war schwer in ihm durch die Bestätigung von Zweifeln, die er von Anfang an gehegt hatte.

 »Wurde uns deshalb«, wollte Melein wissen, »mit Zweifeln begegnet? Weil Träume besser sind als das, was wir anfassen können? Weil Niun und ich das allzu sterbliche Fleisch einer großen Hoffnung sind? Weil der Traum euch Zerstörung brachte und den Tod von Freunden und Kindern, und weil er Tsi'mri brachte, wie in der schlimmsten Stunde der Welt?

 Warum wies meine She'pan das Angebot zurück, das die Tsi'mri unseres letzten Dienstes machten, das Angebot einer grünen und lebendigen Welt, und wählte stattdessen Kesrith, das wüste Kesrith? Die Schmiede des Volkes nannte sie es und gab dem Sen keine andere Antwort. Warum sprach sie schon, bevor uns die Gefahr überkam... davon, den Dienst zu verlassen, den wir leisteten, der den Regul galt und gegen die Menschen gerichtet war; und warum hatte sie sich zur Heimkehr entschlossen?

 Vielleicht lag es an der Verminderung unserer Zahl: wir waren bereits nur noch sehr wenige, als die Regul in dem Wissen, daß sie uns nicht länger beherrschen konnten, beschlossen, uns zu verraten und zu töten.

 Vielleicht war meine She'pan einfach verrückt; manche glaubten es, sogar einige von ihren Kindern.

 Und denkt nicht, daß ich keine Angst gehabt hätte, als ich die Gewänder anlegte und wußte, daß ich mit der Bürde belastet war, heimzukehren, und daß mir das letzte Geheimnis nicht gelehrt worden war, das große Warum aller She'panei vor mir. Ich sage euch, daß ich große Angst hatte.

 Ich erlangte das Pan'en als meinen Führer, und zu Anfang glaubte ich blind, während ich die darin enthaltenen Berichte las, die unser Schiff führten... über den Weg, den das Volk genommen hatte, den Anblick von Welt auf Welt, die unsere Vorfahren gekannt hatten, und ich glaubte, daß sie schön sein würden.«

 »She'pan«, protestierte Niun, ein Hauchen der Qual, unter der er sich wand.

 »Aber sie waren alle tot.« Ihre Stimme schwankte, wurde dann wieder stetig. »Tote Welten, sie alle. Und denkt ihr jetzt, daß ich keine Angst hatte?

 Ich wanderte auf dieser Welt. Ich fand den Ort, genau die Stadt, aus der die meisten meiner Vorfahren stammten... denn wir bewahrten unsere Lieder und unsere Stammbäume. Und nach all dieser Zeit fand ich die meinen: die Ja'anom sind meine weit entfernten Verwandten, An-ehons Kinder; so wie ihr alle das seid, selbst die Ka'anomin von Zohain... meine Blutsverwandten. Ich sprach mit der Stadt und mit dem Sen der Ja'anom und mit den Sen'ein, die von anderen Stämmen kamen... und jetzt weiß ich Bescheid; ich kenne die Natur des Versprechens, und vor allem das, was uns heimwärts wandte... in Schiffen, in Schiffen, meine entfernten Kinder, die die großen Dunkelheiten in der Zeitdauer eines Augenblinzelns durchqueren.

 Feinde sind uns gefolgt. Sie haben unser Schiff und unsere Stadt zerstört, aber uns vernichten, nein, die Götter und das Mysterium verbieten es. Tsi'mri machen, was sie wollen. Wir – Niun und ich –, wir haben getan, was zu tun wir aufgebrochen sind. Der Traum ist wahr. Wir halten ihn in unseren Händen. Hier sind Tsi'mri in Reichweite unserer Hände, und in einhunderttausend Jahren – hat nichts und niemand ein Versprechen gegeben, wie wir es euch bringen.«

 Sie war zurück, die Wildheit ihrer ersten Nacht bei den Ja'anom; sie glitzerte in den Augen des Kel, Ja'anom und Fremde gleichermaßen, und sogar in den Augen des Sen, und sie leuchtete auch im sanften Gesicht der Kath'anth. Dessen hatte sie die beschä- mende Flucht betrogen, die sie als Gejagte durch ihr eigenes Land trieb; diese Wildheit hatten sie vermißt beim Verstecken und Sich-Verkriechen vor den Waffen der Tsi'mri, nicht nur in diesen Tagen, sondern auch schon früher und auf anderen Welten im hilflosen Sterben und ohne zu wissen, warum. Und auf einmal gehörten sie alle Melein, enthalten in ihrer Faust.

 Diese Hoffnung – in Reichweite, hatte Melein gesagt.

 Duncan.

 Eine große Kälte überspülte Niun in der Erkenntnis, warum Melein bereit gewesen war, sogar ihn aus der Hand zu werfen für die Möglichkeit, Duncan zu finden; warum sie geschwiegen hatte, während der Stamm im Streit auseinanderfiel und keine Antwort hatte – bis sie Duncan wiederfinden konnte, im vollen Wissen, wohin er gegangen war, wie sie auch von den Botschaften an die Menschen gewußt hatte, die Duncan zu senden versucht hatte und die von den Regul vernichtet worden waren.

 O mein Bruder, trauerte er, aber der Kummer erschien nicht auf seinem Gesicht, denn es war die Gewohnheit des Kel, keine Verbindung zu haben zwischen Herz und Gesicht, nicht vor dem Gegner.

 »Kel'anth«, sagte Kel Seras von den Ehemännern, »sage der She'pan, daß sie unsere Mutter ist und daß das Kel der Ja'anom mit Herz und Hand zu ihr steht.«

 »Und daß wir«, sagte Kel'anth Rhian, »eine Nachricht gehört haben, die wir unseren She'panei unbedingt überbringen wollen.«

 »Aye«, brummten andere Kel'anthein.

 Dies hätte für Niun eigentlich tiefste und äußerste Freude bedeuten sollen. Aber so war es nicht. Er sah auf in Meleins Augen und war froh, daß kein Dus bei ihnen war, das die unerbittliche und berechnende Kälte der She'pan auffing und in ihn hineinschleuderte, schärfer als jede Klinge. »Ihr hört«, sagte er rauh. »Und in allen Dingen... bin ich die Hand der She'pan.«

 »Kel'anth«, sagte sie, »die Botschaft, die von den Tsi'mri zu uns kam, daß wir kommen und mit ihnen sprechen sollen... sag mir, Kel'anth der Ja'anom, was werden die Tsi'mri machen, wenn wir nicht zu diesem von ihnen gewünschten Treffen kommen? Werden sie angreifen?«

 »Bin ich Tsi'mri, daß ich weiß, was sie tun werden?«

 »Dein Wissen von ihnen wird nur von dem Duncans übertroffen. Was werden sie tun, wenn ihre Erwartungen vereitelt werden? Was pflegte Kel Duncan zu tun, als er ein Mensch war?«

 Er senkte den Blick, damit die Membrane seine Beunruhigung nicht verriet. »Ich würde von einem Menschen zuerst... Sorge erwarten; Rätseln darüber, warum die Dinge nicht mit seinen Hoffnungen übereinstimmen; dann Zorn. Aber – die Menschen würden wahrscheinlich eher kommen und uns auf die Probe stellen, als einen verheerenden Angriff starten, sofern sie nicht in die Enge getrieben sind. Regul... Regul sind eine andere Lebensform, und auch sie sind da oben, und mit ihnen ist es anders. Duncan glaubt, daß die Menschen sie zurückhalten – aber die Menschen rechnen Geduld von einem Augenblick zum nächsten, und ein Tag vergeht für sie rasch. Das ist, was ich fürchte, daß ihre Geduld zu knapp ist, um auch nur zu verstehen, wie lange ein Mann braucht, um durch dieses Land zu wandern. Sie leben mit Maschinen und erwarten, daß alles schnell geht.«

 »Und sobald die Herausforderung einmal gemacht ist?«

 Niun saß reglos und blickte ins Leere, sah einen Ort, an den sich zu erinnern ihm verboten war, Feuer und Nacht, über Ruinen kreuzende Schiffe. »Menschen kämpfen in Massen; auch die Regul tun das, kämpfen nicht einzeln. Das Volk verlor Tausende, bevor wir diese Tatsache lernten und das Denken verstanden, das dahinter steht. Aber...« Er schlug mit der Handfläche auf den Boden und betrachtete Kel und Sen. »Aber sie geben auch andere Antworten. Duncan ist eine. Als alles vorüber war, als die Regul uns effektiv erledigt und die Menschen uns in den Untergang gekämpft hatten... kam Duncan allein, wie sich nie zuvor einer von ihnen allein unseren Herausforderungen gestellt hatte. Und er lieferte sich uns aus, kämpfte für uns, gab uns das Schiff, mit dem wir hierher kamen. Fragt ihn, warum! Er hat keine Idee, die er ausdrücken könnte. Instinkt? Die Reaktion seiner Rasse? Er kannte die Antwort selbst nicht, als er noch Mensch war. Jetzt ist er Mri. Vielleicht sind seine Erinnerungen umfassend genug, daß der Rat ihn rufen und nach dem Warum fragen könnte oder danach, wie die Menschen denken. Fragt ihn!«

 »Nein«, sagte Melein ruhig. »Nein. Können Mri eine Tsi'mri-Antwort geben? Wir sind wir selbst, Kel'anth. Blicke nicht so tief in die Dunkelheit, daß du dein Gleichgewicht verlierst.«

 Er holte Luft, sah zu ihr auf, und das Herz hämmerte ihm gegen die Rippen.

 * * *

 Das Dus regte sich. Duncan empfing etwas, einen gewaltigen Kummer, und hörte mitten im Wort auf, ließ den Blick über das Kel schweifen und erzitterte in einer plötzlichen Brise.

 Auch andere fingen es auf, ohne es zu verstehen. Duncan sah zur Tür des Zeltes der She'pan, kannte die Richtung, und eine große Furcht senkte sich auf ihn.

 »Kel'en«, sagte Peras und berührte das Dus, als er sich vorbeugte. Da spürte auch er den Strom der Emotionen, und seine Augen blinzelten verwundert und bekümmert.

 »Was stimmt nicht, Peras?« wollte der alte Da'on wissen.

 Das Gefühl schwand, wie etwas, das seinen Brennpunkt verliert. Man konnte sich kaum vorstellen, daß es dagewesen war. Duncan streichelte den samtigen Pelz mit beiden Händen, lehnte das Gesicht daran und hob es dann wieder.

 »Die Tsi'mri genannt Regul«, drängte ihn Ras.

 »Tot«, sagte Duncan rauh. »Ich habe sie getötet. Sie trieb ihre Junglinge zum Angriff, und ich habe sie getötet und die Sache damit in die Hände der Menschen gelegt. Nur...« Er stellte fest, daß er mehr sagte, als er gewollt hatte, und hörte auf. Das Dus verriet ihn jedoch, nahm die Gefühle auf und webte sie zusammen, ihn und seine Zuhörer, ihn und Ras, die an das Tier gelehnt saß. Eine Furcht beherrschte ihn, und die anderen teilten sie, vielleicht ohne zu wissen, warum.

 »O meine Brüder.« Es war das Idiom des Hal'ari, und in diesem Moment meinte er es. »Die Dunkelheit dort draußen ist sehr weit in ihrer Ausdehnung, und überall um diese Welt herum gibt es kein Leben, gar keines. Das haben sie gesehen. Und sie haben Angst.«

 * * *

 »Wir machen weiter«, sagte Melein, »was wir bisher gemacht haben. Mehr will ich dazu nicht sagen; ich binde mich nicht mit Worten; ich tue, was das Jetzt erfordert. Sagt euren She'panei, daß wir mit der Dämmerung losziehen. Zwei Handvoll Kel'ein werden außerhalb unserer Kolonne jagen, um uns zu ernähren. Wenn sich irgendeine She'pan zurückziehen und mir ihre Kinder nicht leihen will, werde ich es nicht erlauben: dann fordere ich. Wenn irgendeine mich fordern will, gut, darin liegt Ehre, und wenn sie meine Gewänder nehmen und dort stehen will, wo ich stehe, nun gut. Aber ich glaube nicht, daß die Götter meinen Sturz zulassen werden. Ich werde diesen Stamm übernehmen und zu meinen Kindern machen. Die Götter haben mich nicht gegen so vieles bewahrt, damit ich jetzt in Stammesrivalitäten falle. Wenn eine She'pan mir in meiner Not ihre Kinder leihen will, werde ich sie auf der letzten Tafel des Heiligen eintragen und zu Beginn der neuen; und die Mri, die zu mir stehen, Lebende und Tote, werden einen neuen Anfang in den Gesängen ihrer Linie bilden. Alle Dinge beginnen und enden an diesem kommenden Tag. Wenn ich getan habe, was ich will, werde ich ihnen ihre Kinder mit Dankbarkeit und Ehrungen zurückgeben: das Gesetz von der Weißen Farbe hindert uns daran, einander gegenüberzutreten... aber getrennt ist jede von uns ein Punkt der Kraft auf Kutaths weitem Gesicht. Ich bin die She'pan'anth, die Senior-She'pan der Reisenden... She'pan'anth aller Mri. Und ich habe Bedarf. Berichtet ihnen das. Gibt es Fragen?«

 Schweigen hing in der Luft und zitterte vor Gewalt.

 »Geht!« sagte sie, ein Flüstern wie der Hieb eines Schwertes. »Und kommt zu mir zurück!«

 Es dauerte einen Moment, bevor sich Leiber regten, bevor irgend jemand verwegen genug war, sich zu bewegen – und in diesem dichten Schweigen erhob sich das Kel, und die Kath'anth zog sich als erste zurück, ging im Abschied voran. Kel'ein warteten. Niun bewegte sich, erkannte, daß es an ihm lag, und ging hinaus in den Vorraum des Zeltes, wo der Schrein war, erwies dem Heiligen zitternd seine Huldigung, wünschte sich, die Fäden all dessen aufzugreifen, das ihm zugeworfen worden war, das die Vernunft aufsog und sie alle zu Wahnsinnigen machte.

 Aber andere schwärmten um ihn herum, eine dunkle und furchteinflößende Gegenwart, die Schwärze des Kel, seines eigenen und der Fremden, die sich im Schrein und der Tür drängten, durch die das Sen kommen mußte. Chaos herrschte, und er litt darin an Atemnot, ging zur Tür und zum Tageslicht, um die anderen durch sein Weggehen zu zerstreuen, aber eine Hand packte ihn am Arm, eine Vertrautheit, die ihm gegenüber sonst niemand wagte.

 »Kel'anth«, sagte Hlil.

 Er widerstand, aber Hlil war entschlossen. »Kel'ein?« fragte Niun, ohne sich zu bewegen oder einen von ihnen im besonderen anzublicken. »Kel'anthein?«

 Die Hand verstärkte ihren Griff. »Aye«, sagte Hlil. »Niemals zeigst du uns dein Gesicht, nicht einmal, wenn der Schleier unten ist. Du hast deine Geheimnisse. Aber was die She'pan am Schluß gesagt hat, Kel'anth, darauf haben wir gewartet, und andere auch. Sie hat das Gesicht, nicht wahr?«

 »Das mag sein«, meinte Niun rauh. »Manchmal habe ich mir das auch schon gesagt.«

 »Du bist mit ihr verwandt.«

 »Ich war es.«

 »Sie sind hier, andere Kel'anthein, andere Stämme; du bist unser Kel'anth, und wir kennen deine Art. Du gehst einem wie Sand durch die Finger, Niun s'Intel; du hast kein Gesicht, nicht einmal für uns, wie der Wind keines hat. Wir haben dich beobachtet, wie du mit den Fremden Schweigen bewahrt hast, wenn du hättest sprechen sollen, und wie du über diesen Tsi'mri dort draußen gebrütet hast. Du verstehst die She'pan. Vielleicht verstehen wir sogar dich – aber wie sollten die anderen? Du bist die Hand der She'pan. Und was sie erringt, das wegzuwerfen gibst du dir redlich Mühe.«

 »Das mag sein«, meinte er. Das Atmen fiel ihm schwer. Er sah sie nicht direkter an als zuvor. »Wenn das stimmt, verdiene ich dafür Tadel.«

 »Was gibt es in dir, Kel'anth?«

 »Laß mich gehen, Hlil!«

 »Strecke einmal deine Hand aus und übernimm dieses Kel! Oder was sollen sie sagen, wenn sie zurückgegangen sind? Daß der Kel'anth eine andere Gesellschaft bevorzugt?«

 Da begriff er, worum es ging, und er betrachtete Hlil mit erstarrtem Gesicht. »Ah. Meine Orthodoxie, daß ich Kel Duncan verteidigt habe. Das ist der strittige Punkt.«

 »Antworte!«

 »Man hat mir das Kel-Gesetz gelehrt. In meinem Haus hielten wir uns strikt daran. Ich kann weder lesen noch schreiben und kannte auch nie die Mysterien. Zweitausend Jahre umfaßte alles, was ich wußte. Aber mein Haus fiel. Mein Kel starb. Ich habe mit den eigenen Händen das Pan'en der Reisenden getragen und in meinem Leben sämtliche Dunkelheiten durchquert, die es je gab. Soll ich das auf euch alle verteilen? Ein Kel'en war die ganze Zeit bei mir; ein Kel'en kennt das Gesetz, das ich kannte, und die Lieder, wie mein Kel sie sang, und er hat gesehen, was ich gesehen habe. Ich bin arrogant, ja. Ich habe all die Fehler, die ihr mir zuschreibt. Und du hast dir eine schlechte Zeit ausgesucht, um mit mir zu streiten, Hlil, Kel Zweiter.«

 Er wollte sich abwenden; Hlils Hand umklammerte seinen Arm nur um so fester. »Ich höre dir zu«, sagte Hlil. »Schon seit langem höre ich dir zu. Jetzt tun es auch andere.«

 Hitze kroch Niun ins Gesicht, ein gegen Hlil und gegen die Zeugen dieser Demütigung gerichtetes Gefühl der Ablehnung. Dann dachte er: Vor meinem eignen Kel würde es mir keine Schande bereiten, es zu sagen. Und weiter: Mein eigenes Kel. Das war dieses.

 Sie waren es.

 »Vergebt mir!« sagte er. Er entspannte das Gesicht, sogar vor Rhian von den Hao'nath und den anderen, und das war für ihn schlimmer, als sich nackt auszuziehen. »Vergebt mir die Kränkung!« Er rezitierte die Entschuldigung fügsam wie ein Kind... wußte, daß es Gemurmel geben würde, sobald sie außer Hörweite waren. Auch das war gerecht. Er drückte Hlils Schulter, spürte, wie dessen Hand von seinem Arm fiel, wandte sich dann von dieser ruhig gewordenen Gesellschaft ab und nach draußen, und seine Augen blinzelten im plötzlichen Sonnenlicht. Sie klärten sich, und er sah die Versammlung neben dem Zelt des Kel, dessen gesamte Masse Schulter an Schulter.

 Das Herz zog sich ihm zusammen.

 »Duncan«, entfuhr es ihm laut, und er beeilte sich, hastete mit Schritten über den Sand, mit denen er die anderen die ihm folgten, hinter sich ließ – erreichte die Masse der Kel'ein vor dem Zelt und stieß sie auseinander, eigene und Fremde, bahnte sich unfreundlich seinen Weg durch ihre Mitte, sah voraus, daß alles in Trümmer lag, Blutfehde, alle Bande gelöst.

 Und blieb, sah, daß in der Mitte die meisten saßen, das ganze vermischte Kel, und Duncan im Mittelpunkt von allen, der mit Ras an die breite Schulter des Dus gelehnt saß und friedlich mit all den anderen sprach.

 Niun schloß für einen Moment die Augen und fing auf, was das Tier enthielt, was die Essenz Duncans war, ein ruhiges starkes Etwas mit der Sturheit der Dusei selbst.

 Und Liebe und ein tiefes Verlangen nach denen, die ihn umgaben.

 Duncan spürte seine Gegenwart und hob den Blick, erhob sich ängstlich und starrte ihn an, warf Fragen nach ihm, Fragen, Fragen wie das Schlagen eines in Panik geratenen Herzens.

 Niun trat zu ihm, und Kel'ein wichen aus, um Platz zu schaffen für ihn und die Kel'ein in seinem Gefolge.

 »Sov-kela«, sagte Niun, packte ihn am Arm und zog ihn ein Stück weg von denen, die am weitesten in der Mitte standen. »Ich habe mir Sorgen um dich gemacht und finde dich, wie du das ganze Kel unterhältst.«

 »Ist alles klar?« fragte Duncan. »Ist alles glatt gegangen?«

 Die Frage brachte ihn kalt zum Schweigen. Was Duncan gefragt und was sie im Rat erreicht hatten, waren zwei verschiedene Dinge. Das Dus trat dazwischen, erzwang sich seinen Weg. Niun schreckte mit seinen Gedanken zurück, wurde leer für das Tier – schnell genug, wie er hoffte. Dann tauchte das zweite Dus auf, blieb unerspürt, bis es um die Ecke des Zeltes herum in Sicht kam. Und alle, die um sie herumstanden, lauschten. Er legte Duncan die Hand auf die Schulter. »Geh rein, weg von dem Wind, Sov-kela!«

 Duncan ging, ohne Fragen zu stellen. Niun wandte sich zu den anderen um, den Gesichtern, die eine Antwort von ihm erwarteten, die alle dasselbe wissen wollten.

 »Fragt eure Leute«, sagte er. »Wir brechen morgen früh auf. Es wäre anmaßend von mir, zu wünschen, daß ihr alle mit uns ziehen werdet. Trotzdem tue ich es. Und was mein eigenes Kel angeht... gebt mir etwas Zeit, ich bitte darum.«

 Ein Murmeln erhob sich. Er ging zwischen ihnen hindurch und trat ins Zelt, und niemand folgte ihm außer den Dusei. Nur einer war drinnen, Duncan, im matten Licht, das von oben durch die Luftlöcher fiel.

 »Ich hätte dich nicht öffentlich fragen dürfen«, sagte Duncan zerknirscht.

 »Mach dir nichts daraus. Es war in Ordnung.«

 »Ich weiß«, sagte Duncan mit derselben schwachen Stimme »daß etwas nicht stimmt. Etwas ist falsch gelaufen. Aber nicht zwischen den anderen und dir. Habe ich recht?«

 O Götter, dachte Niun, wieviel hast du gespürt? Da waren die Dusei; Duncan hatte ein Gespür für sie... gab ihnen zuviel von sich, erhielt mehr zurück als Mri es jemals geschafft hatten. Sein Wesen, dachte Niun, das nichts zurückhält.

 »Wem gilt dein Dienst?« wollte er von Duncan wissen.

 »Der She'pan.«

 »Und wenn wir kämpfen?«

 »Ihr könnt nicht kämpfen!« Er senkte mitten im Atemzug die Stimme, als Niun ihn warnte, vollzog eine Geste hilflosen Bittens. »Du kennst die Chancen; du auf jeden Fall, wenn die anderen es nicht tun. Ihr habt überhaupt keine Chance. Wollt ihr ein zweites Kesrith?«

 »Wenn wir kämpfen – bist du Mri?«

 »Ja«, sagte Duncan nach einem Moment.

 »Du könntest dich nicht täuschen.«

 »Nein.«

 Niun breitete die Arme aus und umarmte ihn, schob ihn dann auf Armeslänge von sich weg und sah ihm in die furchterfüllten Augen. »Sov-kela – wenn du dich irrst, werden wir dein Herz brechen.«

 »Wozu habt ihr euch entschlossen?«

 »Wie immer. Zu einem Mri-Weg. Hörst du mich? Die She'pan hatte bereits entschieden, welchen Weg sie uns führen wird; und vielleicht wird sie Gebrauch machen von dem, was du ihr gegeben hast... aber nicht so – wie du es ihr gabst.«

 »Ich verstehe.« Die Dusei drängten sich heran, stöhnten, scheuten zurück. Duncan holte Luft und vollzog eine Geste, wie er sie immer machte, wenn ihm die Worte fehlten, atmete wieder aus und ließ hilflos die Hand fallen. Sein Dus kam zu ihm, und er liebkoste den dicken Nacken des Tieres, als wäre dies die am meisten beanspruchende Aufgabe der Welt. »Ihr habt euren eigenen Weg gewählt«, sagte er endlich. »Wenn ich mich eingemischt habe, dann in der Hoffnung auf eine Möglichkeit für die Mri, zu überleben und ihre Eigenart zu wahren. Wenn ich mich geirrt habe, war das vielleicht ein Anflug von Tsi'mri, eine Wertschätzung des Überlebens.«

 »Nein. Du begreifst nicht. Ich frage dich nicht, ob du mit uns sterben kannst. Ich rede über den Befehl der She'pan. Deine Ehre... ist sie mri?«

 Duncan starrte ihn an, das Gesicht reglos im matten Licht, und hatte für einen Moment Angst. Sie ging vorbei. »Ich habe sie gewarnt. Ich habe es ihnen gesagt.«

 »Wenn sie sind, wie du einst warst... können sie dann einer offenen Warnung geglaubt haben?«

 »Manche wahrscheinlich nicht. Trotzdem habe ich sie gewarnt.«

 Jenseits der Zeltwand gab es Bewegung, das leise Murmeln von Stimmen, die sich entfernten: die fremden Kel'ein verließen das Behelfszelt. Niun ging zum Eingang, betrachtete die Ja'anom, die dort feierlich und schweigend warteten, Hlil vor den anderen. Er winkte sie herbei, und sie kamen, ließen sich in völligem Schweigen zum Rat nieder. Duncan wollte den letzten Rang aufsuchen, aber Niun gab ihm ein Zeichen und machte ihm einen Platz in seiner Nähe frei – nicht nach Rang, sondern ein Platz, wo die vom anstehenden Ratsthema Betroffenen außerhalb der Ordnung plaziert werden konnten.

 »Gibt es irgendeine Sache«, fragte er, »die nicht geklärt ist?«

 Niemand sagte etwas. Aber nach einem Moment gab es eine Regung im zweiten Rang, und Köpfe wurden gedreht, als Ras aufstand. Sie drängte sich entschuldigend durch den ersten Rang und trat in die Mitte, und Niun und Duncan erhoben sich unruhig. Ras kam zu Duncan und umarmte ihn, und danach Niun, wie man es mit Narbenlosen an ihrem ersten Tag im Kel zu tun pflegte. »Ich habe geschworen, die erste zu sein«, sagte sie.

 Andere kamen, Peras und Desai und Hlil und Merin; Dias und Seras und alle vom ersten Rang bis zum letzten, zuerst Duncan und dann ihn in seltsamer und stiller Höflichkeit umarmend. Beim ersten war er betäubt, und zum letzten hin begann er, es nicht als Ironie zu verstehen, sondern als etwas von Herzen Gegebenes. Sie alle ließen sich wieder auf ihren Plätzen nieder, sogar Duncan, und die Dusei bei ihm, und Niun blieb übrig, starrte sie mit erhitztem Gesicht und einem durch Benommenheit erzeugten Mangel an Würde an.

 Nach einem Moment setzte er sich, die Hände im Schoß, und betrachtete sie noch für eine Weile, bevor er wieder zur Besinnung kommen und die Enge aus seinem Hals verbannen konnte.

 »Die Angelegenheit, die im Rat besprochen wurde«, schaffte er schließlich mit einer Stimme zu sagen, die an die eigenen Ohren wie aus der Ferne drang. »Ihr habt danach gefragt.«

 15

 Auch hier gab es kein Leben. Boaz starrte aus vom Wind wunden Augen auf die Stadt – die beschädigten Straßen, die sandverstopften Alleen, und die Hoffnung begann schwächer zu werden. Durch die dauernde Anstrengung hämmerte das Herz in ihren Ohren; die Gelenke schmerzten wie nach langem Fieber und stachen mit scharfem, kurzem Schmerz zu, wenn der Sand das Gehen erschwerte. Die Jungen wollten die notwendige Last tragen, aber das wies sie hartnäckig zurück, denn sie hatten schon das Ihre zu schleppen. Boaz' Atem schabte durch die Kehle und ging zu kurz durch die zischende Maske; wenn sie auf etwas hätte verzichten können, dann unvernünftigerweise auf diesen klappernden Tank an ihrer Schulter, und die Maske schien den Atem eher zu behindern als zu unterstützen – jedoch bedeutete sie das Leben. Von Zeit zu Zeit drehte sie am Ventil und ließ etwas Sauerstoff hineinschießen – er machte ihren Kopf leichter und die Kehle wund. Sie machte dies dafür verantwortlich und nicht die Luft und die Kälte.

 Zumindest gab es hier keine Toten; zumindest das blieb ihnen erspart. Kein Zeichen wies darauf hin, daß seit dem Verschwinden der Meere Mri hiergewesen waren. Allerdings war von hier aus geschossen worden: Regul und Menschen hatten die Stellen, die gefeuert hatten, unter Punktbeschuß genommen und dadurch ihre Ziele gefunden. Etwas war hier am Leben, jedoch nicht – dessen begann sie sich sicher zu sein – Fleisch und Blut; nicht die Mri, die sie finden mußten.

 Vor ihr blieb Galey stehen, legte den Tornister ab und setzte sich auf einen herabgestürzten Stein, ließ die Arme zwischen den Knien herabhängen. Eine Ruhepause. Boaz freute sich darüber und setzte sich, Kadarin neben ihr. Sie waren zu dritt; dazu hatte sich Galey nach Lanes Tod entschlossen – sie hatten sich einen strengen Zeitplan erstellt und Shibo im Schiff zurückgelassen, um den Kom zu beobachten – und, so vermutete Boaz, um eine Nachricht zurückzubringen, wenn sie auf Schwierigkeiten stießen. Sorglosigkeit konnten sie sich nicht mehr leisten. Shibo war der andere Pilot – dazu in der Lage, sie zu verlassen, und er hatte diesen Befehl für bestimmte Möglichkeiten, vermutete sie. Galey hatte nichts davon gesagt. Vielleicht war es Balsam für das Gewissen eines Soldaten – daß zumindest die Wahrheit zurückgelangte, wenn sie selbst es nicht schafften.

 »Wir müßten kurz vor dem zentralen Platz sein«, meinte Galey, »oder ich habe die Richtung verloren.«

 Sie nickte. Galey und Kadarin sahen fürchterlich aus, die Gesichter durch Kutaths grausame Trockenheit gefurcht und mit den roten Spuren der Masken gezeichnet... die Lippen waren aufgesprungen, die Augen rot wie die von kranken Tieren. Die Nägel brachen bis zum Fleisch durch und die Haut über den Gelenken war abgeschürft, aufgeplatzt und verkrustet. Mri-Gewänder waren sinnvoll, dachte sie: auf keinen Fall hätte sie das Militär dazu überreden können, aber die Mri, die lose Gewänder trugen und kaum ihre Augen dieser Folter aussetzten... hatten mehr Verstand als sie. Sie hätte viel für die Dicke dieser groben Gewänder zwischen sich und dem Wind gegeben, der ihre Füße schon im Sand begrub, während sie nur saßen. Sie dachte an Duncan, der nach Mri-Art durch dieses Land gewandert war – und in seltsam besserem Zustand angekommen war als sie: erinnerte sich an das Gesicht, hager und verändert, mit schmalen Augen und glatt, als wäre das Menschsein daraus weggebrannt und mit der Feuchtigkeit herausgewrungen worden; und gelassen war es gewesen, als wäre Gesichtsausdruck Verschwendung.

 Dort hatte es eine Prägung durch Mri gegeben. Hier paßten – abgesehen von den Edunei – die Dinge nicht zusammen. Boaz sah sich um, betrachtete Steine, die inmitten des rotgelben Nachmittagsstaubes mit Lavendelfarbe überzogen waren, sah Straßen und Bauwerke. Was diese Stadt in ihrer Blütezeit gewesen sein mochte... ihr Expertenauge füllte aus, vermißte Winkel, gestaltete mit den erinnerten Fragmenten der safrangelben Stadt der vielen Toten: fremdartige Bö- gen, bizarre Geometrien, die zierliche Symmetrie der Drei.

 Das Dreifache, dachte sie, das Überwiegen von Dreiecken. Drei Kasten. Die Silhouetten der Edunei. Die dreifachen Straßenkreuzungen. Gebäude mit schrägen Wänden und Grundrissen ergaben eine sinnvolle Geometrie, wenn die Flügel dreiecksförmig unterteilt waren. Sie erschauerte, erkannte eine allem unterliegende Geometrie aus fremdartigen Vorstellungen, etwas anderes, als den Dualitäten der menschlichen Architektur zugrundelag, der menschlichen Beziehungen, des menschlichen Geschlechtslebens, entweder-oder, oben und unten, schwarz und weiß, die Dualität der Alternativen. Die Geister, die dies hier errichteten, hatten eine andere Denkweise und eine andere Sicht gehabt.

 Niemals die richtigen Fragen, dachte sie mit einem Klumpen im Magen.

 Gab es in jeder Situation... drei Alternativen?

 Und die großen Edunei: immer die Edunei, wo Mri im Raum der Menschen und Regul gelebt hatten... nirgends solche Straßen, solche Bauwerke, die sich in der Vervielfachung von Dreiecksformen ausdehnten. Mri hatten die Edunei benutzt: nach Berichten große, weit größere als das von Kesrith... aber selbst diese waren nur schwache Echos des Edun in der safrangelben Stadt; schlammwandige Echos. Residenzen vermutlich, hier wie dort.

 Und was waren diese äußeren Bauwerke, diese ungleichmäßige Ausdehnung um das zentrale Edun? Die Triangularität war dieselbe, der Beigeschmack war es nicht. Die Logik war es nicht. Das Leben in dem in sich geschlossenen Edun und das in den umgebenden Gebäuden... konnte nicht dasselbe sein.

 »Nicht mri«, sagte sie laut. »Die Erbauer von dem... waren keine Mri.« Und als Galey und Kadarin sie ansahen, als habe sie den Verstand verloren: »Die Ruinen sind nicht das, was wir brauchen. Die andere Stadt hat Duncan in allem recht gegeben; und in dieser... keine Toten. Verlassen, so wie er sagte. Ich finde, daß wir zur Fähre zurückkehren sollten. Hinaus auf das Land. Dort haben wir die Lampen des Schiffes... bei Nacht dürften sie gut sichtbar sein.«

 »Boss«, sagte Galey, »wovon sprechen Sie – wieso nicht mri?«

 »Hat Duncan uns nicht einmal die Wahrheit gesagt? Und hier wieder: in diesen Städten werden wir keine Mri finden. Was Mri ist, befindet sich in den Maschinen, und an die kommen wir nicht heran; und was es auf den Straßen gibt, nützt uns nichts. Diese Gebäude... nutzen uns nichts. Wir ergreifen bereits eine Chance, wenn wir hier draußen bleiben. Ergreifen wir doch noch eine. Gehen wir den ganzen Weg. Finden wir die Mri. Hier gibt es vielleicht etwas, das zu finden wir uns nicht leisten können, wer immer die äußere Stadt erbaut hat. Eine Logik, mit der wir nicht umgehen können. Eine Sprache, von der wir nichts wissen.«

 Galey starrte sie an, ließ den Blick über die Gebäude schweifen, und sein maskiertes Gesicht zog sich zu einer Grimasse des Schmerzes zusammen. Vielleicht nahmen sogar für seine Augen die Dinge eine neue Ordnung an; er zeigte diesen Blick eines Mannes, der etwas sah, was ihm zuvor verborgen geblieben war.

 »In was für einer Sache stecken wir?« fragte er. »Boss, sind Sie sicher?«

 »Ich bin mir über gar nichts sicher. Aber ich schlage vor, wir nutzen unsere Möglichkeiten nach einer bekannten Größe. Es könnte sein, daß wir, wenn wir lange genug hinsehen – etwas ausfindig machen, das nicht den Regeln folgt, die wir kennen, nicht einmal den wenigen. Und was machen wir dann?«

 »Und was machen wir mit den Mri?«

 »Wir nehmen Kontakt auf. Wir versuchen es mit den Namen, die wir kennen. Wir kehren in das Gebiet von Duncans Mri zurück und drehen die Lichter an.«

 Galeys Augen glitten seitlich zu Kadarin und wieder zurück. »Dadurch brechen wir völlig mit den Befehlen, die ich habe.«

 »Das weiß ich.«

 »Wir ruhen uns hier aus, solange es Nacht ist. Morgen früh gehen wir zurück, wenn es das ist, was wir vorhaben.«

 »Jetzt.« Schon der Gedanke ließ sie erschauern. »Meinen alten Knochen gefällt der Gedanke an eine Nachtwanderung nicht; aber wieviel Zeit können wir haben? Wenn wir uns hier verzögern, verlieren wir Zeit; und wenn es ans Warten geht – auf die Mri, dann ist Zeit das einzige, was wir einsetzen können.«

 Galey saß für eine geraume Weile reglos und starrte auf nichts im besonderen. Schließlich blickte er Kadarin an. »Du kannst etwas dazu sagen.«

 »Was funktioniert«, meinte Kadarin. »Was funktioniert und uns nach Hause bringt, wenn wir es erledigt haben.«

 »Es fällt auf mich«, sagte Galey. »Berichtet, daß ich es euch befohlen habe, durch die Bank.«

 * * *

 »Kel'anth«, flüsterte Dias. »Die Wachen sagen, daß sie kommen.«

 Niun sprang vom Morgenmahl auf und entschuldigte sich durch das Kel, das sich zerstreute und nach den Waffen rannte. Er ging neben Kel Dias hinaus in die Dunkelheit vor der Dämmerung und in einen heftigen Südwind; er hatte sein Kel-Schwert bei sich, und sein Dus war entschlossen, ihm zu folgen, eine geistlose und lebendige Kampfausrüstung. Er zupfte den Schleier in die richtige Position und spürte irgendwo nicht weit entfernt das andere Dus und Duncan, hörte in allen Richtungen durch das Lager rennende Schritte von Botschaftern, die den anderen Zelten die Nachricht von näherkommenden Außenweltlern brachten. Neben ihm tauchte Hlil auf und paßte sich seinem Schrittempo an. Vor ihm erwachte aus dem Anschein eines Felsens die Wache auf dem Kamm einer sich nach Osten erstreckenden Düne, ein gewandeter Kel'en, der sich nun offen zeigte und stumm nach Osten wies zu den im Sternenlicht kaum sichtbaren Dünen.

 Mit dieser Dunkelheit zugewandten Gesichtern verteilte sich das Kel entlang des Kammes, beobachtete den sich in weiter Entfernung bewegenden Anflug eines Schattens. Niun fand sich, wie es auch sein sollte, im Zentrum der Reihe, mit Hlil zu seiner Rechten und dem Dus zu seiner Linken. Duncan befand sich nicht weit von ihm entfernt – er und sein Dus waren nicht berechtigt, so dicht beim Mittelpunkt zu stehen; Niun wandte den Kopf und sah ihn bei Ras stehen, ordnungsgemäß im zweiten Rang, der sich pflichtgemäß und gleichmäßig verteilt und diese Gegenwart akzeptiert hatte. Das war überhaupt die Aufgabe des zweiten Ranges, dachte er beunruhigt, wandte das Gesicht wieder der Dunkelheit zu und wartete; das Dus berührte ihn und begann einen vibrierenden Gesang; völlig unpassend hier, diese übermäßige Zuversicht. An ihn gelehnt sang es so, daß nur die in der Nähe es überhaupt hören konnten, so tief, daß es durch Knochen und Fleisch zitterte, betäubend, besänftigend. Für einen Moment war er des Gefährten ein paar Schritte hinter sich gewahr; des ängstlichen Duncan, des blutenden Schattens von Ras; Meleins, wach und in einem anderen Zelt. Und sie frohlockte so heftig, daß es ihm in den Ohren pulsierte. Die Ruhe von Sen'ein spürte er, die Liebe von Kath'ein, den schlafenden Frieden von Kindern... Lager und Kel'ein im Umkreis verstreut, weit hinweg über die Dünen. Und in noch weiterer Entfernung, Dus-Sinn, Kontakt mit anderen...

 Er zitterte plötzlich, zerbrach die Gnosis, zog sich aus größerer Tiefe daraus hervor, als er je in eine gefallen war. Das war Duncans Art mit den Tieren – keine Zurückhaltung. Keine Barrieren. Der Gesang griff auf andere über und zog auch sie mit hinein. »Yai!« rief Niun. Es hörte auf, und das Dus warf den Kopf und rieb sich an ihm. Es gab noch andere dort draußen, jenseits der Dunkelheit und des Schattens, der auf dem gegenüberliegenden Kamm unterscheidbar geworden war, der daran herabströmte, mit Waffen und Ehrenzeichen, die im Sternenlicht glitzerten.

 Hao'nath; das konnte man aus ihrer Richtung erkennen; und an der Art, in der sie herankamen, wurde ihre Absicht deutlich, denn die Krieger gingen mit langen Schritten, die Hände frei herabhängend, mit zufälligen Abständen und nicht in Marschordnung.

 »Ai«, murmelte jemand in der Nähe, und das ganze Kel entspannte sich. Ein Strom der Freude lief durch die Dusei wie ein starker Wind.

 Andere Massen tauchten am Horizont auf, angekündigt durch das erste Durchbrechen des Tageslichtes, die genannte Zeit. Eine erschien im Osten, eine im Südosten, und im Norden... vielleicht.

 Die Hao'nath kamen jetzt den Hang herauf, beeilten sich in der Nähe des Lagers etwas. Rhian s'Tafa führte sie, Zentrum zu Zentrum, und Niun ging ihm entgegen, entschleierte sich, als Rhian es auch tat, umarmte den älteren Kel'anth glücklich. Die Kels vermischten sich, Kel'ein, die untereinander ihre Gesichter kennengelernt hatten, fanden einander mit einer Erleichterung, die seltsam an eine Heimkehr erinnerte, denn die Schleier waren unten und die Hände ausgestreckt.

 Für einen Moment fehlte es an Ordnung; und in diesem Chaos drehte Niun sich um und hielt Ausschau nach Duncan, der sich ebenfalls entschleiert hatte und zwischen den anderen so auffiel wie das Dus an seiner Seite. Wieder drehte er sich um und blickte den Hang hinab und sah, wie andere auf den Spuren der Hao'nath näherkamen, unbeschwert und ohne Feindseligkeit, der zweite und der dritte Stamm, und der vierte war ein Schatten vor der aufziehenden Dämmerung.

 »Auch sie kommen«, sagte er überglücklich zu Hlil, und auf einen plötzlichen und kalten Impuls des Dus an seiner Seite hin drehte er sich erneut zu Duncan um, so abrupt, als hätte eine Hand seine Schulter gepackt.

 Dort war Rhian stehengeblieben, betrachtete Duncan einfach, wie Duncan ihn betrachtete, und Niun stieß das Dus an, damit es aufhörte, dieses Unbehagen zu formen... Rhian wandte jedoch einfach den Rücken und ging weg.

 »Ich bin nicht krank, Sir«, sagte Duncan, hörbar für alle Umstehenden.

 Wieder drehte sich Rhian um, und Niuns Herz hüpfte, obwohl er dieser Antwort beipflichtete, obwohl er einigen Glauben in den Hao'nath setzte. Rhian senkte den Kopf, musterte Duncan von Kopf bis Fuß, und das Tier neben ihm desgleichen.

 »Du bist narbenlos«, sagte Rhian, womit jede Frage von Herausforderung zwischen ihnen aus der Welt geschafft war, aber nicht von richtig und falsch.

 »Meine Unerfahrenheit hat meine Furcht befreit, und meine Furcht ließ das Tier los«, sagte Duncan. »Meine tiefempfundene Entschuldigung, Sir.«

 Wieder gab es ein längeres Schweigen, denn der Stolz eines Kel'anth stand auf dem Spiel. »Du bist gut gelaufen, Kel'en«, meinte Rhian und drehte ihm wieder den Rücken zu, während sich ringsherum Gemurmel erhob... ai-ai-ai, was Erleichterung und Miß- billigung gleichermaßen bedeutete, Kutathi-Applaus, wie für einen guten Witz im Kel-Zelt, wie um zu sagen, daß es nicht so ernst gewesen sei. Rhian zuckte die Achseln und lächelte grimmig, faßte jemanden seines eigenen Volkes an, ergriff die Hand einer Kel'e'en – vielleicht seine Wahrgefährtin.

 Duncan blickte ihm ernst nach, als wisse er sehr wohl, was für ein kalter Wind ihn gestreift hatte.

 Und auf einmal waren die Ja'ari unter ihnen, mit Tian s'Edri an der Spitze; sie waren Kalis von den Ka'anomin von Zohain begegnet, und ihre beiden Gruppen hatten sich unterwegs in der Aufgeregtheit der Gefährtenschaft miteinander vermengt, und sie ergossen sich nun unter die Ja'anom wie ein schwarzer Wind aus der Dämmerung, glücklich, die Hao'nath vor sich zu finden.

 Niun und Hlil und Rhian empfingen die beiden Kel'anthein und standen oben auf dem Kamm, um die Ankunft noch einer weiteren Gruppe zu beobachten, die wie die anderen kam, eilig und glücklich.

 »Mari«, sagte Kel Tian, der den ihnen nächstgelegenen Weg gehabt hatte. Und kurz darauf gesellte sich eine weitere schwarze Masse zu ihnen, und Elan von den Mari war da, um umarmt zu werden und zu umarmen.

 »Die Letzten außer den Patha«, meinte Tian, aber die Aufregung legte sich jetzt rasch, und Niun sah mit wachsendem Unbehagen hinaus zum heller werdenden Horizont. Es gab kein Zeichen vom fünften Stamm. Ruhe fing an, sich über das vermischte Kel zu breiten, bis alle Augen auf dieser leeren Ausdehnung von Sand und Himmel ruhten.

 Schließlich war es vollkommen still, und wo Durcheinander geherrscht hatte, begann die Reihe, sich entlang des Kammes zu verteilen, und die Stimmung hatte sich in Grimm verwandelt.

 Das Licht war jetzt hell genug, um die Farben erkennbar zu machen, und eine bernsteinfarbene und rotgelbe Dämmerung ließ die Hügel hervortreten. »Vielleicht hoffen sie«, meinte Elan »daß wir zu ihnen gehen.« Und Tian und Rhian brummten etwas dazu.

 Dann gab es dort draußen etwas, eine fließende Dunkelheit, ein Schatten. Einige deuteten, aber niemand sagte danach mehr etwas, nicht während der langen Zeit, die Leute brauchten, um so weit zu gehen, nicht während der Unterbrechungen, wenn die Kommenden in den Wellungen des Landes außer Sicht waren.

 Sie verschwanden ein letztesmal und tauchten auf dem gegenüberliegenden Kamm wieder auf, eine gewaltige Anzahl, fast fünfhundert Kel'ein, und sie eilten den Hang in freundlicher Unordnung herab.

 Seufzer und Gelächter brachen beim Kel gleichermaßen aus. »Ai, die Patha kennen die Stunde nicht!« rief einer der Ja'ari aus, und ein Strom leisen Gelächters floß die Reihe entlang, so daß selbst Niun und andere vor Erleichterung lachten. Das war die Art von stehender Redewendung, die für Jahrzehnte im Kel lebendig bleiben konnte, die Art von Spott, die wiedergutzumachen einen Mann Mühe kosten konnte. Die Patha kamen außer Atem den Hang herauf und standen diesem Spott gegenüber, aber da war nicht nur Kedras von den Patha, sondern auch ein zweiter Kel'anth, ein junger Kel'en mit wenigen Ehrenzeichen.

 »Ich bin Mada s'Kafai Sek-Mada«, stellte sich dieser Kel'anth vor, »von der östlichen Path'andim, dem zweiten Clan der Patha, und hergekommen auf den Ruf der Patha zum Aufruf der She'pan'anth. Wo ist Kel'anth Niun s'Intel?«

 »Sie kommen spät«, sagte Niun zu den anderen, »aber sie vermehren sich.« Gelächter brach aus, in das auch die Patha einstimmen konnten, und Niun umarmte Mada nach Kedras, sah sich im Dämmerlicht um nach dem Anblick von mehr als fünfzehnhundert Kel'ein, eine Zahl von Angehörigen seiner Rasse, wie er sie in seinem ganzen Leben noch nicht erblickt hatte, mehr als die meisten Kel'anthein, von denen er gehört hatte, jemals um sich gehabt hatte, außer bei den wirklich größten und verzweifeltsten Kämpfen. Das Gewicht dessen senkte sich auf ihn wie das Gewicht von Jahren. »Kommt ins Lager!« hieß er sie alle.

 Er ging durch die Reihe, die sich nach innen wandte und in seinem Gefolge zwischen die Zelte strömte, wo die im Lager gebliebenen Kel'ein sich dazugesellten, wo Kath'ein und Kinder herauskamen, um diesen Anblick mit großen Augen zu betrachten, und wo sich Sen'ein grüßend verneigten.

 Melein wartete im Dämmerlicht, unverschleiert und mit leuchtenden Augen. »Meine Ja'anom«, grüßte sie die Ankommenden, »und meine entlehnten Kinder.« Sie streckte die Hände aus, und Niun kam und küßte sie, erhielt ihren Kuß in Erwiderung; und nach ihm kamen die sechs anderen Kel'anthein, jeder einen Kuß; und danach all die anderen für zumindest eine Berührung der Hand, ein kurzes Streifen. »Sie ist so jung«, murmelte ein Path'andim in Niuns Hörweite, erkannte dann, wer es gehört hatte, senkte den Kopf und zog sich rasch zurück.

 »Brecht das Lager ab!« rief Melein laut, und Kath'ein – Frauen wie Kinder – beeilten sich zu gehorchen. »Helft ihnen!« befahl Niun dem Ja'anom-Kel, und andere Kel'anthein riefen dasselbe zum Erstaunen des Kath und zur Ordnung der Dinge. Das Gepäck wurde herausgeschafft, Zelte wogten zu Boden, um zerteilt zu werden, und die Pfosten wurden separat aufgestapelt. Sen'ein brachten das Heilige heraus, das in Schleier gehüllt war, und Schweigen folgte ihm dorthin, wo der Platz des Sen auf dem Marsch sein würde. Angestaunt von Fremden rannten Kinder hierhin und dorthin, und flitzten bei ihren Aufträgen für das Kath nervös zwischen ihnen hindurch.

 Und Duncan arbeitete mit ihnen, neben Taz und anderen Narbenlosen, bis Niun bei ihnen vorbeiging und ihn schweigend am Ärmel packte.

 Duncan ging neben ihm her, und die Dusei stampften wie Schatten an ihren Fersen. »Trage dich heute selbst!« befahl ihm Niun. »Das ist alles.«

 »Ich kann nicht mit leeren Händen gehen«, meinte Duncan.

 »Hast du die Sechs gespielt?«

 »Aye«, gab er mit schuldbewußtem Gesicht zu.

 »So. Du gehörst nicht zum letzten Rang, und du gehst mit leeren Händen!«

 Die Reihe formierte sich. Sie beide konnten jetzt nicht zusammen gehen – der Rang trennte sie. She'pan'anth, nannte Melein sich selbst, She'pan der She'panei, und er hatte Kel'anthein als Gefährten, auf dem Marsch und in allem, was folgte.

 »Was bin ich?« wollte Duncan von ihm wissen.

 »Geh diesmal mit den letzten; das Schrittempo ist leichter. Setz dich nicht selbst unter Druck, Sov-kela.« Er berührte seine Schulter und ging fort, um seinen Platz einzunehmen. Duncan folgte ihm nicht.

 * * *

 »Es sind zwei«, flüsterte Kadarin und bestätigte, was zu sehen Galey fürchtete: zwei Schiffe, nicht eines, ein zweifacher Schimmer im Dunst und der Sonne und der Verlassenheit.

 Sie benötigten eine Rast, die längst überfällig war. »Kommen Sie!« sagte Galey und legte einen Arm um Boaz' stämmige Taille. Sie hinkte und stolperte und atmete schwerer, als für irgend jemanden gut war. Er rechnete damit, daß sie protestierte und fluchte, aber diesmal tat sie es nicht, welche Hilfe er bei seiner Größe auch bedeuten konnte. Kadarin legte von der anderen Seite einen Arm um sie, und von da an kamen sie besser voran, trugen Boaz fast zwischen sich, bis sie ebenso heftig keuchten wie sie.

 Regul, dachte er immer wieder, erinnerte sich an einen anderen Alptraum im Kesrithi-Hochland, ein unbewachtes Schiff, das von Regul umschwärmt wurde.

 Shibo. Er war allein dort. Allein mit was immer bei ihm gelandet war. Sie alle waren verwundbar – hatten keine Rückzugsmöglichkeit außer der Wüste, keine Hilfe außer seinen und Kadarins Handfeuerwaffen gegen eine bewaffnete Fähre.

 Er schnitt eine Grimasse und mühte sich mit angestrengten Augen, die Umrisse auszumachen, gewann Hoffnung aus dem, was er sah, und blieb ruhig.

 »Schätze, daß es eine von unseren ist«, staunte Kadarin einen Moment später.

 Sie gingen weiter mit der sich zwischen ihnen mü- henden Boaz, die Atemzüge in gelegentlichem Gleichklang rasselnd, Boaz' und ihren. Seine Augen bestätigten, daß das andere Schiff eine Kopie von ihrem war. Trotzdem spürte er einen kalten Knoten in den Eingeweiden. Es gab Schwierigkeiten; etwas anderes war nicht denkbar.

 Rückruf: das war am wahrscheinlichsten – die Entscheidung, die Mission zurückzuziehen.

 Oder eine Katastrophe andernorts...

 Die Möglichkeiten sortierten sich wieder und immer wieder mit einem quälenden Mangel an Vielfalt. Ein Mann war tot, was er in seinem Bericht verschwiegen hatte; dadurch hatte er seine Glaubwürdigkeit verloren. Er konnte keinen Erfolg vorweisen, nichts außer Boaz' Beredsamkeit – und gegen ferne Befehle gab es keinen Appell. Er verstärkte den Griff um ihre Taille, probierte, ob sie eine Pause brauchte, ob sie ihr schadeten. »Stehenbleiben?« fragte er sie.

 Sie schüttelte den Kopf und ging weiter.

 Keine Luke öffnete sich im Vorgriff auf ihr Kommen – sollte es auch nicht tun: sie verschwendeten ihren Komfort nicht an die Winde. Sie humpelten auf eine blinde und geschlossene Wand zu. Zum Schluß war es nicht erforderlich, sie zu grüßen – Maschinen sprangen an und Rampe und Schleuse hießen sie willkommen, zu klein, um alle auf einmal einzulassen. Kadarin kletterte hinauf, als nächste Boaz, zum Schluß er.

 Zwei Männer warteten auf sie. Shibo und noch jemand, schwarz vor dem Licht, das durch die Luke fiel. Galey zog die Atemmaske herunter und wollte Boaz zu einem Sessel führen, aber sie wollte nicht sitzen. Sie blieb stehen, lehnte sich an einen Sessel in dem dunklen, mit Sitzen vollgestopften Raum.

 »Harris, Sir«, sagte der andere. »Mit Befehlen von oben.«

 Gene Harris. Galey holte tief Luft und sank in den Sitz des Co-Piloten, versuchte, die Augen dem Tageslicht anzupassen, als Harris ihm ein Papier in die Hand drückte. Kadarin beugte sich an ihm vorbei und schaltete eine Deckenlampe ein. Galey rieb sich die Augen und versuchte, sie auf das Papier zu fokussieren, trotz eines pochenden Kopfes und trotz Händen, die zittern wollten und die Buchstaben verschwimmen ließen.

 Missions-Kodierungen und Autorisierungen. Kochs Büro.

 Kooperative Wiederannäherung mit den Verbündeten ist auf höchster Ebene im Gange. Es wurden Übereinstimmungen erreicht betreffs einer beiderseitig annehmbaren Lösung für die zukünftige Bedrohung durch Mri Gegenschläge... Es gab noch mehr.

 »Was wollen sie?« unterbrach Boaz sein Lesen.

 »Wir haben den Befehl, die Maschinen zu zerstö- ren.«

 »Die Computer?«

 Er breitete das Papier auf dem Knie aus und las laut vor. »... den Befehl, daß Sie sich erfolgreich Zugang verschaffen, entwickelte und hochtechnische Einrichtungen und Energiequellen über jede entfernte Möglichkeit der Wiederherstellung hinaus zu zerstö- ren. Die Verbündeten haben dieser Operation zugestimmt und werden nach Abschluß Ihrer Operationsphase vor Ort Inspektionen durchführen. Verlange vollständige Ausführung dieses Befehls. Sonde FLOWER wird auf dem Planeten und außerhalb der geschätzten Reichweite des Feuers der Städte bleiben. Fahrzeuge in Umlaufbahn werden sich nicht in einer Position befinden, Nachrichten zu empfangen oder zu übermitteln. Üben Sie bei dieser Operation bezüglich der Sicherheit von Mannschaft und Ausrüstung äußerste Vorsicht. Ihr Wissen ist einzigartig und wertvoll. Während der Operation wird Luiz Ihre Kontaktperson sein, sollte sich ein Abbruch der Mission als notwendig erweisen. Betone nochmals äußerste Priorität dieser Mission, die entscheidend für die gesamte Operation ist. Bewahren Sie unbedingt äußerste Vorsicht bezüglich alliierter Operationen auf dem Planeten ohne Kontakt mit alliiertem Oberkommando. Provozieren Sie keine alliierten Beobachter. Bewahren Sie persönliche Diskretion bezüglich der Reihenfolge von Operationen und erforderlicher Ausweichmanöver für den Fall, daß Waffen ausgelöst werden. Fähre Zwei und ihre Besatzung unterstehen Ihrem Befehl. Schicken Sie Ihre zivile Unterstützung zum Bodenkommando, sofern ausführbar, auf Ihre Diskretion.«

 Ein heftiger Fluch kam von Boaz.

 Galey faltete das Papier zusammen und steckte es in den Halter am Sitz, saß dann für einen Moment reglos. »Wieviele haben Sie bei sich?« fragte er Harris.

 »Magee und North; wir haben Bright ausgesondert, um mehr Ladung aufzunehmen.«

 »Sprengstoff?«

 Harris nickte. »Genug, zumindest um anzufangen.«

 Galey wagte es, einen Blick auf Boaz zu werfen, auf ein Gesicht, das plötzlich uralt geworden war und durch die Atemmaske mit roten Stellen gezeichnet, das graublonde Haar windzersaust. Schmerz stand in ihren Augen. Kadarins Hand ruhte auf ihrer Schulter, und sein Gesicht drückte nichts aus.

 »Wir haben Mike Lane verloren«, sagte Galey. »Ein Fehler mit diesen Maschinen. Sie verfügen über Verteidigungsanlagen.«

 Es herrschte Schweigen. Er fuhr sich mit der Hand durch das verfilzte Haar, immer noch geplagt durch den Ausdruck von Boaz' Augen. Sein Herz arbeitete schwer, als stecke es in einer Falle.

 »Sie werden alles aus uns herausholen, was wir gemacht haben«, sagte sie, »und es dazu benutzen, die Städte zu zerstören. Um ihre Vergangenheit und ihre Energiequellen auszulöschen. Sie nehmen das auf sich.«

 Niemand sagte etwas. Ein Muskel in Boaz' Wange zuckte konvulsivisch.

 »Und die Mri sind nicht die einzigen Betroffenen. Sie wissen es nicht. Sie wissen nicht, woran Sie die Hand legen.«

 Er schüttelte den Kopf.

 »Verweigern Sie den Gehorsam.«

 Er überlegte es sich – überlegte es sich tatsächlich. Es war Wahnsinn. Harris' Anwesenheit... brachte den Verstand wieder zu seinem Recht. »Ich kann nicht«, sagte er. »Sie haben uns in der Hand, verstehen Sie? Sie können die Welt unter uns zerblasen, wenn wir das nicht machen. Sie, wir alle, sind verzichtbar in einer laufenden Operation, einer Politik, die bereits feststeht. Immer noch besser, als die Mri zu verlieren, oder? Besser, als Kinder zu töten.«

 »Ihre Vergangenheit auszulöschen? Ist das nicht die Kehrseite davon?«

 In der engen Kabine herrschte Niedergeschlagenheit, Schwierigkeit beim Atmen. Boaz' Zorn erfüllte sie, erstickend, erdrosselnd.

 »Wir haben keine Wahl.« Er streckte eine Hand nach Harris aus und machte eine müde Geste zu einem Sessel hin; der Nacken schmerzte ihm von zuviel Aufblicken. »Setzen Sie sich!«

 Harris tat wie geheißen. »Bringen wir den Doktor zurück zur Basis?«

 Galey hob eine Hand, bevor Boaz das nächste Wort ausspucken konnte. »Sie gehört zu uns«, meinte er. »Sie geht erst zurück, wenn sie will.«

 »Sie will nicht«, sagte Boaz.

 »Sie will nicht.« Galey holte tief Luft, wischte sich über die verschwimmenden Augen und ließ sie vom einen zum anderen wandern. »Wir dringen in die Städte ein – das ist leicht. Wir tragen den Stoff auf dem Rücken, bringen ihn an, den Spielraum kennen wir, marschieren wieder heraus, machen das Schiff klar... nichts ist leichter. Das Risiko liegt darin, etwas auszulösen, das uns alle hochjagt. Ich schätze, wenn die SABER sagt, daß niemand als Relaisstation in Position sein wird, bedeutet das, daß sie und die Regul sich aus Angst vor einer Massenzerstörung hier unten zurückziehen. Wir hocken im Hochofen. Die FLOWER ist vielleicht sicher; Sie verstehen das, Boss: auf dem Schiff hätten Sie größere Chancen; und vielleicht gibt es hier draußen für Sie nichts mehr zu tun.«

 Sie schüttelte den Kopf.

 »Ich habe eine Nachricht für Sie«, sagte Harris und fischte sie aus der Tasche, einen zerknitterten Umschlag.

 »Luiz«, wußte Boaz, ohne den Namen lesen zu müssen. Sie öffnete ihn und las mit zusammengepreßten Lippen. »›Mein Segen‹«, sagte sie mit dünner Stimme. »Mehr steht nicht drin.« Sie rieb sich die Wange, zerknüllte das Papier und steckte es in die Tasche. »Wem bringt das einen Gewinn? Beantworten Sie mir das, Mr. Galey.«

 »Den Mri selbst. Sie bleiben am Leben.«

 »Abgesehen von dieser zweifelhaften Prämisse.«

 »Ich bin nicht sicher, daß ich Ihnen folge.«

 »Unser Kommandoschiff zieht sich zurück. Wir haben hier eine Regul-Bodenmission. Wessen Nutzen?«

 Er saß mit schneller werdendem Puls da und zählte alles zusammen. »Ich bin sicher, daß das auf höherer Ebene als dieser kalkuliert worden ist.«

 »Reden Sie mir nicht von ›kalkuliert‹! Der Admiral holt sich seinen Rat von Sim Averson und kann an seinen Papieren nicht vorbeischauen.«

 »Boss...«

 Sie sagte nichts mehr. Galey kaute auf der Lippe und betrachtete Harris. »Sie bleiben hier in Bereitschaft. Wenn wir schon zu Fuß da hinausgehen, möchte ich dessen sicher sein, daß hier keine Regul herumschnüffeln.«

 »Wie sollen wir sie aufhalten?« wollte Harris wissen.

 »Schießen Sie!« sagte er und erwartete einen Protest von Boaz; er kannte ihre Prinzipien. Sie schwieg. »Sie und Boaz bleiben hier; wenn es zu einem Kontakt mit Regul kommt, möchte ich, daß sie schnellstens an einer Kom-Anlage sitzt. Und hören Sie mir zu, Gene! Boaz trägt keine Waffen. Sie hält das nicht für richtig. Sie kennt die Regul. Wenn sie sagt ›schießen‹, hat sie ihre Gründe. Beobachten Sie alles, was sich bewegt. Stellen Sie sicher, daß Boss die Grenzen unserer Scanner begreift und wie lang es dauert, zu reagieren. Und wenn sie es sagt, dann töten Sie! Klar?«

 Harris nickte ohne sichtbare Gewissensbisse. »Gehen Sie zurück?«

 »Besser so«, meinte Galey. Er erhob sich in der engen Räumlichkeit, rieb sich das stoppelige Gesicht und sehnte sich nach nichts mehr als dem Luxus des Waschens; er war ihm verwehrt. Er nahm sich einen Drink aus dem Spender und fing an, Vorräte aus dem Schließfach zu holen und wieder auszugleichen, was sie von ihrer Ausrüstung verbraucht hatte. Kadarin half ihm dabei, und Harris ging mit Shibo los, um den Sprengstoff zu besorgen.

 Er ließ sie; es ermöglichte zumindest eine kurze Ruhepause. Als alles bereit war, drückte er Boaz die Hand und ging nach draußen und die Rampe hinab, zusammen mit Kadarin, Shibo und Harris' Mann Magee. Er setzte sich die Atemmaske auf und führte die anderen. Ihn fror bereits, die Füße waren taub, schon jenseits aller Schmerzen. Er hätte Harris schicken können.

 Hätte...

 Duncan war verloren. Davon war er jetzt überzeugt. Tot oder verloren, gemeinsam mit den Mri. Es gab keine Hoffnung und kein Wunder, nur diese häßliche Tat, die besser war als andere Möglichkeiten.

 Ihre Vergangenheit auslöschen, hatte Boaz es genannt. Er blickte sich um, dachte, daß dieser öden, sterbenden Welt... wenig anderes geblieben war.

 Er schüttelte den Kopf, richtete den Blick auf die Stadt, deren Namen er nicht einmal kannte, und ging weiter.

 * * *

 Säulen ragten empor, Spiralen mit derselben Färbung wie die Hügel, vor denen sie standen, so daß die Natur sie geformt haben mochte... jedoch waren sie überladen und miteinander identisch, und andere umgaben sie in der Ferne, die sie in südliche Richtung marschierten. Dahinter gab es einen Juwelenschimmer, ein Leuchten, das die Augen nicht aufzulösen vermochten.

 Ele'et.

 Duncan sah es gelegentlich über die Schultern vor ihm gehender Kel'ein hinweg... er wirkte verloren zwischen ihnen, war einen Kopf kleiner als die meisten, wohingegen er in seinem Leben unter Menschen als groß gegolten hatte; trotz seiner gegenwärtigen Magerkeit hatte er immer noch einen breiteren Knochenbau als die Mri, breitere Hände, Füße und Schultern – andersartig und anomal zwischen ihnen. Und zwischen anderen Gedanken empfand er Unbehagen dahingehend, daß ihnen allen noch größere Schwierigkeiten bevorstanden.

 »Das Volk hat den Elee gedient«, sagte er zu Taz, der mit einer über die Schulter geschlungenen Last dicht neben ihm ging. »Weißt du, wie sie aussehen?«

 »Ich habe noch nie einen gesehen«, sagte Taz und fügte nach einer Weile hinzu: »Es sind Tsi'mri.« Was ein Interesse an ihnen ausschloß.

 [image:]

 Daraufhin sagte Duncan nichts mehr, hatte mit dem Gehen genug zu tun, die Schleier dicht um Mund und Nase gewickelt, und seine Gelenke erinnerten sich an die Qual des vorherigen langen Marsches. Das Dus war bei ihm, und durch das Tier spürte er manchmal Niun, was ihn beruhigte.

 Er hatte Angst; dazu war es gekommen.

 Warum sie dorthin gingen, was sie von der Rasse, die dort lebte, zu erhalten hofften, die vielleicht Mittel hatte, welche von der Katastrophe unberührt geblieben waren – er hatte keine klare Vorstellung davon. Um zu kämpfen, hatte Niun gesagt. Er hatte ihnen den Hauch einer Chance gegeben, das zu tun, nicht mehr; er hatte die Regul getötet, nicht mehr.

 Sie ruhten sich aus – hatten das im Verlauf des Tages schon öfters getan, denn es war das Tempo das Kath, das ihr Vorankommen bestimmte; und diesmal strömten gemurmelte Befehle die Reihe entlang: Schlagt das Lager auf!

 Kel'ein brummten überrascht, rappelten sich von den Plätzen auf, wo sie sich gesetzt hatten, um dem Kath zu helfen. Duncan wollte auch, erinnerte sich dann an einen Befehl und blieb sitzen, neben dem Dus und den Arm über das Tier gelegt. Das Unbehagen wollte ihn nicht verlassen. Dus-Sinn, erkannte er; das Tier selbst war erregt. Sie schlugen das Lager auf, als wäre alles in Ordnung, und doch wies der Dus Sinn das Unbehagen auf, wie eine Klippenkante es einzuflößen vermochte, ein Schwindelgefühl, ein tiefes Empfinden von Fremdartigkeit.

 Niun würde Bescheid wissen; würde sich dessen bewußt sein. Duncan erhob sich, ignorierte das Durcheinander des Aufbaues von Zelten, suchte sich dazwischen seinen Weg, fand diesen von einem kleinen Kind versperrt, das zu ihm aufsah und erschrokken blinzelte, dann vor ihm und dem Tier davonrannte.

 Abgelenkt und beunruhigt starrte er hinterher, ging auf der Suche nach Niun an diesem und jenem Kel'en vorbei, folgte dem Dus-Sinn. Draußen gab es noch weitere, Schatten, die ihnen folgten, die ihnen und ihm folgten, seit er im Schiff gewesen war, diese ganzen Tage des Marsches, die Jungen von seinem Dus und dem Niuns, Ha-dusei, wild. Sie waren auf der Suche. Sie waren verstreut, die Sinne, an denen ihre eigenen Dusei sogen, deren Augen und Ohren weithin ihren Artgenossen folgten.

 Und ihm.

 Und sie kamen heran.

 Niun war dort in der Nähe des Sen-Zeltes, das unter dem Zug der Seile emporwogte; Kel'anthein umstanden ihn, und das war kein Moment für einen Narbenlosen, ihn anzusprechen. Niun, sendete er durch den Dus-Sinn, wandte sich dann zum dunklen Impuls eines anderen Geistes.

 Ras. Er streckte die Hand aus, faßte sie am Ärmel, begegnete ihrem verschleierten Gesicht und abgelenkten Starren, bat sie, zu Niun zu gehen.

 Ras. Ras war es. Der Dus-Sinn sprang durch die Berührung über. Er hörte auf zu sprechen, und Ras sah weg, blickte in die Richtung, die auch er spürte. »Sie kommen«, sagte er. »Kel Ras – sie kommen.«

 »Seit Tagen...« erwiderte sie rauh, »seit Tagen ist es schon da. Es will nicht ablassen. Seit dem Moment, als ich vom Stamm wegging – ist es da.«

 Das Sturmgefühl wurde stärker, nahm eine andere Richtung an, eine andere – männliche – Essenz. Und noch eine.

 Und wieder eine. Duncan hielt Ausschau und erblickte Dusei auf dem nächstgelegenen sandigen Grat, die herab- und auf das Lager zukamen.

 »Götter!« murmelte Ras. Ihre Stimme zitterte; sie wollte zurückweichen. Duncan spürte das Beben in den eigenen Muskeln.

 »Es will dich«, sagte er. »Man kann es nicht aufhalten.«

 »Ich werde es töten!«

 »Es hat zwei Gehirne und zwei Herzen, und Wahnsinn überkommt sie, wenn sie zurückgewiesen werden. Glaub mir, manchmal springt er auch auf den Kel'en über. Shon'ai... laß fahren! Laß fahren, Ras! Du bist bereits in seinem Bewußtsein, warst es schon vorher.«

 »Treib es zurück!«

 Er spürte sein Herz hämmern, wie es das auch unter eigenem Schmerz getan hätte, der Puls eines Menschen und einer Mri und eines Dus in Gleichklang gezerrt. Bei ihm und Ras und Niun; bei wem sonst noch, wußte er nicht.

 »Hast du Angst?« fragte er Ras. Es gab nichts, was mehr stach.

 Sie verließ ihn, ging zwischen ängstlichen und schweigenden Kel'ein hindurch, denn alle waren still geworden und blickten den Tieren entgegen. Duncan folgte ihr mit immer noch klopfendem Herzen, sah vom Rand des Lagers aus zu, wie Ras hinaus zu den Tieren ging, wie eines der vier sich ihr in einem persönlichen Alptraum näherte. Töten konnte sie es nicht; das wäre ein Messer in das eigene Fleisch gewesen.

 Kein Haß – das begriff er, hatte er längst gespürt... daß Ras jetzt wieder von etwas anderes geprägt war, einer steinernen Stetigkeit und Standhaftigkeit, einer Hingabe. Das fremde Dus erhob sich auf die Hinterbeine, türmte sich über ihr auf, sank wieder herab in aufwirbelndem Staub und einem Schutzimpuls, der sogar durch Duncans Tier zitterte.

 Dann kam wieder etwas, spürte er ein Schwindelgefühl, als Dus und Kel'e'en sich berührten, als sie niederkniete und die Arme um den Nacken des Tieres legte. Kraft, Dus-Bewußtsein und Mri, eine gefährliche und disziplinierte Einheit. Mri verstreuten sich, als weitere Dusei herbeikamen; Kinder flohen zum Kath. Noch mehr Bande wurden geschmiedet, und Duncan wußte es, da sein Dus diese Geister schon vorher berührt hatte... Hlil; der junge Taz, der ein so tiefes Verlangen hatte, daß es durch das ganze Lager vibrierte; und Rhian, der sich fürchtete, und dann die Furcht stoppte.

 »Yai!« rief Duncan aus, sank auf die Knie und zog das Tier an sich, versuchte es abzuschließen von den Geistern anderer Dusei und Mri. Es wollte erst nicht für lange, langsame Momente. Er hing nach wie vor an ihm, wurde schließlich dessen gewahr, daß es ihn mit der Nase anstupste, freundliche Stöße, die für einen Mann nicht freundlich waren. Er schluckte den Widerwillen hinunter, war schließlich wieder frei von dem, was noch in der Erinnerung hauste, von zuviel Wissen und zu genauem Wissen und davon, daß alle Schleier unten gewesen waren.

 Niun war dort, so benommen wie er – Mri und standhaft. Duncan stand auf und ging, die Muskeln noch immer von den konvulsivischen Zuckungen schmerzend, und das Dus begleitete ihn an seiner Seite. Überall herrschte Schweigen, und Kel'ein und all die anderen starrten ihn an, starrten auf die, die auch da waren, die sich um Niun als Mittelpunkt versammelten. Rhian war dort, ein Bewußtsein, das Duncan zu lange als Jäger gespürt hatte; Hlil; Ras; und der narbenlose Taz, benommen und erschreckt darüber, in die Gemeinschaft mit Kel'anthein hineingezogen worden zu sein.

 Sie sahen sich gegenseitig in die Augen. Duncan spürte, daß sein Herzschlag sogar jetzt dazu neigte, aus dem normalen Rhythmus zu geraten, schlug nach seinem Dus und unterbrach es. Hitze stieg ihm ins Gesicht, das Bewußtsein, daß er jetzt Fremde kannte wie Niun und ihnen in gleichem Maße bekannt war.

 »Es tut mir leid«, murmelte Taz, als sei es seine Schuld, daß das Dus ihn erwählt hatte.

 »Niemand hat Antworten, wo es um Dusei geht«, sagte Niun. »Sie wählen. Sie finden in uns etwas, das ihnen ähnlich ist – die Götter wissen, was.«

 »Sie spüren die Fremden«, sagte Duncan mit belegter Stimme. »Sie sind hier – um uns dazu beschützen. Dort draußen ist noch eines, das weiterhin wild ist. Warum... kann ich nicht erkennen. Vielleicht haben sie ihre eigenen Absichten.«

 »Wir gehen in die Stadt«, sagte Niun. »Das Kath und alle außer ein paar Handvoll Sen'ein bleiben mit einer Wache im Lager. Sie sind in Dienst getreten.«

 Duncans Augen wanderten von Niun zu Meleins weißer Gestalt beim Sen, und darüber hinaus zu den Säulenwächtern der Elee.

 Angriff. Plötzlich erkannte er es.

 Auf einmal ergaben die Anordnungen einen Sinn, Mri und Tsi'mri, um die Linie zu ziehen und alle Feinde jenseits von ihr anzusiedeln. Mri hatten keine Verbündeten.

 »Hast du nicht begriffen?« fragte Niun. »Wir nehmen uns diesen Ort.«

 Die Dusei hatten es erkannt... waren gekommen, um sich auf eine Seite zu schlagen, wie sie auch auf Kesrith gewählt hatten.

 Die Mri. Im besonderen einige von ihnen, die etwas gemein hatten.

 Vielleicht den Wahnsinn; Duncan rechnete damit.

 16

 Die Schiffe zogen sich tatsächlich zurück. Suth studierte die Schirme, lächelte, gab ein Signal an seine Mannschaft ein.

 Die SHIRUG begann sich zu bewegen, zog sich langsam vom Planeten zurück und behielt dabei die SANTIAGO und die SABER ständig im Bereich der Scanner.

 Und auf dem Schirm wartete Bai Degas. »Wir haben angefangen«, informierte Suth den Menschenbai. »Wie vereinbart, werden wir uns gegenseitig an die Pläne halten. Und unsere Kommunikatoren werden mit Ihren in Verbindung bleiben, verehrter Bai Degas.«

 »Ich bin im Notfall sofort erreichbar.«

 »Gnade, Bai.« Suth grinste klaffend; in einer gewissen Weise mochte er diesen Menschen. In scharfem Kontrast zu anderen hatte er etwas Angenehmes an sich, ein Gefühl von Festigkeit in seinen Reaktionen.

 Und aus diesem Grund mußte man ihn fürchten: er war nicht dumm, dieser Bai Del Degas-si, überhaupt nicht dumm. Er behielt Dinge sehr gut für einen Menschen.

 »Ich werde die Verbindung jetzt an einen Jungling übergeben«, sagte Suth. »Unsere tiefe Dankbarkeit für diese Kooperation.«

 »Gnade, Verehrung«, erwiderte der Mensch in stammelnder Annäherung an diese Höflichkeit. Suth grinste pflichtgemäß, unterbrach die Verbindung zu seinem Schirm und lehnte sich im Schlitten zurück.

 Hinter ihm bewegten sich die anderen Schlitten, fuhren in sein Blickfeld.

 Nagn, Tiag, Morkhug.

 Es herrschten weder Stolz noch Frohlocken. Dafür war es nicht die Zeit.

 »Bleibt in engem Kontakt zu diesem Büro«, sagte Suth. »Wenn ihr schlaft, dann in Anwesenheit eines von uns, der wach ist. Alle Kanäle müssen von einem von uns ständig strikt überwacht werden.«

 »Diese Zerstörung der Mri-Stätten«, sagte Nagn, »soll fortschreiten. Menschliche Informationen sind nicht immer exakt.«

 »Lüge, Nagn. Das Wort ist Lüge. Menschen täuschen mit falschen Behauptungen ebenso wie mit Handlungen; aber an dieser Aktion sind wir beteiligt... wirklich, wir sind daran beteiligt.«

 Morkhug blies unbehaglich die Nasenlöcher auf. »Mir gefällt sie immer noch nicht. Eine Bedrohung weniger – die Mri-Stätten; und ich sehe den menschlichen Vorteil in dieser Sache nicht.«

 »Sofern sie nicht lügen«, meinte Nagn.

 »Verarmte Mri«, sagte Tiag, »müssen in jemandes Dienst treten oder Hungers sterben.«

 »Eine Frage«, sagte Nagn. »Glauben die Menschen, daß die Mri in ihren Dienst treten werden?«

 Suth zischte. Es war verrückt, daß Regul-Erwachsene hier saßen und über Wahrheiten und mögliche Wahrheiten in bezug auf menschliche Geister nachdachten. Sie lernten. Sie alle fingen an, in den verrückten Begriffen sich verschiebender Realitäten zu denken. Er hob einen Stift vom Pult vor sich und rollte ihn zwischen den Handflächen. »Beobachtet, meine Gefährtinnen, die flache Seite dieses Stiftes. Wo existiert sie? Hat sie einen Ort, während er sich dreht?«

 »In Bruchteilen von Augenblicken«, meinte Nagn.

 »Eine Analogie«, meinte Suth. »Ein Modell für Vorstellungsvermögen. Ich habe eines gefunden. Die Stelle ist allen Richtungen für einen Augenblick zugewandt, einen Moment der Bewegung. Menschliche Geister sind und sind doch wieder nicht so vielgesichtig, daß sie bereit zu sein scheinen, sich in jede Richtung zu bewegen. Sie bestehen aus gemischten Realitäten. Augenscheinlich blicken sie gleichzeitig in alle Richtungen. Das ist die menschliche Triebkraft.« Er legte den Stift weg. »Sie sind uns und den Mri gleichzeitig zugewandt.«

 »Aber die Aktion«, sagte Tiag. »Sie können nicht für immer in alle Richtungen agieren.«

 »Sie agieren für sich selbst. Was hat für sie Wert?«

 »Überleben«, meinte Nagn.

 »Wissen«, sagte Suth. »Sie behaupten, daß sie die Städte zerstören.«

 Nasenlöcher weiteten und schlossen sich in raschem Wechsel.

 »Ich akzeptiere keine Daten von Menschen«, fuhr Suth fort, spürte das heftige Schlagen seiner Herzen. »Meine Gefährtinnen, in der Nachbarschaft einer vergeßlichen Rasse ist dies das einzig Vernünftige. Bei einer Rasse, die Vorstellungen hat, ist dies die einzige Alternative. Ich habe einen vernünftigen Kurs eingeschlagen. Ich habe menschlichen Bitten entsprechende Züge gemacht, um nicht gewinnbringende Entwicklungen zu vermeiden. Die Menschen behaupten, daß sie die Städte zerstören. Das ist potentiell wahr. Sie vergessen festzustellen, daß sie Wissen sammeln. Wir wissen, daß sie die Älteren der FLOWER als zusätzliches Personal benutzen. Das haben sie festgestellt, und wenn das eine Lüge ist, dann finde ich kein Motiv in ihr.«

 »Wir lassen sie Waffen zerstören, die wir als nützlich für uns eingeschätzt haben«, protestierte Morkhug.

 »Nein«, sagte Suth. »Das tun wir nicht. Unsere Basis... wird das nicht zulassen.«

 * * *

 »Nichts, Sir.« Luiz lehnte sich an die Seite des Sessels rechts von Brown und schüttelte sorgenvoll den Kopf. Browns Augen starrten ihn mit wundem Blick an... der Mann hatte diese Brücke nicht verlassen, weder er noch irgend jemand anders vom Rest der militärischen Besatzung, hatte sich lieber hier bei den Kontrollen hingelegt; die Nachtschicht lag auf Schlafdecken drüben vor den Vorratsschließfächern, und jeder mühte sich um ihretwillen, sich nur leise zu bewegen. Sie hatten eine volle Mannschaft, von der jeder wach war; jeweils eine Hälfte abwechselnd; und die Männer hatten mehr als ihre Pflicht getan, die Scanner überwacht, dem wissenschaftlichen Stab bei der raschen Ordnung von Daten geholfen, zerbrechliche Instrumente und Ausrüstungen zerlegt und fleißig alles verstaut, was bei einem Gewaltstart beschädigt werden konnte. Es gab keine Panik an Bord, aber die Furcht war ein bleibender Gast.

 Sie waren allein, zum erstenmal wirklich allein, außer wenn hin und wieder eine Fähre dichter an Kutath herankam, als die großen Kriegsschiffe sich trauten; und abgesehen von Galeys Mission, die mit ihnen hier unten war.

 Zumindest hatten sie Hoffnung. Kontakt zu Galey hatten sie nicht. Harris' Mission würde ihn finden können, wenn sie der vereinbarten Reihenfolge der Städte folgte; und das nächste, was sie erwarten konnten, war entweder die Vernichtung oder ein Bericht über das Vorankommen.

 Daß sie sich verzögerten, um Boaz zurückzubringen – wenn es ihr selbst überlassen blieb, würde es nicht dazu kommen. Luiz musterte die Chefkarte, die die Anstecktafel bedeckte, verweilte mit den Augen auf der zweiten Stadt, wo Boaz im Moment nach allen Berechnungen sein mußte. Elf Hauptziele. Selbst die jungen Männer mußten zur Erholung hereinkommen, irgendwo auf dieser weltumspannenden Kette von Zielen, und dann würde auch sie es. Das hoffte er.

 Wenn nicht vorher schon etwas schiefging.

 »Ich erwarte keine Nachricht«, brummte Brown, der offensichtlich dachte, etwas sagen zu müssen. »Es dauert seine Zeit, dahin zu kommen, den Plan zu machen, eine Menge Sachen, Sir. Könnte eine ganze Weile dauern.«

 Das war, vermutete Luiz, ein freundlicher Versuch in Trost, aber er verspürte keinen.

 * * *

 Jenseits der Säulen aus gemeißeltem Stein lag die Stadt Ele'et, eine phantastische Kombination aus Glas und Stein, die im schwindenden Licht leuchtete. Kel'ein murmelten staunend, und Niun starrte in Gedanken an seine Jugend darauf, an Abende, die er in den Hügeln über der Regul-Stadt verbracht hatte, an Lichter in der Dämmerung, an Träume von Schiffen und Reisen und Krieg, und an Ehren, die zu gewinnen waren.

 Er betrachtete Melein, die mit dem Sen ging, das sie entgegen seiner anderslautenden Wünsche begleitete. Sie hatte nichts gesagt, überhaupt nichts, sondern war einfach mit ihnen aufgebrochen, und was sie wollte, tat sie. Das Heilige ruhte in Sicherheit; sie und ihre Sen'ein, fünfzehn einschließlich Sathas persönlich, gingen inmitten der Schwärze von über tausend Kel'ein, und sie sagte nichts davon, wie sie diesen Ort einnehmen sollten.

 Er brauchte nicht weit zu gehen, um seine Gefährten zu erreichen; sie waren so nahe wie die Dusei, die hier und da durch die Kolonne schweiften; er rief, und sie kamen, die noch nicht bereits bei ihm gewesen waren, sogar zu Taz, der von seinem Schicksal niedergeschmettert war. »Bleibt bei mir!« befahl er ihnen allen, und er blickte besonders zu Duncan. »Du hast die andere Pistole, Sov-kela; und ich möchte, daß du näher an der She'pan bleibst. Dies sind Tsi'mri.«

 »Aye«, brummte Duncan. Das Unpassende an dieser Äußerung entlockte ihm nicht einmal ein Zucken der Augenlider. Sie beide, dachte Niun, hatten den alten Krieg erlebt, wenn auch auf verschiedenen Seiten; sie kannten das Kesrithi-Gesetz – Fernwaffen für die, die sie auch benutzen wollten: das Söldner-Kel hatte seine Bedenken in diesen Dingen verloren.

 »Sie müssen wissen, daß wir hier sind«, meinte Hlil.

 »Zweifellos«, sagte Niun.

 Aus der Nähe nahmen die Felsen im Sonnenuntergang seltsame Formen an, verdrehte Umrisse, verbunden durch Schiffe aus Stein und Glas; von Hand geformte Gestalten, erkannte er plötzlich, die gesamte Hügelfront zu abstrakter Geometrie gehauen, wie bei den Säulen, mit Glasseiten zu den Zwischenräumen. Hügel, ganze Felskuppeln von der Größe von Edunei, gemeißelt in kunstvoller Ausarbeitung, deren Nordseite von den sandhaltigen Winden erodiert worden war, und die Größe... die Größe all dessen – nur der zehnte Teil war erleuchtet.

 »Götter«, murmelte er, denn auf einmal schien ihm die Zahl der eigenen Leute gering zu sein, und der Himmel bleiern und voller Feinde.

 Schutzimpulse prickelten in der Luft; etwas schoß im Sand vor ihnen davon, dann noch etwas. Schon bald floh eine ganze Wolke von Gräbern in Bedrängnis vor ihnen, und dahinter kräuselte sich der Sand. Es war, als lebte in dieser Gegend sogar der Sand, sich windend wie die verstümmelten Steine.

 Wasser. Überlauf aus der Stadt.

 Und der Dus-Sinn war in immer stärkerem Maße beunruhigt. »Laßt sie nicht los!« forderte er von seinen Begleitern. »Ihr versteht mich. Die Tiere dürfen nicht losgelassen werden!«

 Es gab gemurmelte Zustimmung.

 »Und auch das Kel nicht«, sagte Melein zu ihrer Überraschung. »Nehmt mir diese Stadt. Zerstört sie nicht und tötet auch nicht, sofern ihr nicht dazu gezwungen seid.«

 »Geh in die Mitte!« bat er Melein. »Du mußt vorsichtig sein.«

 Zu seiner Verwunderung tat sie es ohne Widerspruch. Er holte Luft, begutachtete die vor ihnen liegende Stadt, die sie mit ihrem Irrgarten aus Mauern zum Halten zwang, die keine Straßen hatte, keine Zugänge, nichts von einer Struktur.

 Niun führte die Seinen so direkt, wie der Wind blies, und mit Verachtung für die Hindernisse der Elee, ihre Bauwerke und die Logik ihrer Konstruktionen. Er führte die Kel'ein zu einer großen Glasfront, die drinnen eine Halle mit gemeißelten Steinen zeigte und große gemeißelte Felsblöcke, die sich direkt aus dem Boden erhoben, eingeschlossen und verändert an diesem Tsi'mri-Ort. Er zog die Pistole, mit der er seit Jahren nicht geschossen hatte, und brannte mit tiefer Verachtung einen Zugang. Die Trümmer fielen schwerfällig, zerbarsten mit einem Krachen, das Echos erweckte und Glas zwischen den gemeißelten Steine verstreute. Wärme strömte heraus und über die Mri hinweg, und feuchtigkeitsbeladene Luft.

 Sie gingen hinein, gläsernen Boden unter den Fü- ßen, und die Dusei schnaubten über das Stechen der Splitter, das ihre Tatzen bluten ließ. Niuns Tier stieß ein Jagdstöhnen hervor, das mit unheimlichem Klang durch die gewaltigen Hallen hallte, eine Richtung fand und sie alle führte. Niun behielt die Pistole in der Hand, und mit einem Wink des Armes sandte er eine Flut von Kel'ein durch die Weite der Halle, um alle Seiten zu untersuchen und die Vertiefungen der gemeißelten Monumente herauszufinden. Sie befanden sich jetzt hinter dem Glas, und der Boden hallte unter ihren Schritten, war selbst mit verrückten Entwürfen gemustert.

 Und am Ende der Halle standen Gestalten und glitzerten vor Farben, Götter, die Farben! Wie ein Mann blieben sie stehen und starrten auf Schattierungen von Grün und tiefem Blau und hellen Farben, die keinen Namen hatten, keinen, den die Mri kannten – auf die Gewänder von mri-ähnlichen Leuten, die keine Farbe besaßen, die noch bleicher waren als Duncan, deren Mähnen weiß und lang und schamlos nackt waren und ihre Blässe mit Juwelen geschmückt und gemustert.

 Niun war schon allein in eine Regul-Stadt gegangen, die überhaupt nichts mit Mri gemein hatte. Er hatte die Stirn hierfür und ging voraus, mit dem Dus neben sich und Kameraden um sich herum, und fragte sich, was die Fremden tun würden, ob sie fordern oder in Panik geraten und Waffen hervorbringen würden.

 Sie rannten.

 Waffen fuhren aus Scheiden mit einem tausendstimmigen Scharren von Stahl. »Nein!« rief Niun. »Aber behaltet die Waffen in den Händen.«

 Ruhig genug ging er weiter. Sie durchquerten einen Bogengang und gelangten in einen weiteren und in ein Gewirr von gemeißeltem Stein, das Stengelwurzeln nachäffte oder irgendeinen verrückten Traum. Ein Kreischen setzte ein und ein Jaulen, der Fall einer Stadt, die noch keinen Schlag ausgeteilt hatte.

 * * *

 Vor ihnen lagen die Stufen des großen Edun, braun in einer lavendelfarbenen Stadt, Einfachheit inmitten des Irrgartens. Galey sog einen unzureichenden Atemzug durch den sickernden Strom des Atemgerätes ein, machte sich vor den anderen an den Anstieg... taumelte vor Müdigkeit, schaffte es jedoch, gelangte aus den Winden in das Heiligtum.

 Sie nahmen die eigenen Lampen und benutzten sie, berührten keine, die dieser Ort selbst haben mochte, aus Furcht, die Wachsysteme zu alarmieren, die es vielleicht gab. Galey sah sich um, betrachtete die Schriften an den Wänden, die Ganzheit dessen, was das andere Edun gewesen war, sah einen Ort, den die Katastrophe unberührt gelassen hatte.

 »Würdigt das, was ihr seht«, sagte er rauh und durch die Maske verzerrt. »Dies ist ein für sie heiliger Ort, ihre Geschichte und ihr Heim, ihre Erde und darin ihre Schreine. Und wir vernichten das alles. Behaltet es im Gedächtnis!«

 Harris' zwei Männer starrten ihn an, die Gesichter maskiert und im Lampenschein dämonisch wirkend, und ihre Augen verrieten Schrecken. Nur Kadarin... Kadarin, der mit Boaz dabeigewesen war, er begriff.

 »Niemand sollte etwas töten«, sagte er, »ohne es zu kennen.« Er drückte sich die Maske fester ans Gesicht, sog Luft ein und wandte sich dem Eingang der Maschinenhalle zu... dem, was sie sein mußte, wenn die Edunei so identisch waren, wie Boaz gesagt hatte. Er führte die anderen auf den Turm zu.

 Im Kern dieses Turmes mußten die Energie Zuleitungen sein; strukturell war dies die einzige Stelle, wo sie zu erwarten waren. Ein schmaler Stamm, vielleicht beschädigt, aber gut isoliert. Solch ein Turm hatte auch im anderen Edun gestanden, obwohl alles andere dort ernsten Schaden genommen hatte.

 »Wir müssen an den Kern heran«, meinte Galey, eine Hand an die Wand gelehnt. »Einfacher Job, schätze ich. Wir haben es mindestens mit einer Energiequelle zu tun, vielleicht aber auch mit mehreren. Aber das Gehirn ist da oben, und dies ist der Hauptnervenstrang. Ohne ihn gibt es keine Koordination. Wir sprengen ihn und können später Teams zum Großreinemachen ausschicken, deren Job alles sein wird, was übriggeblieben ist. Wir vermuten, daß es ohne die Stränge keine Gefahr mehr für die Schiffe auf Kreisbahnen gibt. Durchsucht die anderen Türme! Ich glaube nicht, daß ihr viel finden werdet, aber wir machen...«

 Etwas huschte über den Boden, ein Aufblitzen von Silber. North riß eine Pistole heraus, und Galey packte seinen Arm; er erkannte das Objekt im nächsten Moment als mechanisch, als silberne blasenförmige Kuppel. Sie bewegte sich ziellos, kam auf sie zu, fuhr blind vorbei, als sie zur Seite traten, und sog den Staub auf.

 »Instandhaltung«, sagte Kadarin mit bebender Stimme.

 »Macht euch auf den Weg!« sagte Galey. »Berührt keine Schalter und schießt auf nichts! Wenn wir dieses Ding alarmieren, wird es uns leid tun.«

 Sie teilten sich in die verschiedenen Richtungen, die er ihnen angab, gingen rasch, ein Dahinfließen von Lichtern und Schatten. Dann war es dunkel, während sie einen Turm nach dem anderen untersuchten, widerhallende Schritte bis ganz oben in dem Gebäude, dann wieder herabkommend, alle Türme außer dem mit der Maschine, wo sie sich schließlich versammelten.

 »Nichts«, berichtete Kadarin. »Nur Service Maschinen.« Die anderen pflichteten bei.

 »Dann setzt die Ladungen an den Stamm des zweiten Turms, auf jedem Stockwerk, und setzt voraus, daß er abgeschirmt ist! Kadarin mit mir!«

 Dieser folgte ihm hastig und schweigend, hinauf in den Spiralgang des Maschinenturms. Sie bewegten sich vorsichtig, und das Licht ließ immer nur einen Teil der Spirale in die Wirklichkeit hervortreten, und ebenso rasch folgte wieder die Dunkelheit.

 Der Gang öffnete sich in einen Raum, der dem im anderen Edun unheimlich ähnlich war, dasselbe wie ein Grill gearbeitete Fenster, identisch, als habe ein Geist, ein Architekt beide entworfen. Aber dieser Raum war noch heil, hatte keinen Riß, als hätte eine allmächtige Hand ihn geschlossen.

 Mit leisen Schritten gingen sie in den dahinterliegenden Raum und fanden alles so wie im anderen Edun. Galey machte seine Lampe aus und winkte Kadarin, dasselbe zu tun, wollte nicht mit einem verhängnisvollen Anstoß einen photosensitiven Alarm zwischen den Maschinenbänken auslösen.

 »Könnte einen hochschwelligen Audio-Alarm geben«, flüsterte er. »Lane hat ihn ausgelöst, als er den Kreis dort auf dem Boden betrat. Wir umgehen ihn, bringen die Ladungen an allen Bänken an und machen dabei so wenig Geräusche wie möglich! Dann verschwinden wir hier! Zünder auf eine Viertelstunde! Richtig?«

 »Direkt über dem Kern«, meinte Kadarin. »Der steckt wohl gleich unter der ersten Bank hier.«

 »Wahrscheinlich.«

 Galey ging hinein, brachte diese Ladung selbst an, schritt vorsichtig die Gänge hinunter, Kadarin ein gleitender Schatten mit derselben Geschwindigkeit.

 Sie strauchelten über einen Instandhaltungsroboter. Er schoß aus einem Gang hervor, ein rotes Warnlicht an der Seite, ruckte herum, blieb stehen, und fuhr dann in Verfolgung eigener Angelegenheiten davon.

 Und mit fiebriger Hast befestigte Galey die letzte Ladung, ging zurück zur Tür und begegnete dort Kadarin. »Raus!« zischte er.

 Noch gingen sie, ruhig, durch die äußere Halle, betraten die abwärts führende Spirale und rannten hinab, trafen unten auf die anderen.

 »Fertig, Sir«, hörte er. Er trieb sie an, und sie durchquerten die Eingangshalle mit einem abrupten Spurt, rannten draußen die Stufen hinunter, überquerten den Platz immer noch im Laufschritt und gingen in einer Gasse zwischen lavendelfarbenen Bauwerken in Deckung, lehnten sich dort an die Wand, und der Atem ging rauh und hohl unter den Masken, durchsetzt mit zischenden Sauerstoffstrahlen.

 Die Explosion sollte nicht mit großer Gewalt erfolgen. Der Verstand der Maschine sollte zerstört werden, die Automation versagen, und jedwede Steuerung der Energiequellen sollte ebenfalls vernichtet werden. Stille Auslöschung, wahrscheinlich saubere Energie, die einfach aufhören würde.

 Plötzlich geschah es; die linke Seite des Gebäudes zerfiel, ein Zusammenbruch mit brennenden Fugen. Ein Kollaps, ein Geräusch, das als dumpfes Krachen begann und zu einer Vibration in den Knochen wurde. Galey zuckte unwillkürlich zusammen, jeder Muskel war gespannt und eine Übelkeit umklammerte seinen Magen, als sich der Einsturz in ein Aufwallen von Staub verwandelte, der Staub nach außen zu quellen begann und durch den Wind von ihnen weggetragen wurde.

 Es passiert, dachte er, erwartete jeden Moment das Aufflammen des Schutzschirmes, der die Stadt beschützte, der die Fähren und sie auslöschen und die Welt zum Krieg erwecken konnte.

 Es geschah nicht.

 Der Staub legte sich, ein Teil davon trieb noch in der Luft. Es war still. Hinter Galey fluchte North leise.

 »Wir leben«, brummte Galey, der das bemerkenswert fand. Sie konnten die Stelle, wo das Edun stand, noch immer nicht wieder klar erkennen, nur daß es dort einen Haufen Staub gab und der Turm vollständig zerstört war.

 »Diese Maschinen werden nie wieder etwas machen«, meinte Kadarin. »Wir haben es geschafft, Sir, und niemand ist tot.«

 Galeys Muskeln wollten zittern. Er rappelte sich auf, schoß einen ausgiebigen Strahl Sauerstoff hinter die Maske und kämpfte gegen ein Gefühl der Leichtigkeit im Kopf. Etwas anderes dämmerte ihm, wie es das schon auf dem Weg in die Stadt getan hatte: daß sie in diesem Land nicht allein waren.

 »Wir haben gerade ein deutliches Signal gegeben«, sagte er. »Den Rückweg bringen wir am besten schneller hinter uns als den Anmarsch.«

 Dagegen gab es keinen Einwand. Im Krieg hatten sie gegen Mri gekämpft; und die Neigung der Mri, ihre eigenen Verluste zu ignorieren, war legendär. Vier Männer mit Handfeuerwaffen wirkten nicht abschreckend; sie hatten Boaz' gelben Schal nicht dabei, diesmal nicht.

 Und er rechnete damit, daß er mit diesem Gedanken an den Fersen bis zu den Schiffen durchhalten mochte.

 * * *

 Elee drängten sich zwischen ihren Monumenten. Sie schwatzten mit zitternden Stimmen, hochgewachsene, bleiche Körper, übergewichtig durch Gewänder, die mit Edelsteinen und Stickereien überkrustet waren, Mähnen... unglaubliche Mähnen, wie weiße Seide... über die Schultern herabfließend und halb den Rücken hinab, eckig oder zu Flechten getrimmt, bei manchen die Ohren nackt lassend, eine Schamlosigkeit, die einen Hitzeschwall in Mri-Gesichter trieb. Niun hob die Hand, als sich weitere gewaltige Korridore vor ihnen erstreckten und sich mehr Elee hier und dort um sie herum und dahinter verstreuten, und die am nächsten Stehenden klammerten sich erschreckt aneinander.

 »Du!« sagte Niun und deutete auf einen, der groß genug war, um männlich zu sein, und der daher auf jeden Fall nicht zum Kath gehörte. Die Gewänder verbargen die Körper, und die Gesichter glichen sich alle in ihrer Zartheit. »Du, komm und sprich!«

 Das weiße Gesicht zeigte Schrecken, und die Hände klammerten sich an die Gefährten. Der Elee zö- gerte, und kam dann trotz seines hochgewachsenen Körperbaues mit kleinen Schritten näher wie ein furchtsames Kind. Er hatte ein seltsames Gesicht, mriähnlich, weiß einschließlich der Lippen und mit blaß- blauen Augen, die um die Lider blau schattiert waren. Schminke, entschied Niun. Es war Schminke. Sie belebte die Augen, ließ ihren Ausdruck sanft und verletzlich erscheinen.

 »Geht weg!« sagte der Elee mit schwacher und stark akzentuierter Stimme.

 Niun lachte beinahe. »Wo ist deine Mutter?« fragte er und erwartete zumindest auf diese Frage ein Aufflackern des Trotzes. Aber der Elee ließ als Antwort den Blick zum weiterführenden Korridor schweifen, und das Kel murmelte vor Abscheu.

 »Geh mit uns!« sagte Niun, und als der Elee sich wie zur Flucht spannte: »Wir machen keine Gefangenen. Geh mit uns!«

 Der Elee wirkte in einem Moment, als würde er unter dem Schrecken zerbrechen, und im nächsten zeigte er ein Lächeln, vollzog mit den Händen eine würdevolle Geste und bot ihnen den Weg voraus an.

 Niun betrachtete seine Kameraden, betrachtete Melein, die sich an diesem Tsi'mri-Ort verschleiert hatte. »Frag nach seinem Namen!« sagte sie.

 »Mutter-der-Mri, er lautet Illatai.«

 Waffen wurden geschwungen. Tsi'mri sprachen nicht zu ihr, es sei denn unter Lebensgefahr; sie befahl jedoch Einhalt und blickte zu Niun. »Sag diesem Illatai, daß er uns zur She'pan der Elee bringen muß!«

 Illatai sah sich zu seinen starrenden Leuten um und sein Gesicht zeigte Bestürzung, das Lächeln drohte zu verschwinden. Die Dusei regten sich und stöhnten.

 Tsi'mri, dachte Niun, die nicht einmal nach so langer Zeit die Mri kannten. Er überlegte, packte Illatai am Saum des dünnen Ärmels und führte ihn; der würdevolle Mann folgte ihm, blickte trotz ihrer Schleier mit einem Lächeln von einem Kel'en zum anderen und ließ weder die Augen der Tiere aus, noch veränderte er sein Lächeln. Niun gab ihn frei und erlaubte ihm zu gehen, wie er wollte.

 Es war ein Traum und ein Alptraum, die Hallen aus gemeißeltem Fels und Glas, das von juwelenfarbenen gläsernen Strukturen beleuchtet wurde mit einem Licht, das den Boden aus gemustertem Stein und die weißen Mähnen und die Haut der Elee färbte und auch Meleins Gewänder entweihte. Das Kel sprach kein Wort, nicht ein einziges, denn hier gab es Tsi'mri, und sie waren zu stolz; aber die Elee redeten hinter ihren zierlichen Händen und wichen vor den Mri zurück, verbargen sich hinter ihren Monumenten, ihren Säulen aus gewachsenem Stein und ihren Juwelenlampen. Hier ragten Säulen bis zur Decke empor, in Gold gearbeitete Schlangen, die an gemeißeltem Fels hinaufkrochen und die Decke hielten oder sich daran entlang wanden, von einer Seite zur anderen.

 Und dahinter ein Bogengang aus Glas und feuchtigkeitsumwölkte Türen, ein Ort, wo reichlich Pflanzen wuchsen und Wasser an Steinwänden floß oder aus Glasscheiben entsprang. Blumen blühten in Wärme und Sprühregen. Reben hingen dick herab und Früchte reiften, üppig und voller Feuchtigkeit. »Götter!« sagte jemand im Mu'ara der Ja'anom. Sie alle waren durch solchen Reichtum geblendet; dies, dachte Niun, dies war einst Kutath, bevor die Meere schwanden.

 Und praktischere Dinge: »Pumpen«, brummte Duncan ganz leise. Sie mußten tiefer hinabreichen als die Meeresbecken, um solche Fülle heraufzubefördern.

 Mehr Glas, weitere Täfelungen und Schirme und Prismenfarben: Niun erinnerte sich an Regenbogen, die es auf Kesrith gegeben hatte und die auf Kutath vergessen waren. Türen öffneten sich unter den kraftlosen Händen Illatais; sein Lächeln blieb, seine Bewegungen waren weder schnell noch langsam, sondern so fließend wie strömendes Wasser. Hinter den Türen drängten sich noch mehr Elee und versammelten sich hier, um den Weg zu versperren, Geschöpfe so zart wie Eidechsen, deren Gewänder von größerem Gewicht zu sein schienen als sie selbst, lebendiger als sie, geschmückt mit – Niun erkannte es jetzt – Blumen, Tieren und Schlangen.

 Schön – er konnte nicht anders als so denken. So schön, wie Menschen es nicht waren. Er blieb stehen, und das Kel folgte seinem Beispiel vor den weißen, ausgestreckten Händen und den furchtsamen Augen, die nichts bedrohten und wehrlos flehten.

 Auch Illatai blieb stehen, zwischen beiden Seiten, als wolle er beide um Vernunft bitten.

 »Wir werden durchbrechen«, sagte Melein. »Teilt ihnen das mit!«

 »Nein«, sagte Illatai. »Schickt mich! Ich werde Botschaften überbringen.«

 Niun runzelte darüber die Stirn und gab Hlil ein Zeichen, deutete auf eine der zerbrechlichen Lampen; Stahl blitzte und Kristallscherben fielen auf den Boden. Die Elee schrien entgeistert wie aus einer Kehle, und ein Schutzimpuls erhob sich aus den Dusei wie ein Sturm.

 »Wir gehen hindurch«, sagte Niun, und die Elee standen still, drängten sich weiterhin vor den Türen. Klingen waren bereit. Rhian und Elan waren unter den ersten, die vorrückten, und die Elee schlossen einfach die Augen.

 »Tut es nicht!« sagte Niun plötzlich. »Schiebt sie weg!«

 Es war nicht jedermanns Geschmack, Hände an Männer und Frauen zu legen, die sich zum Selbstmord entschlossen hatten. Aber geringere Kel'ein führten diesen Auftrag aus, schoben die Elee einfach an die Seite; und was Illatai betraf, er wandte ihnen allen seine schönen Augen zu und wies mit der Hand schüchtern in Richtung der inneren Halle.

 Die dahinterliegende Halle erstrahlte in Gold und Farben und in lebendigem Grün; und eine Elee dort war in Silber und Gold, und einer in Gold und eine in Silber, zwischen anderen in farbigen Gewändern. Staunend geöffnete Münder begleiteten das Hereinkommen der Mri, und wirkungslos versuchten die Elee, sie daran zu hindern, schoben weiße Hände vor geschärften Stahl: sie bluteten so rot wie Mri und Menschen.

 »Nein!« schrie eine alte Stimme, und die eine in Gold und Silber hob die Hände und rief ihre Verteidiger zurück. Das Gold und das Silber blieben dicht bei ihr, der goldene Mann und die silberne junge Frau, die gleich der Ältesten auf Stühlen Platz nahmen, und deren Gleichförmigkeit unangenehm an den Sinnen zerrte: Stühle, als ob sie alle denselben Rang hätten. Die hellgewandeten jüngeren Leute drängten sich hinter ihnen.

 »Wer spricht?« fragte Niun.

 »Sie ist die Mutter«, sagte Illatai sanft, verbeugte sich und wies nach beiden Seiten. »Abotai. Und die zweite Mutter, Hali. Und der erste Ehemann, T'hesfila. Mit ihnen sprichst du, Mri-Prinz.«

 Mit tiefer Beunruhigung, die auch die Dusei auffingen, blickte Niun zurück. Es war eine Ordnung wie die ihre und doch wieder nicht; eine Mutter, die nicht allein war und – so vermutete er – auch nicht keusch. Melein faltete gelassen die Hände. »Die Elee«, sagte sie wie in einer privaten Besprechung, »haben andere Gebräuche. Abotai, du weißt, warum ich gekommen bin.«

 »Um in Dienst zu treten«, sagte die alte Elee, und ein finsterer Ausdruck erschien auf ihrem Gesicht. »Du hast die Welt ins Chaos gestürzt, und jetzt kommst du, um in Dienst zu treten. Tu es! Befreie uns von den Schwierigkeiten, die du gebracht hast!«

 Melein sah sich um, warf einen Blick auf die Elee, ging zu einem der Monumente und folgte mit den Fingern der feinen Ausmeißelung einer Steinblume, deren Blüte sich aus gewachsenem Fels erhob. »Sage den Lastenträgern, Kel'anth der Ja'anom, daß ihre Existenz gefährdet und daß An-ehon zerstört ist; wahrscheinlich umgürtet Zerstörung die Welt, bis in Städte jenseits der Becken. Tsi'mri sind von draußen gekommen, und sie weiß es zweifellos. Dieser zerbrechliche Ort... steht; er hat sich in der Stunde des Angriffs nicht mit An-ehon verbunden, nein. Er verblieb abgesondert. Geschützt.«

 »Haben die Elee gehört?« fragte Niun kalt, obwohl ihn ein Zucken der Membranen in den Augen der Elee darüber informierte, daß sie verstanden hatten.

 »Kennst du mich nicht?« fragte Melein.

 »Ich kenne dich«, sagte die Elee Abotai, und die alte Stimme bebte vor Zorn.

 »Und doch hast du mich eingelassen?«

 »Ich hatte keine Wahl«, gestand die Elee rauh. »Ich bitte dich, schick deinen Krieg fort! Er hat hier keinen Platz.«

 »Achtzigtausend Jahre...« murmelte Melein. »Achtzigtausend Jahre der Reise – um zu hören, daß wir fortgehen sollen. Du bist von beharrlichem Geist, Mutter der Elee.«

 »Du wirst uns den Untergang bringen!« schrie die zweite Mutter.

 »Hör zu!« sagte Abotai und deutete zitternd auf ihre Begleiter. »Zeigt es ihnen! Zeigt es ihnen!«

 [image:]

 Ein junger Elee bewegte sich, trieb einige weitere an, ein Glitzern von Juwelen, ein Nicken weißer Köpfe, die sich so rasch bewegten, daß Niun die Hand um die Pistole klammerte und genau beobachtete, wo ihre Hände waren. Licht und Farben flammten, eine ganze juwelenbesetzte Wand teilte sich über einem Schirm, der zum Leben erwachte... Schwärze und Feuer... tote Mri, ein Feld voll durcheinanderliegender Leichen, ein zerstörtes Edun; ein Edun stürzte brennend ein, und Gestalten rannten, schwärmten wie Ungeziefer über die verwesenden Leichen...

 ... kamen näher heran, zeigten nackte Menschengesichter.

 ... veränderten sich wieder, Schiffe über Ruinen und Kesrithi-Landschaft.

 Und ein menschliches Gesicht erfüllte den Schirm, jung und vertraut für sie. Das Kel wurde starr, und Dus-Gefühle peitschten hervor. »Nein«, sagte Duncan neben ihm, und Niun legte ihm eine Hand auf die Schulter. »Nein. Das stammt nicht von Menschen.«

 »Regul«, sagte Niun, laut genug für Melein, und die Möglichkeiten erfüllten ihn mit großer Furcht. Meleins Gesicht war erstarrt.

 »Öffnet eure Maschinen für mich!« sagte sie.

 »Nein«, entgegnete die Elee-She'pan. »Geht und kämpft von den toten Städten aus!«

 »Wir sind nicht gekommen, um auf dein Geheiß hin wegzugehen. Wenn wir kämpfen, fangen wir hier damit an.«

 Die Lippen der alten She'pan bebten. Nach einem Moment erhob sie sich, und die zweite Mutter und der Ehemann mit ihr. Sie vollführte eine Handbewegung und Elee öffneten weitere Türen, und Niun blickte erstaunt auf eine Maschine, ähnlich und doch wieder unähnlich der von An-ehon... ähnlich, denn sie hatte dieselbe Form; und unähnlich, denn sie verschwand beinahe unter Schmuck und in kostbaren Metallverzierungen, unter Glas und Juwelen.

 »Kommt!« sagte Melein zu den wenigen Sen'ein, die mitgekommen waren; sie gingen allein in diesen Raum, und die She'pan der Elee wollte ihnen folgen.

 »Nein«, sagte Niun rasch und winkte, und Kel'anthein bewegten sich sofort und verteilten ihre Truppen hier und dort durch die Halle der Elee-She'pan, postierten sich dann selbst mit ihren Waffen zwischen die Elee und die Maschinen, die Ele'et war.

 »Sie wird euch töten!« schrie Abotai. »Unsere Maschine spricht das Hal'ari nicht.«

 Melein drehte sich um, klein und weiß vor diesem Metallkomplex, kam unter dem Eingang ein Stück zurück.

 »Tatsächlich? Dann erinnerst du mich an etwas, das sogar ich vergessen hatte, Mutter-der-Elee: daß die Elee zu lügen verstehen.«

 Es herrschte Schweigen.

 »Laßt sie kommen!« sagte Melein. »Ihr könnt alle kommen!«

 Niun zögerte und gab den anderen ein kleines Zeichen, ging mit Duncan und Hlil und Ras in diesen Raum, während Kalis und Mada und Rhian scharf darauf achteten, welche Elee hereinkamen und welche im anderen Raum blieben.

 Melein trat in den weißen Bereich des Fußbodens und war sofort in Licht gebadet, das ihre Gewänder erstrahlen ließ, und Niuns Herz verkrampfte sich bei den bedeutungslosen Worten, die folgten.

 »Na mri«, antwortete sie der Maschine und fuhr fort: »Le'a'haen! An-ehon! Zohain! Tho'e'i-shai!« Konsolen leuchteten auf. »A'on! Ti'a'ma-ka! Kha'a!« Weitere Lichter erwachten lodernd zum Leben, ein Aufschrei der Bestürzung war zu hören von den anwesenden Elee. Meleins Stimme fuhr fort, sie zitierte eine Litanei, die von einem Ende der gewaltigen Halle zum anderen Instrumentenbänke und Bildschirme erstrahlen ließ... die Städte, erkannte Niun, und die Haare auf seinem Nacken sträubten sich. Sie rief die Geister aller Städte rings um die Welt herbei, Namen, die er sie nennen gehört hatte, und andere, die er noch nicht kannte – tote Zeugen, und die Vergangenheit erwachte rings um sie zum Leben, die Hüter der Welt.

 Und als alle Bänke außer zweien erleuchtet waren und der Donner arbeitender Maschinen ertönte, streckte Melein einen Wirbel weißer Gewänder aus und wies mit dem Finger auf die She'pan Abotai, und Triumph leuchtete in ihren Augen.

 »Ai, jetzt sag mir, Mutter-der-Elee, daß ich keinen Anspruch habe, sag mir jetzt, daß dieser Ort dein ist, Mutter der Kriege, Verschlingerin des Lebens! Jetzt nimm mir die Maschine wieder, Elee!«

 Die Elee trat vor und blieb am Rand des Lichtes stehen, das ihr weißes Gesicht, die weiße Mähne und die metallischen Gewänder aufleuchten ließ.

 »Die Maschinen«, fuhr Melein mit ausgestrecktem Arm fort, »enthalten, was ich ihnen gegeben habe, bilden das Muster, das ich entworfen habe, wie es war, wie es war, Elee-She'pan. Es enthält die Vergangenheit von Kutath und die Vergangenheit meines Volkes, nicht, Elee-She'pan, nicht das von Kutath; die Mysterien der Hinausgezogenen befinden sich ebenfalls in dem Netz, und das ist mein Werk; und diese Maschine spricht das Hal'ari, Elee-She'pan.«

 »Ele'et!« rief Abotai.

 »Hier bin ich«, antwortete die Maschine, aber sie tat es auf Hal'ari, und das schien die Elee zu erschüttern.

 »Duncan«, sagte Melein.

 Daraufhin herrschte Schweigen, außer in der Maschine. »Sov-kela«, brummte Niun und faßte ihn am Arm, erhielt einen schmerzlichen Blick, auf den hin er nickte und zu dem Kreis wies, zu dem Duncan gerufen war. »Verlasse das Dus, Sov-kela, um des Tieres willen!«

 Duncan betrat den Kreis, und das Dus blieb zurück. »Hier bin ich«, sagte er.

 »Dies ist der Schatten-der-an-unserer-Tür-sitzt«, antwortete die Maschine. »An-ehon erinnert sich.«

 »Kel Duncan«, fragte Melein, »gehörst du mir?«

 »Ja, She'pan.«

 »Ich brauche ein Schiff, Kel'en. Von hier aus wäre es für dich möglich, mit Menschen Verbindung aufzunehmen. Glaubst du, daß sie auf deine Aufforderung hin kommen werden?«

 »Um es zu nehmen?«

 »Auch das wirst du für mich tun.«

 Für einen Moment war Schweigen. Fünf von ihnen fühlten diesen Schmerz; und Niun schluckte schwer, versuchte, in Kontakt zu bleiben. Duncan nickte zustimmend; Melein griff an die nächstgelegene Schalttafel und nahm einige Einstellungen vor, blickte wieder zurück.

 »Du mußt nur sprechen«, sagte sie. »An-ehon, gewähre Kel Duncan Zugang für eine Sendung.«

 »Er hat Zugang.«

 Einen Moment lang blieb Duncan reglos, wie gelähmt. Der Dus-Sinn reinigte sich, wurde deutlich.

 »ObTak Sten Duncan Kode Phönix an jedes menschliche Schiff, bitte antworten!«

 Er hatte die menschliche Sprache benutzt. Niun verstand, auch Melein, aber niemand sonst, und das Kel und die Elee bewegten sich nervös. Duncan wiederholte die Nachricht immer wieder.

 »Hier FLOWER«, erwiderte eine menschliche Stimme. »Duncan, wir zeichnen auf; wie ist Ihre Position?«

 Eine andere – weibliche – Stimme verdrängte die erste: »Duncan, hier Boaz. Wo sind Sie?«

 Er betrachtete Melein, und sie nickte kurz.

 »Fähre Eins, hier FLOWER.« Wieder eine andere Stimme, älter diesmal. »Boaz, gefährde deine Position nicht, bleib ruhig! Du könntest Feuer auf dich ziehen.«

 »Sag ihnen, daß es nicht so ist!« sagte Melein.

 »Hier Duncan. Die Städte werden nicht schießen, wenn Sie sie nicht provozieren. Ich kann Ihnen meine Position geben. Boaz, ist eine Fähre draußen?«

 »Wir haben zwei. Galey ist hier unten; Sie kennen ihn, Sten. Wir kommen, wenn Sie uns lassen. Kein Feuer. Wo stecken Sie?«

 »Die Bedingungen«, fuhr die Stimme von der FLOWER dazwischen. »Welche Sicherheitsgarantie? Duncan, reden Sie unter Druck?«

 »Ihr Name ist Emil Luiz, Sir, und wenn ich unter Druck reden würde, würde ich Ihnen keine korrekte Antwort geben. – Boss, von den der FLOWER nächstgelegenen Ruinen nach Südosten zu einigen niedrigen Hügeln; Sie werden Säulen sehen, Boss, und eine Stadt zwischen den Felsen. Kennen Sie diese Stelle?«

 »Wir können sie finden. Wir werden dort sein, Duncan. Haben Sie Geduld mit uns.«

 »Verstanden, Boss. Sie können sicher landen. Nur Sie.«

 »Schluß«, sagte Melein.

 »Übertragung beendet«, erklärte die Maschine.

 »Fremde«, zischte Abotai. »Ihr verhandelt mit Fremden.«

 Duncan zog den Schleier zur Seite, und es öffnete sich eine Leere im Dus-Sinn; ein Schrei erhob sich von den Elee, denn es war das Gesicht auf dem Schirm. Er schien sich nicht darum zu kümmern, sondern blickte zu Melein. »Noch etwas, She'pan?« fragte er.

 »Wenn sie kommen«, antwortete sie.

 »Aye«, sagte Duncan, und die Leere blieb bestehen, eine Kluft und eine Dunkelheit, wo Duncan gewesen war. Eine Hand legte sich auf Niuns Schulter; es war Hlil. Er spürte sie alle, Ras, Rhian, Taz. Nur Duncan war nicht da, obwohl Duncan zu ihm zurückkam und ihm nackt in die Augen blickte und zwischen ihnen stand.

 »Verschleiere dich, Sov-kela!« sagte Niun.

 * * *

 Sie ruhten sich aus... waren schließlich dazu gezwungen. Galey sog tiefe Atemzüge durch die Maske ein, beugte sich vornüber, uninteressiert an den Rationen, die die anderen unter sich weitergaben. Einen Schluck Wasser nahm er und beugte sich dann den Kopf auf die Arme. Die Knie schmerzten ihm, und die Schläfen hämmerten. Er rieb sich die Augen, die unaufhörlich Tränen verströmten.

 Noch mehr solche Wege waren zurückzulegen: die Stadt mit den toten Mri... diese als nächste, rechnete er.

 »Sir«, sagte Kadarin, und als er teilnahmslos reagierte: »Sir...«

 Er sah auf und erhob sich, während auch die anderen sich aufrappelten. Ein Schiff kam. Ausdruckslos und erschrocken starrte er darauf, und es gab kein Versteck auf der ungeheueren Ebene. Das Schiff kam tief heran.

 Eines von ihren. Er blinzelte, nicht weniger beunruhigt, hörte dieselbe Erkenntnis auf den Lippen von Magee und Kadarin.

 Es kam ihretwegen, und es näherte sich rasch.

 * * *

 »Verrat«, zischte Nagn, die um die Nasenlöcher ganz weiß geworden war.

 Suth saß reglos, die Herzen völlig aus dem Gleichtakt, starrte auf die Schirme, auf denen die Fähren und die SANTIAGO sich bewegende Punkte waren, und all seine Berechnungen waren falsch.

 »Bai«, flehte Morkhug.

 Suth drehte den Schlitten um. Sein Diener kauerte sich in die Ecke und versuchte, unsichtbar zu sein. Suth überlegte, betrachtete seine Gattinnen, die auf seine Entscheidung warteten... schaltete plötzlich eine Verbindung zum Kontrollzentrum, von wo aus ständig eine Verbindung zum SABER-Kom aufrechterhalten wurde.

 »Bai Koch«, verlangte er von seinen Junglingen, beruhigte langsam seinen Atem und unterdrückte die rasenden Herzschläge mit Vernunft. Das Menschengesicht füllte plötzlich den Schirm aus: tatsächlich Koch; Suth erkannte ihn an der rötlichen Gesichtsfarbe und dem weißen, kurzgeschorenen Haar.

 »Bai Suth?« fragte der Menschenbai.

 »Sie sind dabei, ohne Besprechung mit uns Operationen durchzuführen, Bai, entgegen der Übereinkunft.«

 »Keine Operationen, Manöver. Wie Sie einen Beobachter in der Nähe des Planeten haben, wie Sie die Sendung empfangen haben, so auch wir. Wir bringen ein verläßlicheres Überwachungssystem in Position. Wir gestehen, überrascht zu sein, Bai Suth; wir sind noch nicht dazu in der Lage, unsere Politik bekanntzugeben.«

 »Was unternehmen Sie, Bai?«

 »Ich denke über die Angelegenheit nach, Bai Suth.«

 »Was unternimmt Ihre planetare Mission?«

 Ein Zögern. »Was macht Ihre?«

 »Wir stehen nicht in Verbindung. Sie richten sich nach vorherigen Instruktionen. Zweifellos werden sie nichts außerhalb dieser Instruktionen unternehmen.«

 »Unsere ebenso nicht, Bai Suth.«

 Suth holte Luft. »Haben Sie die Absicht, diesen angebotenen Kontakt anzunehmen, verehrter Verbündeter?«

 Wieder ein Zögern. »Ja«, sagte Koch.

 Suths Herzen gerieten wieder aus dem Gleichtakt. »Wir... möchten den Bai dringend bitten, dringende Konsultationen mit uns zu führen.«

 »Aber gewiß. Sie sind an Bord willkommen.«

 »Wir müssen außerdem mit unserer planetaren Mission in Kontakt treten.«

 Kochs Gesicht blieb ungerührt. Seine Nasenlöcher weiteten sich leicht; was das bei einem Menschen besagte, war fraglich.

 »Wir empfehlen Ihnen«, sagte Koch, »sich von Kutath fernzuhalten. Es liegt nicht in unserer Absicht, Leben zu gefährden. Wir würden jede Annäherung an Kutath sehr ernst nehmen, Bai Suth.«

 »Wir möchten eine Fähre zu Ihrem Schiff senden.«

 »Ich sagte bereits, daß Sie willkommen sind.«

 »Ich werde die Arrangements treffen. Gnade, Bai Koch, bitte halten Sie einen vollen Datenfluß zu unserem Büro aufrecht.«

 »Einverstanden.«

 »Gnade.«

 »Gnade«, erwiderte Koch brummend und verblaßte.

 Suth holte tief Luft und atmete sie mit bebenden Nüstern wieder aus. »Sie wollen, daß ich an Bord komme.«

 »Bai?« klagte Tiag sichtlich beunruhigt.

 »Sichert das Schiff«, sagte Suth. Und als sie verwirrt zögerten: »Überlaßt die planetaren Angelegenheiten sich selbst; sichert das Schiff. Die SABER... ist hier.«

 * * *

 »Genug«, sagte Melek voller Schrecken. Magd vernichtete die Botschaft, die der Recorder immer wieder neu abspulte. Die Stille wurde nur durchbrochen vom dumpfen Klopfen der Pumpen und dem verstohlenen Scharren irgendeines nachtwandernden Kriechtieres an der Plastikkuppel.

 Sie beide, die ältesten, waren allein. Sie hatten ihre Gehilfen getötet, eine erbarmungslose ökonomische Überlegung. Sie hungerten fast ständig in ihrem Schrecken, und Magd betrachtete Melek mit ständiger Furcht. Er war der nächste, wenn es wieder zur Altersfrage kam.

 »Es gibt einen Ausweg«, sagte Melek.

 »Ich höre zu.« Magd schmerzte der Bauch. Er existierte wirklich mit kleinen Rationen, hätschelte Melek und fing an, in der Hoffnung auf längeres Leben, langsam zu sterben. Seine Haut blätterte ab, die Knochenplatten und Gelenke wurden weiß. Mehr als alles andere verlangte es ihn danach, zu gefallen. Seine Gedanken waren Alpträume des Hungers auf der einen Seite, von der Ablehnung des Weiterlebens durch den Ältesten Suth, wenn er seinen Posten zu verlassen wagte; von Tötung durch Meleks Hand, barmherzig und direkt auf der anderen. Er konnte nicht denken. Er wollte leben, klammerte sich an die Hoffnung, stürzte sich auf diese, die Melek selbst ihm anbot.

 »Die Befehle«, sagte Melek, »fordern, daß wir beobachten und diesen Jungling Duncan finden, daß wir die Mri aufstöbern und diesen Jungling vernichten, wenn wir ihn finden. Das ist unser Ausweg. Hör zu... Hör zu, Jüngster! Ist es denkbar, daß diese Nachricht hinausging und auf der SHIRUG nicht gehört wurde? Wird nicht unsere Zeit hier unten abgekürzt? Sie werden uns Befehle schicken; wir machen hier ein Ende, wir machen ein Ende. Dann können wir zurückkehren; dann wird der Älteste uns willkommen heißen und uns zu Günstlingen machen, uns aus seiner Tasse füttern. Uns beide, wenn wir das für ihn tun. Wenn wir ein Ende machen.«

 Magd hatte kein inneres Vertrauen. Seine Herzen arbeiteten schwer, und sein Mund war trocken, die Zunge haftete an den Gaumenmembranen, so daß Wasser und Soi die einzigen klaren Bedürfnisse waren. Magd kannte die Falle: daß er, wenn er Melek Nahrung überließ, nicht mehr stark genug war, um Widerstand zu leisten, nicht länger klar denken konnte.

 »Ja«, sagte er verzweifelt und legte eine ängstliche Aufmerksamkeit an den Tag, als Melek Karten auf den Schirmen erscheinen ließ.

 »Hier«, sagte Melek und zeigte auf eine Stelle in der Nähe von Hügeln. »Diese Stelle ist es. Wir müssen alle Einzelheiten ausarbeiten. Du wirst voraus anfliegen, Jüngster.«

 »Ja«, sagte er wieder.

 Er hätte jeder Instruktion zugestimmt.

 17

 Es war Schlafenszeit. Vielleicht taten es auch einige in der Elee-Stadt, aber niemand in der Halle der Elee She'pan und auch niemand in den angrenzenden Bereichen. Niun saß reglos zu Meleins Füßen, hatte sein Dus und seine Gefährten bei sich, während bestimmte Kel'ein, meist Hao'nath und Ja'ari, zu zweit und zu dritt durch die Korridore der Stadt wanderten, um die Dinge zu beobachten, die bei den Elee vorgingen. Niemand trug ihnen Gewalt an, niemand forderte sie heraus, oder in den Hallen von Ele'et hätte sich Unruhe erhoben, und Blut wäre geflossen; aber es geschah nicht; und der größte Teil des Kel saß ruhig in Bereitschaft für die She'pan.

 »Du mußt sie zurückrufen«, sagte Abotai über die Kel'ein, die durch die Korridore der Stadt streiften. »Sie dürfen... sie dürfen Ele'et keinen Schaden zufü- gen.«

 »Das tun sie nicht«, sagte Melein ruhig und unterband jeden Protest von Sen und Kel mit erhobener und freundlich gesenkter Hand. »Und wir gehen, wohin wir wollen.«

 »Begreife...« Abotais Lippen zitterten, und sie hielt die Hand des Ehemannes, der neben ihr saß. »Mehr als Leben... diese kostbaren Dinge, She'pan der Mri.«

 »Welche Dinge?«

 Abotai deutete um sich, wies auf die Halle der gemeißelten Steine, der Jadeblumen, der Verzierungen auf jeder freien Fläche von Fingerlänge, der Glasarbeiten, der Statuen von Elee und Mri und verschwundenen Rassen und längst vergessenen Tieren, ob nun Mythos oder Wahrheit. »Von allem, was Kutath hervorgebracht hat, von schönen und ewigen Dingen... gibt es hier. Sieh – sieh, Mri-She'pan!« Abotai nahm eine Nadel von ihren überladenen Gewändern und reichte sie dem jungen Illatai, der auf einem Stuhl in ihrer Nähe saß. Er sprang auf, um sie zu überbringen, aber Niun machte eine abrupte Handbewegung und fing die Nadel ab. Sie war ein lichtdurchlässiger grüner Stein in der Form einer Blume, sogar bis hin zum Aderwerk der Blätter und einem Tropfen Feuchtigkeit auf einem Blatt. Er hielt sie mit größter Vorsicht und gab sie Melein.

 »Sie ist sehr schön«, sagte Melein und ließ sie sofort denselben Weg zurückgehen. »Ebenso lebendige Blumen. Was bedeutet mir das?«

 »Sie ist das Leben eines Elee«, erklärte Abotai. »Ein Bildhauer hat sein Leben damit zugebracht, diese Blume vollkommen zu gestalten. Alles, was ihr berührt – bis hin zum Steinwerk unter euren Füßen –, ist das Leben eines Elee, eine Vervollkommnung. Ele'et ist das Lagerhaus von einer Million Jahren der Bedeutung von Kutath, nicht allein der Elee. Ihr seid hier, in Stein gearbeitet und in Berichten aufgezeichnet, so wie wir.«

 »Dann seid ihr großzügig. Eine Art von Pan'en, eine heilige Sache. Wir werden leicht darauftreten, auf dieses Steinwerk. Aber wir geben nichts darauf.«

 »Hier ist alles«, meinte Abotai. »Alles Gute aus der Vergangenheit. Alle Vollkommenheit. Aufbewahrt.«

 »Für wen?« flüsterte Melein. »Wenn die Sonne stirbt und der letzte Tümpel des letzten Meeres ausgetrunken wurde und der Sand nur noch eine ebene Fläche ist... für wen, Mutter der Elee?«

 »Für die Dunkelheit«, meinte Abotai. »Wenn die Dunkelheit kommt... und die ganze Welt dahingegangen ist... werden diese Dinge stehenbleiben. Sie werden hier sein. Nach uns.«

 »Für wen?« fragte Melein wiederum. »Wenn die Energie verlischt, wenn nicht einmal mehr eine Eidechse geblieben ist, um über eure schönen Steine zu klettern – wofür ist es dann gut?«

 »Die Steine werden hier sein.«

 »Der Wind wird sie abtragen, und der Sand wird sie verschlingen.«

 »Begraben werden sie jeden Wind überstehen, der weht.«

 »Wird das eine Rolle spielen?«

 »Sie werden existieren.«

 Niun holte tief Luft, und ein Murmeln ging durch das Kel.

 »Ist das das Ende«, fragte Melein, »aller Rassen und der Zivilisationen und der Träume dieser Welt, wenn man fähig ist, einige Steine unter Sand vergraben zu hinterlassen, damit sie der Dunkelheit verkünden, daß es uns hier einst gab? Nimm uns nicht in dein Pan'en auf, She'pan der Elee! Wir wollen daran keinen Anteil. Verbraucher der Substanz, aus der die Welt besteht, was ist es, für das ihr die ganze Welt verzehrt habt und alle Schiffe gehen ließt... einige Steine zu hinterlassen, die sagen, daß es euch gegeben hat?«

 »Und welche Gabe hinterläßt du?« Abotai deutete auf den Kel'en neben einer Schlangensäule, auf Duncan. »Das und die Tiere? Fremde, die herkommen und diese Dinge sehen, sie rauben oder zerstören?«

 Duncan hatte aufgeblickt und war für einen Moment, einen kurzen Moment, wieder mit ihnen verbunden gewesen, ein Hauch von Schmerz im Dus Sinn.

 »Er«, sagte Melein mit einer reglosen Stimme, »bedeutet für Kutath mehr als du oder deine Kinder oder der schöne Plunder, den ihr geschaffen habt, um die Dunkelheit zu amüsieren. Du hast mir eine Blume aus Stein zum Anfassen gegeben, und sie war das Leben eines Elee. Duncan, Kel'en, Schatten-an-meiner Tür... komm her, komm her zu mir!«

 Nein, flehte Niun sie im Geist an, denn Duncan hatte genug ertragen, würde noch mehr ertragen müssen; aber Duncan stand auf und kam und setzte sich zu Meleins Füßen nieder, und sein Dus legte sich in düsterer Stimmung an ihn. Melein legte ihm die Hand auf die Schulter und beließ sie dort, während Duncan den Kopf senkte. »Er ist für dich nicht zu berühren«, sagte sie. »Aber er ist von uns gefunden worden und weit kostbarer als deine Steinblume.«

 »Ein Scheusal!«

 »Es gibt Erbauer und es gibt Beweger, Mutter der Elee; und in der großen Dunkelheit... haben die Erbauer nur ihre Steine.« Sie berührte Duncans Schulter und ließ die Hand dort ruhen. »Wir gingen hinaus, um für alle einen Weg zu finden, dem sie folgen können. Die großen, langsamen Schiffe, in denen Generationen geboren wurden und starben... nahmen Kutath bis dorthin mit, wohin unsere Generationen gelangen konnten. Es gab keine Hoffnung, so wenig Schiffe waren es, so viele waren zurückgelassen worden auf einer Welt, die keine Schiffe mehr bauen konnte. Eure Tat, Elee. Aber die Schiffe der Menschen, die so blendend schnell durch die Dunkelheit springen – eines davon, nur eines; und vielleicht werden Augen leben, um diese eure schönen Steine zu sehen und sie zu begehren. Und sie vielleicht überallhin zu verstreuen, damit sich das ganze Universum über die Hände wundert, die sie schufen.«

 »Nein«, zischte Abotai.

 »Dann schließ deine Augen, Mutter der Elee. Du bist dazu bestimmt, Dinge zu sehen, die dir überhaupt nicht gefallen werden. Wir stehen nicht mehr in deinem Dienst. Und zuerst ein Schiff, ai, Kel'enmeines-Bruders-Bruder?«

 Duncan hob den Blick. Der Rand seines Schleiers war feucht, die Augen waren getrübt. »Aye«, sagte er.

 Melein beugte sich herab und küßte ihn auf die Stirn. »Unser Duncan«, murmelte sie und flüsterte: »Wenn Leben von Menschen in unsere Hände geraten, zu geben oder zu nehmen: ich überlasse sie dir. Ich erbitte von dir nicht mehr, als das Volk braucht. Und du wirst nichts weniger tun.«

 »She'pan«, erwiderte er.

 Zeit verging, in der Elee an den Rändern der Halle miteinander murmelten, in der sie Nahrung und Getränke brachten und den Mri anboten, aber sie waren keine Gäste und wollten nichts nehmen. Die Elee aßen und tranken; die vom Volk, die Hunger hatten, nahmen das Nötige aus den eigenen Vorräten, und wenn Wasserbecher eine Versuchung waren, so verboten sie der Stolz und das Gesetz. Sie nahmen nichts – nicht einer von ihnen.

 Und plötzlich kam sie, die Maschinenstimme aus der anderen Halle, und unterrichtete sie über Bewegungen am Himmel von Kutath. Melein sprang auf, und das ganze Volk erhob sich. »Bleibt!« befahl sie ihnen und ging nur mit dem Sen; und inmitten des erschrockenen Geflüsters der Elee setzte sich das Kel wieder.

 »Sie ist gekommen«, sagte Niun, als er aus dem anderen Raum die Ankündigung hörte, daß die Fähre im Anflug war. Er streckte die Hand aus und faßte an Duncans Ärmel. »Sov-kela?«

 Die Leere im Dus-Sinn füllte sich, langsam und bemerkenswert ruhig.

 »Wir sollten hinausgehen«, meinte Duncan. »Sie sollten nicht zwischen Elee landen; wir wissen nicht, wozu das führen könnte. Ich sollte persönlich dort draußen sein.«

 »So ist es«, stimmte Niun zu.

 »Und du – wenn du willst.«

 »Ich werde darum nachsuchen«, sagte Niun. Anderer Dus-Sinn erreichte sie von Taz, ängstlich und besorgt, von Rhian, der sich zu ihnen gesellte und auf die Fersen hockte, schweigend und fest.

 Ras kam dazu. »Geht es dir gut?« fragte sie und berührte Duncan am Arm; und Duncan brummte, daß es so sei. Seltsam, dachte Niun, daß es zwischen diesen beiden eine Affinität gab, aber es gab sie; und auch Hlil näherte sich, der keine Liebe für Tsi'mri Dinge verspürte... Seine Abneigung gegen Duncan hatte er jedoch verloren. Taz kam auf sie zu. So war es immer, dachte Niun, auf Kesrith, daß wir und die Tiere zusammensaßen; dort gab es nie die Frage, wer der anderen bedurfte. Es gab eine Taubheit, einen gesegneten Mangel an Schmerz, den langsamen Gesang der Dusei – dann Beunruhigung, ein Gefühl der Ferne und des Blicks zum Himmel.

 »Das wilde Tier«, brummte Duncan. »Es warnt uns.

 Wir müssen jetzt hinaus. Wir müssen.« »Nicht alle«, sagte Niun. »Du und ich und ein paar Handvoll andere. Ich möchte, daß einige Dusei zur Sicherheit hierbleiben.« Er stand auf, eilte ungebeten zur Maschinenhalle und stand dort für einen Augenblick, bis Melein ihm das Gesicht zuwandte.

 »Ich lege es in deine Hände«, sagte sie, »und die Duncans. Sie kommen.«

 * * *

 Elee beobachteten ihren Weg durch die Hallen. Die Kel'ein ignorierten sie in ihrer Eile und hielten die Waffen nicht in den Händen. Duncan hatte nur einen ängstlichen Blick für sie übrig, für die weißen, blauäugigen Gesichter, die sie verloren und teilnahmslos anstarrten und vielleicht... genug damit zu tun hatten, sich um ihre eigenen kurzen Leben zu sorgen und nicht um ihren Schatz. Sie machten ihn schaudern. Sie schraken in gleichem Schrecken zurück, wann immer ein Kel'en dicht an ihnen vorbeikam.

 Und als klar war, daß sie hinausgehen wollten, hob eine Gruppe von Bürgern mit juwelenbesetzten Gewändern die Hände, um sie anzuhalten, und drängte sie dann hastig zu einer Tür, die sie benutzen konnten, gut verborgen zwischen drei gemeißelten und gewachsenen Steinen.

 »Sie sind um ihre Glaswände besorgt«, sagte der einäugige Desai, als sie draußen in der Dunkelheit und im Freien standen. Leises Gelächter ertönte, denn Mri haßten Hindernisse, Grenzen und verschlossene Türen – zerstörten sie kurzerhand. Die Art, in der sie hereingekommen waren, die den Wind in die Hallen gelassen hatte... war für sie eine Befriedigung, Mri Humor, gleichermaßen grimmig.

 Die Dämmerung war angebrochen; es war eine logische Zeit für Begegnungen, und der logische Ort lag vor ihnen, die weite Ausdehnung von Sand zwischen der Stadt und den gemeißelten Säulen, dort gab es genug Platz für Landungen. Duncan ging los, und Niun blieb neben ihm, mit den anderen im Rücken und ohne Fragen zu stellen. Vor ihnen wand und kräuselte sich der Sand mit Leben, das vor dem Schutzimpuls ihrer beiden Dusei floh. Und als sie den größten Teil der Strecke gegangen waren, blieb Duncan stehen, um zu warten.

 Niun stand dicht bei ihm, war zwischen ihn und den Wind getreten. Desai tat es von der anderen Seite und legte ihm eine Hand auf die Schulter; und die Ja'anom – denn es waren überwiegend Ja'anom in der Gruppe – standen so dicht dabei, wie es ging, wie um ihn abzuschirmen, sorgten für ihn wie für ein Kind. Er war immer kälter als sie, und sie schienen seine Neigung zum Frieren zu erkennen.

 Manchmal, hatte Niun ihm früh beigebracht, mochte ein Kel'en finden, daß er Freundschaften außerhalb des Hauses bedauerte, gefangen in einem Gewirr von Verpflichtung und Schuld. Besser war es, sie nie einzugehen. Wenn man es tat, gab es ein klares Gesetz, einen Dienst über anderen Diensten, und das war der Wille der She'pan; wenn man Mri war, glaubte man das.

 Zwei Lichter gab es am Himmel, die aus dem Norden kommend stetig heller wurden.

 * * *

 »Shuttle ist an Bord, Dock Eins«, berichtete der Sekretär.

 Koch nahm es ungeduldig zur Kenntnis, war mehr am Fluß der Daten aus der SANTIAGO interessiert, die näher an Kutath herangeflogen war und sich innerhalb der kritischen Grenze befand. Regul Besucher an Bord waren nicht nach seinem Geschmack, nicht im Moment. Sie waren da und sie mußten willkommen geheißen werden. Averson würde jeden Moment aufkreuzen, um im Bedarfsfall seine Interpretationen zu liefern. Er hatte Informationen vorbereitet, um die Neugier der Regul zu befriedigen und ihre Ängste zu beruhigen. Degas begutachtete gerade, was Averson den Verbündeten an weiteren Materialien zu schicken plante, um sicherzugehen, daß sie keine empfindlichen Punkte enthielten. Das war eine eilige und kritische Aufgabe. Und sie mußte eigentlich fertig sein; mit Regul an Bord hatten sie keine Zeit mehr.

 Er langte nach der Schalttafel und tastete Degas' Büro ein.

 Und plötzlich blitzten die Alarmleuchten rot auf.

 »Sir«, fuhr die Brücke dazwischen. »Beschädigungen in Dock Eins.«

 Er stach nach der Antworttaste und kümmerte sich nicht um andere Lichter, die auf seinem Pult zu blitzen begannen, ein dringendes Pulsieren auf Degas' Kanal, das gedämpfte Plappern von Informationen aus der Operationen-Verbindungsstelle. »Die Regul Fähre? Ist sie beteiligt?«

 »Ja, Sir; wir kennen die Einzelheiten nicht; wir haben derzeit keine Verbindung nach unten. Das ganze Dock ist zerstört. Verluste nicht bekannt; Ursache nicht bekannt. Absturzteam ist unterwegs, ebenso Medizin und Sicherheit. Die Sektion ist abgeriegelt.«

 »Sir«, ertönte Zahadis Stimme. »Die SHIRUG kommt auf uns zu.«

 Koch geriet in Panik. Feuern, riet ihm der xenophobische Instinkt, aber die Politik war vorsichtiger. »Stellen Sie eine Verbindung zu ihnen her«, sagte er. »Sagen Sie ihnen, daß sie Abstand halten sollen! Sagen Sie ihnen, daß wir bezüglich der Fähre tun, was wir können, und daß sie sich zurückzuhalten haben!«

 Ein Moment verging. Er verband sich mit Degas. »Übernehmen Sie das Kommando im Schiff«, sagte er und unterbrach wieder. Seine Augen hingen am Radar, auf dem jede Umdrehung des Peilstrahls die Regul ein Stück näherspringen ließ. Er entdeckte einen winzigen Fleck vor der SHIRUG, eine Mücke zwischen den Kriegsschiffen.

 Sie hielten nicht an!

 »Bai«, ertönte plötzlich eine Regul-Stimme. »Hier Jungling Ragh, Gnade, Bai. Wie ist die Situation? Was ist mit der Fähre passiert? Welches Ausmaß hat der Schaden?«

 »Bleiben Sie weg, SHIRUG! Halten Sie sofort an! Wir wissen noch nicht, was da unten passiert ist. Wir gestatten keine weitere Annäherung. Halten Sie sich fern oder erwarten Sie eine ernste Reaktion!«

 »Gab es Tote, Bai Koch? Wie steht es mit Verlusten?«

 Was sollten diese Fragen? Ablenken?

 Kochs Augen zuckten zum Radar, und er schaltete eine Verbindung zur SANTIAGO. RÜCKRUF. RÜCKRUF. KODE ROT. »Wir sind dabei, es festzustellen, Jungling. Wer befehligt die SHIRUG? War Bai Suth in der Fähre?«

 Am anderen Ende war Schweigen. Die Regul befanden sich an der Grenze der Reichweite des SABER-Schildes. Wenn sie noch näher kamen, würde die SHIRUG selbst in diese kritische Umhüllung eindringen. Das bedeutete, entweder zu schießen oder die Annäherung zu dulden. Die Fähre befand sich bereits innerhalb der Kalotte.

 Frieden oder Krieg hingen an einem Wort, einer Handlung.

 »Sir.« Es war Degas, der auf einem Rot-Kanal durchbrach. »Sir...«

 »Zurück! Zurück!« befahl Koch Zahadi. »Schilde hoch!«

 Das Manöver erfolgte ohne Warnung. Lichter blitzten überall auf den Pulten.

 »Wir haben keine volle Abschirmung«, kam wieder Zahadis Stimme. »Der Schaden in Dock Eins...«

 Die Verstrebungen der SABER erzitterten. Das Radar schaltete auf Warnpuls und zu einem anderen Bild. Die Fähre innerhalb der Schildkalotte näherte sich der Grundlinie, der kilometerlangen Mittelsektion.

 »Feuer auf die Fähre«, befahl Koch. »Feuer!« Und dann ein zweiter Blick auf die rasch wechselnde Radaranzeige.

 Alle Instrumente hüpften. Ein Schlag wie der einer Faust lief zitternd durch Verstrebungen und Hülle.

 »Treffer«, gab die Brücke weiter. »Schaden...«

 »Befehlsstelle lokalisieren!« brüllte Koch ins Kom, überließ alles Zahadi. Er griff nach dem Tisch, nach den Gurten.

 Das Radar erlosch.

 Eine Druckwelle schlug plötzlich zu, und Rot löste sich in Weiß auf wie beim Reißen eines Filmes.

 Das war ihr aller Tod. Ihm blieb noch die Zeit, das zu erkennen.

 * * *

 Die Schiffe landeten, erst eines, dann kurz darauf das andere. Das Kel sah ohne äußeres Zeichen von Emotionen zu... es war ihr erster unmittelbarer Anblick von Schiffen und Fremden, die auf An-ehon und auf sie geschossen und Stammesmitglieder von ihnen getötet hatten.

 Zwei Schiffe. Sie hatten eines erwartet.

 »Laß mich allein hinausgehen!« forderte Duncan und erhielt als Antwort den Druck von Niuns Hand auf seiner Schulter.

 »Wenn sie ganz in Sicht sind«, sagte Niun. »Dann was immer du willst. In dieser Sache sagst du, was sein soll, Sov-kela.«

 Die Luke der ersten Fähre ging auf. Männer kamen herab, an deren blauen Ärmeln schwarze Tücher befestigt waren – eine für Mri-Augen seltsame Kombination; und sie trugen Masken, die sie furchterregend wie Maschinen erscheinen ließen. Als letzte kam eine vertraute Frau, klein und breit, und sie trug ein goldenes Tuch.

 »Ai«, brummten die Kel'ein wie mit einem Atemzug, denn niemand schickte Sen'ein in einen erwarteten Kampf; es war ein gutes Zeichen.

 »Es ist Boaz«, sagte Duncan, »die Sen-Zweite. Ich kenne sie.«

 Er berührte sein Dus, um es bleiben zu heißen, und trat allein vor. Die Luke des zweiten Schiffes war aufgegangen, und ein einzelner schwarzer Mann erschien darin; Duncan kannte ihn nicht, sondern nur die beiden: Boaz und den Mann bei ihr, dessen wirres rötliches Haar er trotz der Maske erkannte.

 »Boss«, sagte er, als sie sich trafen, »Galey.«

 »Duncan«, sagte Boaz und zog zum Sprechen die Maske herab, atmete die dünne Luft. »Erhalten wir die Begegnung, für die wir gekommen sind?«

 »Kommen Sie mit mir, bringen Sie alle Ihre Begleiter mit.«

 »Wir lassen eine Wache zurück«, sagte Galey.

 »Nein«, erwiderte Duncan ruhig. »Das tun Sie nicht. Verschließen Sie vor einem Mri keine Tür. So ist der Verlauf der Dinge.«

 »Tun Sie es!« sagte Boaz.

 »Boss...«

 »Sie können es hier nicht nach menschlichen Regeln haben«, sagte Duncan. »Vielleicht können Sie mit der She'pan sprechen; ich werde in dieser Beziehung tun, was ich kann; aber ein Streit würde Ihre Chancen mindern. Kommen Sie! Halten Sie sich nicht hier auf!«

 »Können wir ihnen vertrauen?« wollte Galey wissen.

 »Sie könnten«, erklärte Duncan, »wenn Sie ihnen erklären könnten, was Sie meinen. Ein Mri ist er selbst; vertrauen Sie darauf! Mehr werden Sie nicht bekommen. Sie sagen Shon'ai: wirf und fang! Sie können das Spiel nicht mit geschlossener Faust spielen, und Sie können vor ihnen keine Türen verschließen. Sie werden das auch nicht mit Ihnen machen. Das zu erkennen ist wichtig. Kommen Sie! Folgen Sie mir!«

 »Dafür sind wir gekommen«, sagte Boaz zu Galey und den beiden Männern bei ihm. »Haben wir nicht schon kleinere Chancen wahrgenommen, mit weniger Sicherheit?« Nach einem Moment des Zögerns nickte Galey. »Wollen Sie unsere Pistolen?«

 »Nein. Kommen Sie nur! Halten Sie die Hände von den Waffen fern! Und wenn Sie irgendwelche Mri Namen kennen... seien Sie achtsam in ihrem Gebrauch!«

 »Ist Niun hier?« fragte Boaz. »Und die She'pan?«

 »Erwarten Sie kein Wiedererkennen. Wahrscheinlich erinnert er sich überhaupt nicht. Für menschliche Hilfe ist er nicht dankbar, und manches davon war keine Hilfe, Boss. Sie wissen, was ihm angetan wurde. Gehen Sie weder von Dankbarkeit noch von einem Groll aus. Kommen Sie!«

 »Harris!« rief Galey zum anderen Schiff hinüber. »Alle von uns raus! Kommen Sie raus und lassen Sie die Luke offen!«

 Darauf gab es etwas Zögern; endlich kamen sie herab, und die Luke blieb auf... aus drei Männern bestand diese Gruppe.

 Duncan drehte sich um und führte sie über den Sand zur schwarzen Linie des Kel. Es gab weder ein Willkommen noch eine Drohung. Hände blieben sichtbar und an den Seiten.

 »Er ist Niun s'Intel«, sagte Duncan beim Zusammentreffen zu Boaz. »Kel'anth des Stammes der Ja'anom und der She'pan Melein. Die Stadt ist elee, aber mit denen haben Sie nichts zu schaffen. Der Kel'anth versteht alles, was Sie sagen; aber erwarten Sie von ihm nicht, sich zur menschlichen Sprache zu bekennen. Es genügt, daß er herauskommt, um Sie hier zu treffen.«

 »Entbieten Sie ihm und der She'pan meinen Respekt und meinen Dank für die Begegnung«, sagte Boaz. »Wir schätzen seine Höflichkeit.«

 Niun senkte den Kopf, aber im selben Moment setzten sich Kel'ein in Bewegung und eilten auf die Schiffe zu. »He!« rief Galey aufgebracht, und zwei seiner Männer legten die Hände auf die Waffen. »Nein!« sagte Duncan scharf, und bevor Galey weiter protestieren konnte, denn Mri-Hände waren in gleicher Position und schneller: »Sie haben sie verloren, Galey. Lassen Sie es gut sein! Sie können sich herausfordern lassen; das bieten sie Ihnen an. Oder Sie könnten – daran zweifle ich nicht – mit Ihren Waffen und Vorräten in die Wüste hinausgehen. Dinge zu besitzen, über das hinaus, was man tragen kann, entspricht nicht dem Denken der Mri. Wenn Sie etwas vorzubringen haben, ist es weiser, hereinzukommen und darüber zu sprechen.«

 Galeys Augen wanderten zu Boaz. Sie nickte, und er gab seinen Begleitern ein Zeichen, die Dinge zu akzeptieren.

 »Die Maschinen«, sagte Duncan auf Hal'ari, »sind Eigentum ihrer Behörden. Sie fühlen sich beleidigt, aber sie sind gesandt worden, um zu verhandeln, und sie sind damit einverstanden, zu kommen und das zu tun.«

 »Ist das die Übersetzung?« fragte Niun trocken; er hatte jedes Wort verstanden. »Sie sind sehr redegewandt.«

 »Ich kenne diese beiden«, sagte Duncan, »Boaz und Galey, und sie kennen dich. Deshalb fühlen sie sich in gewisser Weise zur Vernunft verpflichtet.«

 Niuns Augen flackerten auf, vielleicht in der Erinnerung an einen langen Alptraum. »Und diese anderen?«

 »Wenn Galey sie ausgesucht hat, sind sie verständig. Und wenn Boaz hier ist, dann ist das ihre Entscheidung. Die Mri haben keinen besseren Freund bei den Menschen.«

 »Ai«, sagte Niun, und mit einem kurzen Blick auf die Menschengruppe: »Kommen Sie mit uns!« sagte er in der Menschensprache. »Wir bitten darum.«

 »Sir«, murmelte Boaz und sah höflich zu Boden, winkte den anderen zu kommen.

 Die Stimmung war lockerer, als sie einhergingen, Bernsteinaugen erlangten Ausdruck und gestanden offen ihre Neugier ein. Sie waren noch nicht weit gegangen, bevor das Kel zu flüstern begann und Bemerkungen machte zu den Unterschieden im Aussehen, Körperbau, Kleidung und Verhaltensweisen der Menschen – was, obwohl noch keine Höflichkeit, ein Schritt in diese Richtung war. Mri pflegten sich lange über jemanden zu unterhalten, bevor sie sich ihm nä- herten.

 Es macht die Sache leichter, dachte Duncan bewegt, daß sie sich an mich gewöhnt haben; denn einer sagte: Unser Duncan kennt sie, als sei damit eine wesentliche Frage geklärt.

 Sie näherten sich der Stadt und den offenen Türen. Da erinnerte sich Duncan an die Elee, und das veranlaßte ihn, den Mund zu Erklärungen zu öffnen.

 Plötzlich kam ein Impuls von den Dusei, eine vage Beunruhigung. Er blieb stehen – auch Niun tat es, ebenfalls besorgt... blickte im selben Moment himmelwärts, in dem auch Duncan den Impuls spürte. Das ganze Kel war stehengeblieben und hielt Ausschau, ob nun aus Neugier oder weil auch sie es spürten, das aufzuckende Begreifen.

 »Duncan?« fragte Boaz.

 »Niun«, sagte Duncan, ein sinkendes Gefühl im Unterleib. »Etwas kommt auf uns zu. Es ist nicht der Alarm der She'pan. Es ist da draußen, und der Wildwanderer sieht es.«

 »Ein Tsi'mri-Trick!« rief Niun aus.

 »Was ist los?« fragte Boaz lauter und hielt dann inne, denn jetzt konnte man im östlichen Himmel zwei Punkte sehen, für alle Augen erkennbar.

 »Regul«, hauchte Galey; das brauchte nicht übersetzt zu werden. »O Gott, die sind auch hier unten. Duncan, die Schiffe... die Schiffe... auf dem Boden erwischt...«

 »Los!« schrie Niun plötzlich und stieß Galey an, auf die Fähren zu. Galey rannte los, ohne Fragen zu stellen, und auch der schwarze Mann wirbelte ungehindert herum und rannte ebenfalls, und die übrigen hinterher, alle bis auf Boaz, denn Duncan packte sie am Arm. »Desai!« schrie Niun. »Lauf und sag den Kel'ein, sie sollen sie sofort starten lassen – lauf, Kel'en!«

 Er umklammerte Boaz' Arm zu fest, erkannte es und drückte stattdessen ihre Hand, hielt sie tröstend. Er hätte selbst gehen können... er... aber das Hal'ari stand zwischen ihm und solchen Schiffen, seine Hände waren ungeübt und sein Verstand von derartigen Realitäten geschieden. Er sah zu; sie war ein Alptraum, die quälende Langsamkeit, mit der erschreckte Menschen in Erwartung ankommender Schiffe rennen konnten. Die beiden fremden Schiffe waren jetzt unterscheidbar und kamen rasch näher. Desai erreichte die Kel'ein bei den Schiffen vor den Menschen, und die Kel'ein ließen sie durch, Galeys Gruppe zum nächststehenden und den schwarzen Mann und seine Besatzung zum zweiten. Die Kel'ein rannten bereits zurück, als sich die Luken eine nach der anderen schlossen. Für einen Moment waren die Schiffe in ihrem eigenen Staub verschwunden... starteten.

 »Ai!« rief das Kel aus, das die Bedeutung dieses Wettrennens in den Himmel spürte; die Schiffe rasten in die Höhe.

 »Sie haben es geschafft«, sagte Duncan durch den Kloß in seiner Kehle. Er stellte fest, daß Boaz' Hand seine kalten Finger umklammerte, sah, wie die Schiffe kippten und auswichen und wie die ankommenden Maschinen seitlich abschwenkten.

 Eines der menschlichen Schiffe nahm ihre Verfolgung auf, das andere stieg weiter, immer weiter, und verschwand außer Sicht.

 »Er holt Hilfe!« rief Boaz. »Duncan, es sind nicht unsere; ich schwöre es. Und er holt Hilfe; sagen Sie es ihnen.«

 »Stimmt das?« fragte Niun.

 »Sie glaubt es«, erwiderte Duncan. »Und sie könnte es gut wissen.«

 Niun warf sich plötzlich herum und winkte die Kel'ein auf die Tore von Ele'et zu. »Kommt! Rasch!«

 Sie setzten sich in Bewegung, und Boaz keuchte unter ihrer Maske. Duncan packte sie an Arm und Gürtel und zog sie mit, und Kel Merin hielt ihren anderen Arm. Sie betraten die Stadt-Korridore, kamen an Elee-Gesichtern mit geweiteten Augen vorbei, rannten beinahe, was Mri nicht taten.

 Dus-Sinn hüllte sie ein, Boaz' Angst, Niuns Schmerz, sein eigener... es war eins. Sie hatten zuviele Feinde und zu wenig Zeit. Die Risiken waren für sie eingetreten.

 Plötzlich ertönte ein schrilles Pfeifen der Luft und die Halle hinter ihnen explodierte in Stein- und Glasscherben.

 Sie waren getroffen worden. Etwas war durchgekommen.

 »Rennt!« schrie Niun. Sie stürmten durch windgetragenen Rauch und hinweg über Glas und blutüberströmte Elee-Körper, denn Melein und der Rest des Kel saßen im Zentrum in der Falle.

 * * *

 »She'pan!« rief Rhian, als die Erschütterung kam, aber Melein stand fest innerhalb des Lichtkreises und blickte zu den Schirmen hinauf, versuchte, mit dem Datenfluß mitzuhalten, der aus Ele'et hervorströmte, und mit der Stimme, die zu ihnen gelangte, so verzweifelt wie die anderen Stimmen um sie herum.

 »She'pan«, sagte sie durch Ele'ets Stimme, geschlechtslos, verstärkt, menschlich. »She'pan, sind Sie dort? Hören Sie mich?«

 »Ich höre«, erwiderte sie.

 »... unter Beschuß. Erbitten... das Feuer...«

 »Ich wiederhole«, sagte sie fest, obwohl die Fundamente von Ele'et schwankten und Glas zersplitterte. »Dieser Angriff ist nicht unsere Tat, Menschen Sen'anth.«

 »Regul«, gab die Stimme zurück, als sie für einen Moment wieder hörbar war. »Verstehen Sie? Das Regul-Schlachtschiff...«

 »Hier Harris«, schaltete sich noch jemand in die Frequenz ein. »Ich kriege ihn. Galey ist hinter...«

 Plötzlich trat Schweigen ein. »Harris?« drängte die menschliche Stimme.

 Ein Licht verschwand vom Schirm. Feuer schüttelte sie.

 »Schlag gegen das Shuttle«, sagte Melein. »Ele'et, schlag zu!«

 Es verschwand. Der Schirm war leer.

 »Die Regul schießen«, fuhr die menschliche Stimme fort, flehte sie an, »aus der Kreisbahn... wenn Sie Waffen haben... sie...« Die Stimme ging in ausgedehnten statischen Unterbrechungen unter. Melein sah sich um, erblickte ängstliche Gesichter, Zerstörung in der anderen Halle, zertrümmerte Säulen, Glas und gemeißelte Bilder zerbrochen. »Feuer erwidern!« befahl sie den Maschinen. »Alle Städte: Feuer erwidern auf jedes Schiff, das auf uns schießt.«

 Es würde die Städte vernichten; es gab keine Hoffnung, und sie wußte es.

 »Nicht in Reichweite«, erwiderte die unbarmherzige Stimme Ele'ets. »Wir suchen Ziele.«

 »Das ist deine Tat«, jammerte Abotai von außerhalb des Kreises. »Nimm uns heraus! Zieh uns aus dem Netz zurück! Ele'et ist soviel wert wie tausend der anderen Städte. Vermindere die Energie und verbirg uns.«

 »Welche Ironie«, meinte Melein. »Euch wird die Ehre erwiesen, im letzten Zeitalter der Welt Krieger zu werden; und ihr habt es bis jetzt so eifrig vermieden.«

 »Ele'et!« schrie Abotai und stürzte vor ins Licht, auf Melein zu. Diese sprang überrascht zur Seite, sah das Aufblitzen einer Feuerwaffe in einer Elee-Hand... wich mit Kel-Schnelligkeit aus.

 Kel Mada sprang danach; sein Körper fing den Schuß auf; und einen Augenblick später spaltete der Hieb eines Path'andim-Schwertes den Elee Illatai bis zur Taille. Abotai kreischte, und Melein wirbelte auf den Fersen herum unter dem Stich von etwas, das ihr von hinten in den Arm drang, schlug mit einem Zornesruf zu, und Abotai lag mit gebrochenem Genick in ihren juwelenbesetzten Gewändern, die Glieder ausgestreckt, wie eine Puppe. Elee kreischten voller Schmerz; manche flohen, andere schlugen mit Glasscherben zu, und Hlil und Ras und Dias bildeten sofort einen Zaun aus Klingen. Dusei sprangen auf eigene Faust, und die Elee, die sich in Reichweite dieser Tatzen befanden, starben schlimmer als die anderen.

 Eine Sektion auf der Schalttafel erlosch, eine Stadt war tot.

 Und an diesem toten Pult starben der Ehemann und die zweite She'pan. Kalis von den Ka'anomin tö- tete sie und die verschiedenen Elee, die bewaffnet in diese Ecke geflüchtet waren.

 »Ziel kommt in Reichweite«, dröhnte die Stadt Ele'et. »Priorität: Schilde oder Feuer?«

 »Schilde!« sagte Melein sofort. Sie hatte getötet; in weißen Gewändern hatte sie erzürnt zugeschlagen; die Ungeheuerlichkeit betäubte sie; und an der Berührung von Sen'ein, die ihren Arm ergriffen und die Wunde zu stillen versuchten, erkannte sie, daß Blut ungehindert von ihren Fingern herablief. Und hinter dem Wall von Kel'ein waren andere – Niun war wieder da, ebenso Duncan, und bei ihnen befand sich eine fremde kleine Frau. Melein starrte sie an, erblickte Erfolg und Versagen in einem, während die Stadt sich unter dem Feuer schüttelte; das Geräusch berstenden Glases war überall. Sie zuckte zusammen, wie sie alle es trotz der Würde taten, stand wieder reglos, während ein Sen'en ihren Arm verband.

 »Ihr Schiff steht unter Beschuß«, sagte sie zu der Frau, die die Sen-Farbe trug. »Ich habe mit Ihrem Sen'anth gesprochen. Sie beschuldigen die Regul. Zwei Schiffe sind mit meiner Erlaubnis von hier gestartet, aber eines ist zerstört worden.«

 »Wir halten den Weg offen«, sagte Niun und kam zu ihr, nahm ihre unversehrte Hand. »Komm! Laß uns dich von diesem Ort wegbringen, solange noch Zeit ist!«

 Sie zögerte, und die Vernunft überzeugte sie davon, daß er recht hatte; und wenn die Sehergabe existierte, hatte er unrecht. Sie stützte sich darauf, auf diese Innenwendung, der sie stets mißtraut hatte.

 Intels Art von Wahnsinn, dachte sie; das hatte sie zu Beginn auf ihren Weg gebracht, die Vision einer She'pan.

 »Komm!« flehte Niun sie an. »Wenn dieser Kampf ausgefochten werden kann, dann tun es die Menschen. Diesmal können wir es nicht.«

 »Wir können«, beharrte sie, aber sie überschlug den Preis. Sie wandte sich von Niun und den Sen'ein ab und blickte zur Maschine hinauf. »Ele'et. Position des Feindes. Zeige sie mir!«

 Schirme erwachten zum Leben. Sie sah die Welt und darüber einen Punkt, der im Alarm blitzte, einen weiteren, stationären Punkt, und einen unbestimmbaren dritten.

 »Nimm alle Schiffe unter Feuer, die auf Kutath schießen!«

 »Sie sind außerhalb meiner Reichweite«, sagte Ele'et. »Sie tauchen über Le'a'haen auf. Le'a'haen Priorität: Schilde oder Feuer?«

 »Feuer!« sagte Melein. Die Membranen verschleierten ihre Augen für einen Moment, dann klärten sie sich wieder. Sie beobachtete das stetige Vorrücken des Feindes.

 Da begann eine weitere Lampengruppe auf den Pulten zu flackern.

 * * *

 Für den Moment gab es nichts außer der Dunkelheit und den Sternen und der Umschaltung. Galey kämpfte mit den Anzugsverschlüssen und schloß seinen Helm. Im engen Innenraum der Fähre war das ein erschöpfendes Unternehmen, wenn man gleichzeitig versuchte, das Radar im Auge zu behalten.

 »Kriege nichts herein«, brummte Shibo, der mit einer Hand am Kom herumfummelte und mit der anderen den Helm aufsetzte.

 Etwas tauchte unheilverkündend im Radar auf.

 Es war die SANTIAGO, nach der Größe zu schließen, und sie gab keine Antwort auf Kennung und Anfrage.

 »Wo steckt die SABER?« fragte Kadarin. »Was geht vor, daß die SABER hier oben nichts unternimmt? Sie hätten die Regul nicht zu uns durchgelassen.«

 »Das haben sie auch nicht, denke ich.« Galey machte beide Hände frei und beschleunigte voll auf das schweigende Objekt im Radar zu. Auch auf das Computersignal hin rührte sich nichts. »Kein Kom mehr«, sagte er. »Abschalten! Wir wollen niemandem einen Hinweis geben, den wir vermeiden können. Unser ganzer Schutz besteht darin, daß wir zu klein sind, um ausgemacht zu werden.« Endlich bekamen sie Sichtkontakt, kahler Schatten und kahler Metallglanz im Licht Na'i'ins. Es war die SANTIAGO, kaum zu erkennen, denn der schwarze Schatten auf dem Rumpf befand sich an den falschen Stellen, und sie rollte ganz langsam, beschrieb ihren eigentümlichen, torkelnden Tanz um die Kugel von Kutath.

 [image:]

 »Tot«, flüsterte Shibo über Anzugkom. »O Gott, wir haben hier oben nichts mehr. SANTIAGO, SABER... beide zerstört.«

 »Unsere Regul-Verbündeten nicht«, sagte Kadarin mit dünner, kalter Stimme. »Sie sind da, wette ich, irgendwo hinter der Krümmung, und dreschen mit ihren Geschützen die Oberfläche zu Schutt. Und die FLOWER... die FLOWER ist das einzige, was uns noch nach Hause bringen kann.«

 »Was machen wir, Sir?« fragte Shibo. »Tauchen wir wieder runter?«

 Galey machte einige rasche Atemzüge und versuchte zu denken, während Übelkeit in seinem Magen wogte. »Die Regul müssen ziemlich dicht rangegangen sein«, sagte er. »Wenn die SHIRUG auf die Oberfläche feuert, dann müssen sie so dicht dran sein, wie sie nur können; das machen sie nicht gerne.« Der silberne und schwarze Rumpf der SANTIAGO füllte ihr Blickfeld jetzt ganz aus; Galey schaltete die Fähre auf Computersteuerung, um das Rollen des Schiffes nachzuvollziehen. Von den anderen kam kein Wort, nur vorsichtiges Atemzischen über Anzugkom war zu hören. Es war ein unangenehmes Manöver, dem Rollen der SANTIAGO zu folgen. Der Computer erledigte das meiste. Schließlich übernahm Galey wieder die Kontrolle und setzte das Shuttle mit einem Ruck auf die Hecklandefläche, verankerte es dort – versuchte, nicht durch die Fensterluken hinaus oder auf die Schirme zu blicken, die sich mit ihnen rollten und drehten.

 »Gehen wir hinein?« fragte Kadarin. »Der Waffencomputer kann nicht mehr intakt sein.«

 »Leicht«, brummte Galey, und sein Bewußtsein war zu durcheinander zum Streiten. Vorsichtig setzte er Energie ein und biß sich Blut von den Lippen, während die Lagekontrolltriebwerke der Fähre sich mühten, das Wrack unter Kontrolle zu bekommen; sie ratschte, und Metall schabte auf Metall. Es fing an, Wirkung zu zeigen, eine allmähliche Stabilisierung, und die Fähre glitt hinüber auf eine Fläche im Schutz der Schattenseite.

 »Wir haben uns ein Schiff besorgt«, brummte Shibo. »Und was jetzt, Sir?«

 »Wir bleiben dran hängen«, meinte Galey. Er schob sich aus dem Sitz und hangelte sich mit den Händen nach achtern auf die Luke zu. »Ich geh rüber und seh nach, ob das E-System noch aktiv ist. Wenn ich sie in Fahrt bringen kann, werden wir sehen.«

 »Und was sollen wir machen?«

 »Sie ausrichten und genau auf die Regul zuhalten.«

 Protestrufe kamen von Shibo und Kadarin; aber er hielt nicht an und diskutierte nicht über die Befehle. Das, was ihnen zu tun blieb, war nichts, was auf Denken beruhte.

 Früher oder später mußte die SHIRUG über den Horizont kommen, zwischen sie und den Planeten.

 Er hatte Höhenangst; in geringem Maße hatte er sie schon immer gehabt. Er holte einen Handjet aus dem Schließschrank und hangelte sich durch die Schleuse hinaus, hielt den Blick auf die Oberfläche der SANTIAGO gerichtet und nicht auf die Sterne oder Kutath. Es war nicht nötig, durch die Schleuse ins Innere zu gelangen; die klaffende Hülle bot auch so Zugang. Die großen Schiffe waren nicht dafür gebaut, jemals zu landen oder auch nur in Atmosphären in Berührung zu kommen, waren zerbrechlich im Vergleich zu den zähen Landesonden und den Shuttles, die wahre Arbeitstiere waren, mit Hitzeschilden gepanzert und Hochleistungstriebwerken ausgerüstet. Die SANTIAGO war böse explodiert. Die Schwärze im Innern war vollkommen, und seine Lampe enthüllte ein übles Durcheinander. Keine Leichen, keine Schwerkraft, keine Energie, keine Atmosphäre, nur totes Metall. Er benutzte den Handjet in völliger Dunkelheit; Wände und Schotts und freischwebende Wrackteile krängten in irrsinniger Folge unter der momentanen Beleuchtung durch die Anzuglampe vorbei... er stieß sich mit dem Stiefel von einer gezackten Metallkante ab, prallte in seiner Hast gegen eine Wand, zog sich durch eine Luke und gelangte an eine weitere. Er benutzte die Handöffnung, und sie ging auf – der Luftstoß blieb aus, gegen den er sich abgestützt hatte. Auch hier herrschten Leere und klaffende Zerstö- rung: die Brücke war explodiert, der Computer tot; die Kälte hatte ihn erwischt. Eine Lampe leuchtete noch, ein rotes Auge in der Dunkelheit, an einer Tä- felung zur Rechten.

 »Hier gibt es noch etwas Leben«, gab er in die Statik zurück. »Die E-Lampe leuchtet. Ich glaube, ich kann sie in Bewegung setzten. Ihr löst die Verankerung, wenn ich es mache. Landet wieder unten.«

 Es erfolgte leise Bestätigung. Er glitt hinüber an die Vertäfelung. Sein Magen versuchte ihn wieder zu würgen, und er schluckte wiederholt, schwitzte im Anzug und fror gleichzeitig. Das ganze Geschehen wirkte auf ihn wie ein böser Traum; fortlaufend hegte er den verräterischen Gedanken, mit den anderen zusammen wieder zu landen und weiterzuleben; in der Tat wußten sie nicht, ob die FLOWER selbst überlebt hatte, ob das ganze Unternehmen überhaupt einen Nutzen für irgend jemanden hatte, irgendeinen Nutzen.

 Nur daß er zeitweilig der Pilot der SANTIAGO gewesen war; sie war sein Schiff, und sonst gab es niemanden.

 An eine Aufgabe nach der andern denken, drängte er sich und hielt den Handgriff. Auf das Niederdrücken der leuchtenden Taste hin flackerten andere Lichter auf, ein von Notfallenergie gespeistes Lebensrieseln in den vitalen Systemen.

 Warten: das war am schwersten. Er hielt still, starrte auf die Täfelung und versuchte, überhaupt nicht zu denken.

 »Brauchen Sie Hilfe?« fragte eine dünne Stimme, eine Halteleine zur Wirklichkeit. »Sir?«

 »Bleibt, wo ihr seid, verstanden? Ihr seht, ob ihr uns wirklich vorsichtig ausrichten könnt, sobald sie sich zeigen. Ich weiß nicht, welche Steuermöglichkeiten ich habe; ihr seid meine Lotsen. Und verfehlt nicht, und bleibt auch nicht zu lange dran. Ich werde für mich selbst tun, was ich kann.«

 Es folgte ein ausgedehntes Schweigen.

 »Shibo, empfängst du?«

 »Ich empfange klar, Sir. Wir werden es schaffen.«

 Und einen Moment später: »Wir haben ein Schiff im Radar, Sir. Denke, daß es die SHIRUG ist.«

 Eine kleine Anomalie, die auf der flachen Oberflä- che eines toten Schiffes befestigt war, einer Masse, die vorher stärker gerollt hatte. Er hoffte, daß die Regul für einige Momente Kutath mehr Aufmerksamkeit widmeten. Er stellte sich die Winkel selbst vor, die Krümmung der Welt, den wahrscheinlichen Kurs der Regul über den größeren Städten. Er hoffte... hoffte, daß es nicht umsonst war.

 Das war das Schlimmste: daß er es niemals wissen würde.

 Sich am Griff festhaltend blickte er nach draußen, ließ den Körper schweben, bis er durch den Riß die Sterne sehen konnte... die ungeheure Tiefe. Er litt unter der Innen/Außen-Wendung, dem plötzlichen Oben/Unten-Gefühl, der Desorientierung der Sinne bei dem Versuch, sich an Richtungen zu erinnern. Es war ein alter Trick des Bewußtseins, menschliche Hartnäckigkeit, den Bezugsrahmen beizubehalten. Er wußte mit einem merkwürdigen Gefühl der Gewiß- heit, in welcher Richtung Kutath lag; Geisterflüstern drängte ihn und ließ seinen Nacken kribbeln.

 Hinab... soweit ein Mensch fallen konnte.

 Ein Verschieben der Sterne zeigte die Bewegung an, eine kleine Justierung.

 »Jetzt«, zischte Kadarins Stimme. »Gott helfe uns!«

 Er stieß den Hauptbeschleuniger hinein, und die SANTIAGO setzte sich nun wirklich in Bewegung, hatte die Notsysteme voll aktiviert. Sie waren dafür vorgesehen, ein schwer beschädigtes Schiff aus der Nähe einer Masse zu ziehen; es reichte für einen langen Anlauf.

 »Gleich soweit«, sagte Kadarins Stimme. »Direkt darauf zu, Sir.«

 »Abstoßen!« schrie er in den Kom, krank im Herzen. »Stoßt euch ab!«

 Feuer tauchte die Brücke in blendendes Weiß. Er rechnete damit, getan zu haben, was er konnte, kroch Hand über Hand gegen die Beschleunigung ankämpfend auf das klaffende Loch zu – eine verzweifelte Chance.

 Eine schwarze Wand lag vor ihm über den Sternen. Es war die SHIRUG.

 Ein Schuß schlug in der Nähe ein, warf ihn zurück; er schwebte, und Kälte breitete sich in seinen Beinen aus.

 * * *

 »Ausweichen!« kreischte Suth ins Mikrofon, spürte den Ruck, als die SHIRUG ein plötzliches Manöver vollführte.

 »Der Beschuß hält sie nicht auf«, jammerte eine Junglingsstimme auf der Brücke, geriet in Panik. »Sie reagieren nicht...«

 Der Aufschlag erfolgte; ein Scharren klang durch den ganzen gewaltigen Tränentropfen; die Schlittenkonsole erzeugte nur noch Chaos.

 »Ältester!« schrie Nagn, und Tiag und Morkhug versuchten, auf ihren Kanälen durchzukommen, Versuche, die in Statik untergingen.

 »Kreisbahn verlassen!« befahl Suth. »Geistloses, verlaß die Kreisbahn!«

 Er erhielt keine Antwort. Eine Leichtheit machte sich bemerkbar, ein Gefühl, als würde die geringste Bewegung die Dinge aus dem Gleichgewicht bringen, seine eigene große Körpermasse, sogar den Schlitten, obwohl er befestigt war.

 »Brücke!« forderte er. Auf der anderen Seite des Raumes versuchte der Jungling Ragh, ein grausiger Anblick in seiner Blässe, ihn zu erreichen, klammerte sich dabei an die fest angebrachten Möbelstücke.

 »Brücke!«

 Niemand antwortete.

 »Sieh nach!« befahl er Nagn. Furchtsam löste sie sich aus der Sicherung und rollte über den Teppich, verschwand aus seinem Blickfeld. Ragh erreichte ihn, hielt sich am Schlitten fest und stöhnte.

 Die Schwerkraft hatte sich verändert. Suth saß vollkommen still, die Herzen alarmierend aus dem Gleichtakt; plötzlich eintretende Stille zeigte an, daß die Luftzirkulation zusammengebrochen war.

 »Jungling!« schrie er, aber Ragh war neben ihm zusammengesunken, hatte sich außerhalb seiner Reichweite zu einer Kugel zusammengekauert. »Jungling!« schrie er immer wieder und drückte auf Knöpfe, bis er wußte, daß niemand mehr antworten würde.

 Dann begann er in seiner Angst, in den Schlafzustand überzugehen, den Puls bewußt zu verlangsamen und sich abzuschließen, denn er hatte ein seltsames Gefühl des Absinkens – ob nun Wahrheit oder Wahnsinn, das zu wissen fehlte ihm die Erfahrung. Er wollte es nicht wissen.

 Für einen beträchtlichen Zeitraum würden sie hinabsinken, während die Kreisbahn enger wurde... und immer enger...

 * * *

 Auf den Pulten waren alle Lampen außer einer letzten Handvoll erloschen. Zusammengekauert, die Arme um die Knie gelegt, beobachtete sie Niun in dieser dunkler gewordenen Halle, die sie um den Preis von Leben hielten. Duncan war bei ihm und die Dusei und die anderen Kameraden von den verschiedenen Stämmen. Die Türen wurden bewacht, die zu diesem Raum und die des dahinterliegenden; und das war alles, was sie sicher hielten, denn die Elee fanden den Mut zu kämpfen, wenn ihre Schätze bedroht waren, und nicht wenige von ihnen hatten Feuerwaffen.

 Melein wandte sich von den Maschinen ab, während die Städte der Welt und Ele'et selbst immer schwächer leuchteten. Müde gab sie ein Zeichen, und junge Kel'ein eilten sich, ihr einen Sessel zu bringen. Sie setzte sich hinein und senkte den Kopf, drückte den verwundeten Arm an sich und wahrte ein Schweigen, in das niemand einzudringen wagte.

 Die Frau Boaz war da und saß in der Ecke, wo die toten Elee gelegen hatten... und die toten Mri, bis Kel'ein alle Leichen hinausgeschafft hatten, die die Gegenwart der She'pan entweihten. Ein Elee-Gewand schützte den Menschen, denn sie war einige Jahre über die Jugend hinaus und sehr müde, und die Luft war kalt für einen Menschen. Niun hatte selbst den Befehl gegeben, eine tote Elee zu plündern, von denen es viele gab.

 Draußen war es dunkel, die Nacht hereingebrochen... dunkel war es auch in den Hallen aus geborstenem Glas und zertrümmerten Monumenten, wo Elee umhereilten und Besitztümer einsammelten, heimliche Straßenreiniger, ausgerüstet mit Fernwaffen, mit denen sie nicht sehr geschickt waren, aber das brauchten sie bei diesen Waffen auch nicht. Manche davon waren in Mri-Hände geraten. Die Ehre untersagt sie nicht, hatte Niun dem Kel klar gesagt. Wenn Tsi'mri auf euch schießen, dann schießt zurück, und macht es besser.

 Sie lernten das Zielen schnell und übten es auf unbesonnene Eindringlinge.

 Draußen wurde wieder geschossen. Die Sen'e'en Boaz senkte den Kopf in die Hände und hob den Blick wieder, als es vorbei war. »Kann man mit denen dort draußen nicht reden? Könnte ich es versuchen?«

 »Tsi'mri«, brummte Niun.

 »Tsi'mri«, wiederholte Boaz. »Kann man mit Ihnen... niemals reden?«

 »Boss«, sagte Duncan, »seien Sie still! Streiten Sie nicht!«

 »Ich frage Sie etwas. Ich will eine Antwort haben. Ich will wissen, warum Sie nicht vernünftig reden wollen... warum einhundertdreiundzwanzig Welten dort draußen tot sind, und warum diese der Liste hinzugefügt werden muß. Ich will wissen, warum! Sie stehen den Regul gegenüber, und Sie nehmen es mit den Elee auf und mit uns. Warum?«

 Niun runzelte die Stirn und heißer Zorn regte sich in ihm. Er brauchte einen Moment, um Selbstbeherrschung zu erlangen.

 »Ich gebe Ihnen die Antwort«, sagte Melein zu seiner Überraschung. »Sie, Sen Boaz, fragen mich nach den toten Welten?«

 »Warum?« fragte Boaz unerschrocken, als sie eher hätte erschrocken sein sollen. »Warum? Was konnte eine vernünftige Rasse dazu bringen, so etwas zu tun?«

 Niun wollte etwas sagen, aber Melein hob die Hand und verhinderte es. »Waren Sie auf Kesrith, Sen'e'en?«

 »Ja, ich war dort.«

 »Was ist dort... mit den Mri geschehen?«

 »Die Regul haben sich gegen Sie gewandt; wir hatten nichts damit zu tun...«

 »Warum haben die Regul das gemacht, wenn Regul doch nicht kämpfen?«

 »Aus Angst.«

 »Daß wir weggehen könnten?«

 Boaz wurde still, und Gedanken spiegelten sich in ihren dunklen, menschlichen Augen. »Daß sie Sie nicht länger beherrschen konnten; daß Sie... zu uns gehen könnten. Daß Sie zu gefährlich waren – um am Ende des Krieges aus ihrem Gehorsam entlassen zu werden.«

 »Ah«, sagte Melein. »Und wenn das Volk diente, Sen Boaz, dann forderte es stets einen Ort zum Leben, den nur unsere und ihre Füße beschritten. Wenn das Abkommen abgelaufen war, gingen wir – die toten Welten, Sen Boaz... waren unsere. Sie haben Kesrith gesehen. Kesrith verteidigten wir, solange wir konnten; auf Nisren hätten wir aus dem Dienst an den Regul ausscheiden können, und taten es zu unserer großen Trauer nicht, weil – vermute ich – wir keine Mittel hatten, einen Gegenstand zu retten... der uns sehr kostbar ist. Wir benutzten die Regul; wir nahmen uns eine neue Heimatwelt. Nisren ist eine tote Welt, und Kesrith beinahe auch. Unter den hundertdreiundzwanzig... gibt es viele Nisrens, viele Kesriths. Und Sie sind gekommen, um ein weiteres zu schaffen.« Tiefes Schweigen herrschte. Von denen, die verstanden haben konnten, gab es drei, jedoch übersetzte der Dus-Sinn einiges von dem, was in den bekümmerten Blicken von Boaz und Duncan stand.

 »Wir haben die Schilde verloren«, sagte Melein auf Hal'ari. »Wir könnten einen weiteren Überflug hier überleben; der gewachsene Fels befindet sich hier über uns, und er ist zäher als Steine, die von Händen angeordnet wurden. Aber ich denke an das Lager, an Kath und Sen. Von hier aus können wir keinen Botschafter zu ihnen schicken, durch die Elee hindurch; und jeder, der uns zu erreichen versucht, wird durch ihren Verrat ermordet werden. Dieser Ort ermüdet mich. Die Felsen draußen können uns abschirmen, und sie zu erreichen... kann nicht allzu schwierig sein, bei all den zerbrochenen Wänden. Wir werden dorthin gehen. Wir werden erfahren, ob Kath und Sen überlebt haben. Und ihr von den anderen Stämmen – geht, wenn ihr wollt, aber ich bitte um etwas anderes.«

 »Wir wollen«, sagte Kel Rhian, »Botschafter zu jedem unserer Stämme schicken, um zu erfahren, wie es ihnen ergeht. Aber die Hao'nath bleiben.«

 »Auch die Ka'anomin«, sagte die alte Kalis. Die anderen Kel'anthein nickten, Elan und Tian und Kedras.

 »Was ist mit unseren Toten?« fragte der Path'andim-Zweite. Sie betrauerten ihren Kel'anth Mada und nicht wenige von ihren Leuten, denn in ihrer Wut auf die Elee hatten sie bei der Verteidigung an erster Stelle gefochten. »Elee-Hände werden sie zerstükkeln.«

 »Können die Ja'anom jemandem diktieren?« fragte Niun. »Wir gehen mit Waffen in den Händen und so rasch wir können, um die She'pan zu schützen. Wir hören nicht auf zu dienen, wenn wir tot sind; was mich angeht, wenn ich falle, bin ich froh, wenn die Elee ihre Kraft an mir verschwenden und wenn meine Brüder retten, was ich retten würde, wäre ich am Leben geblieben.«

 »Ai«, brummten die Path'andim. »Wir hören.«

 »Ai«, lief das Murmeln durch den Raum. Niun und Duncan und all die anderen erhoben sich, und als letzte und unsicher Sen Boaz.

 »Wir verlassen die Stadt«, übersetzte Duncan für sie.

 »Unsere Schiffe werden kommen«, beharrte Boaz und blickte von ihm zu Melein. »Wir sollten hier warten. Sie werden kommen und helfen, She'pan.«

 »Dann sollten wir noch am Leben sein, wenn sie kommen«, meinte Melein und ehrte sie mit einer Berührung ihrer Hand. »Kommen Sie mit uns, Sen Boaz! Gehen Sie mit unserem Sen!«

 Boaz öffnete den Mund, als wollte sie sich auf eine Auseinandersetzung einlassen, schloß ihn aber wieder und senkte den Kopf. Als sie sich zum Hinausgehen bereitmachten, wickelte sie ihren Elee-Mantel um sich, justierte die Maske und gesellte sich zu den anderen Sen'ein inmitten des Kel, zusammen mit Melein.

 Mit einem Flüstern von Stahl fuhren Schwerter heraus. Niun für seinen Teil zog sowohl Pistole als auch Kel-Schwert; auch Duncan tat es, und diejenigen, die Elee-Waffen besaßen, hielten sie bereit. Sie gingen still in den angrenzenden Raum, wo Path'andim und die Patha von Kedras die Tür hielten.

 »Dort draußen haben sie sich zusammengerottet«, sagte der Patha-Zweite ruhig, »alle versteckt, hinter Säulen, hinter großen und kleinen Steinen. Einige der Toten sind nach unserem Dafürhalten nicht tot, sondern Verwundete, die sich nicht zu bewegen trauen.«

 »Ai«, sagte Niun und zog diese Gefahr in Rechnung. »Dann machen wir es bei ihnen sicher.«

 »Wir sind in eurem Rücken«, sagte Rhian. »Wir folgen der Ja'anom-Führung.«

 »Aye«, sagte Kalis. »Ich bin die Älteste und ich sage, daß wir es tun.« Es erfolgte geflüsterte Zustimmung anderer Stimmen.

 »Dann folgt«, sagte Niun. Er ging los, der Kel'anth als erster mit den anderen hinter sich. Er schoß, und Schüsse wurden erwidert. Neben ihm fiel jemand, und sein Dus schrie vor Zorn und stürmte mit einem Tempo in die dunkle Halle hinaus, dem er auf dem polierten Untergrund kaum folgen konnte. Er feuerte dorthin, wo er Schüsse aufblitzen sah; neben ihm war noch jemand mit einer Pistole und einem Dus: Duncan, Duncan war bei ihm, ein Kel'en, der in dieser Art des Kampfes gut bewandert war.

 Die Dusei zerschlugen Glas und durchbrachen die Wände in die Feuchtigkeit der Gärten, ebneten dem Kel den Weg. Elee feuerten dort aus der Deckung heraus und flohen dann. Noch mehr Schüsse kamen von der dahinterliegenden Tür, und plötzlich brüllte eines der Dusei vor Schmerz auf und sprang vor, war zum Berserker geworden, ein Wahnsinn, der auf die anderen übergriff und auch auf den jungen Taz. Taz sprang vor, durchsiebt von Elee-Feuer, und tötete mehrere Elee mit einem Schwung seiner Klinge, bevor weitere Schüsse ihn niederstreckten.

 »Yai!« schrie Duncan den Dusei zu, befahl ihnen, wieder zu sich zu kommen... Ras erlitt eine Wunde; sie spürten es, und Taz' wahnsinnig gewordenes Dus stürzte wie ein Sturmwind zwischen die Elee. Niun folgte ihm, steckte die versagende Pistole ins Halfter und hieb mit dem Schwert nach allem, was sich ihm entgegenstellte, war der erste eines Keiles, der an den Monumenten auseinanderlief und sich dahinter neu formierte, hinter den gemeißelten Steinen und Statuen, und alles Leben aus der Halle fegte.

 Dort waren Ausgänge; sie benutzten sie nicht... eilten weiter und töteten, wie auch die Dusei töteten, folgten Taz' Tier, denn sein Kel'en war tot und es war irrsinnig geworden. Dus-Sinn erfüllte die Hallen, und die Elee flohen kreischend und ließen ihre Waffen zurück, entledigten sich des Gewichtes ihrer juwelenbesetzten Gewänder, befreiten sich von allem, was sie behinderte. Das Kel rannte über zerbrochenes Glas und Blutpfützen und die juwelenbesetzten Stoffe der Elee-Kleidung.

 »Hinaus!« brüllte Niun in dem Versuch, aus dem Wahnsinn auszubrechen, und es fühlte sich an wie ein Imstichlassen. Das Dus starb; es wollte... wollte dem Wesen Taz' in die Dunkelheit folgen, und zog dabei das lebendige Kel mit sich.

 Er blieb stehen, gerempelt von eigenen Kel'ein, griff nach ihnen und drehte sie dem Freien zu, dem nächstgelegenen Riß in den Wänden, und hinaus in den sauberen Wind und über den Sand. Dusei gesellten sich zu ihnen. Draußen hörten sie auf zu rennen und gingen nur noch, und die Dusei waren bei ihnen. Niun ging kurz rückwärts und zählte nach... sah Meleins weiße Gestalt; spürte, daß Duncan in Sicherheit war, ebenso wie all die anderen Dus Verbundenen, alle gleichermaßen erfüllt vom Entsetzen über das Tier, das noch immer getrennt von ihnen seinem Weg des Wahnsinns folgte, durch die zertrümmerten Hallen von Ele'et streifte, seinen Kummer hinausschrie und tötete. Sen Boaz war bei ihnen, halb getragen von zwei Kel'ein, ihre Elee Gewänder mit dunklen Blutspuren befleckt, das aber anscheinend nicht von ihr selbst stammte. Meleins Weiß war von noch mehr Blut befleckt, wie sie überhaupt alle danach stanken. Sie gingen ein Stück von der Stadt weg, einen Abhang hinauf zu den gemeißelten Felsen der Hügel, wo die Verwundeten und Alten zu Boden sinken und sicher atmen konnten, umgeben von Waffen.

 Die Dusei drängten sich zusammen, ebenso die mit ihnen Verbundenen, und Niun sank zwischen ihnen nieder und hielt sich an seinem Tier fest, sein Blut auf ihm, denn es war an mehreren Stellen verbrannt und durch Glassplitter geschnitten und zitterte in seinem Schmerz.

 Plötzlich gab es einen Bruch, ein Aufhören von Schmerz, als ob sich ein Sturm legte.

 »Es ist tot«, sagte Duncan rauh, und Ras und Hlil und Rhian von den Hao'nath hielten sich an ihren Dusei fest und zitterten mit ihnen.

 »Miuk«, meinte Niun. »Dus-Wahnsinn. Beinahe hat es uns alle mit in die Dunkelheit gerissen. Götter... Götter... Götter...«

 Sein Verstand wurde wieder klar, wenn auch immer noch betäubt und abgesondert. Er stemmte sich auf die Füße, ging die wenigen Schritte zu Melein, kniete nieder und nahm ihre Hand, fürchtete um ihren Geisteszustand; aber die Ruhe ging von ihr auf ihn über durch einen leichten Druck ihrer Finger und einen standhaften Blick. »Welche Verluste?« fragte sie ihn.

 »Kel Taz; sein Dus...« Er sah sich um in der Dunkelheit, fragte mit seinem Blick... hörte Namen, von anderen gemurmelt, die Namen derer, die zurückgeblieben waren. Dias war verloren und Desai war es. Er biß sich auf die Lippen, verspürte über ihn im besonderen Schmerz. Zwei Handvoll Ja'anom waren gefallen; vier Handvoll und zwei von den Path'andim einschließlich des Kel'anth Mada; eine Handvoll und drei von den Patha; Kelis von den Ka'anomin und zwei Handvoll ihrer Kel'ein; eine Handvoll und drei von den Ja'ari; zwei Handvoll und einer von den Mari; vier Handvoll und zwei von den Hao'nath.

 »Mein Segen für sie«, sagte Melein und wirkte plötzlich sehr müde, zog den verwundeten Arm nä- her an die Seite. »Jetzt müssen wir sehen, wie es dem Lager ergangen ist.«

 »Besser als hier«, sagte eine sehr junge und weibliche Stimme. Es gab eine Regung von den hintersten Rängen nahe den Felsen, und eine Narbenlose und Unverschleierte bahnte sich eilig ihren Weg hindurch. Sie kniete bei Melein nieder und beugte sich unter ihre Hand... sah auf, als Melein ihren Kopf mit den Fingern anhob.

 »Du bist...«

 »Kel Tuas, Mutter. Kel Seras schickte uns, als der Beschuß aufhörte. Die Einschläge kamen nahe an uns heran, haben aber das Lager nicht erreicht; ich glaube auch nicht, daß es seit meinem Weggehen dort noch einen Treffer gab. Ich bin gerannt und habe mich zwischen den Felsen versteckt, um zu sehen, was ich erfahren konnte; mein Wahrbruder... ist hineingegangen. Und nach dem, was ich gesehen habe, glaube ich nicht...«

 »Er hat uns nicht erreicht«, sagte Melein.

 »Das habe ich mir schon gedacht«, sagte Tuas leise. »Für eine kurze Zeit... habe ich gewartet. Kann ich Seras die Nachricht überbringen, Mutter, daß ihr in Sicherheit seid?«

 Melein umfaßte ihr Gesicht mit beiden Händen und küßte sie auf die Stirn. »Schaffst du es, Kel'e'en?«

 »Aye, Mutter.«

 »Dann lauf!«

 Die Kel'e'en sprang auf und erwiderte den Kuß, wandte sich in blinder Hast um; aber Niun packte sie am Arm, nahm ein Ehrenzeichen von seinen Gewändern und drückte es ihr in die kalte Hand. »Kel'anth«, murmelte sie. Sie war eine Ja'anom; jetzt fiel sie ihm wieder ein, so unschuldig wie Taz; der Stamm war lebendig; er verlor Leben und gewann sie mit der Jugend wieder.

 »Lauf!« sagte er. »Leben und Ehren, Kel Tuas!«

 »Sir«, flüsterte sie, verließ sie und ging durch die Ränge der ringsherum Versammelten, so rasch wie eine Schlange. Sie war nicht der einzige Botschafter, der losrannte; auch andere liefen wie Schatten zwischen den Hügeln dahin, jung und schnell zu Fuß.

 Und die, welche blieben, setzten sich wieder und waren beruhigt durch die wenigen Nachrichten, die sie hatten, daß Ele'et das Feuer auf sich gezogen hatte und die Lager unversehrt geblieben waren. Sie kamen wieder zu Atem und fingen an, die Wunden zu verbinden. Niun spürte einen zunehmenden Schmerz im Unterarm und entdeckte einen bösen Schnitt, den ihm Duncan verband. Ras hatte eine Schulterwunde davongetragen, um die sich Hlil kümmerte. Rhian hatte eine kleinere Verletzung am Arm. Kaum ein Kel'en war in der ganzen Gruppe unversehrt geblieben, und die Dusei stöhnten und klagten mitleiderregend über ihre eigenen Wunden, Verbrennungen und zerfetzten Tatzen. Keiner von ihnen würde sterben, weder Dus noch Kel'en. Die Dusei leckten emsig an ihren Wunden und auch an denen von Kel'ein, soweit sie durften. Niun ließ es bei sich geschehen, und es linderte den Schmerz.

 Sen Boaz saß bei ihnen. »Sind Sie verwundet?« wollte Duncan von ihr wissen, aber sie bestritt es, saß gebeugt da und atmete keuchend unter ihrer Maske, das Elee-Gewand um sich gewickelt, mit den kostbaren Steinen, die im Sternenlicht glitzerten.

 Und dies war nicht das einzige derartige Gewand in Sicht.

 »Schaut!« sagte Rhian von den Hao'nath und deutete in Richtung der Stadt, aus der Elee hervorkamen, bleiche Gesichter und weiße Mähnen und juwelenbesetzte Gewänder, deutlich erkennbar in der Dunkelheit zwischen den mächtigen Felsbrocken, zwischen denen sich Ele'et erstreckte.

 »Sollen sie kommen«, meinte Kel Kedras, »wenn sie vollkommen verrückt geworden sind. Ich bin der Elee müde.«

 »Aye«, bestätigten viele Stimmen, und Niun saß da, mit pochenden Schläfen und mit Zorn wegen der Toten, die sie verloren hatten. Aber die Elee wanderten unten in der engen Nachbarschaft der Stadt wie benommen, und manche von ihnen waren klein: Kinder. Der Zorn des Kel sank, als sie das erkannten, und die Luft wurde ruhiger. Die Kel'ein redeten daraufhin, grimmig, aber nicht übers Töten.

 Niun senkte den Kopf gegen das Dus und spürte alle Schmerzen seines Körpers und die des Dus, ebenso die der anderen. Es gab Augenblicke, in denen der Dus-Sinn keinen Trost spenden konnte, wenn die Tiere eher Trost brauchten, als ihn zu geben. Und er trö- stete es, so gut er konnte, mit einer sanften Berührung und aller Ruhe seines Geistes, die er hergeben konnte.

 »Sie kommen nicht«, sagte er schließlich zu Duncan. »Weder Regul noch Menschen. Götter, ich weiß nicht, Sov-kela; ich denke...« Er wagte es nicht, Verzweiflung zu äußern; das Kel umgab sie. Stattdessen ließ er den Blick zur Menschen-sen'e'en gleiten. »Sie sagt, daß sie kommen werden, aber sie weiß es nicht. Ai!« sagte er scharf und sah auf, und die ganze Gesellschaft blickte zum Himmel. Für einen Moment verspürte er gleichzeitig Hoffnung und Furcht.

 Ein Stern fiel im Westen über den Becken.

 Das war alles.

 »Sie werden kommen«, sagte Melein.

 »Aye«, brummten sie alle, als könne die Hoffnung es bewirken.

 Duncan setzte sich wieder, auch Ras, Rhian und Hlil; Niun folgte ihrem Beispiel und legte den Kopf an die Schulter seines Dus, um Wärme und Behaglichkeit zu empfangen. Die Dusei bildeten einen Knoten, verbanden alle, verbreiteten Wärme sogar über ihren Kreis hinaus.

 Nur die Leichtigkeit und Scheuheit, die Taz s'Sochil gewesen war, war von ihnen gegangen. Irgendwo weiter oben streifte das wilde Tier durch die Hügel, das einzige wilde Tier.

 Eines sollte dort sein, dachte Niun, eines, das für sich blieb. »Ai«, brummte jemand in der einbrechenden Dämmerung, und Ai! kam der Schrei von der Höhe, wo die Wachen saßen.

 Das ganze Kel erwachte, und Niun rappelte sich zwischen den anderen auf, während sich die Dusei erhoben. Melein und die Sen'ein standen auf, und der Mensch Boaz, als letzte und mühsam... die Augen himmelwärts gerichtet.

 Es begann als Licht, als hellerwerdender Stern über ihnen, wurde zu einer Form und einem Donner am Himmel.

 »Die FLOWER!« schrie Boaz; und wenn das Kel den Namen nicht verstand, so sah es doch die Freude. »Ai!« riefen sie gedämpft, und Erregung strömte durch die Dusei.

 Unten hatten auch die Elee es gesehen. Manche von denen, die herausgekommen waren, um die Nacht am Rande der Ruinen zu verbringen, flohen wieder hinein. Andere liefen zu den Felsen, und ihre feinen Gewänder und weißen Mähnen flatterten bleich in der Dämmerung.

 Bedächtig und plump senkte sich die FLOWER herab und setzte nahe der Stadt auf. Sie fuhr die seltsamen Stelzenbeine aus und kauerte sich wie irgendein großes Tier auf den Sand. Die Dusei zogen sich hinter den Schutz der Kel-Reihe zurück und stöhnten vor Schmerz, schnaubten vor Abneigung gegen den Wind, den das Schiff erzeugte.

 Das Geräusch erstarb, und der Wind legte sich, und das Schiff duckte sich tiefer und tiefer, die Luke ging auf und die Rampe senkte sich herab. Wartend.

 »Lassen Sie mich zu ihnen hinunter gehen«, bat Boaz.

 Es herrschte Schweigen.

 »Wenn wir sagen ›gehen Sie‹«, meinte Melein schließlich, »betreten Sie Ihr Schiff und verschwinden – und in welcher Lage befinden wir uns, Sen Boaz? Ohne Schiffe, ohne die Maschinen der Städte, ohne alles außer dem Sand. Menschen sollten unser Denken verstehen – zumindest in dieser Sache.«

 »Wollen Sie einen Handel abschließen?«

 Wieder gab es eine Zeitlang Schweigen, länger als das erstemal. Niun biß sich auf die Lippen, bis er Blut schmeckte, und Hitze war ihm ins Gesicht gestiegen durch die Schmach, daß Mri einer solchen Frage gegenüberstehen sollten.

 »Nein«, sagte Melein. »Gehen Sie hinunter! Schikken Sie uns einen Kel'en, der die Herausforderung um Ihr Schiff annimmt!«

 »Das ist nicht unsere Art«, protestierte Boaz. »Das können wir nicht.«

 »So.« Melein faltete die Hände vor sich. »Dann gehen Sie hinunter! Tun Sie, was Sie können!«

 Die Sen'e'en sah unsicher aus und begann ihren Abstieg, mit mehr als nur einem Blick zurück zu Anfang, und dann überhaupt keinem mehr, während sie den Hang hinabeilte.

 »Es sind Tsi'mri«, sagte Duncan außer der Reihe. »Du hättest sie nicht aufgeben sollen, sie wäre geblieben. Ruf sie zurück!«

 »Geh selbst zu ihnen!« sagte Melein mit schwacher Stimme, »wenn du klarer siehst als ich. Aber ich denke, sie ist dir sehr ähnlich, Kel Duncan, nicht wahr?«

 Er stand reglos.

 Und kurze Zeit später tat es auch die Sen'e'en Boaz auf halbem Wege unten. Sie sah zu ihnen zurück, wandte sich dann wieder dem Schiff zu und rief seltsame Worte, die ein Name sein mochten.

 Etwas später tauchte ein Mann in der Luke auf, kam heraus und die Rampe hinab. Boaz ging auf ihn zu. Noch andere kamen heraus, und sie trugen das Blau der Menschen-Kel'ein.

 Sie standen eine Zeitlang im Freien und redeten miteinander: Boaz, ein sehr alt aussehender Mann, und zwei ähnlich denen, die in der Begleitung des Kel'en Galey gewesen waren.

 Dann drehten sie sich um, Boaz und der alte Mann Arm in Arm, und fingen an, den Hügel hinaufzugehen und zum Volk, und sie brachten keinerlei Waffen mit.

 18

 Boaz kam. Duncan freute sich darüber an diesem letzten Morgen... daß es Boaz war, die zu ihnen herauskam.

 Er beendete seine Arbeit, die aus dem Tragen sehr leichter Steine für das Edun bestand, das auf der Ebene der Elee-Säulen stehen sollte, an dieser Stelle, wo es reichlich Wild gab und die Elee-Maschinen immer noch für Wasser sorgten. Duncan verließ die anderen, staubte die Hände am schwarzen Stoff seiner Gewänder ab, war waffenlos abgesehen von seinen kleinen Waffen, wie das vermischte Kel im allgemeinen an diesem Ort der Zusammenkunft unbelastet ging. Ja'anom, Hao'nath, Ja'ari, Ka'anomin, Mari, Patha und Path'andim; und jetzt auch Homa'an, Kesrith, Biha'i und Tes'ua und I'osa, die aus den Tiefen des großen westlichen Beckens gekommen waren, drei Tage harter Kletterei... all die erreichbaren Stämme liehen diesem Wahnsinn ein paar Handvoll Kel'ein, diesem neuen Edun auf einer alten, alten Welt; und sie liehen sie der She'pan'anth Melein, der She'pan der Verheißenen.

 Selbst die Elee, die ihre Ruinen nicht verlassen konnten, die in der Sonne ermatteten und die Winde zu rauh für ihre Augen und ihre empfindliche Haut fanden, arbeiteten schwer in ihrer eigenen Sache, zogen sich tagsüber in ihre Zuflucht zurück, kamen nachts zur Arbeit heraus und bevölkerten die Ebene mit seltsamen Steinen und Statuen, die aussahen wie sie selbst, brachten ihre kostbaren Monumente in den Wind hinaus und unter die Augen von Mri und Menschen, als wollten sie sie den Elementen oder den Fremden anbieten oder einfach bestätigen, daß es Elee gab. Sie kamen nicht in der Nähe der Mri-Zelte oder des Edun, wollten nicht und würden es wahrscheinlich auch niemals; aber sie bauten auf, wie es ihre Lebensart war.

 Sechs Handvoll von Tagen: die Mauern des Edun ragten jetzt so hoch wie der Kopf eines Kel'en. Sie fingen an, aus Sand Rampen zu errichten, um die Arbeit zu erleichtern, denn eines Tages würde das Edun so hoch aufragen wie das von An-ehon, um auf einer Ebene von Statuen zu stehen, ein Bollwerk gegen die Dunkelheit. »Boss«, grüßte Duncan sie, als sie kam, und sie gingen zusammen, gekleidet in Khaki und Kel-Schwarz, und sie warfen ungleichartige Schatten. Sein Dus kam herbei und stupste Boaz an, und sie hatte eine Liebkosung für das Tier übrig, blieb stehen und betrachtete die Arbeit.

 »Galey hätte das sehen sollen«, meinte sie.

 »Ich will Ihnen etwas sagen, und es ist nicht für Ihre Berichte: unter den Dingen in den Pana der Mri, auf den Tafeln... gibt es drei menschliche Namen. Galey ist einer davon.« Er faltete die Hände hinter dem Rücken und ging mit ihr weiter, vorbei an den Reihen der Kinder des Kath, die ihre Sandladungen für die Rampen schleppten. »Ihrer ein zweiter.«

 Eine Strecke weit sagte sie nichts. Hinter ihnen waren die Zelte des Lagers errichtet, Zuflucht, bis das Edun sich erhob, und sie waren ihr Ziel.

 »Sten, kommen Sie mit uns zurück.«

 »Nein.«

 »Sie könnten für die Sache der Mri sprechen... viel besser als ich. Haben Sie daran gedacht?«

 »Die She'pan untersagt es.«

 »Ist das für Sie endgültig?«

 »Boss«, sagte er und blieb stehen. Er senkte den Schleier, was Kel'ein vor Menschen immer noch nicht zu tun pflegten... begegnete dem vorübergehenden Schrecken in ihren Augen wegen der Narben auf seinem Gesicht, die Zeit zum Heilen gehabt hatten. Und vielleicht verstand sie; auch diesen Blick zeigte sie. »Zwischen Freunden«, sagte er, »gibt es keinen Schleier. Die Wahrheit ist, Boss: ich bin dankbar dafür, daß sie abgelehnt hat.«

 »Sie werden allein sein.«

 Er lächelte. »Nein. Nur wenn ich ginge.« Er setzte sich wieder auf die Zelte zu in Bewegung und legte eine Hand auf das Dus, das sich im Gehen dicht an seine linke Seite drängte. »Sie werden sich gut schlagen für das Volk. Darauf vertraue ich.«

 »Wir werden Signalsatelliten da oben in Position bringen. Sie werden nicht von Besuchern belästigt werden, bis wir es geschafft haben, durchzukommen.«

 »Zumindest nicht von menschlichen Besuchern.«

 »Die Regul haben die Bänder nicht in die Hände bekommen, nur die Möglichkeit, uns zu verfolgen, und diese Information ist hier – soweit es sie angeht – gestorben, zusammen mit ihrer Chance. Ich glaube nicht, ich glaube es wirklich nicht, daß die menschlichen Behörden Mri-Daten freigeben werden, wo die Regul darankommen könnten. Es war ein einzigartiger Umstand, der sie mit uns herbrachte. Er wird sich nicht wiederholen.«

 »Wir wollen es hoffen.« Er verschleierte sich wieder das halbe Gesicht, denn sie gingen jetzt zwischen den Zelten und zwischen Kath'ein und Kindern. Sie wurden beim Zelt der She'pan erwartet; Sen'ein und Kel'ein warteten dort und traten hinter ihnen durch den Vorhang hindurch ein.

 Dort saß Melein mit einigen wenigen Sen'ein um sich, mit Niun und Hlil und Seras und zwei weiteren Dusei.

 Hlil stand auf, als sie hereinkamen, und senkte den Kopf.

 »Er wird nicht in Ihrem Dienst stehen«, sagte Melein zu Boaz, »aber er wird unter Ihrer Befehlsgewalt stehen, soweit es seine Anwesenheit auf Ihrem Schiff angeht. Er ist meine zu den Menschen ausgestreckte Hand, Hlil s'Sochil, Kel-Zweiter. Und das Tier, das ihm gehört, wird ihn begleiten.«

 »Wir danken Ihnen«, sagte Boaz, »für seine Entsendung. Wir werden alles tun, was wir können, um ihm ein Willkommen zu verschaffen.«

 »Kel Hlil«, sagte Melein, küßte ihn und empfing seinen Kuß, die Entlassung; und aus dieser Entfernung: »Auf Wiedersehen, Sen Boaz.«

 Das war die Entlassung. Formalitäten waren zwischen Mri und Tsi'mri immer spärlich. Boaz widmete ihm einen Blick, eine Berührung der Hand, ging allein weg, und Hlil rief sein Dus zu sich, hielt inne, um Niun zu umarmen, und folgte ihr dann.

 Erst hinter ihm, am Vorhang, blieb er doch noch einmal stehen, um eine gewisse Kel'e'en zu betrachten. »Leben und Ehren«, wünschte er Kel Ras, verweilte einen kurzen Moment und ging weiter, und eine Wunde wurde im Dus-Sinn spürbar. An Meleins Seite erhob sich Niun, aber Hlil war gegangen, mit einer kurzen Verehrung des Heiligen.

 »Erlaubnis«, sagte Ras, eine dünne und schwache Stimme. »She'pan.«

 »Du stellst eine Frage, Kel Ras?«

 »Ich bitte darum, gehen zu dürfen.«

 »Das ist«, sagte Melein, »kein Gang zum Rand und zurück. Und dienst du dem Volk, Kel'e'en – oder warum gehst du?«

 »Um zu sehen«, sagte sie, und nach einer Weile: »Wir sind alte Freunde, She'pan, Hlil und ich. Und ich bitte darum, gehen zu dürfen.«

 »Komm her!« sagte Melein, und nachdem sie der Aufforderung Folge geleistet hatte, nahm sie ihre Hand. »Du weißt alles, was Hlil weiß. Du kannst mit meinem Geist übereinstimmen. Du kannst tun, was zu tun ich ihn geheißen habe.«

 »Aye«, sagte Ras.

 Melein zog sie herab und küßte sie und wurde in Erwiderung geküßt, gab sie dann mit einem Nicken zur Tür frei. »Eil dich!« sagte sie.

 Ras ging, das Dus hinter ihr; sie entbot dem Heiligen Verehrung und schlug dann eine ruhige Gangart ein. Sie würde gewiß keine Schwierigkeiten haben, einen kleinen plumpen Menschen einzuholen.

 Melein sank in ihrem Sessel zurück, betrachtete erst Niun, dann Duncan, und plötzlich mit einem raschen Stirnrunzeln die anderen Kel'ein. »Fragt bei allen Kels«, sagte sie, »schnell, ob es nicht eine im ganzen Lager gibt, eine Kel'e'en, die mit ihnen gehen will, damit sie ein Haus haben können. Kel Ras hat recht; sie sollten nicht allein unter Fremde gehen.«

 * * *

 Es war die Kel'e'en Tuas, die ging, die in der letzten Stunde vor ihrer Trennung hinaus zum Menschenschiff schritt, und das Lager kam heraus, um ihr Gutes zu wünschen; hielt dann wieder mit der Arbeit inne, als die FLOWER startete, um zuzuschauen, bis sie außer Sicht verschwand.

 »Sie werden Kesrith sehen«, murmelte Niun in dieser Nacht, bevor sie schliefen, im Kel-Zelt.

 »Wärst du gegangen?« fragte Duncan. »Hattest du nicht genug vom Fähren?«

 »Ein Teil von meinem Herzen ist gegangen.« Niun sank auf seinen Arm herab, und auch Duncan tat es, und die Dusei ließen sich jedes an ihren Rücken nieder. Außer ihren Tieren gab es jetzt nur noch Rhians im Lager der Hao'nath, und das wilde irgendwo weit im Norden. »Ich habe mich gefragt«, sagte Niun, »warum die Dusei... uns gewählt haben, warum Rhian, warum Ras und Hlil und Taz. Ich dachte, es könnte deinetwegen sein, Sov-kela. Du hattest immer eine seltsame Beziehung zu ihnen. Aber schau einmal: sie haben die gewählt, die hinausgehen würden, die der Fremdheit begegnen würden, die am längsten und tiefsten in die Dunkelheit blicken würden. So haben sie immer gewählt. Ich denke, so ist es.«

 Duncan gab für einen Moment keine Antwort... betrachtete das Dus und dann ihn. »Jetzt nicht mehr, es sei denn, wir halten es von hier fern. Lang genug.«

 »Wir warten«, sagte Niun. »Und wir halten es fern.«

 * * *

 Es war eine größere Stadt nach so vielen Jahren: ausgestreckte Gebäude und Kuppeln und überdachte Avenuen an Stelle von Regul-Ordnung. Das Aroma des Windes war dasselbe geblieben: ätzend und abschleifend; und das Licht... das rote Licht von Arain. Es mußte an diesem Morgen geregnet haben. Pfützen standen an der Bordschwelle vor dem Nom, und Boaz blieb für einen Moment stehen, um sich umzuschauen und das Ausmaß der Veränderung zu begutachten.

 Die drei Kel'ein in ihrer Begleitung zeigten ihre Neugier nicht offen. Zweifellos waren sie neugierig, aber sie befanden sich vor Zeugen und ließen es sich nicht anmerken. Es war viel für sie, daß sie alle kamen und die Dusei auf dem Schiff zurückließen... Boaz' Bitte.

 Gouverneur Stavros war tot, schon seit Jahren; das hatte sie schon erfahren, während die FLOWER im Anflug gewesen war. Und es gab noch mehr Veränderungen als nur die Gebäude.

 »Kommen Sie!« forderte sie ihre Begleiter auf und nahm mit Widerwillen die militärische Eskorte zur Kenntnis, die sich mit Pistolen und Formalitäten für sie formiert hatte; sie hatte ihre eigene, überlegte sie mit grimmigem Humor. Sie traten durch die Türen des Nom in die einst bekannten Korridore und vor einen offiziellen Empfang mit ausgestreckten Händen und nervösem Lächeln für sie, ausschließlich nervö- sen Blicken für ihre hochgewachsenen Begleiter.

 »Der Gouverneur erwartet sie«, wurde sie informiert, und man zeigte ihr den Weg zu den Büros, an den sie sich auch ohne die Erklärungen sehr gut erinnerte. Sie ging, und die Kel'ein folgten ihr.

 Stavros war tot, und mehr als nur Stavros. Die Uniformen waren anders und die offiziellen Embleme subtil verändert. Für einen Moment hatte sie das verrückte Gefühl, zur falschen Welt und ins falsche Zeitalter zurückgekehrt zu sein. Es gab eine neue Verfassung, hatten sie auf der Station gesagt: eine zivile Regierung, einen Abbau der Macht des AlSi und eine Umorganisierung der Ämter; eine Wiederherstellung von im Krieg aufgegebenen Institutionen, als gäbe es irgendein Zurück. Kesrith war eine bedeutende Welt geworden, ein Verwaltungszentrum für ausgedehnte Regionen.

 Für einen Moment sehnte sie sich nach Luiz und seinem Trost, den es nicht mehr gab. Er war bei der Welt eines gelben Sternes gestorben, dessen Namen die Menschen nicht kannten und wahrscheinlich auch die Kel'ein nicht... im Sprung gestorben, noch verloren im Schwindelgefühl der Nicht-Zeit, an einem Ort zwischen den Phasen, wohin menschliches Fleisch nicht gehörte. Luiz hatte sich immer auf die Drogen gestützt, während sie und einige von der Mannschaft bis zum letzten Sprung riskiert hatten, was die Mri taten, die Sprünge ohne Drogen durchzustehen. Sie spielte mit den Kel'ein das Shon'ai, wie das Sen es spielte, mit Stäben und nicht mit Waffen.

 Ihre Hände sind nicht für Waffen geeignet, hatten sie ihr gesagt.

 Sie blinzelte und bot dem Mann mittleren Alters, der ihr vorgestellt wurde, ein Händeschütteln an. Gouverneur Lee.

 Und unsicher bot Lee die Hand auch den Kel'ein an. Sie öffnete den Mund, um ihn zu warnen, nahm das Lachen hinter den Schleiern wahr, ein leichtes Kräuseln von Hlils Bernsteinaugen, während er die angebotene Hand mit den Fingerspitzen berührte. So reagierte auch Tuas. Ras wollte nicht, sondern stand nur und hielt die Hände hinter sich; das war Höflichkeit genug.

 »Vertreter der Mri«, sagte Lee. »Und der Bericht sagt – ein Mißgeschick befiel die anderen Schiffe und die Regul.«

 »Ein Mißgeschick, ja«, sagte sie. »Ich verstehe, daß Regul hier schwer zu finden sind.«

 Lees Augen glitten von ihren weg. Er bot ihr und den Mri Sessel an und nahm selbst hinter seinem Schreibtisch Platz. Boaz setzte sich in den Sessel, aber die Kel'ein blieben auf dem Teppich stehen und an die Wand gelehnt, wo sie den Gouverneur sehen konnten, was ihnen angenehmer war.

 »Es ist allgemein bekannt«, sagte Lee, »daß die Regul – sich abgesetzt haben. Wir wissen nicht, warum oder wozu. Sie haben Kesrith und die Welten in der Nähe verlassen, sind aus der Nachbarschaft der Menschheit verschwunden. Vielleicht forschen sie in ihren eigenen Richtungen. Können Sie keine Antwort geben... von ihrem Blickpunkt aus oder aufgrund von Ereignissen dort, woher Sie kommen – warum, wissen Sie es?«

 »Sie mögen uns nicht«, sagte Boaz.

 »Ja. Sicherlich tun sie es nicht. Viele, die hiergeblieben sind... viele, die engsten Kontakt mit uns hatten... haben Selbstmord begangen.« Er rutschte unbehaglich hin und her. »Die Mri-Gesandten... verstehen sie?«

 »Jedes Wort.«

 »Stimmen sie einem Frieden zu?«

 Boaz schüttelte leicht den Kopf. »Einem Kontakt, über eine Entfernung hinweg, die Sie sich nicht vorstellen können, Sir. Und die Regul haben mächtig Angst vor ihnen. Eine Wirkung ist, wie ängstlich die Kolonien hier draußen sind, nach dem, was ich gehört habe. Aber die Mri sind Entdecker, von hier bis an den äußersten Rand.«

 »Und Söldner«, sagte Lee. »Auf unserer Seite? Ist das der Vorschlag?«

 »Wir sind Söldner gewesen«, sagte Hlil, »wenn das der Nutzen des Dienstes war, den wir anboten.«

 »Aber es gibt einen Preis«, sagte Lee.

 »Immer«, erwiderte Ras.

 »Welchen Preis? Welche Bezahlung erwarten Sie?«

 »Einen Platz zum Leben«, führte Ras' ruhige Stimme weiter aus. »Dafür folgt das Kel Ihrem Geheiß, solange Sie für uns eine Welt bereithalten, die nur Ihre und unsere Füße berühren. Und natürlich Vorräte. Wir sind keine Bauern. Und Schiffe; wir werden sie brauchen.«

 Lee nagte auf der Unterlippe. »Das haben Sie auch den Regul angeboten. Welchen Gewinn hatten sie aus dem Handel?«

 »Fragen Sie!« sagte Boaz mit schwitzenden Handflächen. »Sie sind auf der falschen Spur, Gouverneur. Fragen Sie, warum! Fragen Sie warum, und Sie werden eine andere Antwort erhalten!«

 »Warum?« fragte Lee nach einem Moment. »Warum haben Sie solch einen Handel abgeschlossen?«

 »Für das Wandern«, sagte Ras sehr ruhig. »Das Wandern selbst ist unser Sold. Nutzen Sie uns weise, Menschen-Sen'en, denn wir sind ein scharfes Schwert, um die Dunkelheit für Sie zu zerteilen. Das taten wir auch für die Regul, habe ich gehört, gaben ihnen viele Welten. Und wenn wir weit genug gezogen sind und das Band straff wird... entbieten Sie uns Lebewohl, und seien Sie weiser als die Regul. Wir sind das Gesicht-das-nach-außen-blickt. Wegebahner sind wir und Windwanderer; und das Wandern selbst ist der Sold... für den wir stets gedient haben.«

 Boaz preßte die Lippen zusammen und dachte für einen kalten Moment an die toten Welten, von denen die Räte der Menschheit würden erfahren müssen, die lange Kette der Mri-Heimatwelten, unter den Mri zerstört in Furcht, Furcht, die die vorherigen Schwinger des Schwertes überkommen haben mußte: der Schrecken, daß Mri anderen dienen könnten, den eigenen unmittelbaren Nachbarn. Furcht. Die Furcht hatte die Welten des Dazwischen getötet.

 Um die Mri zu gebrauchen, mußte man das Spiel spielen, mußte man sie aus der Hand werfen und fahren lassen.

 Den Glauben, daß es diesmal anders sein würde... den hegte Boaz, wie sie an die Menschheit glaubte.

 Sie spielte das Spiel.

 * * *

 Es war ein ruhiger Platz, der Morgen auf den Höhen der gemeißelten Felsen, von dem aus man hinabblickte auf die Ebene der Statuen und das Edun des Volkes, die Höhen, wo es nur den Wind als Gefährten gab, den Wind und die Hoffnung auf Dusei, die sich manchmal für eine gute Jagd herbeiwagten, zum Schrecken der Elee.

 Merai Niun-Tais jagte hier an so manch einem Morgen, und an so manch einem Morgen verschwendete er Augenblicke an dieser Stelle des besten Ausblicks von allen, von der aus man alles Land von den nördlichen Flachländern bis hin zu den dunstigen Tiefen der westlichen Becken, aus denen sich die großen Winde erhoben, überblicken konnte.

 Er war ein Träumer von Träumen, dieser Merai. Geduld, riet ihm die She'pan; er mußte seine Narben erst noch erringen... außer der einen, die ihm sein Wahrvater im Spiel zugefügt hatte, um ihn an die Disziplin zu erinnern und an den Makel der Unbesonnenheit, die Klingen mit einem Meister zu wagen.

 Aber jede Nacht lauschte er den Liedern im Kel, und die Lieder waren wahr. Er wußte das, denn Kel Duncan war bei ihnen und erzählte manchmal die Geschichten, wenn sie ihn dazu überreden konnten. Die Geschichten ließen all ihre Herzen brennen vor Verlangen, sie zu hören, und ließen sie voller Hoffnung zu den Sternen blicken.

 Von seinen Tagen im Kath bis zum Anlegen der schwarzen Gewänder des Kel hatte er diese Höhe erklettert, um zu jagen und an ferne Welten zu denken – und insgeheim, um die Dusei zu necken, die manchmal zum Verrücktwerden dicht herankamen. Verlorene Hoffnung: sie kamen jetzt nicht mehr zu Kel'ein; sie waren alle wild, all die Dusei, die vom großen Paar des Ja'anom-Kel geboren worden waren, und selbst das Tier, das dem alten Rhian von den Hao'nath gehört hatte, war nach Rhians Dahinscheiden zu den Wilden gegangen.

 Eines gab es, das war äußerst beharrlich in seinem Kommen. An diesem Morgen hatte er schmachvollerweise darauf gehofft, hatte einen Leckerbissen Fleisch versteckt, um es ihm zu bringen. Aber es verfehlte ihn. Er machte sich auf die Jagd, bewegte sich vorsichtig zwischen den Felsen, um den Kreaturen zu entgehen, die sich an den tiefen Stellen nahe der Wasserquellen von Ele'et verbargen.

 Und während der Jagd blickte er auf. Ein Stern war dort, ein Stern, der bei Tageslicht brannte.

 Er blieb stehen und starrte darauf, bis sich die Helligkeit in ein Funkeln verwandelte und das Funkeln in eine Form.

 Dann fing er an zu rennen, raste auf das Edun zu, und das Herz hämmerte ihm gegen die Rippen. Er war spät dran, um die Neuigkeit zu überbringen, denn das gesamte Kel war herausgekommen, um zu schauen. Er verlangsamte seine Schritte beim Anblick seiner Wahreltern und Duncans und auch dem der She'pan, denn sogar die Mutter war von ihrem Turm herabgekommen, zusammen mit dem Sen, dem eigenen der Ja'anom und den Besuchern von anderen Stämmen.

 Das Schiff landete in Sand verhüllt, kauerte sich tief herab und wartete still für eine Zeitlang, bis der Sand sich wieder gelegt hatte. Dann ging eine Luke auf und eine Rampe senkte sich zu ihnen herab.

 Kel'ein; es waren Kel'ein, die an der Spitze der Fremden kamen, Schwarzgewandete mit Dusei an den Seiten, drei an der Zahl, die eilig über den Sand ausschritten und auf das Kel zustrebten.

 Er kannte ihre Namen; sein ganzes Leben lang waren sie gesungen worden. Und das Kel blieb nur noch für einen weiteren Moment reglos stehen, ging ihnen dann immer schneller entgegen, und der Kel'anth und Duncan waren den anderen weit voraus.

OEBPS/Images/img_012.jpg

OEBPS/Images/cover.jpg
ssssss

C.JCHERRYH
Kutath

ie sterbende

Sonne

OEBPS/Images/img_008.jpg

OEBPS/Images/img_009.jpg

OEBPS/Images/img_003.jpg

OEBPS/Images/img_005.jpg

OEBPS/Images/img_004.jpg

OEBPS/Images/img_006.jpg

OEBPS/Images/img_010.jpg

OEBPS/Images/img_001.jpg

OEBPS/Images/img_007.jpg

OEBPS/Images/img_011.jpg

OEBPS/Images/img_002.jpg

