
		
			
		
	
Im Bann des Zweisterns

 

Sie leben in der Atmosphäre – die Sonne gibt ihnen Kraft

 

von Marianne Sydow

 

Das 427. Jahr NGZ, das dem Jahr 4014 alter Zeitrechnung entspricht, ist angebrochen, und die Menschheit muß nach wie vor an zwei Fronten wachsam und aktiv sein.

Während man auf Terra jederzeit eines neuen Anschlags von seiten Vishnas, der abtrünnigen Kosmokratin, gewärtig sein kann, sieht die Lage für Perry Rhodan und seine Galaktische Flotte inzwischen wesentlich besser aus. Denn fast alle der rund 20.000 Einheiten, die, von der Endlosen Armada verfolgt, durch den Frostrubin nach M82 gingen und dabei dem sogenannten „Konfetti-Effekt" unterlagen, haben zusammengefunden und bilden wieder eine beachtliche Streitmacht, zu der auch noch die Expedition der Kranen gestoßen ist.

Und das ist auch gut so, denn die Galaxis M82, Sitz der negativen Superintelligenz Seth-Apophis, hält genügend unangenehme Überraschungen für die Eindringlinge aus der Milchstraße bereit.

Seth-Apophis selbst hält glücklicherweise noch immer still, und so kann Perry Rhodan sich gegenwärtig voll und ganz der Endlosen Armada widmen und einigen Geheimnissen nachgehen, die im Zusammenhang mit der Armada zu stehen scheinen.

Bei einer solchen Untersuchung findet Perry Rhodan mit seiner Expedition die Carmena. Sie sind IM BANN DES ZWEISTERNS ...

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner besucht die Welt der fliegenden Blüten.

Gucky - Der Mausbiber ist mit von der Partie.

Kenije und Okarwen - Zwei Carmena, die Kontakt mit den Terranern aufnehmen.

Tony Mercaro - Ein arroganter Biologe.

Adrian Losic - Ein Multi-Wissenschaftler.


1.

 

Kenije hatte die Zeit der lauen Winde schon immer gehaßt, und er hatte es nie verstehen können, daß andere Carmena ausgerechnet in dieser Phase dazu neigten, romantische Gefühle zu entwickeln. Kenijes Meinung nach war die Zeit der lauen Winde nur dazu da, die Wachsamkeit der Carmena einzuschläfern und sie samt den Tardajas zu vernichten, denn wenn die lauen Winde wehten, brauchten die Tardajas die Hilfe der Carmena nicht. Ganz von selbst schwebten sie dahin, und die Carmena hatten Zeit und Muße, sich Dingen zu widmen, die Kenije als reine Zeitverschwendung betrachtete.

Darum kauerte er mißmutig vor dem Ajuthe, während seine Brüder und Schwestern sich im Innern der Behausung fröhlich summend auf das Fest vorbereiteten. Von Nebenajuthe kam Athrava herüber, die älteste Schwester seines Vaters, die so häßlich war, daß kein männlicher Carmena sie auf seine Tardaja hatte holen wollen.

Kenija mochte Athrava. Zugegeben, ihr Körper war langgestreckt und schlank wie der eines Mannes, und ihre Augen waren nicht purpurfarben, sondern eher orange, aber sie verstand es, eine Tardaja selbst im wildesten Sturm zu führen, und sie hatte ein mütterliches Herz. Kenije, der nur ein Leihkind Kebarros war, wußte beide Eigenschaften zu schätzen. Sein Ziehvater und seine Ziehmutter waren gut zu ihm, aber sie konnten ihm die Eltern nicht ersetzen. In vielen Nächten träumte er, wieder auf seiner eigenen Tardaja zu sein. Der Kindestausch hatte stattgefunden, als er noch sehr jung gewesen war, und er konnte sich an seine Mutter kaum noch erinnern. Im Traum nahm sie schon seit langer Zeit die Gestalt Athravas an, die seine einzige wirkliche Verwandte auf Kebarros Tardaja war - die einzige, die ihn verstand.

Athrava hielt neben ihm inne.

„Putz dich, Kenije", summte sie kaum hörbar. „Dein Brustpelz ist struppig, und dein Kamm ist voller Staub. So wirst du keine Gefährtin für dich gewinnen können."

„Wie sollte ich eine Gefährtin gewinnen können, wenn keine der Tarja-Bathas für mich reserviert ist?" fragte Kenije bitter. „Ich bin nur ein Leihkind. Du kennst meine Aufgabe: Ich soll eine meiner Ziehschwestern zu meiner Gefährtin machen. Aber keine von ihnen kann mir gefallen. Sie sind weder hübsch noch klug."

Athravas Augen funkelten rätselhaft.

„Putze dich trotzdem!" befahl sie leise. „Du bist ein ansehnlicher junger Mann geworden, auch wenn dir das vielleicht noch nicht bewußt ist. Glätte dein Brustfell und reinige deinen Kamm. Wenn wir den nächsten Zeitgipfel erreichen, wird sich dir vielleicht eine Möglichkeit bieten, all deine Träume zu verwirklichen."

„Aber..."

„Kein aber, Kenije! Tu, was ich dir sage!"

Und so begann Kenije mißmutig, sich zu reinigen und zu putzen, wahrend die Tardaja majestätisch und ruhig dahinsegelte.

Und dann geschah etwas, womit der junge Carmena nicht gerechnet hatte.

„Tarja-Batha!" rief Kekojen, der hoch über ihm auf der Spitze des Ajuthes saß. „Kenije, ruf Kebarro herbei, eine fremde Tarja-Batha kommt auf uns zu!"

Kenije kroch in aller Eile zum Eingang des Ajuthes und alarmierte Kebarro und dessen Familie.

„Eine fremde Tarja-Batha", schnarrte Kebarro verunsichert. „Nun, ich fürchte, sie wird sich ein anderes Ziel suchen müssen. Warum steuert sie ausgerechnet unsere Tardaja an?"

„Weil der Ajuthe das Signal gegeben hat", bemerkte Athrava trocken. „Kenije ist alt genug, um die Reise anzutreten."

„Er ist ein Leihkind, und er kennt seine Pflichten", sirrte Kebarro zornig. „Er hat hier zu bleiben und unsere Tardaja zu führen, sobald ich zu alt bin, um das zu tun."

„Willst du die Tarja-Bathan abweisen?" fragte Athrava spöttisch. „Deine Töchter hätten es schwer, nach einem solchen Skandal einen Gefährten zu finden."

Kebarro starrte nachdenklich seine eigenen Söhne an. Es waren sechs an der Zahl.

Kekojen, der jüngste von ihnen, trieb sich wie üblich draußen herum. Die anderen waren zwar alt genug, um den Sinn der bevorstehenden Festlichkeiten zu begreifen, aber selbst mit noch so sorgfältig gebürstetem Brustfell sah keiner von ihnen männlich genug aus, um die Besitzerin einer Tarja-Batha zu betören. Der einzige, der wenigstens eine kleine Chance besaß, war Kebaren. Natürlich mußte man ein wenig nachhelfen.

„Stattet ihn aus!" befahl Kebarro und deutete dabei auf seinen ältesten Sprößling. „Spart nicht mit Schmuck, und sorgt dafür, daß die kahlen Stellen auf seiner Brust verdeckt werden."

„Das kannst du nicht machen!" sirrte Athrava entsetzt. „Der Schwindel wird schneller herauskommen, als du deine Töchter in die Tarja-Bathas stecken kannst!"

„Das ist mir egal. Kenije bleibt hier, und damit basta. Ich gehe und heiße die Tarja-Batha willkommen. Ihr bleibt hier und sorgt dafür, daß Kebaren einen anständigen Eindruck macht. Kenije - wenn ich mit dem Mädchen zurückkomme, wirst du dich im Hintergrund halten. Wir werden ihr sagen, daß du bereits eine Gefährtin hast."

Damit verließ Kebarro den Ajuthe.

Kenije beobachtete vom Eingang her, wie die anderen sich auf den unglücklichen Kebaren stürzten, um ihn zu schmücken, damit er wie ein Mann aussah. Aber Kebaren war kein Mann, und er hatte noch niemals eine Tardaja im Sturm geführt. Er war auch nie besonders interessiert gewesen, es zu lernen. Er war ein Nichtsnutz und ein Träumer, der stundenlang am Rand der Tardaja liegen und zu den Zeitgipfeln hinunterschauen konnte.

Kenije mochte ihn trotzdem, und gerade darum war ihm der Gedanke zuwider, diesen Jungen auf eine Tarja-Batha zu schicken, wo er sich ständig bewähren mußte.

Kekojen rutschte neben dem Eingang vom Ajuthe herunter, landete leicht und sicher und blickte erwartungsvoll zu Kenije auf.

„Nimmst du mich mit?" fragte er summend. „Du kannst zwei von uns mitnehmen, das weißt du doch?"

„Kebaren wird gehen", erklärte Kenije ruhig.

„Der?" Kekojen richtete sich entrüstet hoch auf und fuchtelte mit beiden Händen in der Luft herum. „Kebaren ist doch noch viel zu jung. Was will er mit einer Tarja-Batha anfangen? Er wird am erstbesten Zeitgipfel hängen bleiben!"

„Ja", surrte Kenije nachdenklich. „Das ist anzunehmen."

Kekojen wieselte an ihm vorbei und veranstaltete ein fürchterliches Geschrei, aber niemand hörte ihm zu.

„Komm", sagte Athrava leise. Kenije zuckte unwillkürlich zusammen, denn er hatte nicht gemerkt, daß sie sich zu ihm gesellt hatte.

„Komm!" wiederholte sie drängend, und er folgte ihr. Zu seiner Überraschung führte sie ihn in den inneren Bereich der Tardaja, und sie blieb erst dann stehen, als sie die von goldgelben Kammern umgebene Wasserzelle erreicht hatten.

„Was Kebarro da plant, ist ein Verbrechen", sirrte sie. „Selbst Kekojen weiß das. Wenn die Zeit der lauen Winde endet und die kalten Stürme erwachen, wird die Tarja-Batha das Gleichgewicht verlieren und zerschellen. Das Mädchen allein kann das nicht verhindern, und Kebaren ist unfähig, ihm zu helfen."

„Kebarro wird ihm jemanden mitgeben, der den Absturz verhindern kann."

„Nein, das wird er nicht tun. Wen sollte er dafür bestimmen? Seine Söhne sind zu jung.

Seine Töchter kann er nicht aussenden, weil für sie bereits genug Tarja-Bathas am Wachsen sind. Dich will er nicht wegschicken, weil du sein Leihkind bist - und mich kann er nicht neben Kebaren setzen, denn er hat deinem Vater sein Wort gegeben, daß wir beide zusammenbleiben werden. Kebar und Othara oder die anderen Alten kann er erst recht nicht schicken, denn sie gehören auf diese Tardaja. Er wird Kebaren gehen lassen und damit ihn, das Mädchen und die Tarja-Batha opfern."

„Ja, das fürchte ich auch."

„Nun, dann sind wir uns ja wohl einig."

Kenije war keineswegs schwer von Begriff, aber er verstand trotzdem nicht, wie Athrava das meinte. Er war ein braver Carmena, der sich zeit seines Lebens mit den Gesetzen abgefunden hatte, auch wenn das oft sehr unbequem war. Er haßte die lauen Winde, und er liebte den Sturm, und oft träumte er davon, die Tardaja aus ihren vorgesehenen Bahnen zu reißen und dorthin zu fliegen, wo Zweisterns Kraft über die Macht der Zeitgipfel triumphierte; zu schauen, was noch niemand vor ihm geschaut hatte, Zusammenhänge zu begreifen, die ihm bis jetzt unbegreiflich waren. Aber das waren Träume, die er irgendwann vergessen würde - er war sich dieser Tatsache bewußt und akzeptierte sie.

„Wir können nichts tun, um das Unglück zu verhindern", sagte er leise.

Athrava richtete sich hoch auf, und ihr für eine Frau viel zu heller Augenkranz funkelte.

„Wir können und wir werden!" schnarrte sie zornig. „Denn wir beide, du und ich, werden Kebaren begleiten!"

 

*

 

Kenije war wie betäubt, und noch viel später, als Kebarro die fremde, junge Carmena in den Ajuthe führte, glaubte er, in einem bösen Traum gefangen zu sein.

Wie konnte Athrava es wagen, einen derart irrwitzigen Plan auch nur zu erdenken!

Aber dann sah er das Mädchen, und ihm wurde ganz seltsam zumute. Die Fremde saß im Kreis der Familie, und Kebarros Kinder umringten sie, aber Kenije sah nur sie, denn sie war wunderschön. Selbst der Ajuthe schien beeindruckt zu sein - nie zuvor, so wollte es Kenije scheinen, hatte er ein so sanftes Licht erzeugt.

„Nun?" summte Athrava leise neben ihm. „Willst du sie wirklich ihrem Schicksal überlassen?"

Kenije machte eine verneinende Geste und starrte weiterhin wie hypnotisiert die Fremde an.

„Komm!" befahl Athrava und ergriff seinen Arm.

Er wollte nicht gehen, aber Athrava gab keine Ruhe, und so folgte er ihr schließlich doch.

„Du kannst sie noch lange genug ansehen, wenn wir erst auf der Tarja-Batha sind", erklärte sie ungeduldig. „Aber jetzt ist keine Zeit dazu, sie anzustarren. Laß uns nachsehen, was sie mitgebracht hat!"

Kenije glitt widerstrebend neben Athrava her, denn er fürchtete, daß Kebarro seine Abwesenheit bemerken und Verdacht schöpfen könnte, aber Athrava wies alle derartigen Bedenken schroff zurück.

„Er hat jetzt keine Zeit, sich über sein Leihkind den Kopf zu zerbrechen", behauptete sie.

„Er wird Mühe haben, den armen Kebaren als einen guten Gefährten hinzustellen, und das wird ihn noch für eine ganze Weile beschäftigen. Da ist die Tarja-Batha!"

Kenije blieb abrupt stehen. Er hatte schon viele Tarja-Bathas gesehen, aber diese hier erschien ihm schöner als alle anderen.

„Sehr jung", bemerkte Athrava kritisch. „Sieh dir den Ajuthe an - der bietet kaum Platz für drei Carmena. Und die Zentralblätter - oh, es wird schwer sein, sie im Sturm zu halten."

„Unsinn", summte Kenije vor sich hin. „Sie ist etwas Besonderes."

„Ich glaube kaum, daß sie sich freiwillig von ihrer Tardaja gelöst hat", fuhr Athrava fort.

„Bestimmt hat die Familie des Mädchens nachgeholfen. Hoffentlich ist wenigstens die Trennungsstelle ordentlich versorgt. Kommst du mit?"

„Wohin?" fragte Kenije verträumt.

„Auf die Tarja-Batha, Dummkopf!"

„Ja, gewiß. Ich werde den Ajuthe besichtigen."

„Bei Zweisterns Güte!" schnarrte Athrava zornig. „Hat sie dir bereits so sehr den Kopf verdreht? Wach auf, Kenije!"

„Wie?" fragte er. „Was ist los?"

„Du sollst zu dir kommen - oder du landest nie in diesem Ajuthe, sondern auf irgendeinem Zeitgipfel. Kebarro wird außer sich vor Wut sein, wenn er uns auf die Schliche kommt. Also verbirg deine Gefühle gefälligst, bis wir weit genug von ihm und seiner Tardaja entfernt sind!"

An Kebarro hatte Kenije schon gar nicht mehr gedacht, denn in seinen Gedanken steuerte er bereits diese zarte, junge Tarja-Batha durch die Lüfte. Athravas Ermahnungen brachten ihn wieder halbwegs auf den Boden der Tatsachen zurück, und er bekam es mit der Angst zu tun. Aber es war nicht nur Kebarro, vor dem er sich fürchtete.

„Laß uns umkehren", wisperte er.

„Wir dürfen das nicht tun. Zweistern wird uns bestrafen!"

Athrava stieß ein belustigtes Summen aus.

„Wenn Zweistern so empfindlich wäre, dürften viele Carmena nicht mehr leben", behauptete sie und wechselte geschickt auf die Tarja-Batha hinüber. „Glaubst du, du wärest das erste Leihkind, das einen derartigen Versuch unternimmt? Jeder junge Carmena hat das Recht, einmal eine Tarja-Batha zu fliegen. Willst du darauf verzichten?"

Das wollte Kenije auf keinen Fall, aber andererseits war er beileibe nicht der einzige Carmena, dem dies geschah. Die Tardajas konnten recht alt werden und mehrere Generationen von Carmena durch die Lüfte tragen. Normalerweise war es das älteste Kind, das auf der Tardaja seiner Familie blieb und für das man einen Gefährten oder eine Gefährtin von einer anderen Familie holen mußte. Meistens geschah das, indem zwei befreundete Familien einen Kindestausch von Neugeborenen des entsprechenden Geschlechts vornahmen. Auch Kebarro hatte seinen ältesten Sohn weggegeben und dafür einen potentiellen Gefährten für seine älteste Tochter erhalten. Aber dieser junge Carmena war schon als Kind gestorben, und darum hatte er sich ein Leihkind nehmen müssen.

Kenije konnte sich nicht über Kebarro und die anderen beklagen, aber er war auch nicht gerade glücklich auf dieser fremden Tardaja. Er war schon zu alt gewesen, als man ihn zu Kebarro brachte, und er würde nie imstande sein, sich in dieser Umgebung wirklich heimisch zu fühlen. Abgesehen davon war Kebarros Tardaja schon viel zu alt und zu groß, um jene Höhenflüge zu vollführen, von denen Kenije träumte.

Er fühlte sich innerlich wie zerrissen, während er zusah, wie Athrava die Tarja-Batha inspizierte. Der bloße Anblick dieser jungen Pflanze versetzte ihn in Euphorie, aber gleichzeitig sagte ihm sein Verstand, daß er kein Recht hatte, sich seinen Pflichten zu entziehen.

„Sie ist in Ordnung", sagte Athrava schließlich und kehrte auf die Tardaja zurück. „Es wird ein bißchen eng werden, aber das gibt sich mit der Zeit. Hast du es dir überlegt?"

Kenije wandte sich schweigend ab und kehrte zum Ajuthe zurück.

Den ganzen Abend über saß er schweigsam in einer Ecke, und selbst Kebarro war erstaunt über so viel Zurückhaltung, denn er konnte schließlich nicht wissen, welche Gedanken den jungen Mann bewegten.

Das fremde Mädchen hieß Ophra, und im Vergleich zu ihr wirkten Kebarros Töchter plump und ungeschickt. Kenije mochte keine von ihnen, und am allerwenigsten mochte er Keba, die älteste von ihnen. Glücklicherweise war Keba die Lieblingstochter ihres Vaters, und nachdem sie sehr deutlich gezeigt hatte, daß auch sie nicht darauf erpicht war, Kenijes Gefährtin zu werden, war Kebarro schweren Herzens bereit, seinem Leihkind die freie Wahl zu überlassen. Kenije hatte sich daraufhin halb und halb für Keithara entschieden - nicht zuletzt deshalb, weil sie noch ein Kind war und er dadurch eine Gnadenfrist bekam. Gegen Ophra war auch Keithara nicht mehr als eine Notlösung.

Als es zu dämmern begann, begab sich die ganze Familie in feierlichem Zuge zur Tarja-Batha, und Ophra übergab Kebarro die Brutknolle, wie es der Brauch war, und Kebarro gab das Geschenk an Kebaren weiter, womit endgültig festgelegt war, daß er es war, der die Reise antreten sollte. Kebaren schien inzwischen ganz vergessen zu haben, daß er noch längst kein Mann war. Stolz und glücklich trug er die Brutknolle ins Zentrum der Tardaja und deponierte sie in einer der goldenen Kammern. Dann holte er eine andere Brutknolle, gab sie seinem Vater, und der reichte sie an Ophra weiter - der Bund war geschlossen und besiegelt, und es ließ sich nichts mehr daran ändern. Kenije war innerlich wie erstarrt vor Kummer und Schmerz, und als die anderen in den Ajuthe zurückkehrten, um Kebarens Vermählung zu feiern, blieb er noch lange im Bereich der goldenen Kammern und blickte regungslos zu den hohen, schimmernd weißen Blättern auf.

Dann kam die Nacht, und er hörte, wie man Kebaren und Ophra zur Tarja-Batha geleitete. Im ersten Tageslicht würde die junge Pflanze sich lösen und auf und davon fliegen, höher und höher hinauf, und Kenije würde Ophra niemals wiedersehen.

Dieser Gedanke ließ etwas in ihm zerbrechen. Er war jung, und man hatte ihm eine Pflicht auferlegt, die unter normalen Umständen schon schwer genug zu tragen war. Aber jetzt war er zu allem Überfluß auch noch verliebt.

Er wartete, bis es auf der Tardaja ganz still geworden war. Nur der Wind sang leise in den hohen, weißen Blättern des Zentrums. Er schlich zu Athrava, die bereits auf ihn wartete, und schweigend glitten sie miteinander zur Tarja-Batha, lösten die Verankerung und flogen davon, während alle anderen in tiefem Schlaf lagen.

„Zweistern möge uns verzeihen", murmelte Kenije bedrückt vor sich hin, als Kebarros Tardaja von der Dunkelheit verschluckt wurde.

 

*

 

Es lag in der Natur der Sache, daß eine kleine, leichte Tarja-Batha schneller und wendiger als eine große, ausgewachsene Tardaja war. Als der Morgen kam, war Kebarens Heimat längst nicht mehr zu sehen, und in der Tiefe erhoben sich fremde, geheimnisvolle Zeitgipfel.

Mit dem Morgen aber kam auch Zweistern und sah, was geschehen war, und sein Zorn war groß - so groß, daß er die Tarja-Batha mit ihren Insassen verstieß und ihnen seine Kraft nicht länger zuteil werden ließ.

So glaubten zumindest Kenije, Kebaren und Ophra. Athrava dagegen, die nicht mehr so jung und leichtgläubig war, bestand darauf, eine der großen Tardajas anzufliegen. Sie scherte sich auch nicht darum, daß dies ein Verstoß gegen die Tradition war, denn eine Tarja-Batha hatte sich einer der großen Pflanzen nur zu einem Zweck zu nähern: um einen Gefährten oder eine Gefährtin an Bord zu nehmen.

Die Besitzer der Tardaja waren allerdings nicht dazu aufgelegt, allzu lange über derartige Prinzipien zu reden. Auch sie spürten die von Zweistern ausgehenden Kräfte nicht mehr. Sie waren brave Carmena, die nur dann gegen die ungeschriebenen Gesetze verstießen, wenn es sich einfach nicht vermeiden ließ. Als Athrava mit ihren Begleitern die Tardaja betrat, kauerte das Familienoberhaupt gerade in einer der goldenen Kammern und flehte zu Zweistern, daß er ihm seine Sünden vergeben möge - er hatte zwei seiner Kinder so liebgewonnen, daß er zwei Tarja-Batha auf und davon treiben ließ, ohne ihnen jemanden mitzugeben, der sie zu steuern vermochte. Das war glatter Mord an den jungen Pflanzen, denn jedermann wußte, daß eine Tarja-Batha ohne die Hilfe der Carmena nicht überleben und zu einer Tardaja heranwachsen konnte.

„Dieses Verbrechen wiegt viel schwerer als das, was wir getan haben", schnarrte Athrava streng, während sie die nächste Tardaja anflogen. „Wenn Zweistern beschlossen hat, uns zu bestrafen, dann hat er wohl eher diesen Mann gemeint. Im übrigen habe ich das Gefühl, daß auch noch andere Tardajas mit ähnlichen Schwierigkeiten zu kämpfen haben."

Und so war es auch.

Kenije, Kebaren und Ophra, die noch jung und voller Idealismus waren, fielen aus allen Wolken - es gab nicht eine einzige Tardaja, auf der nicht irgend jemand glaubte, so viel Dreck am Stecken zu haben, daß Zweisterns plötzliches Schweigen sich daraus erklären ließ. Was ihre eigene Tarja-Batha betraf: Kebaren war sich durchaus der Tatsache bewußt, daß nicht nur Kebarro die junge Pflanze und Ophra betrogen hatte. Er selbst hatte auch seinen Teil dazu beigetragen. Die einzige, die vorerst noch ohne Fehl und Tadel dazustehen schien, war Ophra selbst. Aber auch ihr Gewissen war keineswegs so rein wie die Flüssigkeit im Zentrum einer Tardaja.

Früher und plötzlicher als sonst endete die Zeit der lauen Winde, und die kalten Stürme erwachten. Sie waren schlimmer als sonst, und auch Athrava konnte sich nicht daran erinnern, jemals zuvor ein solches Inferno erlebt zu haben. Die vier Carmena fanden nur noch selten Zeit, sich ein wenig auszuruhen, geschweige denn, um miteinander zu reden.

Selbst Kenije, der die Stürme liebte, sehnte sich ruhigeres Wetter herbei.

Aber die Stürme trieben es immer toller. Sie arbeiteten abwechslungsweise, Athrava mit Kebaren und Kenije mit Ophra zusammen, denn Athrava und Kenije konnten am besten mit der Tarja-Batha umgehen, und wenn es besonders schlimm wurde, mußten sie alle vier hinaus. Das war zum Beispiel der Fall, als die Tarja-Batha am Ende von Kenijes und Ophras Wache in einen Hagelsturm geriet, der die Pflanze fast zu zerfetzen drohte. Als es endlich vorbei war, krochen sie erschöpft und zerschlagen in den Ajuthe und blieben direkt hinter dem Ausgang hocken, zu müde, um ihre Ruhelager aufzusuchen, aber gleichzeitig zu erschrocken, um schlafen zu können.

Im Ajuthe, der noch immer zu klein und zu eng für vier Carmena war, herrschte behagliche Wärme, und das Licht war sanft und purpurfarben wie Ophras Augen. Jenseits der Borsten, die den Wind und die Kälte fernhielten, ging leichter Regen nieder. Im Augenblick drohte keine Gefahr.

„Wir müssen versuchen, über die Wolken zu kommen", sirrte Kenije nach einiger Zeit.

„Mit einer Tarja-Batha müßte uns das doch gelingen, wenn wir eine halbwegs ruhige Strömung erwischen."

Ophra zog den Rüssel aus der Saftzelle, an der sie gerade noch gesaugt hatte, und sah sich nachdenklich im Ajuthe um.

„Vielleicht will die Tarja-Batha das gar nicht", summte sie leise und bedrückt.

Kenije sah sie verständnislos an, und sie wischte sich umständlich den Rüsselmund ab.

„Es ist eigentlich gar nicht meine Tarja-Batha", gestand sie. „Ich habe sie gestohlen.

Mein ältester Bruder sollte sie bekommen, aber ich wollte einfach nicht noch länger warten."

„Und die Brutknolle?" fragte Kenije fassungslos.

„Die habe ich ebenfalls gestohlen", erklärte Ophra bekümmert.

Lange Zeit blieb es still, und nur der Wind sang leise in den schützenden Borsten.

„Ich glaube nicht, daß das noch etwas ausmacht", summte Kenije schließlich beruhigend. „Weißt du, Athrava hat mir oft gesagt, daß ich nicht so auf die Gesetze sehen soll, weil die Carmena es schon seit langem nicht mehr so genau damit nehmen. Ich habe ihr das nicht glauben wollen. Ich habe sogar gedacht, daß ich vielleicht ein bißchen verrückt wäre, und daß das damit zusammenhinge, daß ich ein Leihkind bin. Allmählich begreife ich, daß Athrava recht hatte. Und was deine Tarja-Batha angeht - der ist es offensichtlich völlig gleichgültig, von wem sie bewohnt wird. Athrava hat schon immer behauptet, daß die Tardajas und ihre Ableger sich im Grunde genommen gar nicht darum kümmern, was wir Carmena tun. Vielleicht können sie gar nicht denken. Oder sie denken ganz anders als wir, so daß wir sie nicht verstehen und umgekehrt."

Ophra richtete sich ein wenig auf, und ihre purpurfarbenen Augen funkelten.

„Das hat auch meine Mutter oft gesagt", summte sie. „Sie hat uns alte Legenden erzählt - keiner von uns konnte sich vorstellen, daß diese Geschichten wahr sein sollten. Weißt du, daß wir Carmena früher einmal unten bei den Zeitgipfeln gewohnt haben sollen?"

„Ich habe davon gehört", surrte Kenije zweifelnd. „Aber ich kann es mir nicht vorstellen.

Dort unten gibt es keine Tardajas. Wovon sollten die Carmena dort gelebt haben?"

„Das weiß ich auch nicht", gab Ophra zu. Inzwischen war sie wieder so weit bei Kräften, daß sie zu ihrem Lager gleiten konnte. Auch Kenije entfernte sich vom Eingang und machte es sich auf einer Lage weicher, trockener Schichtzellen bequem. Der Ajuthe registrierte die Anwesenheit ruhebedürftiger Carmena, und das purpurfarbene Licht wurde schwächer.

„Morgen versuchen wir, über die Wolken zu kommen", summte Ophra schläfrig.

„Ja", antwortete Kenije, und er dachte: Über die Wolken - und vielleicht noch weiter hinauf. Ob wir dort oben erfahren werden, was mit Zweistern geschehen ist?

Er verlor sich in angenehmen Träumereien, aber plötzlich, gerade auf der Grenze zum Schlaf, ertappte er sich bei dem Gedanken, daß die nächste Zeit der lauen Winde recht bald kommen möge. Er sehnte sie regelrecht herbei, und gleichzeitig fürchtete er sich vor ihr. Denn er war sich nicht sicher, ob Kebaren dann immer noch ein Junge oder schon ein Mann sein würde.

 

2.

 

„Ich kann mir nicht helfen, aber ich traue diesem Ding nicht", sagte Gucky, und dabei sah er den winzigen Womme an, nach dessen Anweisungen sich die BASIS ihren Weg zum Armadapropheten suchte.

Leider hörte ihm niemand zu. Man hatte BASIS-ONE verlassen und flog nun durch die Weiten von M82.

Der Womme hockte in einem kleinen Kasten in der Zentrale und plapperte munter vor sich hin, wenn Perry Rhodan ihn nicht gerade in einen inaktiven Zustand versetzt hatte.

Der Womme wußte angeblich, wo der mysteriöse Armadaprophet steckte. Also folgte man dem von ihm angegebenen Kurs, und der Himmel mochte wissen, wie das alles endete und an welchem Ziel sie anlangten.

Zu Guckys Leidwesen war zwar jedermann an Bord bereit - Perry Rhodan und die Hamiller-Tube eingeschlossen -, dem Womme mit gesundem Mißtrauen zu begegnen, aber allem Anschein nach hatte niemand die einzig vernünftige Schlußfolgerung daraus ziehen wollen. Denn wozu brauchte man den Womme eigentlich hier in der BASIS? Das Ding hatte seine Informationen längst preisgegeben und erging sich nun in endlosen Wiederholungen. War es wirklich absolut undenkbar, daß der Womme samt seinem mysteriösen Armadapropheten nur der Köder in einer Falle war? Es gab ungeheuer viele Wommes, die alle zusammen die Armadachronik bildeten. Wie groß war die Wahrscheinlichkeit dafür, daß Rhodan durch puren Zufall ausgerechnet jenen Womme erwischte, der ihn zum Armadapropheten führen konnte? Bekanntlich hatten auch die Armadaschmiede sich sehr lebhaft für die Chronik interessiert, und die Schmiede beherrschten eine Technologie, die so fremd und überlegen war, daß sie mitunter fast schon wie Magie wirkte. War es unter diesen Umständen tatsächlich unvorstellbar, daß sie Perry Rhodan einen falschen Womme untergeschoben hatten?

Es war keineswegs so, daß Gucky den Armadapropheten nicht kennen lernen wollte - ganz im Gegenteil! Dieses Unternehmen war eigentlich ganz nach seinen Geschmack.

Aber er fragte sich, seit diese seltsame Reise begonnen hatte, ob sie den Womme wirklich hatten mitnehmen müssen. Er hatte noch nie ein Blatt vor den Mund genommen und dementsprechend seine Bedenken geäußert. Man hatte ihm höflich und interessiert zugehört - aber der Womme wurde an Bord gebracht und blieb dort.

Wenn der Womme recht hatte und die von ihm weitergegebenen Informationen echt waren, dann mußte der geheimnisvolle Armadaprophet ein immenses Wissen über die Endlose Armada besitzen. Darüber hinaus sollte er die Fähigkeit haben, zukünftige Ereignisse, die in einem Zusammenhang mit der Endlosen Armada standen, in Visionen vorauszusehen.

„Aber wenn die Informationen falsch sind", murmelte Gucky vor sich hin, „dann gibt es weder den Armadapropheten noch seine Visionen, sondern nur eine Falle der Schmiede, die uns schon mit offenen Armen erwarten."

„Seit wann bist du unter die Pessimisten gegangen?" fragte Perry Rhodan spöttisch.

Gucky sah auf.

„Ich bin erstaunt, daß mir überhaupt mal wieder jemand zuhört", bemerkte er. „Perry, dieses Ding macht mich nervös!"

„Das habe ich bemerkt. Aber du mußt zugeben, daß deine Befürchtungen unbegründet sind. Der Womme ist mit ziemlicher Sicherheit harmlos..."

„Mit ziemlicher Sicherheit!" zischte Gucky wütend. „Wer stellt denn solche Behauptungen auf? Kein Mensch weiß, was dieses Ding eigentlich darstellt. Es lebt, und gleichzeitig lebt es nicht. Was soll man davon halten? Es hockt da herum und redet und redet, bis man ganz dumm im Kopf wird, und wir sausen gehorsam in jede Richtung, die es uns angibt. Ist das etwa vernünftig?"

„Jetzt hör mir mal zu ..."

„Spar dir deine Erklärungen", zwitscherte der Mausbiber erbost und mit gesträubtem Fell. „Ich will nichts mehr davon hören!"

Und damit teleportierte er sich davon.

„Was ist denn in den gefahren?" fragte Waylon Javier verwundert.

„Ich habe keine Ahnung", murmelte Rhodan und blickte mit gerunzelter Stirn auf den Womme hinab. „Ob er doch irgend etwas von sich gibt, wovon wir bis jetzt noch nichts gemerkt haben?"

Jemand räusperte sich hinter ihm, und er fuhr herum.

„Ich bitte um die Erlaubnis, den Womme auf meine Art untersuchen zu dürfen", sagte Irmina Kotschistowa betont förmlich.

„Warum?" fragte Rhodan verblüfft.

„Ich spüre etwas, das ich mir nicht erklären kann - etwas sehr Fremdes. Als einzige Quelle dafür kommt der Womme in Frage."

„Aber er ist bereits mehrfach untersucht worden, und ich kann mir nicht vorstel..."

„Perry, hier stimmt etwas nicht!"

Das war nicht Irmina Kotschistowa gewesen, sondern Ras Tschubai. Rhodan drehte sich abermals um und sah den Teleporter, der so aufgeregt war, daß ihm buchstäblich die Haare zu Berge standen.

„Wir müssen die Suche unterbrechen - sofort!" stieß Tschubai hervor.

„Vielleicht ist das die Falle!" murmelte Waylon Javier.

Rhodan sah ihn überrascht an.

„Du auch?" fragte er leise.

„Naja - ich habe momentan ein ungutes Gefühl."

„Seit wann?"

„Ich weiß es nicht. Ich glaube, daß da schon seit einiger Zeit etwas war, aber es wird mir erst jetzt so richtig bewußt. Wir sollten die Suche tatsächlich unterbrechen und umkehren."

Rhodan sah sich um. Alles wirkte ruhig und geordnet.

„Hamiller-Tube", sagte er. „Empfangen wir irgendwelche ungewöhnlichen Impulse?"

„Ja."

„Welcher Art?"

„Das weiß ich nicht."

Rhodan atmete tief durch und zählte in Gedanken bis zehn.

„Les Zeron", befahl er, und eine Automatik stellte auch diese Verbindung her.

Der Nexialist blickte betrübt von einem Bildschirm herab.

„Ich kann mir denken, was du wissen willst", murmelte er fahrig. „Wir empfangen etwas, aber wir können es nicht einordnen. Es ist sehr schwach - zu schwach, um sich definieren zu lassen."

„Aber es ist offensichtlich stark genug, um unsere Mutanten aus dem Gleichgewicht zu bringen." Er stockte, und plötzliche Ungeduld erwachte in ihm. Er war versucht, zu schreien, sich irgendwie Luft zu schaffen - und Augenblicke später wurde ihm bewußt, daß er sich unvernünftig benahm.

Wie durch eine dicke Watteschicht hindurch vernahm er Les Zerons Stimme.

„Was immer es auch war - es ist weg."

„Du solltest unbedingt versuchen, es trotzdem zu definieren", sagte Rhodan nachdenklich. „Es hat nicht nur die Mutanten ergriffen, sondern auch Javier und mich - und wahrscheinlich noch viele andere."

„Mir liegen keine derartigen Meldungen vor, aber ich werde mich darum kümmern", versicherte der Nexialist.

Rhodan nickte nur und unterbrach die Verbindung. Er hatte schon seit einigen Minuten Fellmer Lloyd beobachtet, der unschlüssig in der Nähe herumstand. Ras Tschubai wirkte wieder völlig normal - er erinnerte sich jedoch zweifellos an das, was vorgefallen war, denn er starrte betreten zu Boden. Irmina Kotschistowa zog sich unauffällig zurück, und sie wirkte sehr nachdenklich. Waylon Javier blickte auf seine von einem bläulichen Leuchten umgebenen Hände. Der Womme plapperte unbeeindruckt vor sich hin.

„Was es auch gewesen sein mag", murmelte Javier, „von diesem Ding dort ist es jedenfalls nicht gekommen."

„Die Raumortung meldet eine merkwürdige Erscheinung", sagte Sandra Bougeaklis von einem Bildschirm herab. „Es scheint sich um etwas zu handeln, das es eigentlich nicht geben dürfte."

„Auf den Schirm damit!" befahl Rhodan, und dann stockte ihm der Atem.

„Das ist völlig unmöglich", murmelte er erschüttert.

Zwei Sonnen standen im Raum - oder war es nur eine? Wie dem auch sein mochte, es handelte sich um eine Erscheinung, die sich beim besten Willen nicht erklären ließ - denn diese beiden Sonnen standen nicht nebeneinander, sondern teilweise ineinander auf dem Bildschirm.

„Eine optische Täuschung?" fragte Javier zweifelnd.

„Das sieht mir nicht danach aus. Wie weit sind wir davon entfernt?"

„Wir müßten von unserem Kurs abweichen", erklärte Sandra Bougeaklis. „Aber es sind nur ein paar Dutzend Lichtjahre."

Rhodan blickte wieder auf den Womme und entschied, daß ein kleiner Umweg wohl kaum schaden konnte. Der Armadaprophet mußte schon seit undenklichen Zeiten existieren - es spielte gewiß keine Rolle, ob sie ihn ein paar Tage früher oder später fanden. Falls sie ihn überhaupt zu Gesicht bekamen. Diese unmögliche Sonne dagegen existierte allen Naturgesetzen zum Trotz, und ihre bloße Existenz war eine Herausforderung, besonders hier in M82.

„Wir sehen uns das an", entschied Rhodan. Und zu dem Womme sagte er: „Du hast jetzt erst mal ein Weilchen Ruhe, mein Kleiner!"

Der Womme plapperte weiter. Er hockte in seinem geöffneten Kasten unter einem kleinen Kraftfeld, das ihn daran hinderte, jeden, der in seine Nähe kam, mit seinem visionsartig ablaufenden Bericht zu beeinflussen. Ab und zu war Rhodan gezwungen, das Kraftfeld abzuschalten und dem Womme zu lauschen, denn in der Endlosen Armada herrschte bekanntlich nicht mehr die gewohnte Ordnung, und so mußten die Kursanweisungen des winzigen Lotsen mitunter mühevoll den herrschenden Verhältnissen angepaßt werden.

Das Kraftfeld erlosch, und für einen Augenblick gewann das Geplapper jenen Sinn, den es eigentlich zu erfüllen hatte: Vor Rhodans innerem Auge entstand ein Bild aus jener Geschichte, die der Womme zu erzählen hatte. Aber ehe er noch in den Bann der Erzählung geraten konnte, hatte er den Kasten bereits geschlossen und versiegelt.

Der Womme verstummte auf der Stelle. Still und starr lag er da, ein kleines, feistes, blauhäutiges Figürchen mit augenlosem Gesicht und einer zu einem erstaunten „O" verzogenen Sprechöffnung.

„Und nun zu dieser Doppelsonne - oder wie immer man dieses Ding nennen soll!"

murmelte Rhodan.

 

*

 

Je näher sie ihrem Ziel kamen, desto deutlicher wurde, daß es sich tatsächlich keineswegs nur um eine optische Täuschung handelte. Gleichzeitig wurde die Angelegenheit immer rätselhafter.

Es handelte sich definitiv um zwei Sonnen. Sie waren klein, die eine rot, die andere weiß, und sie steckten ineinander wie zwei Kugeln, die man jeweils zur Hälfte miteinander verschmolzen hatte. In diesem Gebilde liefen ganz normale thermische Prozesse ab, und die Elemente der beiden Sonnen schienen sich zu ergänzen - auch wenn es sich kaum erklären ließ, wie das möglich war.

„Handelt es sich um eine natürliche Erscheinung?" fragte Rhodan den Nexialisten Les Zeron.

„Das wissen wir nicht genau", erwiderte der Multi-Wissenschaftler. „Aber ich halte es für ziemlich unwahrscheinlich. Es scheint, als würden diese beiden Sonnen ihre Energie einem Prozeß zur Verfügung stellen, über den wir vorerst nichts herausfinden können - aber es scheint sich um einen Vorgang zu handeln, der künstlich ausgelöst und kontrolliert wird."

„Mit anderen Worten: Seth-Apophis könnte dahinterstecken", vermutete Rhodan. Er sah, daß Les Zeron ziemlich unglücklich dreinschaute, und winkte ab. „Schon gut, ich weiß, daß es vorläufig keine Antwort auf derartige Fragen geben kann. Aber irgendeinen Sinn muß diese Doppelsonne ja wohl erfüllen."

„Ja - wenn es sich tatsächlich um ein künstliches Gebilde handelt, oder wenn diese ungewöhnliche Vereinigung von zwei Sonnen künstlich herbeigeführt worden ist. Ein solches Unternehmen erfordert den Einsatz von Techniken, die wir uns vorläufig nicht einmal im Traum vorstellen können, und selbst wenn jemand die entsprechenden Mittel besitzt, dürfte das Ganze nicht gerade unproblematisch sein. Dementsprechend sollte man annehmen, daß niemand eine derartige Vereinigung herbeiführt, ohne sich einen Nutzen davon zu versprechen. Wenn es also künstlich ist, haben wir eine Chance, herauszufinden, wozu es dient. Aber wir können vorläufig nicht mit absoluter Sicherheit ausschließen, daß es doch natürlichen Ursprungs ist - es geht nichts davon aus, was sich nicht auf erklärbare physikalische Prozesse zurückführen läßt."

„Diese Doppelsonne verhält sich also zur Zeit nicht anders als eine normale Sonne?"

„Ja - wenn man davon absieht, daß es eben schon von seiner Existenz her keine normale Sonne ist."

„Vielleicht haben diejenigen, die das Ding zusammengeführt haben und benutzen, nur mal eine Pause eingelegt."

„Das ist möglich", nickte Les Zeron.

„Hast du etwas über diese seltsame ... Beeinflussung herausbekommen können?" fragte Rhodan nachdenklich.

„Die Untersuchungen sind noch nicht abgeschlossen", wich der Nexialist aus.

„Erzähle es mir trotzdem."

„Nun, es scheint, als hätten ziemlich viele Besatzungsmitglieder plötzlich das Gefühl verspürt, daß wir umkehren sollten. Ebenso schnell war der ganze Spuk wieder vorbei.

Wir wissen nicht, woher es kam, ob es überhaupt eine direkte Beeinflussung gegeben hat - wir stehen mit leeren Händen da."

„Kann es einen Zusammenhang zu dem Doppelstern geben?"

Les Zeron hob hilflos die Hände.

„Ich habe nicht die leiseste Ahnung", erklärte er. „Einige von den Wissenschaftlern, die sich damit beschäftigen, meinen, daß es sich um eine rein zufällige Erscheinung gehandelt hat, und sie führen als hauptsächliches Argument die Tatsache an, daß es sich um ein Phänomen handelte, das völlig wirkungslos bleiben mußte. Wenn jemand oder etwas uns auf diese Weise hätte aufhalten wollen, dann hätte man das geschickter anstellen können."

„Trotzdem finde ich diese Theorie nicht sehr befriedigend!"

„Mir geht es nicht anders, aber... Moment, ich bekomme gerade eine neue Meldung herein."

Rhodan wartete ungeduldig.

„Unsere seltsame Sonne hat sogar einen Planeten", sagte der Nexialist schließlich. „Und dieser Planet ist von so starken magnetischen Feldern umgeben, daß man sie weithin orten kann."

„Kann es dort Leben geben?"

„Hm, dieser Planet ist seiner Sonne ziemlich nahe, aber wenn die magnetischen Felder einen Teil der Strahlung abhalten - ja, ich halte es für möglich, daß wir dort auf Leben stoßen."

Rhodan nickte und setzte sich mit Waylon Javier in Verbindung, der inzwischen Sandra Bougeaklis abgelöst und das Kommando über die BASIS wieder übernommen hatte.

„Ich habe es bereits gehört", bemerkte der Kommandant. „Wir fliegen den Planeten an, halten die BASIS in sicherer Entfernung und schleusen ein paar Beiboote aus."

„So hatte ich es mir auch gedacht", stimmte Rhodan zu. „Ich werde selbst mit hinunter fliegen."

Die Tür öffnete sich, und Gucky kam hereingewatschelt.

„Gibt's Neuigkeiten?" fragte er scheinheilig.

„Schon gut", murmelte Rhodan. „Du kannst auch mitkommen."

 

3.

 

Als die Zeit der lauen Winde kam, war Kebaren noch immer kein Mann geworden, aber Kenije hatte wenig Zeit, sich darüber zu freuen.

Sie hatten die Tarja-Batha fast während der ganzen Zeit der Stürme über den Wolken halten können, obwohl sie das den vollen Einsatz all ihrer Kräfte kostete.

Erstaunlicherweise hatten sie in den großen Höhen nur selten andere Carmena getroffen, und nur ein einziges Mal waren sie einer ausgewachsenen Tardaja begegnet, die majestätisch dahinsegelte. Als sie signalisierten, daß sie anlegen und hinüberwechseln wollten, hatte man sie schroff zurückgewiesen, und so waren sie weitergezogen.

Sie hatten fast vollständig die Orientierung verloren, denn die Stürme hatten sie weit aus ihrem ursprünglichen Kurs herausgetragen. Unter ihnen lagen fast ständig undurchdringliche Wolken, und wenn sie doch einmal einen Blick in die Tiefe tun konnten, dann sahen sie Zeitgipfel, die ihnen völlig unbekannt waren. Es war wärmer geworden, und Zweistern strahlte heiß vom milchigen Himmel herab. Aber von seiner wohltuenden Kraft gab er noch immer nichts her, und allmählich bereitete ihnen das Sorgen.

Sie litten unter einer zunehmenden Schwäche und Lethargie. Selbst Athrava konnte sich nur noch mit Mühe dazu aufraffen, den Kurs der Tarja-Batha zu beeinflussen. Und was das schlimmste war: Die Tarja-Batha zeigte keine Neigung, zu einer Tardaja heranzuwachsen.

„Es muß die Hitze sein", sagte Ophra eines Tages. „Wir sind zu lange in dieser Höhe geblieben. Wir müssen hinab in den Bereich der Wolken. Dort ist es bestimmt kühler."

Aber sie hingen in einer Strömung fest, gegen die die kleine Tarja-Batha nichts ausrichten konnte. In einem Schwall trockener Hitze trieben sie dahin, und selbst wenn sich in unmittelbarer Nähe Wolken auftürmten, gelang es ihnen nicht, die Tarja-Batha in sie hineinzulenken.

Und dann, ganz allmählich, legten sich die Stürme, und die Strömung löste sich auf. Sie glitten tiefer hinab, aber obwohl sie nun in kühlere Bereiche gelangten und ab und zu in die Nässe der Wolken tauchten, besserte sich weder der Zustand der Carmena noch der der Tarja-Batha.

„So geht es nicht weiter", sagte Athrava eines Abends. „Wir müssen etwas unternehmen!"

„Aber was sollen wir denn noch tun?" sirrte Kebaren hoffnungslos.

Und Ophra summte bedrückt: „Es liegt an der Tarja-Batha. Ich habe sie gestohlen, und darum mag sie mich nicht."

„Unsinn", schnarrte Athrava, aber es klang nicht sehr überzeugt, und jeder konnte den Grund dafür mühelos erkennen.

Das Licht im Ajuthe war zwar immer noch sanft und purpurfarben, aber es war so schwach, daß die Carmena Mühe hatten, etwas zu erkennen. Und die Saftzellen waren häufig nur noch halb gefüllt, wobei auch noch ihr Inhalt sehr zu wünschen übrig ließ: Der Saft war dünn und fast geschmacklos, und es war unter diesen Umständen kein Wunder, daß die vier Carmena allmählich immer schwächer wurden.

„Es wurden schon immer Tarja-Bathas gestohlen", fuhr Athrava trotzdem fort. „Sie haben sich genauso schnell und kräftig entwickelt wie jene, die ordnungsgemäß auf die Reise geschickt wurden."

„Vielleicht ist sie krank", vermutete Kebaren.

„Offensichtlich ist sie das", stimmte Athrava zu. „Aber ich weiß nicht, was ihr fehlen könnte. Hier oben ist nichts zu finden, was auf eine Erkrankung hindeutet. Ich würde daher vorschlagen, daß einer von uns sich morgen an der Unterseite umsieht. Vielleicht haben sich dort Parasiten festgesetzt..."

„Parasiten?" fragte Ophra ungläubig. „An einer Tarja-Batha? Aber das hieße ja, daß sie schon vor ihrem Start angesteckt war!"

„Wäre das so undenkbar?"

„Unsere Tardaja war immer in Ordnung", protestierte die junge Carmena. „Wir waren stolz darauf, daß sie so sauber war. Selbst die Unterseite wurde regelmäßig geputzt. Da hatte kein Parasit eine Chance, sich festzusetzen."

„Ich hatte nicht die Absicht, deine Familie zu beleidigen", summte Athrava beschwichtigend. „Ich glaube auch nicht daran, daß die Tarja-Batha schon krank war, als wir sie betreten haben. Aber das ist doch im Augenblick auch gar nicht wichtig!"

„Das kann ich nicht finden", mischte Kebaren sich demonstrativ ein. „Ich werde es nicht zulassen, daß du Ophra beleidigst, Athrava!"

Offenbar hatte Kebaren die Hoffnung noch nicht völlig aufgegeben, Ophra eines Tages für sich erobern zu können. Wenn es Streit zwischen ihr und Athrava gab, dann mußte sich zwangsläufig auch das Verhältnis zwischen Ophra und Kenije abkühlen, denn Kenije würde wohl kaum imstande sein, sich gegen Athrava zu stellen.

Kenije brachte das tatsächlich nicht fertig, aber er wußte zu genau, daß die Situation zu ernst war, um Zeit mit einem unsinnigen Streit zu verschwenden.

„Es spielt keine Rolle, wie, wann und wo wir einen Parasiten aufgefangen haben könnten", stellte er fest. „Tatsache ist, daß mit der Tarja-Batha etwas nicht stimmt. Wenn es so weitergeht, werden wir bald nicht mehr imstande sein, sie in der Luft zu halten.

Kebaren, ich kann mir nicht vorstellen, daß du gerne an einem Zeitgipfel hängen bleiben möchtest."

„Nein, natürlich nicht", summte Kebaren erschrocken.

„Na also", sirrte Kenije, raffte mit Mühe seine Kräfte zusammen und brachte es auf diese Weise fertig, energisch genug zu wirken, um jeden Widerspruch im Keim zu ersticken.

„Sobald es hell genug ist, gehe ich auf die Unterseite."

Und das tat er auch.

Glücklicherweise war Ophras Tarja-Batha bereits voll ausgerüstet gewesen, als sie sie bei Nacht und Nebel stahl und mit ihr davonflog. Zu dieser Ausrüstung gehörten Seile, wie es sie auf jeder erwachsenen Tardaja in großen Mengen gab. Bei einer Tardaja starben im Lauf der Zeit immer wieder einzelne Blätter ab, während andere nachwuchsen. Die Blätter enthielten starke, zähe Fasern, die die Pflanzen nicht rückverdauen wollten oder konnten. Während sie alle anderen Blatteile allmählich wieder in sich aufnahmen, blieben die Fasern zurück, und die Carmena benutzten sie, um die Steuerblätter zu bewegen oder bei besonderen Gelegenheiten mehrere Tardajas aneinander zu fesseln. Und ganz nebenbei konnte man sich diesen Seilen bedenkenlos anvertrauen, wenn es etwas an der Unterseite der Pflanzen zu erledigen galt.

Jede anständig ausgerüstete Tarja-Batha enthielt bereits etliche fest verankerte Seile, die unter der Pflanze hindurchliefen und von den Besitzern allmählich zu einem Netz verknüpft wurden, von dem aus sie jeden beliebigen Punkt zu erreichen vermochten. Aber bis zu diesem Zeitpunkt war noch keiner von ihnen dort unten herumgekrochen, und daher existierte noch kein Netz, sondern die Seile waren weit voneinander entfernt. Es war ziemlich riskant, sich unter solchen Umständen unter einer Tarja-Batha hindurchzuhangeln.

Kenije verspürte wenig Lust, sich den Gefahren auszusetzen, und die gewohnte Lethargie drohte ihn zu besiegen, aber er wußte, daß er jetzt nicht aufgeben durfte: Erstens war die Lage tatsächlich ernst, und zweitens wartete Kebaren nur darauf, daß sein Rivale sich eine Blöße gab.

Also schlang er mehrere kurze Seilenden um seinen Körper und machte sich auf den Weg. Als er dann unter der Tarja-Batha hing und sich mit seinen beiden Gliedmaßen, die ihm Arme und Beine zugleich waren, an eines der fest verankerten Seile klammerte, verwünschte er seinen Schöpfer, der so knauserig an die Ausstattung der Carmena gegangen war. Aber als es ihm erst einmal gelang, seinen Körper auf das Seil hinaufzubringen, stellte er fest, daß es gar nicht so schwierig war, wie er gedacht hatte, sich auch ohne Netz hier unten zu bewegen.

Es war selbstverständlich nicht das erstemal, daß er die Unterseite einer Pflanze zu Gesicht bekam, und darum war ihm der Anblick an sich halbwegs vertraut. Allerdings besaß eine Tarja-Batha eine viel glattere Unterseite, als es bei einer Tardaja der Fall war.

Kenije wußte das, und darum war er um so erstaunter, als er an verschiedenen Stellen lange, gelblichweiße Zapfen erblickte, die aus der blaugrünen Unterseite der Pflanze hervorbrachen.

An und für sich war es völlig normal, daß diese Zapfen erschienen. Aber für gewöhnlich bildeten sich nur einige kräftige Büschel davon im Zentrum der Pflanze aus. Vor allem aber brachen die Zapfen normalerweise erst dann hervor, wenn die Entwicklung zur Tardaja an der Oberfläche so gut wie abgeschlossen war.

Kenije wickelte eines der Seilenden ab, knüpfte es fest und schwang sich zum nächsten Seil hinüber. Von dort aus konnte er einen der Zapfen aus der Nähe begutachten. Er untersuchte ihn sorgfältig und kehrte dann eilig an die Oberfläche zurück.

„Hast du etwas entdeckt?" fragte Ophra neugierig.

Aber Kenije eilte wortlos an ihr vorbei. Erschrocken folgte sie ihm, und auch Athrava und Kebaren kamen herbei. Kenije beachtete keinen von ihnen, bis er im Zentrum der Tarja-Batha stand. Fassungslos starrte er die beiden kleinen, goldenen Kammern an, die sich inzwischen gebildet hatten, ohne daß einer von ihnen das bemerkt hatte.

„Sie hat es also doch geschafft!" sirrte Kebaren dann aufgeregt. „Sie ist schon eine Tardaja, und wir haben es nicht einmal gemerkt!"

Ophra war zu erschrocken, um ihn auf seinen Irrtum aufmerksam zu machen, und auch Kenije war momentan nicht imstande, auch nur einen verständlichen Laut hervorzubringen. Darum blieb es Athrava vorbehalten, die bittere Wahrheit auszusprechen.

„Sie ist keine Tardaja", summte sie. „Und wenn kein Wunder geschieht, dann wird sie auch niemals eine werden. Sie wird sterben, Kebaren."

„Aber die goldenen Kammern ..."

„Jede Tarja-Batha gelangt zur Notreife, wenn sie vorzeitig sterben muß", erklärte Athrava bedrückt.

Kenije überwand seinen Schrecken und richtete sich energisch auf.

„Wir müssen nach Norden", summte er. „Und zwar sofort. Wenn wir nicht rechtzeitig auf eine Tardaja treffen, die uns aufnimmt, sind wir verloren!"

 

*

 

Das Leben auf der kleinen Tarja-Batha wurde noch unbequemer und anstrengender als zur Zeit der kalten Stürme. Die Blüte wurde immer schwächer, und die Carmena merkten das natürlich. Die Pflanze war kaum noch imstande, ihre vier Bewohner zu ernähren. Die Folge davon war jedoch, daß auch die Carmena immer weniger verdaute Nahrung an die Pflanze zurückgeben konnten, was diese noch zusätzlich schwächen mußte.

Als die Saftzellen eines Morgens leer waren und sich auch später am Tage nur zögernd mit fast reinem Wasser füllten, kehrte Kenije, der den Kampf nicht aufgeben wollte, noch einmal an die Unterseite zurück. Er untersuchte mehrere Zapfen, und schließlich fand er einen, den er anstechen konnte. Minutenlang lag er dankbar auf dem schwankenden Seil und saugte den Saft in sich hinein. Dieser war zwar nicht süß, wie in den eigentlichen Nahrungszellen, sondern eher herb und bitterlich im Geschmack, aber Kenije konnte spüren, wie seine Kräfte zurückkehrten.

Von da an begaben sich auch die anderen drei Carmena zur Nahrungsaufnahme auf die Seile. Während sie von einem Zapfen zum anderen schwangen, entstand ganz von selbst ein Netz, das ihnen mehr Sicherheit bot. Aber gefährlich blieb das Ganze trotzdem.

Immerhin konnten sie nun der Tarja-Batha im umgekehrten Zuge auch etwas stärkende Nahrung liefern. Es ließ sich nicht feststellen, wie weit das der Pflanze half, aber zumindest verschlechterte ihr Zustand sich vorläufig nicht weiter.

Getrieben von den lauen Winden, segelten sie immer weiter nach Norden. Die Angst saß ihnen im Nacken, und darum wagten sie es kaum noch, sich auszuruhen. Selbst Kebaren vergaß, um Ophras Gunst zu werben, und lernte statt dessen, unermüdlich an den schweren Steuerblättern zu arbeiten. Wenn die Tarja-Batha an Höhe verlor, dann hingen sie alle vier an den Seilen und bewegten die mächtigen Blätter wie Schwingen, die die Pflanze mühsam in die Höhe hoben. Kebaren bekam Muskeln und Schwielen in dieser Zeit, und sein Brustpelz wurde dicht und dunkel, aber nicht einmal er selbst achtete darauf.

Am dritten Tage sichteten sie endlich einen ganzen Pulk von Tardajas, die schwerfällig dahinsegelten und zwischen denen Scharen von Tarja-Bathas herumflitzten.

„Wir sind gerettet!" sirrte Kebaren begeistert. „Wir haben es geschafft! Seht doch nur die vielen Tarja-Bathas!"

Auch Ophra freute sich, und nur Athrava und Kenije bemerkten, daß etwas ganz und gar nicht stimmte.

„Es sind zu viele Tarja-Bathas!" summte Athrava leise.

„Ja", stimmte Kenije zu. „Und die Tardajas stehen zu tief."

Kebaren und Ophra standen rufend und winkend am Rand der Pflanze, als glaubten sie, daß alle Anstrengungen nun vorbei wären. Kenije und Athrava hängten sich schweigend erneut an die Seile, stellten die Steuerblätter in den Wind und ließen die kranke Pflanze auf das noch immer ferne Ziel zutreiben. Als sie näher herankamen, wurden auch Ophra und Kebaren stiller und nachdenklicher.

Die Tarja-Bathas dort vorne verhielten sich merkwürdig. Sie strebten nicht von einer Tardaja zur anderen und danach vom Pulk weg, wie es sich gehörte. Statt dessen hielten sie sich allem Anschein nach stets in direkter Nähe ihrer Mutterpflanzen. Als die vier Carmena noch näher herankamen, sahen sie, daß sowohl auf den Tarja-Bathas als auch den Tardajas angestrengt an den Steuerblättern gearbeitet wurde. Und schließlich sahen sie die Seile, mit denen die Tardajas und ihre Ableger verbunden waren.

„Das habe ich befürchtet", summte Kenije kaum hörbar. „Es geht ihnen genau wie uns."

„Sie sind alle krank", stimmte Athrava zu. „Hier wird man uns sicher nicht helfen können."

„Ich glaube nicht, daß es einen Sinn hat, es woanders zu versuchen", meinte Kenije niedergeschlagen. Er sah zu Zweistern auf, der den milchigen Himmel mit strahlender Helligkeit erfüllte.

„Er ist schuld daran", sagte er bitter. „Die Kraft, die von ihm ausgeht, erhält uns und die Pflanzen am Leben. Warum schweigt er jetzt? Will er das Volk der Carmena vernichten?

Aber warum läßt er auch die Pflanzen darunter leiden? Das ist ungerecht!"

Sie hatten den Pulk jetzt fast erreicht. Eine Tarja-Batha, die noch ausgeprägtere Zapfen an der Unterseite trug und von sechs jungen Carmena besetzt war, näherte sich ihnen und ging mühsam längsseits. In einiger Entfernung wurde ein zweiter Pulk von Tardajas sichtbar, und ein dritter driftete über sie hinweg. Offensichtlich waren sie endlich in jenes Gebiet zurückgekehrt, in dem die großen Luftströmungen herrschten und die Carmena mit ihren Pflanzen gemächlich um den ganzen Planeten herumtrugen.

„Woher kommt ihr?" fragte einer der Fremden - er hieß Okarwen und war ungewöhnlich groß und kräftig.

„Von Süden her", erklärte Kenije.

„Wie ist die Lage dort?"

„Wir haben seit Vielen Tagen keine einzige Tardaja mehr gesehen. Unsere Tarja-Batha wurde krank, und wir haben es nur mit Mühe bis hierher geschafft."

„Die Pflanzen sind alle krank", versetzte Okarwen grob. „Und die meisten Carmena sind es ebenfalls. Zweistern schweigt, und ohne seine Kraft können weder wir noch die Pflanzen überleben."

Er sah sich aufmerksam um, verschwand für einen Augenblick über den Rand der Tarja-Batha und glitt dann in den Ajuthe.

„Die Saftzellen sind leer", stellte er fest, als er zurückkehrte. „Die Pflanze müßte schon am Absterben sein, aber sie fliegt immer noch, und ihr seht nicht so aus, als wäret ihr am Verhungern. Wovon ernährt ihr euch?"

„Wir haben die Zapfen angestochen", erklärte Kenije bereitwillig. „Sie enthalten genug Nahrung, auch wenn ihr Saft nicht besonders, gut schmeckt."

Okarwen wirkte plötzlich um vieles freundlicher.

„Hast du das herausgefunden?" fragte er, und als Kenije bejahte, hob Okarwen in einer anerkennenden Geste die Hände. „Carmena wie dich brauchen wir jetzt. Niemand weiß, ob Zweistern für immer schweigen wird. Wir müssen lernen, unser Leben auch ohne seine Hilfe zu meistern."

Er wandte sich an seine beiden Begleiter - die anderen Carmena hatten genug damit zu tun, die Tarja-Batha neben der anderen jungen Pflanze zu halten.

„Ich bleibe bei Kenije und kehre mit ihm zu unserer Tardaja zurück", erklärte er. „Sorgt ihr inzwischen dafür, daß möglichst schnell alle Carmena erfahren, daß sie auch die Zapfen als Nahrungsquelle benutzen können. Verbreitet die Nachricht in unserem Pulk, und schickt dann eine von den jüngeren Tarja-Bathas zur nächsten Tardaja-Gruppe hinüber."

Die beiden Carmena - jünger und kleiner als Okarwen - warfen Kenije scheue und bewundernde Blicke zu und kehrten auf ihre Tarja-Batha zurück. Augenblicke später, während die Pflanzen gerade erst auseinander zu driften begannen, sah Kenije, daß einer von ihnen sich hastig auf die Unterseite begab.

„Die meisten Tarja-Bathas sind nicht mehr in der Lage, uns zu ernähren", erklärte Okarwen. „Aber auch bei denen, die es noch könnten, werden die Saftzellen nicht mehr angezapft, denn wir dürfen die Tarja-Bathas nicht noch zusätzlich schwächen."

„Aber wovon lebt ihr dann?" fragte Kenije verwundert.

„Von den Tardajas", erwiderte Okarwen. „Sie liefern vorläufig noch genug Nahrung für uns alle - wenn wir uns ein wenig einschränken. Die Tarja-Bathas sind schlimmer dran, weil sie sich noch im Wachstum befinden. Wie sieht es bei euch aus? Ist die Notreife schon eingetreten?"

„Ja", summte Kenije bedrückt.

„Wie lange ist das her?"

„Ich bin mir nicht sicher, denn wir haben es wahrscheinlich nicht sofort gemerkt."

„Und wann habt ihr es gemerkt?"

„Vor drei Tagen."

„Und da wart ihr im Süden, in einer der leeren Zonen?" fragte Okarwen ungläubig.

„Was ist eine leere Zone?" fragte Kenije kleinlaut.

Okarwen richtete sich verwundert auf.

„Von welchem Pulk kommst du, daß du das nicht weißt?" fragte er.

„Wir gehörten keinem Pulk an."

„Dann müßt ihr aus dem Norden stammen, aus der Zone der wechselnden Winde!"

„Ja", sagte Kenije erleichtert. „Das stimmt." Er sah sich um, sah die bedenklichen Mienen seiner Begleiter und beschloß trotzdem, diesem Carmena die Wahrheit zu sagen.

„Wir sind lange Zeit über den Wolken geflogen", erklärte er entschlossen. „Das dort ist Ophra - sie hat diese Tarja-Batha gestohlen, weil sie sie nicht ihrem ältesten Bruder überlassen wollte. Und das da ist Kebaren. Als Ophra mit der Tarja-Batha zu uns kam, war er noch ein Kind. Ich war der einzige männliche Carmena auf unserer Tardaja, der die Reise hätte antreten können. Aber ich war ein Leihkind und sollte darum nicht gehen.

Kebarro hat Ophra betrogen, als er ihr ein Kind als Gefährten andrehte. Das dort ist Athrava, die Schwester meines leiblichen Vaters. Sie ging mit mir auf Kebarros Tardaja.

Als wir den Betrug sahen, beschlossen wir, Ophra und Kebaren zu begleiten."

„Nun ja, ihr wart Bewohner der Zone mit den wechselnden Winden", bemerkte Okarwen amüsiert. „Die Verhältnisse dort sind ziemlich merkwürdig - aber das spielt jetzt keine Rolle. Ich verstehe jedoch, daß ihr dort nicht bleiben wolltet. Ihr seid über die Wolken aufgestiegen und wahrscheinlich in die große Strömung geraten, und die hat euch bis in eine der leeren Zonen getragen. Ihr hattet großes Glück, daß ihr diese Strömung verlassen konntet."

Kenije empfand zwar Respekt vor Okarwen, aber er war momentan nicht dazu aufgelegt, sich hinhalten zu lassen.

„Was sind die leeren Zonen?" schnarrte er ärgerlich.

„Heiße Luftströmungen, die die Pflanzen festhalten und bis in jene Bereiche hinaufführen, in denen die Luft zu dünn wird", erklärte Okarwen gelassen. „Wer dort hineingerät, der ist verloren. Wir befinden uns zur Zeit knapp unterhalb einer solchen Strömung. Unser Problem besteht darin, unsere Höhe zu halten, dabei aber nicht zu hoch hinaufzukommen und möglichst nach Norden auszuweichen."

Kenije blickte unwillkürlich zu jenem Pulk von Tardajas hinauf, der über sie hinwegdriftete.

„Sie sind verloren", bestätigte Okarwen. „Wir können nur hoffen, daß wenigstens einige von ihnen diesen Kurs verlassen können."

Er sah sich um und deutete auf die Steuerblätter und dann auf eine der Tardajas.

„Dort ist unser Ziel", summte er leise. „Faßt alle mit an!"

 

*

 

Kenije empfand tiefes Mitleid mit der kleinen, kranken Tarja-Batha, als er an den Seilen hing und die Pflanze zu größerer Geschwindigkeit antrieb. Neben ihm, an einem anderen Blatt, arbeitete Okarwen, und dieser wiederum hatte Mitleid mit Kenije.

Okarwen hatte reichlich Gelegenheit gehabt, Erfahrungen mit kranken Tarja-Bathas und entkräfteten Carmena zu sammeln. Von Rechts wegen hätte diese Tarja-Batha längst nicht mehr fliegen dürfen - und ihre Bewohner hätten verhungert im Ajuthe liegen müssen.

Selbst unter normalen Umständen war es sehr schwer, aus einer der leeren Zonen zu entkommen. Diese Carmena aber hatten es mit einer kranken Tarja-Batha geschafft, und derjenige, der sich dabei sicher am wenigsten geschont hatte, war Kenije.

Okarwen erkannte sehr genau, wie die Dinge auf dieser Tarja-Batha lagen. Athrava war zu alt, um noch für irgend jemanden als Gefährtin in Frage zu kommen. Die einzige weibliche Carmena, die Kenije und Kebaren reizen konnte, war Ophra. Kebaren konnte für sich den Vorteil verbuchen, daß seine Verbindung zu Ophra offiziell abgesegnet war.

Kenije aber war als Mann auf die Tarja-Batha gekommen. Er hätte diesen Vorteil nutzen können - und dann wären die anderen nicht mehr am Leben. Aber Kenije hatte mehr getan, als auf seinen momentanen Vorteil zu verzichten. Er hatte Tag und Nacht gearbeitet, um ihrer aller Leben zu retten. Sein Brustpelz war struppig und ungebürstet, und er hatte viel an Gewicht verloren. Wenn das Steuerblatt, an dem er hing, sich hob, dann verlor er glatt den Boden unter den Füßen.

Kebaren dagegen war wohlgenährt und gut gepflegt. Sein Brustpelz glänzte und schimmerte in Zweisterns Licht, und seine Haut war glatt und fast makellos.

Okarwen war sehr gespannt darauf, wie dieses Rennen ausgehen mochte. Wenn Ophra klug war, dann würde sie sich für Kenije entscheiden - wenn sie aber den Fehler beging, Kebaren zu wählen, so würde es Okarwen ein Vergnügen sein, Kenije und Athrava auf seiner Tardaja zu beherbergen. Er suchte schon seit geraumer Zeit nach einem passenden Gefährten für seine Schwester ...

Endlich war die Tarja-Batha auf dem richtigen Kurs und schwebte mit dem leichten Wind ihrem Ziel entgegen, so daß sie alle etwas Zeit hatten, um zu verschnaufen.

„Was mag geschehen, wenn wir es nicht schaffen, die Pflanzen in der Luft zu halten?"

fragte Kenije bedrückt.

„Dann werden wir versuchen müssen, so sanft wie möglich zu landen", summte Okarwen nachdenklich.

„Auf den Zeitgipfeln?"

Kenije war entsetzt bei diesem Gedanken.

„Natürlich nicht auf ihnen!" sirrte Okarwen amüsiert. „Es gibt genug Senken, in denen Hunderte von Tardajas Platz hatten."

„Aber die Pflanzen werden dort unten nicht leben können - und wir auch nicht!"

„Das steht noch nicht fest", behauptete Okarwen. „Hast du noch nie von jener Legende gehört, derzufolge wir Carmena einst nicht den Luftraum, sondern die Oberflache von Carmen bewohnt haben?"

„Ich kann mir nicht vorstellen, daß das stimmt", meinte Kenije mutlos.

„Es gibt noch eine andere Legende", fuhr Okarwen unbeeindruckt fort. „Sie sagt, daß die Tardajas gar nicht auf unserer Welt entstanden sind."

„Aber woher sollen sie sonst kommen?"

„Von einer anderen Welt. Fremde Wesen in riesigen, fliegenden Ajuthes, die von jenseits des Himmels kamen, sollen sie hergebracht haben. Sie vermehrten sich schnell und erfüllten die Luft, und in der Tiefe herrschte ewige Dämmerung, so daß die Carmena Zweisterns Licht nicht mehr empfangen konnten. Viele von ihnen starben, aber einige mutige, junge Carmena erstiegen die Zeitgipfel und fingen die jungen Tarja-Bathas ein.

Sie lernten, auf ihnen zu leben - und alsbald gab es in der Tiefe keine Carmena mehr.

Unser ganzes Volk lebte auf den fliegenden Pflanzen."

„Von jenseits des Himmels kann nichts kommen", sirrte Kenije skeptisch. „Die Luft wird dort oben zu dünn. Die fliegenden Ajuthes wären auf der Stelle abgestürzt. Und wo soll jene andere Welt sein, von der die Tardajas stammen? Es ist nur ein Märchen, Okarwen!"

„Vielleicht ist es das wirklich. Aber im Augenblick müssen wir erleben, daß unsere Tardajas immer tiefer sinken, und wenn Zweistern nicht bald wieder aufwacht und uns seine Kraft leiht, wird uns gar nichts anderes übrigbleiben, als zu landen. Vielleicht ist der Zeitpunkt gekommen, an dem einige mutige, junge Carmena wieder einmal einen neuen Weg suchen müssen."

„Das stimmt", gab Kenije zu.

Er blickte nachdenklich auf die vielen Tardajas, auf denen verzweifelt um jeden Meter Höhe gerungen wurde. Jetzt erst wurde ihm klar, warum es hier so viele Tarja-Bathas gab: Um das Gewicht der großen Pflanzen zu verringern, trennte man jeden lebensfähigen Ableger so früh wie möglich ab. Die ganz jungen Pflanzen dienten dazu, Nachrichten von einer Tardaja zur anderen zu tragen - wie zum Beispiel die Erkenntnis, daß die Carmena sich auch vom Saft der Zapfen ernähren konnten, wenn die Saftzellen leer blieben. Die stärkeren Tarja-Bathas aber mußten den schweren Mutterpflanzen helfen und sie in die Hohe ziehen.

Alle Tarja-Bathas, die Kenije zu sehen bekam, waren mehr oder weniger krank. Keine von ihnen würde sich auf natürliche Weise zu einer Tardaja entwickeln können. Das Gleichgewicht in diesem Pulk war bereits empfindlich gestört.

„Du hast recht", summte er bedrückt. „Wenn Zweistern nicht sehr bald erwacht, werden viele Carmena sterben müssen. Aber mit einer Tardaja könnte man niemals nach unten gelangen."

„Natürlich nicht. Die Tardajas sind weiter unten nicht mehr flugfähig - sie stürzen ab.

Aber mit einer Tarja-Batha könnte man es vielleicht versuchen."

„Sie könnte sich nie wieder erheben", gab Kenije zu bedenken. „Das heißt, daß sie wahrscheinlich sterben müßte. Könntest du eine Tarja-Batha zum Tode verurteilen?"

„Kenije - die Tarja-Bathas sterben schon jetzt! Allein in diesem Pulk sind rund hundert von ihnen abgestürzt, seit Zweistern uns seine Kraft vorenthält!"

„Das wußte ich nicht!" summte Kenije erschüttert. „Oh, Zweistern, warum wachst du nicht endlich wieder auf?"

„Außer den Tarja-Bathas haben wir auch schon einige Tardajas verloren", fuhr Okarwen fort. „Und mit den Pflanzen sind viele Carmena gestorben. Wir müssen etwas unternehmen, oder unser Volk wird aufhören zu existieren!"

„Du hast recht, aber..."

Kenije stockte.

„Was ist das?" fragte er fassungslos.

Okarwen blickte in die Richtung, in die der junge Carmena deutete.

„Eine abstürzende Tardaja wahrscheinlich", meinte er. „Mir scheint, wir werden uns an diesen Anblick gewöhnen müssen."

„Das ist keine Tardaja!" zischte Kenije aufgeregt. „Das ist eine Kugel. Okarwen - sieh doch hin! Es ist wirklich eine Kugel, und sie stürzt nicht ab, sondern sie fliegt."

„Du hast recht", wisperte Okarwen erschrocken. „Es fliegt wirklich."

In höchster Eile glitten sie zum Rand der Tarja-Batha.

„Was ist los?" rief Athrava aufgeregt und folgte ihnen.

Zu dritt standen sie am Rand der jungen Pflanze und beobachteten, wie die fliegende Kugel rasch tiefer sank, in einer Kurve über die Zeitgipfel hinwegglitt und schließlich in einer großen, flachen Senke verschwand.

„Sie ist abgestürzt", sirrte Kenije enttäuscht.

„Das glaube ich nicht", widersprach Okarwen energisch. „Sie hat doch dort unten noch Kurven gezogen, warum also sollte sie plötzlich abstürzen? Sie ist gelandet!"

Sie sahen sich alle drei an.

„Wovor habt ihr Angst?" fragte Athrava schließlich herausfordernd. „Wißt ihr immer noch nicht, was wir eben gesehen haben? Das war einer der fliegenden Ajuthes von jenseits des Himmels, von denen in den Legenden berichtet wird."

„Ich weiß nicht", summte Kenije zweifelnd. „Es sah eigentlich nicht wie ein Ajuthe aus!"

„Natürlich nicht, du Dummkopf! Jenseits des Himmels hat man eben andere Ajuthes.

Und abgesehen davon - wenn du einen Ajuthe freilegst, alles entfernst, was nicht wirklich dazugehört, dann sieht er auch wie eine Kugel aus."

„Niemand wird so etwas tun!" protestierte Kenije entsetzt.

„Trotzdem ist es die Wahrheit."

„Woher weißt du, wie ein freigelegter Ajuthe aussieht?" fragte Okarwen aufmerksam.

„Weil ich mal einen gesehen habe", erklärte Athrava. „Du, Kenije, warst damals noch nicht geboren. Wir trafen im Sturm auf eine sehr alte Tardaja. Ihre Bewohner hatten sie längst verlassen, und sie trieb nur noch mit den Stürmen dahin. Ich glaube, sie war bereits tot. Der Sturm hatte die Steuerblätter weggerissen, und als wir an ihr vorbeitrieben, da wurde auch die Spitze des Ajuthes weggeweht. Ich war damals selbst noch recht jung, und es hat mich sehr erschreckt. Ich stand am Rand unserer Tardaja und konnte nicht wegsehen. Nach der Spitze des Ajuthes flogen auch die Borstenwände davon, und plötzlich zerbrach die ganze Tardaja. Ich habe gesehen, daß der Ajuthe in Wirklichkeit eine Kugel ist!"

„Das glaube ich dir ja auch", versicherte Okarwen.

Er sah abermals nach unten, aber von dem fliegenden Ajuthe war nichts mehr zu sehen.

„Vielleicht sind es jene Fremden, die der Sage nach die Tardajas nach Carmen gebracht haben", summte er kaum hörbar vor sich hin.

„Wenn sie sich so lange nicht um uns gekümmert haben, werden sie jetzt auch nicht mehr damit anfangen", bemerkte Kenije skeptisch.

„Warum nicht?" sirrte Athrava aufgeregt. „Vielleicht wissen sie, daß die Tardajas jetzt in Gefahr sind. Sie könnten hergekommen sein, um den Pflanzen zu helfen."

„Und was suchen sie dann dort unten zwischen den Zeitgipfeln?" fragte Kenije skeptisch.

„Wer weiß", summte Athrava nachdenklich. Sie sah Okarwen an, der immer noch über den Rand der Tarja-Batha blickte. „Man müßte sie fragen!"

Okarwen richtete sich langsam auf.

„Wir müssen an die Steuerblätter zurück", summte er. „Sonst stoßen wir noch mit meiner Tardaja zusammen."

 

4.

 

Der einzige Planet des seltsamen Doppelsterns war eine höchst bemerkenswerte Welt, wie Rhodan gleich bei seiner Ankunft feststellen konnte.

In der Luft trieben - teils einzeln, teils in großen Gruppen - riesige Pflanzen, die eine entfernte Ähnlichkeit mit Seerosenblüten besaßen. Die größten von ihnen hatten einen Durchmesser von gut drei Kilometern, und sie schleppten meistens noch mehrere Ableger mit sich herum. Diese Ableger schienen sich selbständig zu machen, sobald sie eine Größe von etwa einhundert Metern erreicht hatten, aber die Terraner sahen auch einzeln fliegende Blüten, die kaum halb so groß waren.

Die Pflanzen bestanden aus einer großen, halbwegs runden „Grundplatte", einem riesigen, olivgrünen Blatt, aus dem sich die eigentliche „Blüte" erhob, die aus zahlreichen geschwungenen, weißen Blättern bestand. Die Oberseite des „Blattes" war weitgehend glatt, die Unterseite dagegen stark gekammert und von einem Gespinst weißlicher Fäden überzogen. Ähnliche Fäden hingen auch von einigen der „Blütenblätter" herab. Im Zentrum der Unterseite hing ein verschieden stark ausgeprägtes Büschel von weiß bis rötlich gefärbten Strängen - Luftwurzeln, vielleicht.

Schon bei der Landung stellte man fest, daß auf den Blüten, wie man die fliegenden Pflanzen kurzerhand nannte, kleine Wesen lebten, kaum meterlange Kreaturen von seltsamer Gestalt. Sie besaßen einen gurkenförmigen Körper, auf dessen hinterer Hälfte sie wie Raupen einhergehen konnten, und zwei Extremitäten, mit deren Hilfe sie sich an den bereits erwähnten Fäden hinaufhangelten. Die Kreaturen existierten in zwei verschiedenen Formen: Die einen waren eher kurz und rundlich, um nicht zu sagen dick, während die anderen länger und gestreckter aussahen. Ganz kleine Exemplare verkörperten so etwas wie eine Mischform. Da beide Formen einträchtig beieinander hausten, nahm man an, daß es sich um Vertreter unterschiedlichen Geschlechts handelte.

Die seltsamen kleinen Kreaturen hatten keinen Kopf im üblichen Sinn. Das vordere Körperende wurde von einem Kranz kleiner, roter Augen umgeben, unter dem ein paar schmale Schlitze und ein kleiner Trompetenrüssel saßen. Auf den großen Blüten gab es mitunter Dutzende von ihnen in den verschiedensten Größen, auf den kleinen Ablegern dagegen meist nur zwei oder drei.

Da es keine einzige Blüte gab, auf der diese Kreaturen nicht herumkrochen, nahm man an, daß es sich um Symbionten, vielleicht aber auch um Parasiten handelte.

Nach diesem Auftakt erwarteten die Terraner selbstverständlich, auch auf der Oberfläche des Planeten auf eine Vielfalt von Lebensformen zu stoßen. Wenn hier schon der ganze Himmel voller Blüten hing, wie mußte es dann erst auf der Oberfläche aussehen!

Aber als man dort landete, fand man sich in einer Umgebung wieder, zu der dieser blütenbesetzte Himmel nicht passen wollte.

„Merkwürdig", lautete Guckys erster Kommentar.

Er und Rhodan befanden sich an Bord der GHILA, eines Leichten Kreuzers mit rund einhundertfünfzig Mann Besatzung. Weitere Beiboote waren an anderen Stellen des Planeten gelandet.

In der Kommandozentrale der GHILA herrschte bedrücktes Schweigen. Auf den Bildschirmen zeichnete sich eine düstere, alptraumhafte Landschaft ab, in der es so gut wie gar kein Leben mehr zu geben schien. Aber es mußte welches gegeben haben, denn wie hätten sich sonst die Blüten und deren seltsame Bewohner entwickeln sollen?

„Wir sollten uns dort draußen umsehen, bevor wir voreilige Schlüsse ziehen", bemerkte Tony Mercaro, ein Biologe, der nicht zur regulären Besatzung der GHILA gehörte.

„An welche voreiligen Schlüsse hast du dabei gedacht?" fragte Rhodan bedächtig.

Mercaro sah unwillkürlich auf jenen Bildschirm, der den Luftraum über der GHILA zeigte.

Von hier unten wirkten die Blüten immer noch beeindruckend - aber auf ganz andere Weise als zuvor.

„Wenn ich mich nicht irre, müßte es hier nach Ortszeit Mittag sein, nicht wahr, Darby?"

Der Kommandant der GHILA nickte kurz.

„Nun, wo ist dann das Sonnenlicht geblieben?" fragte Mercaro.

„Ich nehme an, daß das eine rhetorische Frage sein soll", erwiderte Rhodan. „Du hast offensichtlich schon eine Theorie, die diese Dunkelheit erklärt."

„Das ist richtig. Ich vermute, daß die Blüten das Licht irgendwie in sich aufsaugen."

„Du hast völlig recht", murmelte Rhodan nachdenklich. „Wir sollten uns vor voreiligen Schlußfolgerungen in acht nehmen. Keine Angst, wir werden uns dort draußen umsehen.

Aber vorher sollte die Luft dort draußen noch einmal gründlich überprüft werden." Er wandte sich an den Funker der GHILA. „Haben wir Verbindung mit der BASIS, Sannikow?"

„Die BASIS empfängt unsere Sendungen einwandfrei, aber in umgekehrter Richtung gibt es Aussetzer", lautete die Antwort.

„Seit wann?"

„Seit wir unter das Niveau der fliegenden Blüten gesunken sind."

Rhodan nickte nachdenklich und wandte sich erneut an den Biologen.

„Was wir brauchen, das ist nicht nur eine Analyse der Luft an sich", sagte er. „Bevor irgend jemand dieses Schiff verläßt, müssen wir wissen, was es dort draußen - zum Beispiel an Strahlungen - gibt, beziehungsweise nicht gibt."

„Ich verstehe", erklärte Mercaro und rannte davon.

„Setze dich mit der BASIS in Verbindung", befahl Rhodan dem Funker. „Ich will wissen, ob die anderen Landekommandos ebensolche Verhältnisse angetroffen haben und ob es schon irgendwelche Berechnungen gibt."

Die Antwort kam postwendend: Von den Beibooten, die auf der Tagseite des Planeten gelandet waren, war nur eines in einer Gegend heruntergekommen, in der es wenigstens annähernd so hell war, wie es der Tageszeit entsprechend als normal angesehen werden konnte. Dieser Landeplatz lag in der Äquatorzone, in einem Gebiet, über dem so starke Aufwinde herrschten, daß die Blüten sich dort wahrscheinlich nicht gut halten konnten.

Aber auch dort ließ sich auf den ersten Blick kein organisches Leben feststellen.

„Ich, habe mich auf die Blüten konzentriert", bemerkte Gucky leise. „Ich empfange nichts."

„Und wie steht es mit den Wesen, die darauf hausen?"

„Ebenfalls Fehlanzeige."

„Mercaro schickt Sonden raus", meldete Sannikow, und Darby erklärte fast zur gleichen Zeit: „Es gibt dort draußen keine Strahlungen, die uns unmittelbar gefährlich werden könnten."

Einige Minuten später meldete Mercaro: „Wir können unbesorgt das Schiff verlassen - wir brauchen nicht einmal Schutzanzüge."

„Und wo sitzt der Haken?" fragte Rhodan.

„Für uns gibt es keinen - vorausgesetzt, wir sind fähig, diesen Planeten beizeiten wieder zu verlassen."

„Das möchte ich genauer wissen."

„Nun - von der von dem Doppelgestirn ausgehenden Strahlung gelangt nur ein sehr geringer Teil auf die Oberfläche dieses Planeten. Dort draußen fehlt es nicht nur an Licht, das wir wahrnehmen können, sondern auch an all jenen Strahlungen, die wir darüber hinaus zum Überleben brauchen. Der ultraviolette Bereich zum Beispiel wird völlig herausgefiltert."

„Na schön", murmelte Rhodan. „Sehen wir uns das mal genauer an."

 

*

 

Als sie gelandet waren, hatte die Außentemperatur bei sechsundzwanzig Grad Celsius gelegen. Inzwischen zeigte das Thermometer gut zehn Grad mehr an. Dieser Temperaturunterschied war auffällig und überraschend, zumal es gerade jetzt ganz besonders dunkel wurde.

Rhodan blickte nach oben und entdeckte eine Vielzahl von schwarzen Scheiben und Punkten am Himmel: Ein Pulk von Blüten trieb über sie hinweg.

„Es scheint, als wären sie zumindest nicht darauf aus, jedes Quäntchen Wärme in sich aufzusaugen", überlegte er.

„Ich würde eher sagen, daß sie gerade jetzt auf die Wärme weniger Wert legen", sagte Mercaro, der unmittelbar hinter Rhodan das Schiff verlassen hatte. „Der Doppelstern steht im Zenit. Die Blüten empfangen genug andere, energiereichere Strahlungsformen, und darum lassen sie einen Teil der Wärme durch.

Wenn die Magnetfelder und die Blüten nicht wären, dann hätten wir es jetzt mit fünfzig Grad und mehr zu tun. In einer halben Stunde werden wir einen ziemlich abrupten Temperaturabfall erleben."

Rhodan sah den Mausbiber an, und Gucky schüttelte den Kopf.

„Ich empfange immer noch nichts", sagte er. „Weder von den Blüten noch von den anderen Wesen."

„Und wie steht es mit unserer direkten Umgebung?"

„Hier lebt nichts", erklärte Gucky bedrückt.

Wie auf ein Stichwort rief Kaja Dyschkin, ein Mitglied von Mercaros wissenschaftlicher Gruppe: „Wenn das hier kein Weg ist, dann verspeise ich meine eigenen Stiefel!"

 

*

 

Kaja Dyschkin war Archäologin, und von ihrer Warte aus gesehen hatte sie recht: Es war ein Weg... gewesen.

Zwischen düsteren Felsen wand sich ein Pfad dahin, der gerade breit genug war, daß zwei Menschen nebeneinander darauf gehen konnten. Er war teilweise von Flugsand und jenem dunklen Staub bedeckt, den es hier überall gab. Wo seine Oberfläche freilag, ließen sich Pflastersteine erkennen: unregelmäßig geformte Platten aus hartem, schwarzem Gestein, deren Oberfläche glatt geschliffen war. Die Art und Weise, in der diese unterschiedlich großen Platten zu einer geschlossenen Fläche aneinandergefügt waren, ließ keinen Zweifel daran zu, daß dieser Weg künstlich geschaffen war.

Während die anderen noch den Weg betrachteten, war Kaja Dyschkin bereits ein Stück vorausgegangen. Sie hatte sich bergauf gewandt und war zwischen den Felsen verschwunden.

„Hier ist eine Höhle", rief sie. „Der Weg führt direkt hinein!"

Die anderen rannten in die Richtung, aus der ihre Stimme kam, und hielten erstaunt inne, als sie den Eingang zu der bewußten Höhle sahen. Es konnte kaum einen Zweifel daran geben, daß auch dieser Eingang bearbeitet worden war. Hier und da konnte man, wenn man ganz genau hinsah, sogar noch Spuren der üppigen, aus dem harten Gestein herausgearbeiteten Verzierungen erkennen, die diesen perfekten Bogen einst geschmückt hatten.

„Wie alt mag das alles sein?" fragte Gucky leise.

„Es wird schwer sein, das genau festzustellen", erklärte Kaja Dyschkin fasziniert. „Bei den seltsamen Verhältnissen, die auf diesem Planeten herrschen ... Aber es ist auf jeden Fall sehr alt!"

Sie betrat die Höhle, bevor irgend jemand sie daran hindern konnte, schaltete ihre Handlampe ein und sah sich nach allen Seiten um.

„Kommt herein!" rief sie. „Es ist völlig ungefährlich."

Der Eingang war so niedrig, daß Mercaro, der zwei Meter zwanzig groß war, sich ducken mußte. Auch die Höhle selbst war nicht viel höher - im Zentrum lag die Felsdecke in knapp drei Metern Höhe. Der Raum war kreisförmig und hatte einen Durchmesser von nicht mehr als fünf Metern. Der Boden war mit den schwarzen, glatten Steinplatten gepflastert, und bis auf ein paar Sand- und Staubhaufen, die von draußen hereingeweht waren, gab es nichts hier drinnen - wenn man von dem röhrenartigen Tunnel absah, der offensichtlich in eine zweite Höhle führte.

„Dort hinten dürfte es interessanter werden", vermutete Kaja Dyschkin.

„Das mag sein, aber es ist riskant, hier unten herumzukriechen", meinte Mercaro mißtrauisch. „Und dieser Tunnel ist verdammt eng!"

„Ich werde schon nicht darin stecken bleiben", wehrte die Archäologin ab.

„Es ist zu gefährlich", mischte Rhodan sich ein. „Gucky, du bist klein genug, um sicher da hindurchzukommen. Wenn dir irgend etwas verdächtig vorkommen sollte, teleportierst du dich sofort zurück!"

Gucky nickte und spazierte gemächlich in den Tunnel hinein. Für kurze Zeit konnten sie ihn sehen, dann bog er um eine Ecke, und gleich darauf erlosch auch der schwache Widerschein seiner Lampe auf dem glatten Fels.

„Diesen Tunnel muß ein total besoffener Riesenwurm angelegt haben", teilte er ihnen über Funk mit. „Ich bin überzeugt davon, daß ich schon mindestens zweimal im Kreis gelaufen bin, aber es geht dabei immer weiter abwärts. Jetzt geht es sogar ganz steil nach unten. Sieht aber so aus, als hätte es hier früher eine Treppe oder etwas Ähnliches gegeben. Ich teleportiere mich nach unten ... Jetzt geht es wieder geradeaus. Vor mir ist eine zweite Höhle, größer als die, in der ihr euch befindet."

Augenblicke später verstummte der Mausbiber plötzlich.

„Gucky, melde dich!" rief Rhodan besorgt.

Nichts. Es blieb totenstill - und dann tauchte der Mausbiber plötzlich direkt neben Kaja Dyschkin wieder auf.

„Das mußt du gesehen haben!" sagte er aufgeregt, ergriff die Hand der Archäologin und war schon wieder fort.

„Was soll das?" fragte Rhodan ärgerlich, als der Mausbiber zurückkehrte.

„Das wirst du gleich selbst sehen", versicherte der Mausbiber. „Komm her, Mercaro, ich nehme euch beide mit. Du brauchst keine Angst zu haben, es ist wirklich völlig ungefährlich."

„Ich habe...", begann Mercaro, und Gucky entmaterialisierte.

„... keine Angst!"

Und dann sagte er vorerst gar nichts mehr.

Die zweite Höhle war nicht nur sehr viel größer als die erste, sondern auch entschieden interessanter. Die Wände waren einst durchgehend bemalt gewesen, und einige Reste dieser Malereien waren noch immer einwandfrei erhalten. Vieles war von mineralischen Ablagerungen überkrustet worden, die mit dem durch haarfeine Risse hier eingedrungenen Sickerwasser hereingekommen waren. Aber das, was noch übrig war, reichte völlig aus, um die Menschen zutiefst zu beeindrucken.

Die Wandbilder waren aber noch nicht alles: Im Zentrum der Höhle erhob sich ein Podest aus mehreren großen, flachen Stufen, und ganz oben stand eine Statue.

Unglücklicherweise hatte sich genau über der Statue zumindest für einige Zeit einer diese Risse befunden, so daß das Ganze durch tropfsteinartige Ablagerungen fast völlig verdeckt und entstellt war. Erkennbar war lediglich noch, daß es eine Statue unter diesem Mantel geben mußte, und es handelte sich mit großer Wahrscheinlichkeit um eine wurmartige Gestalt mit übergroßem Kopf, oder aber auch mit einem immensen Kopfschmuck.

„Wir können all das rekonstruieren oder auch direkt sichtbar machen", schwärmte Kaja Dyschkin. „Was für ein Fund!"

„Wie lange hättest du daran zu arbeiten?" fragte Rhodan.

„Oh - die Wandmalereien und die darüber abgelagerten Mineralkrusten müßten natürlich erst mal gründlich untersucht werden. Dann müßten wir ein Lösungsmittel finden, und anschließend das ganze Zeug entweder herunterwaschen, oder wenigstens transparent machen. In zwei bis drei Wochen müßte das zu schaffen sein."

„So viel Zeit werden wir wohl kaum haben", stellte Rhodan fest. „Die Wandmalereien erzählen eine Geschichte. Einige Bilder sind fast vollständig erhalten, und ich finde, daß sie eigentlich schon alles aussagen, was wir wissen müssen: Hier hat ein Volk gelebt, das eine hohe Kultur besessen haben dürfte. Diese Wesen waren außerordentlich naturverbunden, und sie besaßen große Ähnlichkeit mit jenen Parasiten oder Symbionten, die wir auf den Blüten beobachten konnten. Technisch waren sie sehr wenig begabt. Ihre Stärke dürfte wohl eher darin bestanden haben, sich anzupassen. Sie haben sich, als es nicht mehr anders ging, auch diesen Blüten angepaßt. Wir sollten uns also von jetzt an weniger auf die Pflanzen, als auf die Symbionten konzentrieren."

„Aber die Kerle denken garantiert nicht!" wandte Gucky ein. „Sonst hätte ich doch längst etwas auffangen müssen."

„Nun", begann Rhodan nachdenklich, „vielleicht..."

Aber im selben Augenblick wurde er durch einen Funkspruch unterbrochen.

„Es sieht so aus, als bekämen wir Besuch", erklärte Darby.

„Bringe uns wieder nach draußen!" befahl Rhodan dem Mausbiber.

 

5.

 

Okarwen besaß eine eigene Tardaja, aber sie gehörte nicht ihm allein. Es war eine große, nicht mehr besonders junge Pflanze, die fünf Ajuthes ausgebildet hatte. Okarwens Eltern lebten hier, seine Großeltern sowie einige Geschwister und eine Horde sonstiger Verwandter, und natürlich Okarwens Gefährtin, eine sehr junge Carmena, die erst vor kurzer Zeit auf diese Tardaja gekommen war. Als die Tarja-Batha anlegte, eilte die ganze Familie herbei, um Okarwen zu begrüßen, zu hören, ob er Neuigkeiten mitbrachte - und die Besucher zu begutachten, wie es nun einmal üblich war.

Kenije schämte sich ein bißchen, denn wenn er gewußt hätte, was ihn hier erwartete, dann hätte er sich doch wenigstens den Brustpelz noch ein wenig gebürstet.

Aber zu seiner Verwunderung schienen diese Carmena wenig Wert auf solche Äußerlichkeiten zu legen. Im Gegenteil: Kebaren, der wie immer adrett und gepflegt aussah, wurde kaum beachtet, während Kenije sich unversehens neben Okarwen im Hauptajuthe wiederfand und am Familienrat teilnahm.

Das heißt - er saß dabei und hörte zu, wie die anderen redeten, denn er verstand nicht viel von dem, was sie sagten. Hier im Süden schien es intensivere Verbindungen zwischen den Tardajas zu geben, als Kenije das gewöhnt war. Mehrmals wurde erwähnt, daß man dies und jenes mit den Bewohnern anderer Pflanzen besprechen müsse. Für Kenije klang das sehr seltsam, aber wie es schien, hatte es auch seine Vorteile, in einem Pulk zu fliegen.

Seine Entdeckung, daß man sich ohne weiteres auch vom Saft der Zapfen ernähren konnte, löste beträchtliche Aufregung aus, was ihm sehr schmeichelte. Aus unerfindlichen Gründen bildeten die Pflanzen gerade in ihrem jetzigen geschwächten Zustand zahlreiche zusätzliche Zapfen aus, die voller Saft waren, während oben in den Ajuthes die Nahrungszellen versiegten.

Objektiv gesehen hätte selbstverständlich jeder Carmena auf die naheliegende Idee kommen müssen, diese neue Nahrungsquelle anzuzapfen. Aber jeder wußte auch, daß das nicht ungefährlich war. Die Pflanzen stellten nicht ohne Grund die speziellen Saftzellen zur Verfügung. Es war strikt tabu, etwa die Steuerblätter, vielleicht gar die goldenen Kammern anzuzapfen - abgesehen davon, daß die dort fließenden Säfte auch gar nicht schmeckten und einem Carmena sehr schlecht bekommen konnten. Die Zapfen aber lagen an der Unterseite und erfüllten keinen für die Carmena ersichtlichen Zweck.

Also waren sie auch nicht tabu, und man konnte sich getrost an ihnen sättigen - speziell dann, wenn andere das vorher ausprobiert und überlebt hatten.

Nachdem das Thema „Zapfen" ausführlich erörtert und mit gebührendem Beifall bedacht worden war, brachte Okarwen die Sprache auf die zweite, ungewöhnliche Entdeckung, die sie gemacht hatten: den fliegenden Ajuthe.

Kenije rechnete damit, daß man den armen Okarwen sofort niederschreien würde. Aber entweder war die Legende von den Fremden, die die Tardajas nach Carmen gebracht hatten, hier so allgemein bekannt daß niemand etwas dabei fand, sich darüber zu unterhalten, oder es lag schlicht und einfach daran, daß alle jüngeren Carmena sich inzwischen aufgemacht hatten, um die Sache mit den Zapfen auf der Stelle auszuprobieren, und dementsprechend nur die gesetzteren Alten zurückgeblieben waren - auf jeden Fall wurde lang und breit über den fliegenden Ajuthe diskutiert. Zu Kenijes maßlosem Erstaunen endete diese Diskussion damit, daß Okarwen am nächsten Tag mit einer der frischesten und besten Tarja-Bathas in die Tiefe hinabstoßen sollte, um nach dem fliegenden Ajuthe Ausschau zu halten.

„Willst du mich nicht begleiten?" fragte er Kenije, und der junge Carmena war so überrascht, daß er einwilligte. Das lag allerdings zum Teil auch daran, daß ihm gegenüber eine junge, sehr hübsche Carmena hockte, die vorsichtig mit ihm flirtete und ihm deutlich zu verstehen gab, daß sie einen stolzen und heldenhaften Eroberer zu schätzen wußte.

Kenije war Realist: Ophra hatte Kebaren mittlerweile weitgehend akzeptiert, und wenn sie immer noch zögerte, ihn zu seinem Gefährten zu erwählen, dann nur, weil sie nicht wußte, was sie mit Kenije anfangen sollte. Also war es das beste, Ophra zu vergessen und sich nach einer anderen Gelegenheit umzusehen.

„Dann sollten wir uns jetzt gemeinsam die Tarja-Batha ansehen", schlug Okarwen vor.

„Wir müssen uns auf diesen Flug gut vorbereiten, denn es wird nicht ganz ungefährlich werden."

Kenije, dem erst jetzt bewußt wurde, worauf er sich eingelassen hatte, stimmte schicksalsergeben zu. Er war nicht sonderlich überrascht, als die hübsche junge Carmena ihm und Okarwen prompt folgte.

„Ihr braucht mehr Seile", stellte sie fest, als sie die Tarja-Batha besichtigt hatten. „Ich werde mich darum kümmern, Orkawen!"

Und schon glitt sie von dannen. Kenije konnte nicht umhin, ihr bewundernd nachzuschauen, denn sie bewegte sich sehr graziös, und sie war wirklich sehr hübsch.

„Sie scheint dir zu gefallen", summte Okarwen amüsiert.

„Ja", gab Kenije freimütig zu. „Hat sie schon einen Gefährten?"

„Nein, noch nicht. Sie sollte jetzt auf die Reise gehen, aber im Augenblick können wir keine einzige Tarja-Batha entbehren. Sie ist meine Schwester. Sie hätte zum Naruda-Pulk fliegen sollen, aber der dürfte mittlerweile kaum noch existieren. Du hast ja gesehen, wie die hohe Strömung ihn erfaßt hat."

„Kann sie denn nicht frei wählen, wohin sie die Tarja-Batha steuern will?" fragte Kenije überrascht.

„Das wäre ein Verstoß gegen unsere Gebräuche gewesen", erklärte Okarwen. „Meine Gefährtin kam vom Naruda-Pulk zu mir - also war es ihre Pflicht, dorthin zu gehen. Aber wie gesagt - der Pulk existiert nicht mehr, und Javra kann sich jetzt entscheiden, für wen sie will, zum Beispiel auch für dich."

Kenije war schier überwältigt von der Aussicht, doch noch all das zu bekommen, was er sich immer ersehnt hatte: eine eigene Gefährtin, um die er nicht mit Kebaren kämpfen mußte, eine eigene Tarja-Batha ...

Dann wurde ihm bewußt, daß es immer noch ein gewaltiges Hindernis gab.

„Zuerst müssen wir den Flug in die Tiefe überleben", summte er bedrückt.

„Ja", bestätigte Okarwen scheinbar völlig unbeeindruckt. „Hast du Angst?"

Kenije wollte diesen Verdacht strikt von sich weisen, aber es gelang ihm nicht, und darum schwieg er vorsichtshalber.

„Du hast Angst", stellte Okarwen fest. „Das ist gut. Nur ein kompletter Narr wäre imstande, völlig furchtlos eine kleine Tarja-Batha dort hinunterzuführen - noch dazu in einer Situation, wie wir sie jetzt erleben."

„Aber du hast keine Angst!"

„Sehe ich aus wie ein kompletter Narr?" summte Okarwen kaum hörbar.

Javra kehrte in Begleitung von drei anderen Carmena zurück. Sie schleppten jede Menge Seile herbei.

 

*

 

Kenije fühlte sich beinahe überflüssig, als er in der Dunkelheit vor Okarwens Ajuthe kauerte - überflüssig und sogar ein wenig schuldig. Er verstand nicht recht, wie Okarwen es fertigbrachte, seelenruhig zu schlafen. Er selbst hätte etwas Ruhe gebraucht, und er hatte zu schlafen versucht. Aber er fand keine Ruhe, und da er fürchtete, das immer wieder aufflackernde Licht könne erstens Okarwen, die ganz alten Carmena und die kleinen Kinder im Schlaf stören und zweitens die Tardaja zusätzlich schwächen, war er schließlich nach draußen gegangen.

Fast die gesamte Familie hing in den Seilen, um etwas zu tun, was jedem Carmena zutiefst widerstrebte: Anstatt die Tardaja fliegen zu lassen, stellten sie die Steuerblätter gegen den Wind. Sie versuchten, die Position zu halten, obwohl sie damit ein hohes Risiko eingingen - die Tardaja verlor bei einem solchen Manöver ganz selbstverständlich an Höhe. Wenn jetzt überraschend ein Sturm losbrach, konnte sie sogar umkippen und abstürzen.

Und das alles nur, weil er und Okarwen am nächsten Morgen in die Tiefe hinabsteigen wollten!

„Du solltest schlafen, Kenije", summte eine sanfte Stimme.

Überrascht fühlte er Javra neben sich.

„Ich kann nicht schlafen", summte er sehr leise und sehr bedrückt. „Ich habe Angst."

„Du brauchst nicht zu fliegen", sagte Javra beruhigend. „Athrava ist schon auf der Tarja-Batha. Sie ist stark und erfahren. Bleibe hier bei mir."

Das Angebot war verlockend, aber er konnte es nicht annehmen. Seine Gründe waren einfach: Erstens verließ Okarwen sich auf ihn. Zweitens würde Javra sehr bald anders darüber denken - wahrscheinlich wollte sie ihn ohnehin nur auf die Probe stellen. Drittens war Athrava zwar wirklich stark und erfahren, aber sie war zu alt für ein solches Abenteuer.

„Ich werde hierher zurückkehren", versprach Kenije und glitt davon.

Auf einer Tarja-Batha gab es nicht sonderlich viele Verstecke, und er kannte Athrava sehr gut. Er fand sie auf der Unterseite der Pflanze, wie er es erwartet hatte.

„Komm herauf!" rief er und wartete, bis sie enttäuscht und erbost über den Rand der Tarja-Batha glitt.

„Was hast du vor?" zischte sie wütend.

„Ich werde Okarwen, begleiten!" erwiderte er ruhig. „Du solltest an die Seile gehen und diesen Leuten helfen, wie es sich gehört."

„Du bist ein Dummkopf, Kenije!"

schimpfte sie. „Du hast endlich gefunden, was du dir gewünscht hast Warum willst du das alles wegwerfen?"

„Das geht dich nichts an!"

„Es geht mich sogar sehr viel an. Ich bin die Schwester deiner Mutter, und du bist mein Ziehkind, seit wir die Tardaja deines Vaters verlassen haben. Ich bin verantwortlich dafür, daß du dein Glück findest. Dieser Flug in die Tiefe wird kein gutes Ende nehmen.

Vielleicht gibt es wirklich die Fremden in dem fliegenden Ajuthe - ich glaube sogar fest daran. Vielleicht werden diese Fremden den Tardajas sogar helfen. Aber diese Tarja-Batha wird nie mehr dorthin zurückkehren, wo wir uns jetzt befinden. Ist dir das wirklich nicht bewußt?"

„O doch", erwiderte Kenije gelassen, und er wunderte sich, woher er diese plötzliche Ruhe nahm. „Aber du vergißt zwei Dinge: Erstens habe ich Okarwen vor dem Familienrat gesagt, daß ich ihn begleiten werde - ich kann und will mich nicht davor drücken. Und zweitens bin ich kein Kind mehr."

Sie stand hochaufgerichtet vor ihm, während die letzten Tardajas des Pulks wie düstere Schemen an ihnen vorbeiglitten. Die Tardaja bockte, als wollte sie sich dagegen wehren, daß sie allein in der Finsternis zurückbleiben mußte.

„Geh an die Seile!" bat Kenije. „Du wirst dort gebraucht."

„Möge Zweistern euch seine Kraft leihen", sirrte Athrava leise, während sie davonglitt.

Kenije blieb auf der Tarja-Batha. Er ringelte sich in dem winzigen Ajuthe zusammen und schlief tief und traumlos, bis Okarwen ihn weckte.

Der Abschied war weniger wortreich als die Begrüßung. Nur wenige Familienmitglieder waren an den Seilen entbehrlich. Auch Javra und Athrava fehlten. Nur ein paar sehr alte Carmena, die bedrückt und still waren, und ein paar sehr kleine Kinder, die gar nicht recht begriffen, worum es ging, hatten sich eingefunden.

„Löst die Verankerung!" rief Okarwen ihnen zu.

Sie banden die Seile los, und die sehr junge Tarja-Batha wollte wie erlöst in die Höhe steigen. Aber sie hatten die Steuerblätter bereits in jene Stellung gebracht, die das Gegenteil bewirkte, und die Pflanze gehorchte widerwillig.

Die Tardaja blieb über ihnen zurück, während die Zeitgipfel unter ihnen zu bedrohlicher Größe anwuchsen.

„Athrava hat darum gebeten, uns begleiten zu dürfen", summte Okarwen. „Ich mußte leider ablehnen. Die Tarja-Batha ist wirklich noch sehr jung, wie du siehst. Das Gewicht von drei Carmena würde unsere Chancen verringern."

Kenije war erfreut und überrascht darüber, daß Athrava nicht verlangt hatte, seinen Platz einzunehmen, denn das bedeutete, daß sie ihn als erwachsenen Carmena akzeptiert hatte. Aber als er zu den Zeitgipfeln hinabsah, fühlte er Beklommenheit.

Ganz abgesehen davon, daß ein Flug in die Tiefe gefährlich war - wie sollten sie dort unten den fliegenden Ajuthe der Fremden finden? Sie wußten nichts über das, was sie in der Tiefe erwartete.

Eine plötzliche Bö stellte die Tarja-Batha schräg, und sie hängten sich in die Seile.

Kenijes Traum war es gewesen, eine junge Pflanze auf diese Weise nach oben zu führen, immer weiter hinauf, bis an die Grenze jener Bereiche, in denen die Luft zu dünn wurde, um das Gewicht selbst einer so jungen Tarja-Batha zu tragen. Statt dessen setzte er all seine Kraft dafür ein, die Pflanze dorthin zu zwingen, wo sie absolut nichts zu suchen hatte.

Aber er hatte wenig Zeit, über diesen Widerspruch nachzudenken.

 

*

 

Insgeheim hatten sie beide befürchtet, daß die kleine Tarja-Batha haltlos in die Tiefe stürzen würde, sobald sie das Gebiet der großen Strömungen verließen. Aber sie stellten alsbald fest, daß die Pflanze sich auch hier noch recht gut führen ließ - wahrscheinlich gerade weil sie so klein und leicht war. Allerdings kamen sie allmählich in den Bereich schnell und unberechenbar wechselnder Winde, und sie waren gezwungen, ständig an den Steuerseilen zu arbeiten.

Sie hatten sich die Stellung der Zeitgipfel, in deren Nähe der fliegende Ajuthe verschwunden war, genau eingeprägt, und die Tardaja hatte sich nur wenig davon entfernt. In unregelmäßigen Kurven schraubte die Pflanze sich nach unten, und je tiefer sie kamen, desto häufiger bockte die kleine Tarja-Batha in den unberechenbaren Winden.

Manchmal stellte sie sich so schräg, daß Kenije glaubte, sie würde umkippen, aber vorerst gelang es ihnen immer wieder, das Gleichgewicht herzustellen.

Die Zeitgipfel wurden riesig, und die Senken zwischen ihnen schienen viel größer zu sein, als die Carmena bisher angenommen hatten. Außerdem wurde es allmählich dunkler um die beiden kühnen Entdecker herum, obwohl Zweistern fast im Zenit stand - und dann sackte die Tarja-Batha plötzlich durch, und sie dachten, daß dies das Ende sei. Erst wenige hundert Meter über dem Boden gerieten sie in eine Luftströmung, die die Pflanze auffing.

Schweigend trieben sie über die öde Oberfläche ihres Heimatplaneten, hielten Ausschau nach den fliegenden Ajuthe und kämpften gegen die Versuchung an, die günstige Strömung auszunutzen und sich von ihr nach oben tragen zu lassen.

„Er muß hier irgendwo sein", summte Okarwen schließlich bedrückt.

Kenije betrachtete die Zeitgipfel, deren Spitzen ihnen so nahe waren, daß sie ohne weiteres daran hängen bleiben konnten, und ihn schauderte es. Er fragte sich, wie Okarwen sich seiner Sache so sicher sein konnte, denn die Zeitgipfel sahen aus dieser Perspektive sehr fremd und seltsam aus.

„Ich glaube, wir müssen noch ein kleines Stückchen weiter nach Süden", fuhr Okarwen fort.

Kenije empfand großen Widerwillen bei dem Gedanken, die Stellung der Steuerblätter zu verändern, denn im Augenblick trieb die Tarja-Batha verhältnismäßig ruhig dahin. Aber andererseits würde ihr derzeitiger Kurs sie unweigerlich gegen einen der Zeitgipfel tragen, wenn sie lange genug warteten. Also hängte er sich in die Seile - und dann sah er fast genau auf dem neuen Kurs etwas, das nicht in diese öde Landschaft paßte.

„Dort ist er!" stieß er hervor. „Okarwen - wir haben ihn gefunden!"

Es mußte der fliegende Ajuthe sein. Auf keinen Fall war es ein Zeitgipfel, und da sie kein auch nur annähernd ähnliches Gebilde gesehen hatten, seit sie herabgestiegen waren, ließ es sich wohl ausschließen, daß derartige Dinge zum üblichen Inventar einer Zeitsenke gehörten.

Aber wenn es der fliegende Ajuthe war, dann war dies die größte Behausung, die je ein Carmena zu Gesicht bekommen hatte.

Sie trieben auf die riesige Kugel zu und starrten ihren Fund bewundernd an. Aber sie waren noch immer zu hoch, um sich den Bewohnern des fliegenden Ajuthes bemerkbar machen zu können. Daß es diese Bewohner gab, wurde nun offensichtlich: Winzige Gestalten liefen dort unten herum. Es waren sehr wenige Fremde, aber sie waren unzweifelhaft vorhanden.

„Warum kommen sie nicht zu uns herauf?" fragte Kenije verunsichert. „Sie müssen uns doch längst entdeckt haben!"

„Wahrscheinlich ist der Wind dort unten nicht kräftig genug", vermutete Okarwen. „Sie können nicht von der Oberfläche aus starten."

„Dann können sie uns auch nicht helfen", stellte Kenije enttäuscht fest.

„Das steht noch längst nicht fest. Vielleicht wissen sie, wie man mit Zweistern reden muß, damit er uns und den Pflanzen seine Kraft schenkt."

„Dann sollten sie zu Zweistern fliegen, anstatt in einer Zeitsenke herumzustehen", bemerkte Kenije kritisch.

Okarwen dachte angestrengt nach.

„Wir wissen sehr wenig über Zweistern", summte er schließlich. „Wir sollten bei dem fliegenden Ajuthe landen und mit den Fremden sprechen."

Landen!

Kenije spürte, wie ihm vor Schreck und Furcht der Rüssel schrumpfte, und er wußte, daß Okarwen das sah, aber es kümmerte ihn nicht im geringsten. Er wollte Okarwen sagen, daß er ihn für verrückt hielt, denn kein normaler Carmena konnte jemals auf die Idee kommen, freiwillig zu landen.

Die Tarja-Batha nahm beiden Carmena die Entscheidung ab. Sie geriet in ein Luftloch und stürzte wie ein Stein zu Boden. Die Carmena hängten sich in die Seile, und jetzt dachte auch Okarwen nicht mehr daran, die Oberfläche aufzusuchen. Aber all ihre Bemühungen waren sinnlos - sie konnten die Tarja-Batha zwar so weit abfangen, daß sie noch relativ sanft nach unten glitt, aber die Landung an sich ließ sich nicht mehr verhindern. Die arme, kleine Tarja-Batha setzte schwerfällig auf, und die beiden Carmena wußten, daß diese Pflanze sich nie wieder in die Lüfte erheben würde.

 

6.

 

Die Terraner hatten den Anflug der kleinen Blüte aufmerksam beobachtet, und da sie von den Carmena und ihrer seltsamen Welt so gut wie nichts wußten, hielten sie die Landung und deren Begleitumstände für völlig normal. Vielleicht mußten alle Blüten ab und zu landen, um sich mit Nährstoffen zu versorgen. Schließlich hatte man inzwischen festgestellt, daß die Pflanzen tiefer herabsanken. Warum sollte diese erste Blüte nicht nur so etwas wie eine Vorhut sein, der die anderen folgen würden?

Zu denken gab eigentlich nur der Umstand, daß gerade diese Blute recht offensichtlich versucht hatte, in unmittelbarer Nahe der GHILA herunterzukommen. Das war ihr nicht ganz gelungen - sie lag gut einen Kilometer entfernt hinter einigen felsigen Hügeln verborgen.

„Vielleicht ist das Absicht", überlegte Darby. „So eine Art Falle. Die Blüte landet und wartet, bis wir zu ihr kommen, und dann - aus der Traum!"

„Du denkst, das Biest hätte vor, uns aufzufressen?" fragte Mercaro und lachte.

„Warum nicht? Gibt es nicht genug fleischfressende Pflanzen? Wir haben gesehen, daß auf diesen Blüten Symbionten leben. Vielleicht sind das aber gar keine Symbionten.

Vielleicht sind sie für die Blüten nur so etwas wie Zuchtvieh!"

„Jetzt haltet mal die Luft an!" sagte Gucky ärgerlich und wandte sich an Perry Rhodan.

„Ich habe einen telepathischen Schrei aufgenommen, als die Blüte landete."

„Kam er von der Blüte, oder von den Symbionten?" fragte Rhodan.

„Das weiß ich nicht, aber wir sollten auf alle Fälle nachsehen, was da passiert ist."

Rhodan nickte und streckte dem Mausbiber die Hand hin.

Sie materialisierten direkt vor der Blüte. Sie wußten, daß es sich um ein sehr kleines Exemplar handelte, aber aus der Nähe wirkte selbst diese Pflanze riesig. Es war kaum vorstellbar, daß sie imstande sein sollte, zu fliegen. Allein das „Blatt", aus dem die inneren Teile der Blüte hervorwuchsen, war gut zwei Meter dick. Wie eine schwammige Schicht lag es massig und schwer auf dem felsigen Boden. Die inneren Blätter ragten zwanzig, dreißig Meter hoch auf.

„Es sind keine Symbionten zu sehen", bemerkte Rhodan. „Vielleicht •war diese Blüte ausnahmsweise gar nicht bewohnt."

Gucky schüttelte den Kopf.

„Sie sind dort oben", murmelte er.

„Ich kann sie jetzt spüren."

„Dann laß uns hinaufsteigen!"

„Nein", wehrte Gucky ab. „Nicht jetzt gleich. Warte noch ein paar Minuten."

„Warum?"

„Sie sind sehr traurig. Es scheint, als wären sie der Überzeugung, daß sie diese Pflanze geopfert hätten, und sie wissen noch nicht einmal, ob sich das lohnt. Laß sie auf ihre Weise von der Pflanze Abschied nehmen. Sie werden bald herauskommen."

„Also sind sie doch intelligent! Warum hast du vorher ihre Gedanken nicht auffangen können?"

„Ich weiß es nicht. Vielleicht liegt es an den Pflanzen. Wenn die Dinger imstande sind, alle möglichen Arten von Strahlungen zu absorbieren, warum sollen sie dann nicht auch Gedankenimpulse in sich aufsaugen können?"

Endlich rührte sich etwas auf der Oberfläche des Blattes. Sie hörten fremdartige, summende und sirrende Stimmen, und als sie nach oben stiegen, sahen sie zwei der kleinen Kreaturen aus einem besonders geformten, unten zu einer Art Höhle verdickten Blatt hervorgleiten.

Die Fremden blieben stehen, als sie den Terraner und den Mausbiber erblickten. Sie waren zunächst wie erstarrt, dann aber begannen sie, sich leise summend zu beraten, und schließlich wandte sich der eine in einer allem Anschein nach recht leidenschaftlichen Rede an Rhodan und Gucky.

„Was sagt er?" fragte Rhodan leise.

„Die beiden denken, wir hätten Gewalt über den Zweistern. Das ist offensichtlich die Doppelsonne und gleichzeitig so etwas wie ein Gott für diese Wesen. Sie hoffen, daß wir gekommen sind, um ihnen zu helfen - aber ich verstehe nicht recht, was sie von uns erwarten. Sie sind sehr aufgeregt und ziemlich verzweifelt."

Rhodan blickte auf seinen tragbaren Translator, der die Laute der Fremden aufnahm, vorerst aber reichlich wenig damit anzufangen wußte.

„Mit anderen Worten: Sie halten uns für ziemlich mächtig", murmelte der Terraner. „Ich glaube nicht, daß es Sinn hat, hier an Ort und Stelle einen Verständigungsversuch zu unternehmen. Wenn sie merken, daß wir so gut wie nichts über ihre Welt wissen, werden sie auf dem schnellsten Weg dahin zurückkehren, woher sie gekommen sind."

„Das können sie nicht - die Pflanze ist tot. Aber da sich ihre Hoffnungen sowieso in erster Linie auf die GHILA richten, sollten wir sie dorthin bringen."

Rhodan nickte und forderte eine Antigravplattform an.

 

*

 

Die beiden kleinen Fremden vertrauten sich der Plattform ohne jedes Zögern an.

Allerdings schienen sie nicht zu begreifen, daß es sich um eine Maschine handelte. Sie waren wohl eher davon überzeugt, es mit einer ganz besonderen Art von Pflanze zu tun zu haben, und sie waren begeistert über die Wendigkeit dieses Transportmittels.

Ebenso unbefangen, wenn auch ein wenig scheu und beinahe andächtig, betraten sie die GHILA, und sie waren sehr erstaunt über die vielen Gänge und Räume. Leise summend tauschten sie ihre Meinung aus und kommentierten alles, was sie sahen.

Allmählich aber wurden sie unruhig.

„Was ist los?" fragte Rhodan den Mausbiber, denn der Translator hatte noch immer nicht genug Daten gesammelt.

„Ich furchte, unsere Gäste haben Hunger."

„Nun - dann setzen wir ihnen doch etwas vor!"

„Das dürfte nicht so ganz einfach sein. Vergiß nicht, wo die Burschen herkommen. Die Pflanzen waren und sind keineswegs von allen Seiten angefressen."

„Daran habe ich im Augenblick nicht gedacht", gab der Terraner zu. „Wenn ich mir sie so ansehe, dann kommt mir der Verdacht, daß sie sich von den Säften der Blüten ernähren.

Mercaro - wir fliegen mit den beiden noch einmal zu dieser Blüte. Dann werden wir hoffentlich herausbekommen, was sie benötigen."

Die Fremden schienen recht gut zu verstehen, was man von ihnen erwartete. Sie führten die beiden Terraner und den Mausbiber bereitwillig zu jener höhlenartigen Unterkunft, aus der sie gut zwei Stunden zuvor zum Vorschein gekommen waren.

Der Hohlraum war dunkel, kalt und winzig klein. Der Eingang wurde von Borsten versperrt. Aus dem Benehmen der Fremden ließ sich ablesen, daß die Borsten ihnen normalerweise den Weg freigaben. Sie waren entsetzt, als Mercaro kurzerhand ein Vibromesser zog und das Hindernis damit beseitigte, aber ihr Hunger war größer als ihre Furcht, und sie krochen eilig hinein. Mercaro robbte auf dem Bauch hinter ihnen her.

Die beiden Fremden kamen sehr schnell wieder zum Vorschein, und diesmal brauchte man keinen Funken von telepathischer Begabung, um zu erkennen, wie es um die armen Kerle stand: Sie waren völlig am Boden zerstört. Sie glitten ratlos über die Oberfläche der Blüte, versuchten, unter das Blatt zu kommen und gaben es schließlich auf. Aber etwa zum selben Zeitpunkt tauchte auch Mercaro wieder auf, und er lächelte zuversichtlich.

„Das ist die perfekte Symbiose!" schwärmte er. „Wißt ihr, was es da drinnen alles gibt?

Regelrechte Schlafmulden, mit weichen Haaren ausgekleidet, ein organisches Beleuchtungssystem ..."

„Mich interessiert nur eines", fiel Rhodan ihm ins Wort und deutete auf die total geknickten Fremden. „Wie können wir diese Kerle davor bewahren, daß sie vor unseren Augen verhungern?"

„Nichts leichter als das!" wehrte Mercaro ab. „Dort drinnen haben sie bestimmte Zellenkomplexe angestochen. Nach ihren Maßstäben waren die Dinger leer, aber ich habe trotzdem genug herausgeholt, um eine Analyse vorzunehmen."

„Dann solltest du dich damit beeilen!"

Mercaro zuckte die Schultern und blickte resignierend zu der seltsamen Behausung auf.

„Schade", murmelte er. „Diese Pflanze wäre es wert, genauer untersucht zu werden."

„Dazu ist später auch noch Zeit", sagte Rhodan energisch.

Diesmal war den beiden Fremden nichts mehr von ihrer Begeisterung für die GHILA anzumerken. Willenlos ließen sie sich in einen Raum führen, in dem sie darauf warten sollten, daß Mercaro endlich die richtige Mixtur für sie zusammengebraut hatte.

„Offensichtlich haben sie die GHILA für eine vergrößerte Ausführung ihrer Unterkunft gehalten", bemerkte Gucky. „Und nun sind sie maßlos enttäuscht."

„Wir werden es ihnen leichter machen", murmelte Rhodan. „Sie sind dünnere Luft und andere Lichtverhältnisse gewöhnt. Du wirst dafür sorgen, daß sie sich so wohl wie möglich hier drinnen fühlen - ich werde inzwischen Mercaro Dampf machen und die BASIS benachrichtigen lassen, falls das noch nicht geschehen ist."

Mercaro war damit beschäftigt, den anderen Wissenschaftlern einen Vortrag über das Innenleben der Blüten zu halten.

„Was ist mit dem Saft?" fragte Rhodan ärgerlich.

„Gleich fertig", winkte Mercaro ab und fuhr fort: „Wir werden die Blüten selbstverständlich noch genauer untersuchen müssen, aber ich kann wohl jetzt schon sagen, daß wir es hier mit einem einmaligen Fall von..."

Irgendwo im Hintergrund summte ein Interkom. Niemand achtete darauf. Rhodan ging hin, und Gucky blickte ihn ernst an.

„Unsere Gäste sind jetzt fest davon überzeugt, daß es keine Rettung mehr für sie gibt", sagte er. „Sie haben sich hingelegt - sie werden sterben, wenn nicht schnell etwas geschieht!"

Rhodan nickte und drehte sich um.

„Mercaro!"

Der Biologe drehte sich irritiert um.

„Der Saft ist so gut wie fertig", versicherte er verständnislos. „Ich will nur noch erklären ..."

„Du wirst jetzt überhaupt nichts mehr erklären", sagte Rhodan eisig. „Die beiden Fremden brauchen Nahrung, und zwar sofort!"

Mercaro setzte zu einer Erwiderung an, überlegte es sich jedoch anders.

„Na schön", murmelte er. „Entschuldigt, Leute, aber die Pflicht ruft."

Rhodan biß die Zähne zusammen und wartete ungeduldig. Als Mercaro schließlich mit zwei offensichtlich praktisch leeren Bechern auf ihn zukam, war er nahe daran, die Beherrschung zu verlieren.

„Ist das alles, was du inzwischen zustande gebracht hast?" fragte er.

„Volle Becher lassen sich so unbequem transportieren", erklärte Mercaro leichtfertig.

„Die jetzt noch fehlenden Bestandteile lassen sich jeden Getränkeautomatik entnehmen."

Rhodan verbiß sich jede weitere Bemerkung. Eine halbe Minute später erreichten sie ihr Ziel. Die beiden Fremden lagen am Boden, und sie sahen aus, als lägen sie tatsächlich im Sterben.

„Eine interessante Reaktion", bemerkte Mercaro, während er an den Getränkeautomaten trat. „Sie ist natürlich rein psychisch bedingt. Diese Wesen sind durchaus gut genährt, auch wenn sie das subjektiv anders sehen mögen ..."

„Bist du bald fertig?"

Mercaro sah Rhodan erschrocken an und ließ Orangensaft in die Becher laufen.

„Schon erledigt", sagte er. „Der Saft alleine hätte es zur Not auch getan."

Gucky und Rhodan entrissen ihm die beiden Becher, eilten zu den beiden kleinen Fremden, hoben deren vordere Körperenden vorsichtig an und tauchten die Trompetenrüssel in das Saftgemisch. Als die beiden Symbionten nach kurzem Zögern zu trinken begannen, sahen sich der Terraner und der Mausbiber an. Dann blickten sie auf Mercaro, der überlegen lächelnd die Szenerie beobachtete.

„Was war außer dem Orangensaft in den Bechern?" fragte Rhodan leise.

„Oh, nichts Besonderes", erklärte Mercaro selbstzufrieden. „Ein Multivitamin, eine Spur Eiweißkonzentrat, ein paar Spurenelemente und etwas Salz. Aber diese Zutaten sind nicht einmal unbedingt erforderlich. Wie bereits gesagt - der Saft alleine hätte es auch getan."

„Seit wann weißt du das?"

„Es war mir klar, sobald ich die Proben entnommen hatte."

„Und warum hast du es nicht gleich gesagt?"

„Woher hätte ich wissen sollen, daß diese überdimensionalen Blattläuse so sensibel sind?" fragte Mercaro beleidigt.

Die beiden Fremden hatten sich mittlerweile sattgetrunken. Das Gefühl der Sättigung ließ sie die vorangegangenen Strapazen um so stärker fühlen, und sie sanken in tiefen Schlaf.

„Lassen wir sie ruhen", murmelte Rhodan. „Komm, Gucky. Du auch, Mercaro!"

Die Tür zu der speziell klimatisierten Kabine schloß sich hinter ihnen. Mercaro eilte in jene Richtung, in der die Laboratorien der GHILA lagen.

„Warte noch!" sagte Rhodan.

Er sah den Biologen an und fragte sich, ob es noch mehr solche Nieten gab.

Verschiedene Leute hatten ihm vorgeworfen, daß er zu sehr auf ihm bereits bekannte, bewährte Beibootbesatzungen zurückgriff. Um diese Vorwürfe zu entkräften, hatte er sich an Bord der GHILA begeben, deren Besatzung sich bisher nicht hervorgetan hatte. Auch die wissenschaftliche Gruppe unter Mercaro war bis zu diesem Augenblick im Hintergrund geblieben.

Andererseits war es nicht das erstemal, daß er sich auf derartige Experimente einließ, und bisher war es eigentlich immer gut ausgegangen. Er kam zu dem Schluß, daß Mercaro - hoffentlich! - doch eine Ausnahme war. Aber das konnte nichts daran ändern, daß er einen gesunden Zorn auf diesen arroganten Mann empfand.

„Du hast das Leben von zwei intelligenten Wesen leichtfertig aufs Spiel gesetzt", sagte er leise. „Welche Entschuldigung kannst du dafür anführen?"

„Diese Kreaturen waren niemals wirklich in Gefahr", erwiderte Mercao mit einem arroganten Lächeln. „Ich hatte die Situation jederzeit völlig unter Kontrolle!"

Rhodan sah den Mausbiber an, und Gucky entblößte lächelnd seinen Nagezahn. Er hatte schon seit langem darauf verzichtet, einen Menschen das Fliegen zu lehren.

Diesmal tat er es sogar mit Perry Rhodans vollem Einverständnis...

 

*

 

Die Erkenntnis, daß sie nicht zu verhungern brauchten, stimmte die beiden Fremden zwar etwas optimistischer, aber noch immer wirkten sie bedrückt und enttäuscht.

Immerhin gaben sie bereitwillig Antwort, sobald man sie ansprach, und so kam es allmählich zu einer echten Verständigung zwischen ihnen und den Insassen der GHILA.

Da wurde den Terranern dann allerdings klar, warum die beiden Carmena so verzweifelt waren, und Rhodan gab das Startzeichen zu einem außergewöhnlichen Unternehmen.

Die Beiboote der BASIS schwärmten aus und brachten eine riesige Anzahl von Antigravplattformen nach Carmen hinab, um wenigstens die größten, vom Absturz bedrohten Tardajas zu stützen und in der Luft zu halten. Das gelang nicht in allen Fällen, denn es gab einfach zu viele Blüten, und manche waren von den Carmena aus purer Verzweiflung auch in gefährliche Luftströmungen getrieben worden. Aber immerhin konnte auf diese Weise viel Unheil verhindert werden.

Okarwen und Kenije, die sich noch immer in der GHILA aufhielten und über diese Aktion selbstverständlich unterrichtet waren, wanderten glücklich und stolzgeschwellt umher. Die Reaktion der anderen Carmena war leider weniger erfreulich.

Sie mißtrauten der fremden Technik und den Raumfahrern von jenseits des milchigen Himmels, und sie brachten das auch deutlich zum Ausdruck. Wenn ihre Lage nicht so verzweifelt gewesen wäre, so hätten sie das gutgemeinte Angebot der Terraner sicher zurückgewiesen. Auch so respektierten sie es nur ungern.

Perry Rhodan, der bereits ahnte, wohin das alles führen mußte, nutzte jede Gelegenheit, um mit seinen beiden Gästen zu reden, während Gucky sich darauf verlegte, überraschend auf dieser oder jener Blüte aufzutauchen und die Carmena in ein Gespräch zu verwickeln. Da die Carmena dem Mausbiber nicht ganz so stark mißtrauten, gelang ihm das ab und zu sogar.

Aber auch Okarwen und Kenije wurden immer schweigsamer - nicht aus Mißtrauen, sondern vor Heimweh. Schließlich wurde es so schlimm, daß Rhodan gezwungen war, die beiden kleinen Fremden dahin zurückzuschicken, woher sie gekommen waren. Er ließ sie nur ungern gehen, denn sie hatten ihm noch nicht einmal halb so viel erzählt, wie er gern von ihnen erfahren hätte.

Sie behaupteten, genau zu wissen, wo sie ihre Tardaja antreffen konnten, und wie eine Antigravplattform zu bedienen war, hatten sie mittlerweile auch begriffen. Gucky bot ihnen an, sie zu begleiten und ihnen notfalls zu helfen, aber sie lehnten ab. Sie flogen davon, zielstrebig wie Brieftauben auf dem Weg zu ihrem heimatlichen Schlag.

„Merkwürdige Wesen", murmelte Rhodan, der ihnen nachsah. „Schade, daß sie nicht länger geblieben sind. Vielleicht hätten wir doch noch Freunde werden können."

„Das glaube ich kaum", meinte Gucky. „Ich fürchte, die lassen niemanden richtig an sich heran. Weißt du, was mich am meisten wundert? Diese Burschen handeln, als hätten sie eine Art gemeinsames Bewußtsein. Die Tardajas sind völlig autark. Jede Familie könnte tun und lassen, was sie will. Und trotzdem halten sie sich in einem sehr engen Rahmen an Gesetze, von denen sie nicht einmal wissen, wer sie aufgestellt hat."

„Seth-Apophis", vermutete Rhodan.

„Das ist sehr wahrscheinlich", stimmte der Mausbiber zu. „Aber es gibt keine Beweise dafür."

„Mich wundert etwas ganz anderes", sagte Rhodan und sah zu dem milchigen Himmel von Carmen auf. „Sie sehen die Sonne nur als einen gleißend hellen Fleck am Himmel.

Trotzdem nennen sie sie Zweistern. Woher wissen die Carmena, daß ihre Sonne in Wirklichkeit aus zwei Sternen besteht? Worin besteht die Kraft, die normalerweise von Zweistern ausgehen soll und die jetzt fehlt? Warum sinken die Blüten? Und warum ist diese Kraft überhaupt verschwunden?"

„Nun", überlegte Gucky. „Wir wissen, daß Seth-Apophis zur Zeit nicht aktiv ist..."

„Aber was will die Superintelligenz von den Carmena? Welchen Nutzen hätte sie davon, diese harmlosen kleinen Wesen zu beeinflussen?"

Darauf wußte auch Gucky keine Antwort.

„Wir kehren zurück zur BASIS", beschloß Rhodan. „Und zwar Sofort. Hier erfahren wir doch nichts mehr. Es sind genug andere Beiboote im Einsatz, und wenn wir ..."

„Perry, sieh die Tardaja dort an! Die stürzt doch ab!"

Rhodan zuckte erschrocken zusammen und sah in die angegebene Richtung. Er erblickte eine der ausgewachsenen, riesigen Blüten, die bereits bedrohlich tief gesunken war. Ihre Bewohner arbeiteten offenbar verzweifelt an den Steuerblättern, denn diese schwangen wie riesige Flügel auf und ab. Aber die Tardaja sank immer noch.

„Wir brauchen eine Antigravplattform!" sagte Gucky aufgeregt.

Rhodan schüttelte den Kopf.

„Es ist zu spät", murmelte er. „Sieh doch selbst!"

Die Blüte sackte wie ein Stein durch. Ihre Steuerblätter schlugen nach oben und boten dem Wind keinen Widerstand mehr. Das Blatt wellte und kräuselte sich, als würde es von unsichtbaren Händen zerdrückt - und das alles geschah fast über ihren Köpfen.

Gucky gab keine Antwort. Als Rhodan ihm einen prüfenden Blick zuwarf, erkannte er, daß der Mausbiber mit allen ihm zur Verfügung stehenden Kräften versuchte, den Sturz der Blüte telekinetisch aufzuhalten - aber die Tardaja reagierte darauf überhaupt nicht. Sie rauschte herab, stellte sich noch einmal schräg, raste über die GHILA hinweg und verschwand hinter einiger Hügeln. Rhodan glaubte, den Aufprall in Form einer Bodenvibration spüren zu können. Gucky zuckte zusammen.

„Der Schrei", sagte er leise. „Genau wie bei der kleinen Blüte, mit der Okarwen und Kenije gelandet sind."

„Es werden die Carmena gewesen sein", vermutete Rhodan, und Gucky schüttelte energisch den Kopf.

„Nein", sagte er. „Die Carmena waren es nicht."

Er sah zu Rhodan auf.

„Laß uns hinfliegen. Vielleicht gibt es Überlebende."

„Du weißt doch, wie die Carmena darüber denken. Dies ist schließlich nicht der erste Absturz. Wir haben ihnen oft genug angeboten, nach Überlebenden zu suchen, und sie haben es uns regelrecht verboten."

Er überlegte einen Augenblick und zuckte dann die Schultern.

„Es war ein Fehler, sie zu fragen", stellte er fest. „Komm."

Sie alarmierten die Wissenschaftler, denn selbst wenn sie keine überlebenden Carmena finden sollten, bot sich hier wenigstens eine Gelegenheit, vielleicht etwas mehr über die Tardaja herauszufinden. Die Carmena hatten es strikt abgelehnt, irgendeinem Fremden Zutritt zu ihren Pflanzen zu gewähren. Die abgestürzten Exemplare waren so weit zerstört gewesen, daß man aus den Resten so gut wie nichts hatte herauslesen können. Die rätselhafte Symbiose zwischen den Carmena und ihren Pflanzen barg dementsprechend immer noch viele Geheimnisse - im Prinzip wußte man nicht viel mehr als das, was Mercaro bei seinem ersten Besuch auf der Tarja-Batha herausgefunden hatte.

Rhodan tat es inzwischen längst, leid, daß er den Biologen damals nicht länger hatte herumforschen lassen. Die fliegenden Pflanzen schienen zwar ein beträchtliches Alter zu erreichen, solange sie sich in der Luft halten konnten, aber wenn sie mit dem Boden in Berührung kamen, zerfielen sie mit atemberaubender Geschwindigkeit: Spätestens nach Ablauf eines Tages hatten sie sich in grauen Staub und ein Gewirr von Fasern aufgelöst.

Hier bot sich endlich die Chance, eine frisch abgestürzte, ausgewachsene Pflanze zu untersuchen, und es sollte mit dem Teufel zugehen, wenn man nicht wenigstens etwas dabei herausfand.

Und die Carmena?

Sie brauchten es nie zu erfahren. Unternehmen konnten sie ohnehin nichts.

Warum vernahm Gucky einen telepathischen Schrei, wenn eine solche Blüte abstürzte?

Rhodan zerbrach sich den Kopf darüber, während sie die Absturzstelle anflogen. Der Mausbiber hatte oft und intensiv genug versucht, einen telepathischen Kontakt zu den Pflanzen herzustellen, und es war ihm nie gelungen. Natürlich konnte man davon ausgehen, daß die Pflanzen an einer telepathischen Unterhaltung mit dem Mausbiber einfach nicht interessiert waren, aber das war nicht der Grund für Guckys Mißerfolge. Es lag einfach daran, daß die Pflanzen effektiv kein Bewußtsein besaßen. Auch Fellmer Lloyd hatte das bestätigt: Die Pflanzen dachten nicht. Sie waren zwar in mancher Hinsicht ungewöhnlich, aber sie besaßen nicht die Spur von einem Bewußtsein.

Trotzdem stießen sie diesen Schrei aus, wenn sie abstürzten.

Sie sahen die Tardaja bereits vor sich - oder das, was von ihr übriggeblieben war.

Immerhin war sie nicht so stark zerstört, daß man alle Hoffnungen begraben konnte. Vor allem das Zentrum erschien als so gut wie unversehrt, und im äußeren Ring der zentralen Blätter lagen die Ajuthes, die Wohnblätter, die die Tardajas für ihre Symbionten bereitstellten. Wenn man auch nur einen Ajuthe genauer untersuchen konnte ...

„Perry!"

Gucky deutete nach oben, und Rhodan sah eine Antigravplattform, die mit atemberaubender Geschwindigkeit heranraste.

„Wir fliegen ihm entgegen", entschied er. „Vielleicht können wir ihn zur Vernunft bringen."

Er ahnte bereits, wer es war, der ihnen da entgegenflog, aber er hoffte, daß er sich irrte.

„Du irrst dich nicht", sagte Gucky leise. „Es ist Okarwen, und er ist wild entschlossen, uns aufzuhalten."

„Aber warum?"

„Das weiß ich auch nicht."

Was immer man auch über Okarwen denken mochte - er war für das Leben in der Luft geboren, und er hatte sehr schnell gelernt, wie er das fremde, technische Gerät bedienen mußte - falls ihm überhaupt bewußt war, daß es sich um eine Maschine handelte. Als Rhodan ihn herankurven sah, mußte er unwillkürlich an die wilden Reiter längst vergangener Zeiten denken.

Okarwen hielt die Scheibe erst zwei oder drei Meter von Perry Rhodan und dem Mausbiber entfernt an. Hier, in luftiger Höhe, wirkte er nicht mehr unsicher wie in der GHILA. Er hatte seinen olivgrünen Körper hoch aufgerichtet, sein rostbraunes Brustfell glänzte in der Sonne, und seine zahlreichen Augen glühten wie Rubine.

„Ruf deine Leute zurück!" befahl er. Rhodan hörte die Worte aus dem Translator, aber er vernahm auch den schrillen, zornig sirrenden Ton von Okarwens Stimme.

„Warum verlangst du das von mir?" fragte er. „Wir führen nichts Böses im Sinne. Die Tarda ja ist nicht besonders schwer verletzt worden. Es könnte Überlebende geben, und denen wollen wir helfen."

„Die Tardaja ist tot", versetzte Okarwen. „Und wenn es Überlebende gegeben hat, so geht euch das nichts an."

„Wir könnten sie retten und auf eure Tardajas zurückbringen", gab Rhodan zu bedenken.

„Nein. Ihre Tardaja ist tot, und sie sterben mit ihr. Es wird auf keiner anderen Pflanze einen Platz für sie geben."

„Ist das ein Gesetz?"

„Ja."

„Und es gibt keine Ausnahmen?"

„Nein."

„Dann werden wir die Überlebenden eben bei uns aufnehmen."

„Sie werden trotzdem sterben, denn ihre Tardaja ist tot."

„Heißt das, daß es eine Verbindung zwischen euch und euren Tardajas gibt? Daß ihr von den Pflanzen seelisch abhängig seid und ohne sie nicht leben könnt?"

„Ich bin nicht hier, um Fragen zu beantworten", wehrte Okarwen schroff ab. „Ruf deine Leute zurück!"

„Wenn du schon nicht willst, daß wir uns um deine Artgenossen kümmern, dann erlaube uns wenigstens, die Pflanze zu untersuchen! Ihr habt uns den Zutritt zu den Tardajas verwehrt, und wir respektieren das. Aber laß uns diese tote Pflanze untersuchen!"

„Nein!"

„Warum nicht?"

„Weil wir Carmena das nicht wollen."

„Und wenn wir es trotzdem tun? Wie willst du uns daran hindern?"

„Seht ihr die Tardajas da oben? Wenn ihr euch mit der Pflanze befaßt, dann werden all diese Pflanzen auf euch und euer fliegendes Ajuthe herabstürzen. Keiner von euch wird entkommen."

„Und Tausende von euch werden sterben. Warum, Okarwen? Wir sind ohne böse Absichten nach Carmen gekommen. Wir haben euch geholfen, haben vielen von euch das Leben gerettet. Erinnerst du dich nicht mehr daran, wie du zu uns gekommen bist und wie stolz und glücklich du warst, als wir deinem Volk geholfen haben?"

„Ich erinnere mich daran, und ich schäme mich für das, was ich getan habe. Trotzdem bin ich euch dankbar. Ihr habt wie Freunde gehandelt, obwohl ihr nicht unsere Freunde seid."

„Wie willst du das wissen? Wir sind eure Freunde!"

„Nein. Als Kenije und ich euch um Hilfe baten, da hättet ihr zuerst Zweistern helfen sollen. Statt dessen habt ihr uns Maschinen geschickt, um die Tardajas in der Luft zu halten."

„Wir wissen nicht, wie man Zweistern helfen kann. Das weiß nur Seth-Apophis. Weißt du, wer Seth-Apophis ist?"

„Nein, und es interessiert mich auch nicht."

Die ersten Wissenschaftler schickten sich an, auf der Tardaja zu landen. Okarwen zog seine Antigravplattform hoch, wie ein Reiter, der sein Pferd zu einer Parade zwang.

„Verlaßt unsere Welt!" befahl er.

Rhodan aktivierte sein Funkgerät.

„Alles zurück", sagte er resignierend. „Laßt die Tardaja in Ruhe."

Er wandte sich wieder an Okarwen.

„Wenn wir eure Welt verlassen, werden wir unsere Maschinen mitnehmen", gab er zu bedenken. „Zwinge uns bitte nicht, das zu tun. Es würde für viele Carmena den Tod bedeuten."

Okarwen zögerte.

„Einige von euch sollen bleiben", bestimmte er schließlich.

„Glaubst du wirklich, wir würden einige unserer Artgenossen hier zurücklassen, ohne Gewißheit darüber zu haben, daß ihnen nichts geschieht?"

„Aber es wird ihnen nichts geschehen, solange sie sich von den Tardajas fernhalten und sich nicht in unsere Angelegenheiten einmischen."

„Das ist ein schlechtes Geschäft, das du mir da vorschlägst", sagte Rhodan bedächtig.

„Ihr erwartet von uns, daß wir euch helfen, aber ihr selbst seid nicht bereit, uns dafür etwas zu geben."

„Wir haben nichts, was ihr brauchen könntet", erwiderte Okarwen verständnislos.

„Ihr habt Informationen", stellte Rhodan fest. „Okarwen - wir kommen von sehr weit her, und wir haben sehr viele Planeten gesehen, auf denen es die unterschiedlichsten Lebensformen gab. Die Art der Gemeinschaft zwischen euch und den Tardajas ist uns neu. Wir möchten wissen, wie das alles funktioniert. Ich nehme an, daß auch du weißt, was ein Geschäft ist - oder ein Tausch. Man möchte etwas haben, und man bietet einen gewissen Gegenwert. Ist dir das so fremd, daß du es nicht verstehen kannst?"

Der Carmena wirkte ratlos, und Rhodan befragte unauffällig den Translator: Die Wörter ließen sich nur unter Vorbehalt in die Sprache der Carmena übertragen. Ein Synonym für „Geschäft" gab es nicht, und was diese Wesen unter einem „Tausch" verstanden, ließ sich nicht genau ermitteln. Da sie keine Waren im üblichen Sinne erzeugten und verbrauchten, mußten ihre Wertvorstellungen sich radikal von denen der meisten anderen Völker unterscheiden.

„Der Zweistern schweigt", versuchte Rhodan es auf einem anderen Weg. „Seine Kraft steht euch und den Tardajas nicht länger zur Verfügung, und die Tardajas können sich ohne diese Kraft nicht in der Luft halten. Wenn sie abstürzen, sterben auch die Carmena.

Möchtest du sterben, Okarwen? Macht es dir nichts aus, an deinen Tod zu denken?"

„Ich verstehe. Wir Carmena wollen leben, und auch die Tardajas wehren sich gegen den Tod. Ihr gebt uns Maschinen, von denen ihr glaubt, daß sie uns helfen, den Tod zu überwinden. Dafür erwartet ihr von uns, daß wir euch alle Fragen beantworten und euch freien Zutritt zu den Pflanzen gewähren. Ist das richtig?"

„Ja - so könnte man es ausdrücken."

„Aber eure Maschinen können unseren Tod nicht verhindern. Die Tardajas sind unsere Heimat. Wenn sie abstürzen, dann sterben sie, und wir sterben mit ihnen. Aber viele Tardajas stürzen nicht ab, und sie sterben trotzdem. Auf einer toten Tardaja kann kein Carmena leben. Eure Maschinen können die Pflanzen in der Luft halten, aber sie können ihnen keine neue Kraft geben. Die Tardajas werden sterben, mit oder ohne eure Maschinen, wenn Zweistern nicht sehr bald wieder zu uns spricht, indem er uns seine Kraft gibt. Ihr könnt unser aller Leben ein wenig verlängern, aber nicht retten. Was wir - die Carmena und die Tardajas - brauchen, das sind nicht Maschinen, sondern die Kraft des Zweisterns. Gebt uns diese Kraft zurück, und ihr könnt von uns verlangen, was ihr wollt. Dann könnt ihr auch unsere Tardajas betreten und untersuchen, denn es wird ihnen nicht mehr schaden können."

Rhodan sah Gucky an, und der Mausbiber schüttelte den Kopf: Die Carmena kannten Seth-Apophis nicht, hatten diesen Namen nie gehört, wußten nichts von Superintelligenzen und ahnten auch nichts von der Gefahr, beeinflußt zu werden.

Andererseits war es den Terranern völlig unmöglich, die Prozesse im Innern des Zweisterns zu beeinflussen oder auch nur zu durchschauen - noch dazu jetzt, wo sich das Gestirn in einem offensichtlich anomalen Zustand befand.

„Wir werden es versuchen", versprach Rhodan trotzdem. „Und wenn es uns gelingen sollte, werden wir euch beim Wort nehmen. Bist du der Sprecher deines Volkes, an den ich mich wenden kann?"

„Ich bin ein Teil unseres Volkes", erwiderte Okarwen. „Jeder von uns kann dir deine Prägen beantworten. Wie wirst du dich entscheiden?"

„Wir werden uns zurückziehen", erklärte Rhodan resignierend. „Die Maschinen werden wir hier lassen, und einige von uns werden ebenfalls dableiben. Wir werden versuchen, Zweistern wieder zum Reden zu bringen. Wenn uns das gelingen sollte, werden die Carmena unsere Fragen beantworten."

„Wir werden auf euch warten", summte Okarwen überraschend friedfertig und flog davon.

Rhodan sah den Mausbiber an, und Gucky schüttelte abermals den Kopf.

„Sie ahnen nichts, wissen nichts und haben auch gar nicht die Absicht, etwas zu vermuten. Sie leben in ihrer Welt, die aus den fliegenden Blüten besteht, und wenn diese Welt zum Teufel geht, dann werden sie mit ihr sterben. Es bleibt ihnen ja auch gar nichts anderes übrig. Die fliegenden Bluten sterben, sobald sie die Oberfläche erreichen. Andere Nahrungsquellen gibt es dort unten auch nicht."

„Aber warum nicht?" fragte Rhodan sich nachdenklich. „Warum ist die Oberflache so steril? Das kann nicht nur an den Blüten liegen!"

„Vielleicht sind die Maghetfelder daran schuld."

„Nein", murmelte der Terraner kopfschüttelnd. „Es muß an dem liegen, was normalerweise von dem Zweistern ausgeht. Ich wollte, das verdammte Ding würde endlich wieder anfangen, zu den Carmena zu sprechen!"

„Ich möchte noch hier bleiben", sagte Gucky. „Mir gegenüber sind die Carmena nicht ganz so mißtrauisch. Vielleicht erfahre ich doch noch etwas von ihnen."

 

7.

 

„Die Symbiose, auf die die Carmena sich da eingelassen haben, ist in der Tat einmalig", erklärte Les Zeron. „Sie ist es um so mehr, als diese Wesen früher durchaus so etwas wie eine Zivilisation besessen haben müssen. Man ist in vielen Teilen des Planeten auf ihre Spuren gestoßen. Sie waren hervorragende Straßenbauer und Baumeister - das läßt sich ohne jeden Zweifel feststellen, obwohl nur wenig von dem übriggeblieben ist, was sie geschaffen haben.

Man hat die Überreste von Städten gefunden, in denen Tausende von Carmena gelebt haben müssen. Sie bearbeiteten Stein und Metall und brannten keramische Gefäße. Sie ernährten sich auch damals schon hauptsächlich von den Säften lebender Pflanzen, aber sie waren längst auf die Idee gekommen, diese Säfte auszupressen und für Notzeiten zu konservieren. Es ist einfach unvorstellbar, daß ein ganzes Volk all dies vergißt und sich so vollständig auf ein neues Leben einstellt, wie die Carmena das getan haben. Noch unvorstellbarer erscheint es, daß diese Umstellung auf freiwilliger Basis stattgefunden haben könnte."

„Du meinst, man hat sie dazu gezwungen?"

„Ja."

„Wann war das in etwa?"

„Das haben wir bisher nicht feststellen können. Irgendwann ist alles Leben auf der Oberfläche erstorben. Wir wissen nicht, wann oder warum, und selbst eine Schätzung ist kaum möglich. Den einzigen Anhaltspunkt bieten uns die Überreste jener Einrichtungen, die die Carmena auf der Oberfläche hinterlassen haben. Aber auch auf sie können wir konventionelle Methoden der Altersbestimmung nur unter Vorbehalt anwenden. Wir wissen ja nicht einmal, wie die Strahlungsverhältnisse unter normalen Bedingungen sind.

Schließlich ist es durchaus denkbar, daß die Tardajas sonst nur diese spezielle Strahlung aufsaugen und alles andere durchlassen. Wenn wir das annehmen, dann sind die Ruinenreste und so weiter nur ein paar tausend Jahre alt. Gehen wir dagegen davon aus, daß sich die Strahlungsverhältnisse auf der Oberfläche seit dein Auftauchen der Blüten konstant bei den jetzt herrschenden Werten gehalten haben, dann müßten die Carmena schon seit über hunderttausend Jahren in Symbiose mit den Tardajas leben."

„Das ist allerdings nicht sehr genau", murmelte Rhodan.

„Es kommt noch schlimmer", nickte Les Zeron. „Selbst wenn wir berücksichtigen, daß die Carmena ungewöhnlich harte Gesteine für ihre Bauwerke benutzten und es weder Tiere noch Pflanzen gibt, die die Zerstörung hätten beschleunigen können, dürfte nach hunderttausend Jahren überhaupt nichts mehr von den ehemaligen Städten und so weiter übrig sein. Unter Berücksichtigung aller gegebenen Umstände - Temperaturen, Windgeschwindigkeiten, Niederschläge und einige andere Faktoren - können diese Ruinen nicht älter als fünfzigtausend Jahre sein. Wir haben drei grundverschiedene Aussagen, die sich beim besten Willen nicht auf einen Nenner bringen lassen."

„Und vielleicht kämen noch weitere Aussagen hinzu, wenn wir mehr Zeit gehabt hätten, uns dort unten umzusehen", vermutete Rhodan und warf einen Blick auf einen Monitor.

Der Rückzug der Beiboote war fast abgeschlossen. Nur ein Schiff sollte auf Carmena bleiben - offiziell, um die Carmena notfalls zu unterstützen, aber im Grunde genommen mehr, um vielleicht doch noch die eine oder andere Information zu erhaschen.

„Ich bin sicher, daß wir hier etwas Bedeutsames entdeckt haben", sagte Rhodan nachdenklich. „Auch wenn es keinen schlüssigen Beweis dafür gibt - mein Instinkt sagte mir, daß dies ein Werk von Seth-Apophis ist, und daß dieser Planet und seine Sonne eine wichtige Rolle spielen. Wir müßten hier bleiben und die ganze Angelegenheit gründlich untersuchen - notfalls auch gegen den Willen der Carmena. Aber gerade das können wir uns nicht leisten, denn wir wissen nicht, ob nicht noch andere Wommes Informationen über den Armadapropheten preisgeben können. Was ich getan habe, können die Helfer der Schmiede ebenfalls mit Erfolg versucht haben. Wir müssen der Spur folgen und unser Ziel erreichen, bevor es zu spät ist. Hast du einen Vorschlag?"

„Nun - da du gerade den Womme erwähnt hast: Der kleine Kerl hat unseren Trick jetzt durchschaut und spielt nicht mehr mit. Offenbar hat er erkannt, daß wir ihn durch das Kraftfeld hindurch zwar hören konnten, aber seinem Einfluß nicht unterlagen. Jetzt schweigt er eisern und wartet darauf, daß wir das Feld öffnen."

„Auch das noch", murmelte Rhodan ärgerlich, denn die Lösung mit dem Kraftfeld war sehr bequem gewesen. Andererseits, sagte er sich, hätte er damit rechnen müssen: Hier in M82 und im Zusammenhang mit der Endlosen Armada schien es grundsätzlich keine einfachen Lösungen zu geben.

„Zurück zum Thema", fuhr Les Zeron fort. „Es dürfte dich interessieren, daß Carmen kein Einzelfall ist. Mit Hilfe der Hamiller-Tube haben wir die Berichte aller Einheiten der Galaktischen Flotte durchforstet. Sechs Schiffe haben hier in M82 identische Sonnensysteme entdeckt: Ein Zweistern im Zentrum, ein einziger Planet und in dessen Atmosphäre unsere fliegenden Blüten mit Symbionten darauf."

„Carmena?"

„Das wissen wir nicht. Die Berichte sind sehr knapp und ziemlich unvollständig. Es ist in keinem Fall zu einem engeren Kontakt zwischen der Schiffsbesatzung und den Symbionten gekommen. Es scheint, als hätte man jeweils nur einen kurzen Blick auf den betreffenden Planeten geworfen, die Verhältnisse ansatzweise erkannt und dann den intensiven Wunsch gehegt, so schnell wie möglich andere Gefilde aufzusuchen."

„Das ist merkwürdig."

„Wem sagst du das? Aber da ist noch etwas: Der Name dieses Planeten. Die Bewohner der Blüten nennen sich zwar Carmena und ihre Welt Carmen, aber dieses Wort paßt nicht in die carmenische Sprache, und es läßt sich auf keine entsprechende Wurzel zurückführen. Das Wort ,Tardaja’ läßt sich am ehesten mit ,Ding, das im Himmel fliegt’ übersetzen. Das Synonym für ,Oberfläche’ im engeren Sinne ist ,Nub’. Die Oberfläche des Planeten aber wird ,Keph’ genannt. ,Kephnha’ sind die Berge oder auch Zeitgipfel, wobei ,Keph’ offenbar nachträglich auch zu einem Begriff wurde, der das Verstreichen der Zeit ausdrückt - die Carmena messen Zeit und Geschwindigkeit ihrer fliegenden Welten nicht nur am Stand der Sonne, sondern auch an der Geschwindigkeit, mit der die Berge und Ebenen unter ihnen vorbeiwandern. ,Ke’ ist das Synonym für alles Männliche, ,Kej’ das Wort für Welt, ,Keoph’ bedeutet gebendes Wesen’, in übertragenen Sinne ,Mensch’.

Nirgends läßt sich eine Verbindung zu ,Carmen’ herstellen."

„Die Carmena tragen also einen Namen, den sie sich nicht selbst gegeben haben?"

„Ja, mit fast hundertprozentiger Sicherheit. Und das tollste daran ist, daß es das Wort ,Carmen’ unter anderem in einer alten terranischen Sprache gibt. Dort bedeutet es Gedicht, Lied oder Ton."

„Nun - es kommt sicher auch in anderen Sprachen vor, und über M82 und die hier lebenden Völker wissen wir so gut wie gar nichts."

„Das ist richtig", bestätigte Les Zeron reserviert, und Rhodan fragte sich, was der Nexialist von ihm erwartet hatte - sollte er sich in wilde Spekulationen stürzen, nur weil der Name Carmen zufällig auch auf Terra geläufig war?

Diese Spekulationen boten sich geradezu von selbst an, und gerade darum war Rhodan nicht bereit, ihnen nachzugehen oder gar über sie zu diskutieren. Der Flug durch den Frostrubin hatte sie nach M82 gebracht, in eine ihnen fremde Galaxis, über die sie noch immer nur sehr wenig wußten. Seth-Apophis hatte hier ihren Sitz - dessen waren sie sich ziemlich sicher. Aber Seth-Apophis hatte bisher geschwiegen und ihnen keinen Ärger bereitet - was man von der Endlosen Armada nicht sagen konnte. Dementsprechend hatten sie sich in erster Linie auf die Endlose Armada konzentriert.

Perry Rhodan war sich der Gefahr bewußt, die daraus entstehen konnte. Seit seinen Erlebnissen im Vier-Sonnen-Reich wußte er, daß Seth-Apophis aus unerfindlichen Gründen schwieg. Vielleicht tat die Superintelligenz das, weil sie anderweitig beschäftigt war und die Eindringlinge als das geringere Problem einschätzte. Vielleicht wurde sie auch durch irgend etwas dazu gezwungen, sich vorerst zurückzuhalten. Oder sie hatte sich zurückgezogen, um zu einem für sie günstigen Zeitpunkt gezielt angreifen zu können.

Ebenso gut konnte sie nach wie vor präsent sein und nur deshalb schweigen, weil sie eine Falle für ihre Gegner aufgebaut hatte.

„Wir werden die Suche nach dem Armadapropheten fortsetzen", entschied Rhodan.

„Das Beiboot bleibt vorläufig auf Carmen."

 

*

 

„Nun sind wir also auf uns gestellt", murmelte Saniida und blickte zum milchigen Himmel von Carmen auf, als könne sie dort die BASIS davonfliegen und verschwinden sehen.

Aber natürlich sah sie nichts außer den träge dahintreibenden Blüten.

Samida war noch sehr jung. Als sie erfuhr, daß ihre Bewerbung angenommen worden war und sie auf der BASIS mitfliegen sollte, da hatte sie gewiß nicht damit gerechnet, so schnell in einer wildfremden Galaxis zu landen. Camanor hatte deshalb oft ein wenig Mitleid mit ihr, und er spielte heimlich gerne ihren Beschützer - was sie allerdings nicht merken durfte.

„Ob so oder so", bemerkte er, „an unserer Arbeit ändert sich nichts. Irgendwo hier muß die Tardaja heruntergekommen sein, die Rhodan und Gucky beobachtet haben."

„Warum ist die GHILA nicht hier geblieben?" fragte Samida unbeeindruckt. „Warum ausgerechnet wir?"

„Die GHILA ist ein zu kleines Schiff", antwortete Camanor geduldig. „Stell dir mal vor, der merkwürdige Zweistern nimmt seine eigentlichen Funktionen wieder auf - dann werfen uns die Carmena mit absoluter Gewißheit achtkantig raus. Da sie mit unserer Technik nicht viel im Sinn haben, werden sie verlangen, daß wir die Antigravscheiben mitnehmen.

Wie sollte man die Dinger wohl in der kleinen GHILA unterbringen? Warte mal, das da vorne sieht fast so aus, als könnte es sich um unsere Tardaja handeln. Laß uns tiefer gehen."

Camanor konnte Samidas Bedenken verstehen. Da war einmal die Tatsache, daß es bessere oder erfahrenere wissenschaftliche Teams als das gab, dem sie beide angehörten, und man hätte annehmen sollen, daß für eine so unglaubliche Welt wie Carmen das Beste gerade gut genug war. Aber andererseits war es dumm, das eigene Licht unter den Scheffel zu stellen. Losic war ein ausgezeichneter Nexialist - er war jünger als Les Zeron und einige andere, aber deswegen nicht schlechter, und auch das Team war in Ordnung. Außerdem erwartete niemand von ihnen, daß sie die Geheimnisse von Carmen restlos lösten. Sie sollten beobachten und Daten sammeln, das war alles.

Dazu gehörte es auch, nach den abgestürzten Tardajas zu suchen, vor allem aber nach eventuellen Überlebenden, die hoffentlich gesprächiger und dankbarer als ihre Artgenossen auf den Blüten waren.

Bevor Gucky Carmen verließ, um mit der BASIS an der Suche nach dem Armadapropheten teilzunehmen, hatte er speziell Okarwens Tardaja sorgfältig beobachtet. Die Pflanze hatte bis zum Augenblick des Abschieds zwar noch nicht ganz zu ihrem Pulk zurückgefunden, aber sie hatte sich vom Ort des Absturzes jener anderen Tardaja weit genug entfernt, daß die Terraner es wagen konnten, sich dort unten gründlich umzusehen.

Warum wollten die Carmena nicht, daß man die Opfer solcher Abstürze rettete? Warum behaupteten sie, daß diese unglücklichen Wesen auf keine andere Blüte zurückkehren konnten?

Ein Tabu, das mit dem Betreten der Oberfläche zusammenhing, konnte wohl kaum im Spiel sein, denn auch Kenije und Okarwen waren unten gewesen - und zumindest Okarwen hatte dadurch keinerlei Prestigeverlust erlitten.

Zwischen düsteren Felsen, in einem von Nebelschwaden durchzogenen Tal, lag ein gigantisches, fast völlig in sich zusammengesunkenes Gewirr von Fasern: die Überreste einer Tardaja. Alle weicheren Teile der Pflanze waren bereits zerfallen, und auch die Fasern begannen schon, sich aufzulösen. Dabei lag der Absturz kaum mehr als einen Tag zurück.

Wie konnte dieser schnelle Zerfall überhaupt stattfinden?

Sie hatten schon Dutzende von toten Tardajas untersucht, die sich in diesem oder einem ähnlichen Zustand befunden hatten, und sie hatten noch immer keine Antwort auf diese Frage gefunden. Es gab auf der Oberfläche von Carmen so gut wie gar kein Leben - Mikroben aller Art eingeschlossen. Selbst die relativ kleinen, aber tiefen Meere waren fast frei von Lebewesen aller Art. Die einzigen einheimischen Lebensformen - falls sie wirklich hier entstanden und nicht etwa durch abgestürzte Blüten eingeschleppt waren - lebten in der obersten Zone der Schlammschicht am Grund dieser Meere. Das heißt, man hatte Sonden hinabgeschickt, und diese Sonden hatten behauptet, daß sie Lebensformen in voller Aktivität vorgefunden hätten. Aber als man damit begann, Proben heraufzuholen, die - in der Tiefe - einwandfrei feststellbar Leben enthielten, erntete man auf der Oberfläche nur totes Material. Allein das Vorhandensein bestimmter Kohlenwasserstoffe deutete darauf hin, daß die Sonden einwandfrei arbeiteten. Zwei wissenschaftliche Teams waren hinabgetaucht und hatten tatsächlich mikroskopische Formen von Leben vorgefunden, winzige Wesen, die nach Art der Infusorien imstande waren, lange Zeit in inaktivem Zustand zu überdauern, bis die Gegebenheiten günstig genug waren, um ihnen eine kurze Phase der Aktivität und Produktivität zu ermöglichen. An Bord der GIZEH existierten zur Zeit zwei kleine, bescheidene Kulturen, die man mehr schlecht als recht am Leben erhielt.

Es gab an der Oberfläche von Carmen keine Bakterien oder vergleichbare Lebensformen, die sich auf eine abgestürzte Tardaja stürzen und sich in ihrem Gewebe explosionsartig genug vermehren konnten, um diesen schnellen Zerfall herbeizuführen.

Es gab aber auch keine Strahlungen oder ähnliche Einflüsse, die ein so radikales Ergebnis herbeizuführen vermochten - zumindest konnte man nichts dergleichen anmessen. Die logische Schlußfolgerung lautete, daß die Tardajas selbst etwas in sich bargen, das im Fall einer Berührung mit der Oberfläche wirksam wurde.

Dieses Etwas zu finden, war die eine Aufgabe, mit der sich Losics Leute zu beschäftigen hatten. Die andere große Frage lautete: Was geschah mit denen, die eine solche Katastrophe überlebten? Waren sie wirklich nicht mehr zu retten?

Sie überflogen die tote Tardaja mehrmals in allen Richtungen, sahen aber nichts von den Carmena, die auf dieser Pflanze gelebt hatten. Auch eine intensive Spurensuche am Boden erbrachte keine neuen Erkenntnisse.

„Vielleicht lösen sie sich auch auf", vermutete Samida schließlich.

„Hier scheint alles möglich zu sein", murmelte Camanor mißmutig und stocherte in dem Staub herum, zu dem die Tardaja zerfallen war. Dieser Staub war es, der ihnen zu schaffen machte - mit welchen Methoden sie ihm auch zu Leibe rückten, er gab sein Geheimnis nicht preis. Man hätte meinen sollen, daß er irgendwelche Rückstände enthielt, die erkennen ließen, was die Tardajas so radikal zerstörte. Das war nicht der Fall.

Er enthielt darüber hinaus auch keinerlei exotische Bestandteile, die man für die Fähigkeit der Tardajas, Energie aufzusaugen, hätte verantwortlich machen können. Die zähen Fasern waren genauso nichtssagend.

„Camanor an Losic", sagte der Biologe ins Funkgerät. „Wir haben nichts gefunden. Wir fliegen vorsichtshalber noch ein paar Runden und kommen dann zurück."

Losic bestätigte, und sie machten sich auf den Weg.

„Wahrscheinlich ist die Lösung ganz einfach", überlegte Samida, während sie in geringer Höhe über die zerstörte Tardaja hinwegflogen. „Sie ergibt sich aus der Art der Strahlung, die normalerweise von Zweistern ausgeht und die Blüten und die Carmena am Leben erhält. Wenn wir wüßten, was für eine Strahlung das ist, könnten wir auch dieses Rätsel lösen."

Camanor schwieg. Sie überflogen jetzt den Rand der Tardaja, und er starrte nach unten, in der Hoffnung, irgendwo doch noch eine Schleifspur zu entdecken, wie ein Carmena sie hinterlassen mochte.

„Die Blüten", fuhr Samida nachdenklich fort, „nehmen diese Kraft in sich auf und sind dadurch flugfähig.

Also müßte man doch annehmen, daß diese Strahlung etwas Bestimmtes in ihnen bewirkt. Die Carmena nehmen die Strahlung ebenfalls auf - direkt oder auf dem Umweg über ihre Nahrung. Aber die Carmena sind eindeutig nicht dazu imstande, zu fliegen."

„Womit einwandfrei bewiesen wäre, daß die Strahlung nicht dazu dient, ein besonderes Gas zu entwickeln", bemerkte Camanor spöttisch. „Gib es auf, Samida. Bevor wir nicht wissen, was von dieser merkwürdigen Doppelsonne ausgeht, können wir doch nur Spekulationen anstellen."

„Die Carmena sind offensichtlich Eingeborene, die von diesem Planeten stammen", überlegte Samida unbeeindruckt weiter. „Das heißt, daß sie selbst wahrscheinlich gar nicht imstande sind, diese Strahlung zu verarbeiten. In der Legende heißt es, daß die meisten Carmena auf der Oberfläche starben, ehe es einigen gelang, sich auf den Blüten niederzulassen."

Sie hielt abrupt an und sank dem Boden entgegen.

„Hast du eine Spur gefunden?" fragte Camanor verblüfft.

„Ich bin mir noch nicht sicher", murmelte sie. „Hat eigentlich schon mal jemand das Gewicht dieser Pflanzen berechnet?"

„Das solltest du eigentlich wissen. Wir können selbstverständlich nur von Schätzungen ausgehen, weil wir ja keine Tardajas untersuchen dürfen - aber an und für sich sind sie zu schwer, um sich in der Luft zu halten."

Samida sah sich zwischen den Felsen um.

„Sie sind dunkel", bemerkte sie. „Sie nehmen also viel Wärme in sich auf - und das ist so ziemlich überall auf Carmen der Fall. Das ergibt keine guten Thermikströme. Außerdem sind die Windgeschwindigkeiten für unsere Begriffe geradezu lächerlich."

„Worauf willst du eigentlich hinaus?" fragte Camanor ungeduldig, denn diese düstere Umgebung machte ihn nervös. Außerdem flog gerade jetzt ein Pulk von Tardajas über sie hinweg, und es wurde von Zeit zu Zeit ausgesprochen finster.

„Darauf, daß die Tardajas gar nicht fliegen können - zumindest nicht unter den Verhältnissen, wie sie hier auf Carmen herrschen!"

„Die Strahlung hilft ihnen."

„Ja - aber in welcher Weise? Sieh mich nicht so an, Camanor, ich kenne all diese Einwände - immer wieder heißt es, wir müßten zuerst die Art der Strahlung kennen lernen.

Aber wir können doch wohl einwandfrei davon ausgehen, daß es sich nicht um Traktorstrahlen handelt, die die Blüten nach oben ziehen!"

Camanor mußte lachen.

„Nein, gewiß nicht", bestätigte er amüsiert.

„Na also. Aber was für Möglichkeiten gibt es dann noch? Wir haben die Tardajas genau abgetastet und in ihnen keinerlei Kammern mit leichten Gasen oder dergleichen festgestellt. Sie nehmen keinen Einfluß auf die Schwerkraft. Telekinetische Kräfte irgendwelcher Art besitzen sie ebenfalls nicht. Egal, was von dem Zweistern ausgeht, es ist etwas, das sich in den Blüten speichert, denn sonst wären sie längst alle abgestürzt.

Wir haben bei unseren Fernuntersuchungen aber auch keine Energiespeicher gefunden.

Es muß also etwas sein, was die Pflanzen völlig durchdringt - oder etwas, das ohnehin in ihnen enthalten ist und lediglich verstärkt wird."

Camanor setzte sich nachdenklich auf einen Stein. Man hatte ihn in gewisser Weise vor Samida gewarnt und ihm gesagt, daß sie über ungewöhnlich viel Phantasie verfügte. Er hatte sich nie darum gekümmert.

„Es muß einen Grund dafür geben, warum hier unten kein Leben existiert", fuhr Samida fort. „Und dieser Grund hängt mit der Flugfähigkeit der Blüten und ihrem schnellen Vergehen nach einem Absturz zusammen, da bin ich mir ganz sicher. Schließlich leben diese Blüten auch sonst nicht ewig. Abstürze hat es immer gegeben. Jedes Mal müßte lebende Materie auf die Oberfläche gelangt sein. Man hat die beiden Carmena in der GHILA vorsichtig auf Mikroorganismen untersucht und auch etliche Lebensformen gefunden. Selbst wenn wir annehmen, daß die Carmena gefühlsmäßig mit ihren Tardajas so eng verbunden sind, daß sie den Tod der Blüten nicht überleben - wo bleiben die Mikroorganismen? Welchen Grund hätten sie, ebenfalls abzusterben!"

„Ich weiß es nicht", sagte Camanor leise. „Hast du eine Erklärung?"

Samida schüttelte den Kopf.

„Nein, nur eine Theorie - und die klingt haarsträubend, das gebe ich zu. Ich stelle mir vor, daß Zweistern normalerweise eine Art Lebenskraft verströmt, mit der die Blüten sich aufladen und die sie von der Oberfläche regelrecht isoliert, so daß sie wie auf einem magnetischen Polster dahinschweben. Wenn es dann zum Kontakt zwischen den Blüten und der Oberfläche kommt, gibt es so etwas wie einen Kurzschluß, und die Tardajas sterben."

„Und die Carmena?"

„Das ist der wunde Punkt", gab Samida zu. „Soviel wir wissen, sterben die Carmena auch - aber Kenije und Okarwen haben den Aufenthalt in der Tiefe überlebt. Vielleicht lag es daran, daß sie eine sehr junge Blüte steuerten."

„Deine Theorie ist nicht haarsträubender als alle anderen auch", seufzte Camanor. „Laß uns sehen, daß wir hier fertig werden."

Aber sie hatten ihre Suche noch nicht ganz abgeschlossen, als sie den Befehl erhielten, so schnell wie möglich zum Schiff zurückzukehren.

Samida sah zu dem hellen Fleck am milchigen Himmel hinauf.

„Ich habe das Gefühl, daß wir der BASIS sehr bald folgen werden", murmelte sie.

 

*

 

Samida war nicht die einzige, die zu Zweistern aufblickte und die Veränderung ahnte - viele Mitglieder anderer Suchgruppen taten das ebenfalls. Was aber für die Terraner nur eine verschwommene Ahnung war, das bedeutete für Millionen von Carmena die Gewißheit, daß diese schlimme Zeit nun ihrem Ende entgegenging.

Kenije spürte es, als er neben Okarwen und Athrava an den Seilen arbeitete. Von Ophra und Kebaren hatte er seit seiner Rückkehr kaum etwas gesehen oder gehört - die beiden hielten sich auf ihrer Tarja-Batha auf, die zwar immer noch in diesem Pulk dahintrieb, sich jedoch von Okarwens Tardaja weit entfernt hielt.

Kenije konnte nicht von sich behaupten, daß er allzu traurig darüber war. Oder - um die Wahrheit zu sagen - er hatte nicht die Zeit, darüber nachzudenken. Es war schwer genug, Okarwens Tardaja in der richtigen Höhe zu halten. Alle Bewohner der Pflanze arbeiteten Hand in Hand, und selbst die Kinder und die Alten mußten mit all ihren Kräften zupacken.

Es war beim besten Willen nicht der richtige Zeitpunkt, um über Eifersucht und verlorene Chancen nachzudenken, und obwohl die lauen Winde noch immer wehten, war dies erst recht nicht der Augenblick, eine Romanze zu beginnen.

Und dann, von einem Augenblick zum anderen, wußte er, daß es wieder Hoffnung gab.

Er erschrak über sich selbst, als er erkannte, wie sehr er bereits resigniert hatte. Sein Vertrauen in den Zweistern war erschüttert worden, und er war bereits fest davon überzeugt gewesen, daß sie alle miteinander in der leblosen Tiefe enden würden.

Er sah Okarwen an, der genauso erstarrt und erschüttert schien. Das beruhigte ihn.

Zumindest war er nicht der einzige, der vorübergehend nicht mehr fähig gewesen war, zu glauben und zu vertrauen.

„Er wird wieder erwachen", summte er leise.

„Ja", antwortete Okarwen nachdenklich. „Und wenn er erwacht, wird er feststellen, daß Fremde auf unserer Welt sind. Kenije - ich habe einen sehr großen Fehler gemacht. Ich habe tatsächlich geglaubt, daß Zweistern selbst uns diese Fremden geschickt hat, damit sie uns beistehen."

„Das haben sie ja auch getan", summte Kenije friedfertig. „Ohne sie gäbe es jetzt viel weniger Tardajas."

„Trotzdem sind sie nicht unsere Freunde", sirrte Okarwen heftig. „Es sind Fremde, die Zweistern nicht achten. Er wird wütend werden, wenn er sie auf Carmen bemerkt, und dann ..."

„Du meinst, er wird abermals schweigen?"

„Ja - und diesmal vielleicht für immer!"

„Du hast recht. Wir müssen versuchen, die Fremden sofort loszuwerden."

„Sie werden nicht gehen wollen. Sie sind so schrecklich neugierig. Sie wollen wissen, was hier geschieht, und sie warten doch nur darauf, daß Zweistern erwacht."

„Sie werden damit aufhören", versicherte Kenije gelassen. „Wir werden ihnen etwas erzählen, das ihre Neugier stillt. Sie wollten doch wissen, warum es unten kein Leben mehr gibt. Nun, wir werden ihnen sagen, daß Zweisterns Kraft nur uns und die Tardajas stärkt und schützt, und daß alle anderen Wesen an dieser Kraft zugrunde gehen. Sie werden Angst bekommen und fliehen."

„Ja", summte Okarwen kaum hörbar. „So könnte es gehen. Aber dann müssen wir beide zu den Fremden fliegen. Ich ... habe Angst davor, diese Maschine noch einmal zu benutzen."

„Dann werde ich es tun", sagte Kenije entschlossen. „Ich fliege zu ihnen und sage ihnen, daß sie gehen müssen, oder sie werden alle sterben!"

„Wir alle werden Zweistern bitten, daß er dich beschützt und stärkt", summte Okarwen betrübt. „Ich wollte, ich hätte die Kraft, selbst zu ihnen zu fliegen. Kenije - ich wünsche mir, daß du zurückkehrst. Und auch Javra wird auf dich warten!"

 

*

 

Auch Kenije wünschte sich, daß Okarwen ihn begleitet hätte. Er erinnerte sich daran, wie er als Kind am Rand der Tardaja gelegen und nach unten gesehen hatte, auf die Welt der Zeitgipfel, die für ihn damals noch voller Geheimnisse gewesen war. Jetzt aber kam er sich vor, als tauche er in die Welt des Todes ein. Immerhin flog er keine Tarja-Batha, sondern diese merkwürdige, künstliche Pflanze. Er mußte zugeben, daß das Ding seine Vorteile hatte - er konnte auch direkt über der Oberfläche nach Belieben manövrieren.

Er legte sich selbst gegenüber keine Rechenschaft darüber ab, woher er wußte, wo der fliegende Ajuthe zu finden war. Er wußte es eben, denn er war ein Carmena - anderer Erklärungen bedurfte es nicht.

Die Fremden schienen bereits auf ihn gewartet zu haben, und er fand es überraschend leicht, mit ihnen zu reden. Sie waren auch gar nicht überrascht, als er von ihnen verlangte, daß sie ihre Maschinen einpackten und Carmen verließen, bevor Zweistern wieder voll erwacht war.

„Wir drängen uns euch nicht auf", sagte einer der Fremden, der Losic hieß und für Kenije bedrohlich wirkte, weil er so groß war. „Wir haben euch geholfen, wie wir jedem Volk helfen wurden, das sich in Gefahr befindet. Wenn ihr uns jetzt sagt, daß die Gefahr vorüber ist, dann müssen wir euch das wohl oder übel glauben. Es gibt andere Aufgaben, die auf uns warten. Wir werden Carmen so schnell wie möglich verlassen. Wir werden auch die Antigravplattformen mitnehmen."

Er gab einem anderen Fremden einen Wink, und Kenije sah beklommen, wie dieses Wesen auf ihn zukam und die künstliche Pflanze bestieg. War das der Preis, den er zu zahlen hatte? Würde man ihm die künstliche Pflanze wegnehmen und ihn dazu verurteilen, auf der Oberfläche zu sterben?

„Wenn es dir recht ist, werde ich dich begleiten und die Antigravscheibe hierher zurückbringen, sobald du auf deine Tardaja umgestiegen bist", sagte der Fremde nicht unfreundlich, und Kenije fühlte sich beschämt.

Während des Rückflugs dachte er darüber nach, ob die Carmena diese Fremden nicht vielleicht doch falsch eingeschätzt hatten. Sie wußten zwar offenbar nichts über Zweistern, und sie waren auch nicht bereit, ihn zu achten und zu ehren, wie es sich gehörte, aber sie hatten sich ehrlich bemüht, zu helfen, als die Carmena in Not waren.

Der Fremde stellte keine weiteren Fragen mehr. Kenije fand mit sicherem Instinkt zu Okarwens Tardaja zurück. Die Familie erwartete ihn fast vollzählig - die Tardaja war bereits wieder kräftig genug, um die gegenwärtige Höhe für kurze Zeit von selbst zu halten. Kenije wechselte hinüber und sah dem Fremden zu, der abdrehte und in die ungastliche Tiefe zurücktauchte. Dann sah er zu Zweistern hinauf, und er spürte die Kraft, die ihn durchdrang. Noch war dieser Zustrom nur schwach, aber er wurde stetig stärker.

Die Tardajas stiegen zum milchigen Himmel hinauf.

Kenije spürte Javra neben sich und blickte auf jene junge, frische Tarja-Batha, die von allen die größte und schönste war.

„Wir werden mit ihr davonfliegen", summte Javra fröhlich neben ihm. „Du und ich, Kenije.

Wir werden hoch hinaufsteigen, bis wir Zweisterns Kraft in unserem Blut fühlen, während unter uns die kalten Stürme herrschen. Und wenn die Zeit der lauen Winde kommt, werden wir zurückkehren."

Kenije konnte sich nichts Schöneres vorstellen, und er war zufrieden mit sich und der Welt.

 

*

 

Perry Rhodan näherte sich resignierend dem Womme. Das nutzlose Kraftfeld war abgeschaltet worden, und der winzige Lotse, Teil der Armadachronik, verharrte regungslos.

Sie waren vom Kurs abgewichen - gegen die Ratschläge des Wommes. Um die Spur, die zum Armadapropheten führte - falls es den überhaupt gab -, wiederzufinden, mußten sie den Womme befragen. Rhodan berührte zögernd den Verschluß, der Kasten sprang auf, und der Womme schoß in die Höhe. Rhodan hörte die mentale Stimme.

Aber noch bevor der Womme zum wiederholten Male die Geschichte des Volkes Zengu in der Galaxis Mrando zum Besten geben konnte, griff eine andere Kraft ein und versetzte den winzigen Chronisten erneut in einen inaktiven Zustand.

Rhodan drehte sich um und erblickte ohne besondere Überraschung den Mausbiber, der den Kontakt auf telekinetischem Wege unterbrochen hatte.

„Wir haben Nachrichten vom Planeten Carmen erhalten", sagte Gucky zurückhaltend.

„Schlechte Nachrichten, wie?" vermutete Rhodan ahnungsvoll.

„Wie man es nimmt", murmelte Gucky.

„Sprich es schon aus!" forderte Rhodan ungeduldig.

Er war nicht gerade darauf erpicht, sich dem Womme und dessen Mitteilungen auszuliefern, aber er wußte, daß er es jetzt wieder tun mußte - bis sie erneut eine bessere Lösung gefunden hatten. Niemand wußte, wann das der Fall sein würde.

Niemand wußte auch, ob und wo oder wann sie den Armadapropheten finden würden.

Aber auch der würde - wenn der Womme die Wahrheit berichtete, woran eigentlich niemand zweifelte - in Form von Visionen zu ihnen sprechen.

Visionen und pseudoreligiöse Impulse - das schien alles zu sein, was er in der Endlosen Armada und in M82 erwarten durfte, und es gefiel ihm nicht. Die Endlose Armada war ohne innere Führung, denn Ordoban, das Armadaherz, schwieg. Niemand wußte, warum.

Seth-Apophis schwieg ebenfalls, und auch dafür gab es keine Erklärung. Die Galaktische Flotte operierte im direkten Bereich ihrer beiden Gegner, und trotzdem wußte niemand, wo diese Gegner zu suchen waren und über welche Möglichkeiten sie in diesem Augenblick konkret verfügen konnten - und welche Macht sie besaßen, wenn sie erwachten, falls sie nicht sogar längst erwacht waren und ein ebenso geheimes wie undurchsichtiges Spiel betrieben. Nur eines stand fest: Sowohl Seth-Apophis als auch die Endlose Armada waren der Galaktischen Flotte weit überlegen.

„Du solltest es dir selbst anhören", meinte Gucky.

Rhodan warf dem Womme, der in seinem Kästchen vor der schimmernden Front der Hamiller-Tube stand, einen kurzen Blick zu.

„Gut", murmelte er. „Aber nicht hier. Dieser Bursche geht mir auf die Nerven. Ich werde das Gefühl nicht los, daß der Kerl lauscht."

Gucky kicherte. Natürlich konnte der Womme nicht lauschen, und Rhodan wußte das.

Sie begaben sich in die Kommandozentrale der BASIS, wo es im Augenblick relativ ruhig zuging. Die BASIS hatte sich bereits aus dem Sektor Zweisterns entfernt. Im Moment schlich das gewaltige Raumschiff mit Unterlichtgeschwindigkeit durch das All. Auf den Ortungsschirmen leuchteten helle Punkte - die Einheiten der Endlosen Armada, die auch hier operierten.

„Warten wir auf irgend jemanden?" fragte Rhodan den Kommandanten der BASIS.

Es war eine nicht ganz ernstgemeinte Frage, und Waylon Javier wußte das. Er berührte eine Sensortaste, und auf einem Bildschirm erschien das bärtige Gesicht Adrian Losics, der auf Carmen das wissenschaftliche Kommando innehatte.

„Wir hatten soeben Besuch von einem Carmena", berichtete Losic. „Diesmal war es Kenije, der mit einer Antigravscheibe zu uns kam. Er erklärte uns, daß er und seine Artgenossen spüren, wie Zweistern wieder erwacht. Uns bleibt nichts anderes übrig, als ihm zu glauben, auch wenn wir mit unseren Instrumenten keine Veränderung feststellen können. Kenije wirkte kräftiger und temperamentvoller, als ich es von den Aufzeichnungen her in Erinnerung habe. Auch die Blüten scheinen sich zu erholen. Einige Carmena haben die Antigravscheiben bereits von ihren Tardajas abgetrennt, ohne daß es zu negativen Folgen kam. Im Gegenteil: Die Blüten begannen sofort zu steigen - sie wirken wie erlöst, und die Carmena ebenfalls. Aber auch viele von uns spüren eine Veränderung."

„Wie macht sich das bemerkbar?" fragte Deneide Horwikow, die den Funkspruch entgegengenommen hatte.

„Das ist schwer zu beschreiben", erklärte Adrian Losic. „Ich bin selbst davon betroffen, und trotzdem fällt es mir schwer, es in nüchternen Worten auszudrücken. Es ist ein Gefühl der Freiheit, und gleichzeitig der Sehnsucht nach Freiheit. Man könnte es vielleicht am ehesten als eine Art Fernweh bezeichnen. Es macht unruhig und kribbelig, aber gleichzeitig sentimental. Wenn es in den Carmena dieselben Gefühle auslöst, dann wundert es mich nicht mehr, daß sie so begeistert auf ihren Tardajas rund um ihre Welt segeln und manchmal sogar versuchen, Zweistern zu erreichen - obwohl sie wissen, daß ein solcher Versuch sie das Leben kosten kann."

„Habt ihr Schwierigkeiten?"

„Ja. Bis jetzt halten sie sich im Rahmen dessen, was man akzeptieren kann, aber ich fürchte, daß es mit der Zeit wirklich unangenehm werden könnte. Aber das ist unerheblich, denn wir werden nicht lange genug auf Carmen bleiben, um es auskosten zu müssen."

„Was heißt das?"

„Daß wir gezwungen sind, Carmen zu verlassen - es sei denn, ihr habt auf der BASIS neue Befehle für uns. Kenije teilte uns mit, daß wir unsere Antigravscheiben einpacken und Verschwinden sollen, bevor der Zweistern seine volle Aktivität wiedererlangt. Ich glaube, die Carmena haben Angst davor, daß Zweistern die Anwesenheit von Fremden bemerken könnte. Sie fürchten wohl, daß die Doppelsonne sich darüber so sehr ärgern könnte, daß sie für immer schweigt. Darüber hinaus hat er uns gewarnt. Er sagte, daß die Strahlung Zweisterns nur für die Carmena und die Blüten verdaulich ist - uns würde sie töten. Ich glaube, daß das eine reine Schutzbehauptung ist, aber ich bin trotzdem dafür, daß wir uns zurückziehen. Die Carmena brauchen uns nicht mehr, und sie wollen uns auch nicht länger bei sich haben Unter diesen Umstanden halte ich weitere Versuche, neue Informationen von ihnen zu erhalten, für sinnlos. Es sind bereits zahlreiche Kommandos damit beschäftigt, die Antigravscheiben wieder einzusammeln. Wir warten im Orbit darauf, daß diese Arbeiten abgeschlossen werden. Sobald das der Fall ist, folgen wir euch."

„Wir werden auf euch warten", versprach Deneide Horwikow nach kurzer Rücksprache mit Waylon Javier.

„Moment noch", sagte Losic hastig. „Eben ist deutlich geworden, daß Zweistern zu pulsieren beginnt. Wir können noch immer nicht anmessen, was in dieser unmöglichen Sonne vorgeht, aber muns verstärkt sich das Gefühl der Unruhe. Wir werden Carmen so schnell wie möglich verlassen."

„Hat es weitere Kontakte gegeben?" fragte Rhodan.

„Es besteht eine ständige Verbindung", versicherte Javier beruhigend. „Sie haben das Zweistern-System soeben verlassen. In ein paar Stunden werden sie bei uns sein."

„Ich wußte zu gern, was jetzt bei den Sooldocks los ist", murmelte Rhodan nachdenklich.

„Ob sie es wohl auch spüren?"

Niemand antwortete ihm. Aber eines war allen klar: Wenn das Erwachen des Zweisterns bedeutete, daß von nun an Seth-Apophis wieder aktiv wurde, dann standen ihnen schwere Zeiten bevor!

 

ENDE

Pictures/100000000000015E000001FE55B3BCA0.jpg


