
		
			
		
	
Das himmlische Stück

 

Das Triumvirat der Kleinen - im Krieg der Kavernen

 

von Robert Feldhoff

 

Gegenwärtig, d. h. im Sommer des Jahres 1171 NGZ, beträgt die Lebenserwartung der Zellaktivatorträger nur noch wenig mehr als sechs Jahrzehnte, nachdem ES die lebenserhaltenden Geräte zurückgefordert hatte.

Es ist klar, daß die Superintelligenz einen Irrtum begangen haben muß, denn ES gewährte den ZA-Trägern ursprünglich 20 Jahrtausende und nicht nur weniger als drei zur Erfüllung ihrer kosmischen Aufgaben. Die Superintelligenz aufzufinden, mit den wahren Fakten zu konfrontieren und dadurch wieder die eigene Lebensspanne zu verlängern, ist natürlich allen Betroffenen und denen, die ihnen nahestehen, ein Anliegen von vitalem Interesse. Und so läuft nicht nur in der Milchstraße, sondern auch im galaktischen Umfeld die Suche nach ES auf vollen Touren.

Dabei wird, je mehr Zeit verstreicht, allen ES-Suchern die Dringlichkeit des Problems immer bewußter. Die Superintelligenz muß in großen Schwierigkeiten stecken oder zumindest zeitliche Orientierungsprobleme haben, denn sonst hätte sich zwischen beiden Parteien zweifellos längst ein echter Kontakt herstellen lassen können.

So aber erschöpft sich die Verbindung lediglich in orakelhaften Hinweisen oder Dingen, die auf eine Spur zu ES hindeuten.

In die Kategorie dieser vagen Indizien gehört auch DAS HIMMLISCHE STÜCK ... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Yeshki - Protek des Stammes der Vyynyit.

Trüüt - Yeshkis Rivale.

Liir - Ein erfahrener Krieger.

Gucky, Beodu und Salaam Siin - Das Triumvirat der Kleinen im Kavernenkrieg.

Reginald Bull - Der Terraner in der Eastside


1.

 

Der Mann taumelte durch die Straßen.

Nicht wie ein Betrunkener, eher wie ein Schlafwandler. Oder wie einer, der durch Drogen halb betäubt ist.

Seine Bewegungen wirkten müde, schläfrig, unstet.

Nicht die Visionen von früher machten ihm zu schaffen. Er hatte keine Visionen mehr. Seine Verfassung hatte andere Gründe.

Kaum jemand schenkte ihm Beachtung.

Es war ein verregneter Morgen, für den Mann eine Tageszeit wie jede andere. Auf die Stunde des Tages kam es ihm nicht an. Nicht jetzt.

Nicht, wenn er nachdachte.

Er war nicht betrunken.

Nicht einmal besonders übermüdet; lediglich unendlich vertieft in ein Problem, das er nur vom Hörensagen kannte.

Feinste, vom Wind zerstäubte Tropfen durchnäßten ihn. Die Kombination, die er trug, glänzte bläulich, nahm aber kein Wasser auf. Dafür sammelte sich auf seiner Haut eine feuchte, perlende Schicht.

Er wollte nur geradeaus laufen, seine Füße vom Rhythmus der Gedanken führen lassen.

Wie wäre es, dachte der Mann, unsterblich zu sein? Tausend Jahre und mehr zu leben ... Nur um eines Tages festzustellen, daß das vermeintliche Geschenk ein geliehenes Gut war, das einem wieder genommen werden konnte.

Seine Schritte trugen ihn in Richtung eines kleinen, teilweise überdachten Marktes. Aus den Augenwinkeln nahm er enge, mit Waren überhäufte Läden wahr. Fremdlebewesen und Terraner tummelten sich zwischen den Straßenseiten. „Komm herein, ja, hierher!" rief ein Epsaler unterdrückt. „He, verschwinde nicht, bevor ..."

Der Mann fühlte sich fast umgeblasen vom Schalldruck des untersetzten Kolosses. Aber er schenkte den dicken, bunte Fahnen schwenkenden Armen keinen Blick.

Er machte, daß er weiterkam. ES ...

Wo war die Superintelligenz?

Ein paarmal hatte sich das unsterbliche Wesen mit seinem Kunstplaneten Wanderer schon in der Milchstraße gezeigt. Aber nicht ein einziges Mal so, daß man dort Nachforschungen hätte anstellen können.

Auftauchen, verschwinden. Weshalb? Aus welchem Grund?

Sein Blick wanderte unwillkürlich nach oben. Aber selbst, wenn er trotz Tageshelle und Regenwolken etwas von den Sternen erkannt hätte - es hätte ihm nicht geholfen.

Das Universum war unendlich. Die Milchstraße füllte nur einen kleinen Flecken darin aus, und der Mensch bedeutete weniger als ein Staubkorn. „Halt an, Fremder!" Der Mann hastete weiter. Aber von hinten überholte ihn eine Gestalt; ein kleinwüchsiger Terraner mit verschlagenem Gesicht. „Halt an! Bist du nicht interessiert an unserem Palast der Dimensionen?"

Der andere versperrte ihm den Weg. Widerwillig stockte der Mann. Die dichten Brauen zogen sich zusammen, das magere, knochige Gesicht war verkniffen.

Er strich sich eine widerborstige Strähne aus der Stirn. „Laß mich in Ruhe", sagte er. „Aber, aber!" begann der Werber. „Du siehst blaß aus! Hier!" Plötzlich hielt er eine Flasche in der Hand. „Trink! Trinke einen Schluck und komm mit mir, ins Universum der Wunder!"

Er warf einen mißtrauischen Blick auf das Flaschenetikett. „Das ist Alkohol. Ich vertrage keinen Alkohol. Und nun laß mich."

Er setzte sich von neuem in Bewegung, besorgt um den Strom der Gedanken, der in seinem Hirn beinahe abgerissen wäre. „He ...!"

Der Werber sprang zornig beiseite. Eine Lücke in den Vordächern ließ Regen herunterdringen.

Der Mann kniff die Augen zusammen, bis er wieder im trockenen Bereich war. Die vielen Wesen ringsum beflügelten seine Gedanken.

Was hatte es mit den Manifestationen Wanderers auf sich? Es gab einen Verdacht; daß nämlich ES versuchte, eine Art Fährte zu legen. Aber warum der Aufwand? Befand sich ES in Not, hoffte die Superintelligenz auf Hilfe der Galaktiker?

Und weshalb sollte ein Wesen dieser Mächtigkeitsstufe außerstande sein, sich selbst zu helfen?

Der Mann kannte die Antwort. Weil es auf ein noch mächtigeres Wesen getroffen war. Oder weil unbekannte Umstände es in Bedrängnis gebracht hatten. „Fremder, halt an! Du siehst wie ein Kenner aus!"

Etwas veranlaßte ihn, den Blick zu heben. Und diesmal lohnte die Unterbrechung in der Tat. Vor ihm stand eine Werberin, offenbar eine Arkonidin. Die Frau war uralt, mit schlohweißem Haar und gebeugtem Rücken.

An ihrer Hand baumelte eine alte silberne Taschenuhr.

Sie war wunderschön.

Er streckte zaghaft die Finger aus. „Hast du ... hast du noch mehr davon?"

Die Arkonidin lachte meckernd. Sie zog die Uhr weg. „Könnte sein, Fremder! Wie ist dein Name?"

„Myles", stammelte er. „Myles Kantor. Bringe mich dahin, wo du den Rest hast."

„Nun gut, Myles. Komm mit."

Die Alte ging voraus. Er folgte mit schleppenden Schritten, wie es immer seine Art war, wenn etwas ihn verunsicherte. In diesem Fall lag es an der berechnenden Art der alten Frau, der er aber dennoch nicht widerstehen konnte.

Myles liebte alte Uhren.

Seine vielleicht einzige Leidenschaft ... Der präzise Gang ihrer Laufwerke, das Glitzern der oft gläsernen Hauben, altertümliche, quarzgesteuerte Funktion.

Zwischen den auffälligen Fassaden zweier Souvenirgeschäfte gähnte ein dunkler Eingang. Der Korridor, der sich anschloß, führte hundert Meter weit bis in den rückwärtigen Bereich des Marktes. Dort tat sich ein kleiner Raum auf, der vollgestopft war. Tickende, metallene Geräusche erfüllten die Luft, wurden gebrochen und von polierten Flächen reflektiert.

Dies war das Paradies für Myles Kantor.

Es gab mindestens zweihundert antike Uhren, manche klein wie ein Armbandgerät, andere von der Größe eines klobigen Bildschirms. Und dort in der Ecke sah er nebeneinander zwei herrliche Standuhren.

Beide waren aus Holz gemacht. „Die sind schön, was?" meinte die Arkonidin. „Ich kann sie dir zu einem Sonderpreis lassen."

Ein meckerndes Lachen schloß sich an.

Myles trat wie in Trance nahe an die Standuhren heran. Seine schmalen Finger strichen über das kostbare Material der linken, über feinste, geschnitzte Ornamente im schwarzlackierten Eichenholz.

Winzige Unebenheiten bemerkte er, die jedoch den Wert des Stückes nur noch unterstrichen. „Wie alt ist das?" fragte er. „Mehr als neunzehnhundert Jahre. Echte Terraeiche."

„Neunzehnhundert", hauchte er. „Eine wunderschöne Handarbeit. Ich will sie haben."

Die Werberin schwieg bedeutungsvoll Indessen wandte sich Myles der zweiten Standuhr zu.

Ebenso wie die erste war sie ein unglaublich schönes Stück, wie sie die Zeit nach Monos nicht wieder hervorgebracht hatte.

Die Arkonidin schob ihn ein wenig beiseite. Grummelnd machte sie sich an der Rückseite zu schaffen.

Plötzlich sprang unter dem von Glas verdeckten Zifferblatt eine Klappe auf. Dahinter kamen Uhrwerk und Glockenspiel zum Vorschein. Ein langes Pendel hielt das Uhrwerk in Bewegung, zwei Gewichte aus Messing hingen an dünnen Ketten herab.

Er bemerkte nicht, daß er wie ein verzaubertes Kind aussah. Daß er nicht mehr erwachsen wirkte, sondern wie ein staunender Narr. Myles streckte die Hand aus. „Halt!"

Die Frau hielt ihn am Arm. „Du bist naß. Ich will nicht, daß du noch einmal so meine Uhren anfaßt."

„Ja, ja ..."

Die Worte der alten Frau hatten ihn aus seiner Versunkenheit geweckt. Er war verstört, müde und unkonzentriert. Sein Blick ging zur Tür hin. „Warte", sagte die Alte rasch. „Ich zeige dir etwas."

Mit flinken Fingern öffnete sie das Glas vor dem Zifferblatt und verstellte die Zeiger. Als sie auf zwölf Uhr standen, schlug das Glockenwerk. Myles sah, wie eine Klöppelreihe die Klangkörper fast streichelte. Zarte, reine Töne erklangen; eine simple Melodie. „Ja!" murmelte er. „Ich muß diese Uhr haben. Was kostet sie?"

„Zwölftausend Galax."

„Du machst Scherze." Er strich sich eine feuchte Strähne aus der Stirn. „Keineswegs. Hast du nicht so viel?"

„Ich weiß es nicht." Er zog seine Kreditkarte heraus und checkte das Display. „Hm. Das sind knapp fünfzehntausend. Ich will die Uhr. Diese und die andere!"

Die alte Arkonidin lachte. „Niemals, Myles. Du bekommst eine Standuhr für die fünfzehntausend; und wenn du Lust hast, kannst du noch zwei oder drei kleine Uhren dazubekommen. - Du bist doch ein Sammler, oder?"

Meckerndes Lachen brach das Ticken im Raum. „Ich erkenne einen Sammler, wenn ich ihn sehe.

Immer!"

Myles Kantor kniff die Lippen zusammen. „Nun gut. Ich gehe auf den Handel ein."

Plötzlich zornig über sich selbst, schaute er flüchtig über den Rest der Uhren. So erkannte er zwar, daß auch unter ihnen kleine Schätze waren, doch nichts kam den beiden Standuhren gleich. „Diese beiden." Er deutete auf eine goldene Taschenuhr mit Klappdeckel und eine Wanduhr, deren Zifferblatt eine Handmalerei in blauem Pastell bildete. „Das sind sechzehntausendzweihundert Galax." Er richtete sich auf und sah die Alte böse an. „Wenn du jetzt Schwierigkeiten machst, nehme ich gar nichts."

Die Arkonidin gab sich geschlagen. Das Funkeln in ihren Augen sprach eine völlig andere Sprache als die perplexe Miene. „Na gut, Myles."

„Außerdem sorgst du für den Transport. Rufe mir einen Lastengleiter."

„Einen Gleiter?" erboste sich die Alte. „Wozu? Du kannst ..."

„Jetzt halte den Mund!" brauste er auf. „Ich habe dir Uhren für ein halbes Vermögen abgekauft.

Allein vom Gewinn kannst du vier Jahre leben! Denkst du, ich würde die Uhren dem Regen aussetzen?

Rasch, beeile dich!"

Die Frau nahm seine Kreditkarte und buchte alles ab, was Myles Kantor als Guthaben zur Verfügung stand.

Anschließend rief sie per Komnetz einen Robotgleiter herbei.

Myles holte sich aus dem Laderaum einen Antigrav. Das Gerät hüllte die Standuhr in ein Feld der Schwerelosigkeit. Mit äußerster Vorsicht schob er seinen Schatz zum Hinterausgang. Die Arkonidin brachte die beiden anderen Uhren. „Einen guten Tag noch, Myles Kantor. Vielleicht kommst du einmal wieder."

Er biß die Zähne zusammen. Um keinen Preis wollte er eingestehen, daß er das ganz sicher tun würde. Zornig schlug er die Ladeklappe zu.

Gleichzeitig stieg der Gleiter auf und fädelte sich in hundert Metern Höhe in den Verkehrsstrom ein. Myles hatte sich übers Ohr hauen lassen - und er wußte es. Aber wie hätte er diesem Stück widerstehen sollen?

Zärtlich tastete er über die Holzoberfläche.

Und einen zweiten Effekt hatte der Kauf.

Es war, als habe sich in seinem Denken eine Barriere gelöst. Wie lange hatte er mit Hilfe von Syntroniken, sogar mit Hilfe NATHANS, versucht, Ordnung in die Manifestationen Wanderers zu bringen?

Er wußte es nicht. Er wußte nur, daß es keinen Sinn hatte.

Statt dessen hätte er einen anderen Anhaltspunkt verfolgen sollen. Aus den vorliegenden Daten ließ sich keine Bahnkurve errechnen, also auch nicht der nächste Manifestationsort. Mehr Daten. Woher?

Und wer garantierte ihm, daß im Solsystem tatsächlich sämtliche Daten vorhanden waren? Was, wenn ES weitere Hinweise ausgestreut hatte, von denen niemand wußte, die niemand gefunden hatte? Es gab Beispiele dafür. So waren nie alle der fünfundzwanzig ausgestreuten Zellaktivatoren gefunden worden.

Myles Kantor ließ die Glastürme und stählernen Bauten der Hauptstadt an sich vorbeiziehen.

Weit dahinter, wo die kleinen Siedlungen lagen, bewohnten er und seine Mutter einen Bungalow.

Dorthin mußte er.

Unzählige Gleiter bildeten ein Meer aus silbrigen Reflexen. Gewiß, ein Anblick von bemerkenswerter Schönheit und Ästhetik - aber nichts gegen die natürliche Eleganz eines simplen Glockenwerks.

Er lachte.

Denn nun wußte er, was zu tun war. Er wollte sich auf Spurensuche begeben. Nicht mehr versuchen, aus unzureichenden Daten etwas herauszufiltern, sondern die Datenmenge erweitern. Wenn ES wirklich daran interessiert war, von den Galaktikern gefunden zu werden, mußte es mehr Daten geben.

Irgendwo dort draußen. Und irgendwann.

Myles Kantor strich das Haar aus der Stirn.

Eine Hand tastete nach der Standuhr, und der imaginäre Blick stieß über die Wolkendecke hinaus in den Weltraum vor

 

2.

 

Die gröbsten Räumarbeiten in der Kaverne Xiim waren seit Stunden erledigt. Nur große Gesteinstrümmer lagen noch herum. Hundert Mitgliedern des Stammes hatte der Wassereinbruch das Leben gekostet.

Ihre Leichen schwammen nun unten im leuchtenden Fluß; waren vielleicht schon weit weggeschwemmt in die unbekannten Tiefen. Niemand wußte es, weil niemand so weit hinuntersehen konnte.

Yeshki hatte Glück gehabt.

Er wohnte noch in der Siedlung direkt am Abgrund zum Weltenspalt. So waren die Wassermassen in kurzer Entfernung abgeflossen, ohne ihn und die anderen Jungen in Gefahr zu bringen.

Außerdem hatte er sich im Haus befunden. Wer in freiem Kavernengelände vom Wasser überrascht wurde, war so gut wie verloren. An manchen Stellen reichte die Decke so nahe an den Boden heran, daß sich ein reißender Sog bildete. „He, Yeshki!"

Die schrille Stimme gehörte Trüüt, seinem Freund und Rivalen. Der andere war klein und stämmig; man konnte sehen, daß er auch als Mann klein und stämmig bleiben würde.

Yeshki dagegen war jetzt schon mehr als zwei Meter groß. Sein Tellerkopf pendelte einen ganzen Hals höher als der von Trüüt. „Was ist los?" fragte er.

Die niedrige Decke der Kaverne Xiim reflektierte seine Stimme hundertfach. Es gehörte Übung dazu, sich in der Siedlung der Jungen laut zu unterhalten. Das Gewirr hoher Frequenzen ballte sich zu einem fast undurchdringlichen Brei.

Die verschachtelten Steinbauten waren sein augenblickliches Heim. Direkt dahinter fiel bis in unbekannte Tiefen der Weltenspalt ab. Der Stamm wußte nur, daß auf seinem Grund der leuchtende Fluß entlanglief.

An- und abschwellendes Wasser bildeten einen besonderen Rhythmus. Da es in der Kaverne kein Licht gab, ersetzte das Wasser ihnen Tag und Nacht.

Und die Nordsiedlung, die Siedlung der Männer, Kämpfer und Mirtizzsammler, befand sich zweihundert Meter entfernt in Richtung der engen Tunnel. Dorthin wollte er gelangen. Yeshki war es gründlich leid, ein Junge ohne Rechte zu sein.

Trüüt kam mit pendelndem Hals näher. Sein vorderes Augenpaar rollte übermütig, die drei Daumen links und rechts spielten mit glatten Echosteinen. „Yeshki! Gerade habe ich es vom Protek gehört!"

„Was denn?"

„Na was wohl!" Der Kleine lachte schrill. „Der Wassereinbruch heute nacht! Hundert Tote - es gibt neue Mannbarkeitsprüfungen! Und wir beide sind mit dabei."

Yeshki geriet fast außer sich vor Aufregung. Die Toten interessierten ihn nicht mehr. Es ging an die Oberfläche, ins Reich der gefährlichen Lichtgötter, deren Wiederkehr den Vyynyit und allen anderen Stämmen für die ferne Zukunft prophezeit war.

Er hatte Angst. Sein Herz pumpte mit hörbaren Schlägen Blut durch den Körper. „Wann ... wann geht es los?"

„Jetzt sofort! Der Protek will keine Zeit verlieren."

Das war logisch, dachte Yeshki. Biityghi hielt sehr auf Traditionen. Wer die Aufgaben eines Mannes übernehmen wollte, mußte auch zum Mann geweiht sein. Er mußte sich bewährt haben. Und die Blues vom Stamm Vyynyit lebten schon so lange in der Kaverne Xiim, daß der Ausflug zur Oberfläche eine echte Probe darstellte.

Es war wie die Begegnung mit einer anderen Welt. Etwas, das einem Jungen gehörig den Kopf verdrehen konnte.

Yeshki hatte Angst, doch er freute sich auch darauf.

Zumal der Wassereinbruch die Siedlung der Männer getroffen hatte ... Unwahrscheinlich, daß dieselbe Zone zweimal hintereinander in Gefahr geriet. Das eine Risiko ging er ein, dem anderen ging er aus dem Weg. Er konnte nur gewinnen.

 

*

 

Biityghis Haus lag in der Nordsiedlung, nahe am Nordwesttunnel. Dort lebte er gemeinsam mit den stärksten Männern der Vyynyit.

Von Nordwesten nämlich mußten sich die Krieger der verfeindeten Vecú nähern, wenn sie einen Überfall planten - und die Männer bildeten für den Notfall eine Art lebendigen Schutzwall.

Doch dies waren Zeiten der Ruhe; es hatte schon seit langem keinen Angriff mehr gegeben. Die Kruste des Planeten ächzte und wand sich wie selten zuvor. Im Augenblick hatten die Stämme alle Hände voll mit den Wassereinbrüchen zu tun.

Dreißig Jungen umlagerten bereits den Eingang. Yeshki und Trüüt gestellten sich hinzu. Dabei war auch Yülkizz, ein etwas jüngerer Freund von Trüüt. Sie stimmten aufgeregt in das schrille Wortgewirr ein.

Plötzlich jedoch verstummte der Lärm.

Der Protek trat aus der Dunkelheit seines Hauses ins Freie, und hinter ihm folgte Liir, der mächtigste der Vyynyitkrieger. „Meine Jungen!" wandte sich der Alte an sie. „Seid mir gegrüßt. Ihr alle wartet auf eure Chance, aus der Siedlung am Weltenspalt hierher zu ziehen. Nun denn! Heute kommt die Gelegenheit. Wir werden gemeinsam einen Ausflug unternehmen!" Biityghis Tellerschädel zeigte ein Gewirr von rosafarbenen Narben, der Hals pendelte mit deutlichen Anzeichen des Alters. Aber noch war er der unumstrittene Führer des Stammes. Er hielt sich aufgrund seiner Verschlagenheit; niemand verstand es so wie er, die Vecú in Schach zu halten. „Ein Ausflug ins Reich der Lichtgötter ist ein gefährliches Unterfangen, das wißt ihr trotz eures geringen Alters. Liir und ich werden euch bewaffnen müssen. - Liir!"

Der andere Blue, ein Riese von zwei Meter zwanzig Größe mit gebeugtem, kräftigem Rücken, verschwand nochmals im Haus. Sekunden später kam er wieder zum Vorschein.

Diesmal aber trug er mit beiden Händen ein schweres Bündel. Vor den Jungen ließ er es zu Boden krachen. Das Haus des Protek barg manche Überraschung. „Eine Waffe für jeden!" rief er. Yeshki, Trüüt und die anderen drängten vor.

Als einer der ersten ergatterte er „seine" Waffe. Es handelte sich um einen Gegenstand aus Metall, wie er ihn noch nie gesehen hatte. Der untere Auswuchs war ein Griff; das Material schmiegte sich förmlich in seine Hand.

Allerdings konnte er nur einen Daumen gebrauchen. Die beiden anderen waren überflüssig.

Vielleicht, so dachte er, gehörten die Waffen nicht wirklich dem Stamm Vyynyit.

Womöglich den Lichtgöttern ... Irgendwann würden sie kommen, um sich ihr Eigentum zurückzuholen. Ein Schauer lief ihm über den Bauchpelz. „Seid vorsichtig!" mahnte Biityghi. Der Protek hielt eine der Waffen so, daß alle sie sehen konnten. „Mit dem Ding hier unten hält man die Waffe. Ihr habt es alle begriffen. Und dies hier oben ist der Lauf. Vorsicht! Seht niemals in die Öffnung!"

Anschließend berührte er den Knopf, den Yeshki nur sacht betastet hatte.

Ein unglaublich heller Blitz löste sich.

Mehr Licht als alles, was Yeshki in seinem Leben zuvor gesehen hatte. Sein vorderes Augenpaar war geblendet; Funken tanzten davor. Und das hintere Paar nahm gerade noch den Schimmer der cholidischen Pilze wahr. Ansonsten erfaßte er nur Umrisse. „Seht, was sich mit den Waffen anrichten läßt! Also Vorsicht, klar?"

Zustimmendes, verängstigtes Gemurmel folgte.

Allmählich beruhigte sich Yeshki. Das Sehvermögen kehrte langsam wieder. Als er der Richtung des Blitzes folgte, erkannte er an der nächstgelegenen Felswand einen glühenden, metergroßen Krater.

Und er begriff, weshalb die Waffen niemals gegen die Vecú eingesetzt wurden. In der Kaverne Xiim konnte niemand das Risiko eingehen. Womöglich würde das ganze poröse Höhlengestein zum Einbruch gebracht. „Noch etwas", sagte der Protek. Er hob einen weiteren Beutel auf und brachte daraus einen Haufen Lappen zum Vorschein. „Einen für jeden, klar?"

Yeshki steckte sein Exemplar ein. „Wozu ist das?" fragte Yülkizz, der sich dicht bei Trüüt hielt.

Und der Protek antwortete: „Ihr werdet es erfahren." Biityghi und Liir gingen voraus.

Die jungen Vyynyit folgten. Sie passierten den Mitteltunnel und die Legestöcke des Stammes, wo die Frauen untergebracht waren. Dort vorn, das Glimmen, gehörte zur größten Pilzkolonie in der Kaverne Xiim.

Der Stamm hatte versucht, die cholidischen Pilze überall anzusiedeln. Doch nicht immer mit Erfolg - Pilzkunde gehörte zu den schwierigsten Gebieten überhaupt. Niemand fand heraus, von welcher Sorte Fels sich die Pilze am besten ernähren konnten. Der Schacht führte bis an die Oberfläche.

Yeshki wußte das, aber er hatte nie Gelegenheit bekommen, sich dort umzusehen. Er betrat vollkommenes Neuland. Vorsichtig hielt er sich in Liirs Nähe. Geschähe etwas Bedrohliches, bei ihm wäre er am ehesten in Sicherheit.

Seine Hand hielt die schwere Waffe, die Augen gewöhnten sich rasch an das wenige Licht. „Mir nach!" rief Biityghi von vorn. Der Protek war schon zehn oder zwanzig Meter vorausgeeilt.

Scharfes Klicken von Echosteinen erfüllte den Gang, und die Blues horchten und ertasteten sich ihren Weg.

Erstmals begriff er, was es mit der Mannbarkeitsprüfung auf sich hatte. Es galt, aus der Umgebung relativer Sicherheit auszubrechen. Wenn er dies hier hinter sich hatte, so dachte Yeshki, würde nichts ihn mehr überraschen können. „He!" wisperte eine Stimme. Von hinten hielt eine Hand ihn am Bein fest.

Yeshki erkannte trotz der Dunkelheit Trüüt. „Was ist?" flüsterte er zurück. „Ich ... ich kann nicht weiter. Hier gibt es nicht einmal Pilzlicht."

Trüüt sank auf die Knie, dann robbte er die zwei Meter zur Schachtwand und schmiegte sich zwischen zwei Felsen. „Du mußt es dem Protek sagen, Yeshki. Bitte ... Sag’ ihm, ich hätte den Anschluß verloren, oder daß ich mir den Fuß gebrochen habe ..."

Yeshki riß den anderen auf die Beine. Alle anderen waren bereits weit vorausgeeilt. „Rede keinen Unsinn! Du kommst mit oder du wirst sterben. Das weißt du."

Er ließ Trüüt stehen und folgte dem Trupp in Richtung Oberfläche. Zumindest wiesen die Echosteine ihnen den Weg. „Yeshki! Warte!"

Plötzlich war Trüüt bei ihm und hielt sich an seinem Gürtel fest. Der andere atmete schwer, sein Mund stieß in höchsten Tönen Gewimmer aus. Aber er hielt durch. Zehn Minuten später hatten sie den Anschluß geschafft.

Yeshki kniff die Augen zusammen.

Ja; hinten war nach wie vor alles dunkel. Nur vorne mußte irgendwo eine cholidische Pilzkolonie liegen, denn ein weißlicher Lichtschimmer drang zu ihnen.

Bevor sie die Lichtquelle noch erreichten, nahm Yeshki das Geräusch fließenden Wassers wahr.

Einer der Höhlenflüsse versperrte ihnen den Weg. Wie ging es nun weiter?

Rigoros drängte er nach vorn. Die meisten Jungen machten bereitwillig Platz; sie traten zaghaft auf der Stelle und murmelten besorgt.

Ein paar Meter weiter unterbrach eine steile Felsenkante den Weg. Und kaum zehn Zentimeter unterhalb des weggeschwemmten Ufers gurgelte der Fluß. Auf zwölf Metern Breite machten Strudel und scharfzackige Felsen jedes Schwimmen unmöglich.

Ohnehin war Schwimmen ein Glücksspiel; man konnte leicht in eisige Strömungen geraten, die binnen Sekunden tödlich wirkten. „Was jetzt?" fragte Yeshki ratlos. Im fahlen Licht schaute er Biityghi und Liir an. „Kehren wir um und holen Material für eine Brücke?"

„Natürlich nicht", gab der Protek zurück. Sein Hals krümmte sich ein bißchen nach vorne, die nachlassenden Augen starrten zusammengekniffen. „Äh, Yeshki! - Dieser Fluß war schon immer da, und es gibt auch einen Weg hinüber. Wenn nicht einer von euch diesen Weg findet, lasse ich euch von Liir der Reihe nach ins Wasser werfen."

Von hinten kicherte jemand schrill. Yeshki erkannte Yülkizz’ Stimme. Der andere war ein Maulheld. Er wagte zwar das Gekicher, hätte sich aber niemals dazu bekannt.

Biityghi richtet sich zornig auf. „Das war mein Ernst! Ihr wäret nicht die ersten, die an dieser Stelle sterben!"

Unruhe machte sich unter den Jungen breit. „Das heißt", wagte Yeshki nachzufragen, „wir müssen die Aufgabe selbst lösen?"

„Genau. Und wartet nicht zu lange."

Ein heilloses Stimmgewirr breitete sich aus. Während die anderen plapperten, beobachtete Yeshki Liir und den Protek. Sie meinten wirklich, was sie gesagt hatten.

In einem Anfall von Panik schaute er um sich. Aber es gab nicht den geringsten Hinweis. Und keiner der Männer hatte offenbar einem der Jungen je berichtet, daß diese Hürde existierte.

Er wollte nicht sterben. „Ruhe!" schrie Yeshki deshalb. „Verdammt, bei allen Lichtgöttern! Seid ruhig!"

Mit einemmal schwiegen die Jungen. Unsicher sah er sich um, bemerkte aber nur interessierte Blicke von den beiden erwachsenen Blues. „Wir müssen zusammenarbeiten", erklärte Yeshki. „Ich sage euch, was zu tun ist. Die hinteren fünfzehn von euch gehen in den Gang zurück. Ihr sucht jede Erhebung ab. Vielleicht gibt es einen Gang, der abzweigt.

Schaut auch nach oben; rollt größere Steine beiseite!"

Die Hälfte der Jungen verschwand. Ohne jeden Widerstand akzeptierten sie Yeshki als Anführer.

Sterben wollte keiner - und eine schwache Idee war besser als nichts. „Und was tun wir anderen?" fragte Trüüt. Sein kleingewachsener Freund war also mit hiergeblieben. „Wir sehen uns hier um. Denkt alle mit."

Yeshki warf dem Protek einen flehentlichen Blick zu, doch Biityghi reagierte nicht.

Also ging er in die Knie und robbte nahe an die Felskante. Mit einer Hand prüfte er das Wasser: kalt wie Eis. Es war tödlich. Ein Strudel riß mit erstaunlicher Kraft an seinen Daumen.

Der Lichtschein aus der Verlängerung des Ganges blendete ihn. Yeshki suchte zu beiden Seiten die Ufer ab, doch ohne jeden Erfolg. Wenn man überhaupt von „Ufern" reden konnte ... Nach links und rechts bildete die Felskante gerade zehn Zentimeter glattgeschliffenen Sims.

Der weitere Uferverlauf verschwand im Dunkel.

Nur auf der anderen Seite sah es besser aus. Dort konnte man bequem am Ufer gehen, was allerdings im Augenblick kein bißchen nützte. „Was ist?" fragten die anderen. Yeshki stieß einen schrillen Laut aus und ballte die Fäuste. „Ich kann nichts erkennen. Wenn die Späher nichts finden, weiß ich auch nicht weiter.

Warten wir ab."

Noch immer keine Reaktion von Biityghi und Liir.

Sein Herz begann bis zum Hals zu pochen. Er hatte Schwierigkeiten, vor Angst den Kopf gerade zu halten.

Immer wieder begann sein Tellerschädel hin und her zu pendeln. Aber den anderen ging es noch schlimmer.

Im Verlauf der nächsten Minuten trafen nacheinander die Späher ein. Keiner hatte Erfolg gehabt; die Jungen schworen, daß weder ein geheimer Gang noch bewegliche Felsbrocken existierten. „Nun?" fragte der Protek drohend. „Vergeßt nicht, es ist eine Prüfung! Ihr könnt auch verlieren ..."

Ein paar Minuten vergingen ereignislos.

Plötzlich griff sich Liir einen der Jungen. Das Opfer wand sich, strampelte und entkam. Statt dessen war mit einemmal Yeshki an der Reihe. Er wollte noch beiseite springen, doch Liir hatte einen eisernen Griff angesetzt.

Yeshki fühlte sich an Hals und Schultern emporgehoben. Seine Waffe entglitt ihm und fiel scheppernd zu Boden. Unter seinen Füßen war das Wasser, ihm wurde schwarz vor Augen. „Halt!" Das war Biityghis Stimme. „Nicht ihn, Liir. Er hat es zumindest versucht."

Der Griff lockerte sich, und Yeshki fiel schlaff vor Erleichterung zu Boden. Noch allerdings gab Liir nicht auf.

Ein paar der Jungen wollten in Richtung der Kaverne fliehen. Doch behende war der Krieger hinter ihnen und griff sich den nächstbesten.

Die anderen stoppten. Jeder wußte: Wer hier weiterfloh, würde später ohnehin getötet.

Unvermittelt wurde aus der heiß ersehnten Mannbarkeitsprüfung ein tödlicher Ausflug.

Liir warf den strampelnden Jungen ins Wasser.

Der Kampf dauerte nur ein paar Sekunden. Schrille Todesschreie erfüllten den Gang. Das letzte, was Yeshki sah, waren versinkende Arme. „Wage keiner, sich wegzuschleichen!" donnerte der Protek. „Der Stamm der Vyynyit kann nichts mit Männern anfangen, die feige und zu dumm zum Überleben sind."

Liir lachte. Der muskelbepackte Riese erschien nun in einem ganz anderen, bedrohlichen Licht.

Kein Freund mehr, sondern ein Feind und Henker. „Beeilt euch", meinte der Riese. „Es geht gleich weiter mit dem nächsten." Die Worte klangen so ruhig, daß keiner auch nur den geringsten Zweifel hegte. Ein paar der Jungen rüttelten verzweifelt an Geröllbrocken, andere prüften wie Yeshki das Wasser. Aber die rettende Idee hatte niemand.

Am Ende war es Yeshki, der zumindest einen Ansatz fand. „Trüüt! Komm her!" Der Kleine war sofort neben ihm. „Zieh dein Hemd aus." Sein Freund folgte, ohne eine Frage zu stellen. Nur seine Finger zitterten. „Ich lehne mich jetzt nach vorn über das Ufer, so weit es geht. Und du, Trüüt, verdeckst mit deinem Hemd den Blick auf das Licht. Verstehst du?"

„Ja. Du willst nicht geblendet werden."

„Genau."

Yeshki kniete vor der Uferkante nieder. Ein dunkler Stoffetzen schirmte seine Augen vor der Verlängerung des Ganges ab. Er brauchte ein paar Minuten, bis er sich daran gewöhnt hatte; dann erschienen immer mehr Details vor seinem Blick-Arn Ende war er sicher, daß der schmale Sims begehbar war. Auf welche Länge, das würde sich erweisen.

Wortlos kam er auf die Beine, warf Biityghi und Liir einen erbitterten Blick zu und versuchte es.

Zunächst fanden seine Füße nur wenig Halt. Doch er krallte die Zehen in den feuchten Untergrund, die Finger suchten nach vorstehenden Zacken.

Eine halbe Ewigkeit verging.

Ob währenddessen andere Jungen getötet wurden, wußte er nicht. Im Augenblick hatte Yeshki auch kein Interesse daran, es zu wissen.

Er bewegte sich millimeterweise. Doch das Risiko brachte einen hohen Lohn. Schon kurze Zeit später Verbreiterte sich der Felssims, und zehn Meter hinter dem Gang wurde daraus ein breites, bequem begehbares Ufer.

Yeshki folgte dem Höhlenfluß, bis das Wasser hinter einer Biegung im Boden verschwand. Eine Kolonie cholidischer Pilze hatte sich hier angesiedelt; mattes, flimmerndes Licht warf einen grünlichen Schein auf die kleine Kaverne, die sich vor ihm auftat.

Er stieß einen gedämpften Jubelschrei aus.

Rasch umging er die Stelle, an der das Wasser verschwand, dann folgte er dem Ufer der anderen Seite. Ein paar Minuten später hatte er die Gefährten wiedergefunden. Auf der anderen Seite standen Biityghi, Liir und die anderen.

Triumphierend schüttelte er die Fäuste.

 

*

 

Das Licht wurde immer greller.

Yeshki wurde klar, daß der helle Schein keineswegs von cholidischen Pilzen stammte. Eine so große Kolonie gab es gar nicht. Das Strahlen war hundertmal stärker als das, was aus dem Weltenspalt und dem leuchtenden Fluß in die Kaverne Xiim drang.

Er kniff gepeinigt die vorderen Augen zusammen. „Protek! Ist das normal?"

„Ja, das ist es. - Wie war noch dein Name? Yeshki ... So ist es immer an der Oberfläche. Das Reich der Lichtgötter trägt seinen Namen nicht umsonst."

Sie tasteten sich nur noch schrittweise vorwärts. Aber nach dem Erlebnis am Höhlenfluß wagte niemand mehr zurückzubleiben. „Holt die Lappen heraus, die ich euch gegeben habe!" befahl der Protek.

Liir und Biityghi legten sich die Fetzen schützend vor die Augen. Die Jungen folgten ihrem Beispiel; und endlich begriffen sie den Sinn der Maßnahme. Man hatte keine klare Sicht mehr, doch das grobe Gewebe minderte zumindest den Lichteinfall.

Ein Luftzug traf Yeshki.

Sonderbare, nie zuvor wahrgenommene Gerüche ...

Da waren eine Spur von Wasser, etwas Flugsand und zudem süßliche Spuren, vermengt mit einem kaum noch feststellbaren Bitterduft.

Euphorie erfaßte den Blue. Er wußte, daß dazu nicht der geringste Grund vorlag. Ein wenig ähnelte die Wirkung den Dämpfen von verbranntem Mirtizzsud - etwas, das den Vyynyit nur zu Feiertagen und in Maßen erlaubt war. „Vorsicht, nur Vorsicht", murmelte er schrill zu sich selbst. „Ich will am Leben bleiben."

Weiterhin tasteten sich die Blues schrittweise vor.

Durch den Lappen erkannte er schemenhaft, wie nahe der Ausgang schon gerückt war. Das dort vorn, der grelle Flecken, mußte der Ausgang an die Oberfläche sein. „Halt!" rief Biityghi plötzlich. „Setzt euch hin. Hier warten wir ein paar Stunden lang ab!"

Yeshki und die Jungen folgten dem Befehl. Dennoch wagte er zu fragen: „Und weshalb?"

„Weil unsere Augen überlastet sind", gab der Protek wohlwollend zurück. „Je länger wir uns dem Licht aussetzen, desto mehr verringert sich die Empfindlichkeit unserer Sinne."

„Das heißt ... wir kommen bald auch ohne Lappen aus?"

„Das heißt es, Yeshki. Du begreifst schnell."

Endlich erlaubte er der Euphorie, höher in ihm aufzusteigen. Welch eine Aussicht wäre es gewesen, halb geblendet durch das Reich der Lichtgötter zu tappen. Zwar Düfte wahrzunehmen, Geräusche zu hören, aber nichts sehen zu können.

Nun aber sah alles anders aus.

Im Verlauf einer halben Stunde merkte er, daß der Protek recht hatte. Der Stoffetzen war keine helle Fläche mehr, sondern wurde zum leicht gesprenkelten Vorhang-Stunden später gab Biityghi das Signal. „Nehmt die Lappen ab!"

Yeshki schüttelte betäubt den Kopf. Dann jedoch schälten sich Details aus dem Lichtbrei. Hinter ihnen lag der dunkle, schwarze Gang zur Kaverne, vor ihnen das Tor zur Oberfläche.

Der Protek ging voraus.

Hinter Biityghi und Liir war Yeshki einer der ersten. Eine wundersame, von Helligkeit verschwenderisch überflutete Welt tat sich auf. Die Quelle des ganzen Lichtes stand offenbar am Himmel - das, was die Lehrer eine Sonne genannt hatten.

Xiim stand flammend rot im Zenit, hoch über den Köpfen der Vyynyit.

Gerade war er aus dem Höhleneingang in tiefen, feinen Sand getreten. Hinter ihnen ragte eine Front aus fünfhundert Meter hohem Gestein auf; ein wahres Gebirge an der Oberfläche.

Und voraus lag unglaublich weites Land. Er als Kavernenbewohner war lediglich, kleine Hohlräume gewöhnt, die Tiefe des Weltenspalts und das Ausmaß der Kaverne Xiim.

Aber dies hier ...

Hitze schnürte ihm den Hals zu. Sein Pelz brannte, die Augen trockneten aus.

Yeshki unterdrückte mit Mühe einen ängstlichen Aufschrei. Den anderen ging es weniger gut.

Manche der Jungen waren auf die Knie gefallen und wimmerten, andere bedeckten beide Augenpaare und staksten ziellos umher.

Es gibt neue Mannbarkeitsprüfungen! Und wir beide sind mit dabei.

Der reinste Hohn, so schienen Trüüts Worte ihm im nachhinein. Und aus solcher Umgebung stammten sie? Es war gut, dachte er bei sich, daß die Stämme den Weg in die Kavernen gewählt hatten. Auf die Dauer war niemand zum Überleben in solch greller Umgebung geschaffen. „Kommt!" schrie Biityghi. „Wer zurückbleibt, wird erschossen! Liir bildet den Abschluß! Folgt mir also!"

Der Protek stapfte durch den feinen Sand auf etwas zu, was Yeshki erst jetzt bemerkte.

Es handelte sich um drei niedrige Gebäude aus völlig glattem Material. Sie standen eng beieinander. Jedes erreichte für sich die halbe Größe der Kaverne Xiim. Und dahinter begann ein absolut flaches Feld aus demselben Material. Zwar lag Pudersand auf der Oberfläche, doch an vielen Stellen konnte man die graue Farbe durchschimmern sehen.

Er begann, seine Angst abzuschütteln.

Yeshki wurde sicherer.

Damit war er besser dran als die meisten anderen. Trüüt zum Beispiel taumelte mehr, als daß er ging. Aber hinter den letzten folgte unbarmherzig Liir. „Kommt, kommt!" rief der Protek. „Die Häuser dort gehören zum Besitz der Lichtgötter! Wir statten ihnen einen Besuch ab. Jeder Krieger soll dies einmal gesehen haben."

Sie näherten sich den glatten Fassaden.

Yeshki erkannte spiegelnde, durchsichtige Flächen. Sie sahen aus wie die Oberfläche eines klaren Höhlenbachs - nur befand sich etwas dahinter. Der Junge erkannte Gestelle und vielfältige Farben.

Biityghi führte sie an eine Tür. Einen Spaltbreit stand sie offen, und Sand hatte sich im Innern des Gebäudes abgelagert. Tatsächlich verschwand der Protek nach drinnen. Yeshki mußte seinen ganzen Mut zusammennehmen, um ihm dorthin als erster zu folgen.

Er wurde belohnt. Im Gebäude war es längst nicht so heiß, selbst das Licht wirkte nur halb so grell wie draußen. „Schaut euch alles an." Biityghi umschloß mit einer Geste den Raum. „Eines Tages werden die Lichtgötter zurückkehren, und dann werden wir ihnen auf ihrem eigenen Besitz entgegentreten. Oder sie werden jede Frau, jeden Jungen, jeden Kämpfer des Stammes Vyynyit töten."

Yeshki bedurfte seiner Worte nicht mehr.

Er sog den fremdartigen Anblick wie Wasser in sich auf. Das, was er von außen für Gestelle gehalten hatte, zog sich fünfzig Meter weit in mehreren Reihen durch das Gebäude.

Darin standen auf Brettern Gegenstände. Einer barg mehr Rätsel als der andere. Auf eigene Faust wanderte Yeshki an den Gestellen entlang; es gelang ihm in keinem Fall, die Funktion eines Gegenstands zu erraten.

Winzigste Details wechselten sich mit bunten Kugeln ab, manche Objekte leuchteten aus sich heraus wie cholidische Pilze.

Der Protek zwang sie eine Stunde lang zum Aufenthalt in den Häusern.

Draußen fragte Yeshki: „Und was ist das?" Er deutete auf die scheinbar unendliche ebene Fläche. „Gehört das auch den Lichtgöttern?"

„Ja", lautete die gleichmütige Antwort. „Von dort werden sie kommen, wenn es soweit ist."

„Wir könnten versuchen, ihren Höhleneingang zu finden. Vielleicht blockieren wir ihn mit Felsbrocken. Dann sind wir für alle Zeiten sicher."

„Unmöglich", sagte Biityghi. „Wir haben bereits gesucht. Es gibt keinen Eingang."

„Aber ...!"

„Yeshki." Der Protek legte ihm eine Hand auf den Tellerschädel. „Denke nicht über Dinge nach, die du nicht verstehst. Die Cantar sind nicht auf dieselbe Weise zu messen wie die Vecú. Sie sind anders. Sie sind Götter."

„Die Cantar?" fragte Yeshki zurück. „Ja. So haben die Urväter sie genannt. Cantar, die Götter aus dem Licht ... Und nun schweig, Kleiner. Wohin der leuchtende Fluß verschwindet, wirst du nie ergründen. Ebensowenig dies." Cantar. Der Name klang ihm noch minutenlang in den Ohren. Tausend Ideen schossen ihm durch den Kopf, aber er sagte nichts davon. Jedermann wußte, daß der Protek keine neuen Gedanken liebte.

 

*

 

Abseits der Gebäude ließen Biityghi und Liir sie die Waffen hervorziehen. „Wißt ihr noch, was ich euch erklärt habe?" fragte der Protek in die Runde.

Yeshki und ein paar andere bejahten. Die anderen zirpten höchstens; ein wenig ermutigendes Ergebnis.

Nichtsdestotrotz führten sie der Reihe nach Schießübungen durch.

Einer der ersten war natürlich Yeshki. Aus seiner Waffe fuhr ein Blitz, der womöglich noch heller als die rote Sonne Xiil war. Aber hier draußen verpuffte die Wirkung gleichsam; nur eine dampfende Spur zog sich durch den Sand.

Einer der Jungen brachte sich selbst um. Er hatte vorn und hinten an der Waffe verwechselt. Von seinem Oberkörper blieben nur Asche und ein paar Knochen übrig. Liir verscharrte die Überreste im Sand. „Zum Glück ist die Waffe heil", sagte Biityghi. „Weiter, ihr anderen. Ich will, daß ihr euch irgendwelche Felsbrocken als Ziel nehmt. Versucht, das Ziel zu treffen! Aber keiner schießt mir in Richtung Höhleneingang oder Gebäude, klar?"

Eine halbe Stunde später beendete der Protek die Übung. „Und jetzt könnt ihr euch nützlich machen", sagte er. „Denkt nur nicht, ihr wäret nur für eure Mannbarkeitsprobe hier."

Sie wandten sich links an den Gebäuden vorbei, wo in einiger Entfernung eine Art grünes Geflecht in Sicht kam. Yeshki fühlte sich an riesenhaft vergrößerte Mirtizzpflanzen erinnert. „Das ist eine Oase", erklärte Biityghi. „Habt ihr euch jemals Gedanken gemacht, woher unser weniges Holz kommt? Und das Garn, aus dem eure Hemden gewebt sind?"

Sein Blick traf ausgerechnet Yeshki. „Nein", gab der Junge unglücklich zurück. „Jetzt erfahrt ihr es. Kommt."

Die Oase bestand aus vielen tausend der seltsamen Pflanzen. Sie bestanden aus dichtem, grünem Gebüsch und Stämmen aus Holz, die bis zu einem Meter dick waren. Und in der Mitte der Oase lag ein trüber See.

Das Wasser sah braun aus, war ohne Zweifel auch viel heißer als einer der klaren Höhlenseen.

Außerdem wuchs rund um das Wasser nicht ein einziger cholidischer Pilz. „Sammelt alles lose Holz und Gestrüpp, das ihr finden könnt!" befahl Biityghi. „Tragt es hier zusammen. Doch ich verbiete euch, auch nur eine einzige Pflanze zu beschädigen! Jeder auf eigene Faust!"

Yeshki und die anderen trennten sich.

Lediglich Trüüt blieb unauffällig in seiner Nähe; gerade so, daß Liir nichts auszusetzen fand. In seinem Schlepptau wiederum hing Yülkizz, der überhaupt nichts selbständig tat.

Probeweise rüttelte Yeshki an Zweigen und festem Holz, das an Wurzeln in der Erde festhing.

Bald hatte er den ersten Erfolg zu vermelden: ein losgerissener Zweig.

Im Verlauf der weiteren Suche begegnete er mehrmals Trüüt.

Der andere wirkte völlig desorientiert. Ihm war anzusehen, daß er sich in der grellen, neuen Umgebung nicht zurechtfand. Seine Augenpaare rollten wild, der Hals schlenkerte hin und her. „Was ist?" zischte Yeshki. „Findest du kein Holz?"

Trüüt zierpte so schrill, daß es in den Ohren schmerzte. „Hilf mir, Yeshki ..."

„Das geht nicht."

Er machte, daß er weiterkam. Schließlich hatte jeder dieselben Chancen - und er wollte nicht, daß Biityghi oder Liir ihn bei einem Betrugsversuch ertappten. Unter allen Umständen wollte er lebendig zurück in die Kaverne, ins Licht der cholidischen Pilzkolonien.

Eine Stunde lang sammelte er Material.

Doch irgendwann begann er sich zu wundern. Sein Haufen wuchs langsamer, als er erwartet hatte. Wie war das möglich? Er legte sein Stück Holz nieder und wartete in kurzer Entfernung ab.

Zwei Minuten später kroch aus dem Gebüsch Trüüt.

Der andere sah ihn nicht einmal; so hilflos war er in dieser Umgebung. „Trüüt!" schrie Yeshki. „Das hättest du nicht tun sollen!"

Er fiel mit aller Kraft über den anderen her und prügelte ihn. Fast jeder seiner Schläge traf, während Trüüt nur ins Leere schlug. „Wo ist mein Holz?" wollte Yeshki wissen. „Sage es!"

Aber ein ferner Ruf von Biityghi ließ ihn verstummen. „Zurück zu mir!" schrie der Protek vom Rand der Oase. „Bringt mit, was ihr gefunden habt!"

Yeshki hielt inne. „Das ist deine letzte Chance, Trüüt. Gibt mein Holz zurück."

Sein ehemaliger Freund zitterte vor Angst. „Nein", flüsterte er dennoch. „Dann wird Liir mich töten."

„Wenn du es nicht tust, töte ich dich."

Trüüt antwortete nicht.

Irgendwann ließ Yeshki ihn los und schnappte sich zornig den Rest seines Fanges. Er würdigte den Kleinen keines Blickes mehr. Statt dessen machte er sich auf den Rückweg. Als er ankam, war der größte Teil der Jungenschar bereits eingetroffen.

Keiner hatte mehr gesammelt als er - und das trotz des Diebstahls.

Als letzter kam Trüüt. „Laß sehen", sagte Biityghi zu ihm. „Äh. Das ist armselig. Geh mir aus den Augen."

Trüüt warf Yeshki einen verzweifelten Blick zu. Er wirkte dermaßen hilflos und entkräftet, daß selbst ein Vecú Mitleid bekommen hätte. So kam es, daß Yeshki schwieg. Trüüt hatte tatsächlich Erfolg mit seinem Trick. Mit biegsamen Ästen verschnürten sie das Holz zu Bündeln. Jeder bekam seinen Teil zu tragen, nur Liir und der Protek nicht. Dazu das Gewicht der Waffen - sie waren gut bepackt.

Der Rückweg gestaltete sich zügig.

Zunächst legten sie eine Pause ein, um die Augen umzustellen. Dann aber stiegen sie in einer Reihe hintereinander den Gang hinunter.

Einziges Hindernis war der Höhlenfluß. Liir legte als erster den Weg am Ufer entlang zurück.

Anschließend warfen sie ihm die Holzbündel hinüber. Eines verfehlte sein Ziel und verschwand in heftigen Strudeln, der Rest kam an.

Zwei weitere Jungen überlebten die Gratwanderung nicht. Vor Entkräftung taten sie falsche, tödliche Schritte.

Der Rest erreichte die Kaverne Xiim.

Noch am selben Tag zog Yeshki in die Nordsiedlung um. Er erhielt sein eigenes Messer und eine Schlafstätte, die ihm allein gehörte

 

3.

 

Jahre verstrichen.

Die Freundschaft zu Trüüt war im Reich der Lichtgötter zerbrochen. Seitdem schwelte zwischen ihnen Feindschaft.

Doch sie fanden wenig Zeit, den Zwist auszutragen. Das Leben in der Kaverne Xiim war hart.

Yeshki bestand die ersten Kämpfe mit den Vecú; der andere Stamm neidete den Vyynyit ihre cholidischen Pilzkolonien, die so leuchtkräftig waren wie in keiner anderen Kaverne.

Außerdem hatte sich das Vecú-Volk als ungemein fruchtbar erwiesen. Ihre eigenen Mirtizzgründe reichten für die Ernährung von tausend und mehr Mündern nicht mehr aus.

So erfüllten die Überfälle einen doppelten Zweck: Zum einen bestand ja wirklich die Aussicht, irgendwann einmal zu siegen. Und zum anderen verringerte jeder Angriff die Zahl der Esser.

Einmal ließ sich Yeshki von Biityghi die Geschichte der Kavernen erzählen. „Alles ist so lange her", zirpte der immer rascher alternde Protek. „Höre gut zu, Yeshki. Du bist einer meiner Lieblingsschüler. Du oder Trüüt, einer von euch wird irgendwann meine Nachfolge antreten ...

Dann sollen auch die folgenden Generationen Bescheid wissen."

Der Alte stockte und schob sich ein paar Brocken Mirtizz in den Mund am Halsansatz. „Es war zu einer Zeit, da noch keine Vecú existierten. Der Stamm Vyynyit war gerade erst in die Kaverne Xiim gewandert ..."

„Wann war das?" wagte Yeshki einzuwerfen. „Vor fünfhundert Jahren, sagt man. Inzwischen bestimmen die Wasser des leuchtenden Flusses unseren Rhythmus. Aber was besagt dir diese Zahl? Keiner von uns kann mehr ermessen, was damit gemeint ist, denn hier unten gibt es keine Jahre."

„Und was geschah?"

„Eines Tages weckte Lärm die Leute ..."

„Ein Wassereinbruch!"

„Nein, Yeshki. Die beiden einflußreichsten Männer des Stammes waren aneinandergeraten. Sie töteten einander nicht, aber sie schworen sich ewige Feindschaft."

„Ihre Namen?" fragte Yeshki. Er hatte es sich gemütlich gemacht und lauschte begierig den Worten des Protek.

Biityghi lachte. „Sie hießen Vyynyit und Vecú, du vermutest richtig. Der Großteil der Anhänger von Vyynyit blieb zurück, und die Abtrünnigen suchten sich eine eigene Kaverne im Nordwesten. Die Vecú spalteten sich später noch einmal. Doch der Stamm der Licüüt ist bis heute ohne Bedeutung."

Ein rumpelndes Geräusch unterbrach Biityghi.

Yeshki war im Bruchteil einer Sekunde aufgesprungen.

Mit klopfendem Herzen reckte er den Hals, ein Schauer lief ihm über das Bauchfell. „Wasser", flüsterte er. „Diesmal habe ich recht."

 

*

 

Aus dem Nordosttunnel näherte sich eine Wasserfront.

Yeshki hörte die Welle kommen; er wollte aufspringen, die Tür öffnen und sich in Sicherheit bringen. „Halt!" schrie Biityghi.

Mit erstaunlicher Behendigkeit kam der Alte auf die Beine und hielt Yeshki fest. Beide stürzten zu Boden und blieben vor der Wand liegen.

So verfehlte sie der erste Strahl.

Ein Beben erschütterte das Steinhaus. Durch die Fensteröffnung drang ein eisiger Wasserschwall - mit ungeheurer Wucht zerfetzte er das Lager, auf dem der Protek soeben noch gesessen hatte. „Laß mich!" schrie Yeshki. „Laß mich, Protek! Ich will ..."

Eindringendes Wasser verschloß ihm den Mund. Der junge Vyynyit schluckte etwas und hustete.

Innerhalb des Raumes wurde er herumgeschleudert und fand sich plötzlich an der Decke wieder. Mitgerissene Gesteinsbrocken schlugen sein Fell blutig.

Die Tür flog auf.

Zwei Sekunden später stand der Raum bis zum letzten Winkel unter Wasser. Yeshki glaubte, sein Herz müsse stehenbleiben. Doch etwas in ihm kämpfte dagegen an. Dieser Rest von Selbstbeherrschung trug den Sieg davon.

An einem vorspringenden Mauerrest klammerte er sich fest.

Die Augenpaare waren fest geschlossen, die Lungenkapseln wurden vom Wasserdruck schmerzhaft zusammengepreßt. Eine halbe Ewigkeit verging, während der er fast erstickte. Als er meinte, es nicht mehr aushalten zu können, floß das Wasser strudelnd ab. Yeshki wurde losgerissen. Doch er schwamm nicht in Richtung Tür mit, sondern zum Fenster.

Die Öffnung war zu schmal für ihn. Sein Körper stellte sich quer und bildete eine halbe Barriere.

An ihm zerrte die Gewalt des Wassers, mit Eiseskälte und einer Kraft, wie sie kein lebendes Wesen aufzubringen vermochte.

Doch mit einemmal war der Spuk vorbei.

Yeshki stürzte zu Boden, in rasch sich verflüchtigende Pfützen. In der anderen Ecke lag Biityghi, und der Protek hatte ebenfalls überlebt. Er hatte lediglich einen Arm gebrochen. „Siehst du", stieß der Alte unter qualvollem Husten hervor, „wie man das Wasser überlebt? Du mußt dafür sorgen ..." Ein Krampf schüttelte ihn, „... daß es dich nicht forttragen kann."

Ja - Biityghi hatte recht.

Yeshki stand mit Mühe auf und blickte nach draußen.

Zum Glück war nur ein kleiner Bruchteil der cholidischen Pilzkolonien losgerissen worden. Es gab genügend Licht. An den Höhlenwänden lagen zerschmetterte Leichen. Die meisten Opfer jedoch hatte das Wasser in den Weltenspalt getragen.

Bald stand fest, daß fünfundachtzig Männer und vier Junge gestorben waren. Zum Glück jedoch keine Frau - die nämlich befanden sich in den Legestöcken in Sicherheit.

Wieder einmal hatten die Bewohner der Kaverne einen hohen Preis bezahlt.

Yeshki nahm sich vor, das nicht zu dulden. Während der nächsten Wochen ließ er sich von Aufgaben freistellen, so oft es ging. Zehn Stunden am Tag sammelte er in den südöstlichen Gründen Mirtizzpflanzen, den Rest verbrachte er horchend in den Tunneln.

Vier Richtungen hielten Gefahr bereit.

Zunächst der Nordosttunnel, der direkt zwischen dem Weltenspalt und der Nordsiedlung entsprang. Von dort kamen ab und zu Angriffe der Licüüt, manchmal aber auch verheerende Wassereinbrüche.

Dann der Nordwesttunnel, von dem die größte Gefahr drohte, schließlich der Gang an die Oberfläche und der breite Gang von Westen, der nach vier oder fünf Kilometern in den Nordwesttunnel mündete.

Er fand nicht weniger als ein Dutzend Stellen, die durch lautes Gurgeln Wasser verrieten. Mit Echosteinen versuchte Yeshki, die Wandung auszuloten.

Und in vier Fällen war das Ergebnis eindeutig. Es konnte jederzeit zu Wassereinbrüchen kommen.

Mit einer Mischung aus Stolz und Besorgnis lief er zum Protek und berichtete.

Doch Biityghi gab zurück: „Was sollen wir tun? Überall lauert das Wasser. Die Kavernen von Chirxiil sind brüchig und voller Gefahren. Willst du dich dagegen auflehnen?"

„Ja, das will ich", antwortete Yeshki im zirpenden Brustton der Überzeugung. „Und ich habe ein paar Ideen, wie wir ..."

„Halt! Bevor du weiterredest, Yeshki: Ich bin der Protek der Kaverne Xiim. Solange ich lebe, ist alles beim alten geblieben. Damit hat der Stamm der Vyynyit überlebt. Solange ich Protek der Siedlung bin, wird sich daran nichts ändern." Yeshki lief wütend hinaus. Er dachte immer länger nach; immer öfter entwickelte er brauchbare Ideen, wie das Wasser zu bekämpfen war. Hätte er nur Unterstützung bekommen; doch Trüüt nutzte seine Beziehungen zu Biityghi im gegenteiligen Sinn.

Trüüt redete dem Protek schon deshalb das Wort, um den verhaßten Yeshki in Mißkredit zu bringen. Immer unterstützte Yülkizz ihn dabei.

Der andere war ein lebendiger Ableger seines großen Vorbilds.

 

*

 

Nochmals vergingen Jahre. Yeshki gewöhnte sich daran, seine Pläne bezüglich des Wassers grundsätzlich mit Trüüt durchzusprechen. Sicher, der andere war sein Rivale und Feind. Und deshalb versuchte er, an Yeshkis Ideen keinen guten Schimmer zu lassen.

Aber auf diese Weise wurden viele Schwachpunkte aufgedeckt, bevor er erst bei Biityghi damit auftauchte.

Trotz allem ... Yeshki blieb erfolglos. Irgendwann würde Biityghis Zeit kommen, dann konnte er einen neuen Anlauf unternehmen. Der alte Narr hatte ausgedient.

Kurz vor Ende seiner Schlafenszeit geUten schrille Befehle durch die Kaverne Xiim.

Yeshki schreckte auf.

Zunächst begriff er überhaupt nichts. Dann endlich identifizierte er die Stimme vor Liir. Der Krieger rief scharfe Kommandos, von den Felswänden tausendfach reflektiert und verstümmelt.

Und das Klirren von Waffen ... Yeshki sprang auf, legte hastig seine Kleidung an und griff sich das Schwert.

Der Lärm kam aus Richtung des Nordwesttunnels, wieder einmal.

Ein Überfall der Vecú!

Hunderte von Vyynyit stürzten ins Freie, alle mit Schwertern bewaffnet. In Sekundenschnelle leerte sich die Nordsiedlung. Die stärksten der Jungen stießen ebenfalls hinzu.

Hoffentlich hatte das Wachkommando die strategisch wichtigen Punkte gehalten.

Etwas irritierte ihn.

Der Lärm kam von links; nicht von rechts, wie gewöhnlich.

Ein Angriff der Licüüt? Aber nein, der kleine Zweigstamm der Vecú hatte sich schon seit langer Zeit nicht mehr in der Nähe der Kaverne sehen lassen.

Mindestens zweihundert Blues waren am Nordosttunnel in einen blutigen Kampf verstrickt. Es handelte sich in der Tat um Vecú. Das erkannte Yeshki an kleinen Merkmalen, wie zum Beispiel dem schwarzen Farbstreifen, der bei allen Vecú über den rosafarbenen Schädel lief.

Die anderen hatten einen Verbindungsgang zwischen den beiden Gängen aufgetan ... so mußte es sein!

Daher der Überraschungsangriff.

Yeshki stürzte sich mitten ins Getümmel.

Er stieß ein paar junge Vyynyit beiseite und gelangte vorwärts, in die vorderste Front.

Schwerthiebe prasselten plötzlich auf ihn nieder. „Helft mir!" brüllte Yeshki.

Eine Sekunde später waren zwei Kampfgenossen neben ihm; gemeinsam schlugen sie den Ausfall zurück. Ein Vecú blieb dabei auf der Strecke. Mit blutender Halswunde brach er zusammen.

Ein weiterer Vecú kam vor Yeshkis Klinge. Yeshki sprang vor und tötete ihn mit einem Hieb.

Yeshki erhielt einen harten Schlag gegen die Schwerthand.

Brüllend vor Schmerz ließ er seine Waffe fallen.

Sekundenlang blind, fiel er zu Boden, doch ein Tritt ließ ihn ins Leben zurückfinden. Die Hand saß noch am Arm, zum Glück.

Er hatte den Schlag mit einer flachen Schwertseite erhalten.

Da, der Vecú ...

Yeshki sprang beiseite.

Mit einem Ausfallschritt griff er den Arm des anderen und drückte zu. Der Vecú brach zusammen. Yeshki hatte wieder ein Schwert.

Ringsum lagen mindestens zwanzig Leichen.

Und endlich erkannte er, daß die Vecú auf dem Rückzug waren. Erneut hatten sie eine furchtbare Niederlage erlitten. „Yeshki! Trüüt!"

Die gellende Stimme gehörte Liir.

Dahinten stand der riesenhafte Blue, mit einer klaffenden Wunde auf der Brust. Heute war kaum einer ungeschoren davongekommen. Der Krieger tat so, als bemerkte er es nicht einmal. „Was ist los?" rief Yeshki.

Er sah sich um und bemerkte nun auch Trüüt, der genauso wie er überlebt hatte. „Es geht um den Protek", sagte Liir. „Er ist verwundet. Ein Stoßtrupp der Vecú ist bis in die hinteren Linien vorgestoßen. Er sagt, daß er sterben wird. Er will euch beide sehen. In seinem Haus, beeilt euch."

 

*

 

Der Protek der Kolonie war alt; lange über seine besten Jahre hinaus. Viele Jahre hatte er das Überleben des Stammes in lebensfeindlicher Umgebung garantiert. Und nun diese klaffende Schädelwunde, aus der das Blut strömte ... „Biityghi!" Yeshki kniete gemeinsam mit Trüüt vor dem Lager des Alten. „Sage etwas! Kannst du noch sprechen?"

Ein Husten drang aus dem Mund. Der abgemagerte Hals krümmte sich, das vordere Augenpaar zuckte ein paarmal, bis sich flatternd die Lider hoben. „Äh ... ihr beiden seid es."

„Wir haben von deinem Mißgeschick gehört", meinte Trüüt leidenschaftslos. „Wir sind sofort gekommen. Du mußt deine Entscheidung treffen."

Plötzlich lag ein Schleier über dem Blick des Proteks. „Entscheidung?" wiederholte er. „Natürlich! Warum sonst hast du uns rufen lassen?" Trüüt stieß den Alten ungeduldig an. „He, Biityghi!

Entscheide dich, du wirst gleich sterben!"

Yeshki musterte mit ein bißchen Mitleid den ausgemergelten Körper.

Kein Blue starb gern. Aber der Protek hatte ein langes Leben hinter sich. Er hatte über zweihundert Nachkommen gezeugt und sich immer mit den fruchtbarsten Frauen des Stammes gepaart. „Ja, meine Entscheidung ...", murmelte der Alte. Seine Augen standen mit einemmal weit offen ... die letzten Minuten brachen an, und er wußte es. „Wer von euch soll der neue Protek werden? Ich weiß es selbst nicht, jetzt nicht mehr ..."

„Aber du mußt es wissen!" rief Trüüt. „Das Gesetz verlangt es!"

Biityghi stieß ein pfeifendes Lachen aus. Von draußen drang nur wenig Licht ins Haus; ein Widerschein der cholidischen Pilzkolonien, die die Wand nahebei bedeckten.

Seine Hände verkrampften sich im Pflanzengeflecht des Lagers. Es bestand aus Mirtizzresten und Material von der Oberfläche. „Was lachst du?" fragte Yeshki. „Trüüt ist ein hirnloser, unfruchtbarer Feigling, aber er hat recht."

Sein Rivale fuhr herum, schlug aber nicht zu. Es war der falsche Augenblick, ihre ewige Streiterei fortzuführen.

Indessen hörte der alte Protek zu lachen auf. „Der ganze Stamm weiß, daß außer euch beiden niemand der neue Anführer werden kann. Ihr zwei habt euch schon lange hervorgetan. Aber wer ist der Richtige?"

Ein Röcheln ließ ihn kurz verstummen. „Für dich, Trüüt, spricht deine Rücksichtslosigkeit, deine Verschlagenheit. Das kann ein Vorteil sein im täglichen Kavernenkrieg. Chirxiil ist ein schlimmer Ort, und die Kaverne Xiim wird stets umkämpft sein. Man muß hart sein, sehr hart ... Diese Voraussetzung erfüllst du anderen gegenüber, nicht jedoch gegen dich selbst."

„Aber ..."

Biityghi ließ sich nicht beirren. „Und du, Yeshki, bist ein Blue von großer Intelligenz. Doch deine neuen Ideen ... Ich mag keine neuen Ideen. Besonders nicht, wenn es um den Kampf gegen das Wasser geht."

„So ist es", pflichtete Trüüt triumphierend bei.

Der Protek warf ihm einen strafenden Blick zu. „Schweig! Selbst jetzt gebührt mir noch Respekt." Er hustete qualvoll, als habe die Energieleistung ihn vollends erschöpft. „Aber schaut mich an. Diese Entscheidung soll keiner fällen, dessen Leben versiegt."

„Was heißt das?" fragte Yeshki mit schriller Stimme. „Ja, antworte!" pflichtete Trüüt bei.

Bange Sekunden verstrichen.

Einige Male öffnete sich noch der Mund. Doch Biityghi hatte nicht mehr die Kraft zu reden.

Der alte Protek spuckte dunklen Schleim, dann stand seine Atmung still. Der Tellerkopf sackte auf die Brust.

Yeshki stampfte zornig mit den Beinen auf. „Er ist tot, Trüüt. Wir müssen die Sache unter uns regeln."

„Und wie?" fragte der andere lauernd. „Ein Zweikampf am Weltenspalt. Komm. Wir wollen es den anderen bekanntgeben."

 

*

 

Yeshki ging voraus. Sein erbeutetes Schwert ließ er neben Biityghis Leiche liegen.

Indessen verschwand Trüüt nach hinten, in die angrenzenden Zimmer. Was wollte er dort? Ein Verdacht schoß Yeshki durch den Kopf, blieb aber vage und nicht greifbar. Überall in der Siedlung der Vyynyit würden die Blues inzwischen Bescheid wissen; sie warteten auf den neuen Protek des Stammes.

Als sie die Hütte verlassen hatten, handelte Trüüt. Es war Yeshkis Glück, daß das Licht der cholidischen Pilze ausreichte. So erkannte er den Anschlag ... und zwar bevor Trüüt ihn noch zu Ende führen konnte.

Das Messer glitt an seinem Rückengurt ab.

Die zackige Schneide riß eine tiefe Wunde in sein Fell, doch sie drang nicht bis ins Innere vor. Er sprang beiseite, rollte sich ab und kam auf die Beine. „Trüüt! Bei allen Lichtgöttern! Was tust du!"

Der andere stand ihm mit wild rollenden Augenpaaren gegenüber. Die Schneide seines Messers war blutig, die stämmigen Beine waren in den Felsuntergrund der Siedlung gekrallt. „Ha! Es gibt keinen Zweikampf, Yeshki!" lachte der andere wild. „Jedenfalls nicht zu deinen Bedingungen!"

Trüüt war kein großer Blue, dafür ausgesprochen kräftig. In dieser Hinsicht hatte Yeshki keine Chance gegen ihm. Nur seine Klugheit konnte ihn retten, solange er selbst unbewaffnet war.

Der tote Protek ... In Gedanken verdammte Yeshki ihn.

Biityghi und seine Unentschlossenheit. Sollte er ins Licht fahren und dort verbrannt werden, bis von seiner Seele nur noch Funkenstaub übrig war! Soweit die Erzählungen des Stammes auch zurückreichten ... einen solchen Fall hatte es nie gegeben.

Yeshki fuhr herum.

Er rannte, so schnell die Beine ihn trugen.

Seltsam ... Hinter ihm folgten keine Schritte. Aus den Augenwinkeln sah er etwas, was den Verdacht von vorhin in ihm wieder aufflackern ließ.

Yeshki folgte seinem Reflex. Er ließ sich fallen und schlug mit dem Schädel auf den Boden.

Gleichzeitig fuhr ein sonnenheller Blitz über ihn hinweg. Eine Strahlwaffe! Trüüt hatte das Arsenal des Proteks betreten!

Unglaublich heiße Luft verbrannte ihm den Pelz. Seine Augen funktionierten nicht mehr; nur das vordere Paar sah noch ein bißchen Licht und Schatten.

Behende rollte er zur Seite. Trüüt war jetzt ebenfalls geblendet. „Was tust du!" schrie Yeshki. „Trüüt! Hör auf!"

In derselben Sekunde erkannte er, daß der Ruf ein Fehler war. Trüüt orientierte sich daran. Als Bewohner der Kaverne Xiim war er daran gewöhnt, mit Echosteinen und sogar in völliger Dunkelheit zu arbeiten.

Ein weiterer Schuß schlug direkt neben ihm in den Steinboden. Yeshki wurde von spritzender Glut und Gesteinssplittern getroffen. Er brüllte vor Schmerz und sprang trotz seiner Blindheit auf. „Hilfe!" schrie er. „Helft mir doch!"

Mit unsicheren Schritten entfernte er sich. Endlich kehrte auch sein Gesichtssinn wieder ... und er gewann entscheidende Sekunden Vorsprung, weil Trüüt wohl noch mit der Blendwirkung zu kämpfen hatte.

Yeshki sprintete in Richtung Weltenspalt. Er brachte ein Haus zwischen sich und den anderen.

Irgendwo hinter ihm folgte Trüüt, das hörte er genau. Aber Yeshki schlug Haken, nutzte jede Ecke zu einem Richtungswechsel.

Als er glaubte, Trüüt fast abgehängt zu haben, wandte er sich in Richtung der offenen Kavernenmitte. Er mußte Trüüt loswerden ... So hatte er keine Chance.

Nie hatte ein Vyynyit sich mit einer Strahlwaffe gegen einen Stammesgenossen gewandt. Diese Tat war ohne Beispiel.

Wo gab es Sicherheit?

In den Legestöcken!

Der Hort der Frauen galt als tabu; nicht einmal die Vecú wären dort eingefallen. Kein Stamm konnte es sich leisten, daß die wenigen Frauen in Gefahr gerieten. Mit ihnen stand und fiel das Überleben der Blues.

Fünfhundert Meter.

Die Hälfte legte Yeshki mit klopfendem Herzen und pfeifender Atmung zurück. Dann beruhigte er sich ein wenig und schaute rückwärts.

Soeben trat der andere aus dem Gewirr der Häuser. Er legte auf seinen Feind an.

Yeshki sprang zur Seite. Hakenschlagend näherte er sich den Legestöcken. Indessen rannte Trüüt wieder hinter ihm her. So hatte er keine Zeit zu zielen. „Hilfe!" brüllte Yeshki wieder.

An der Jungensiedlung und in weitem Umkreis standen mindestens hundert Vyynyit - doch keiner getraute sich, einzugreifen. Der Sieger dieser Auseinandersetzung war in Zukunft Protek, und die Partei des Verlierers wollte niemand ergreifen.

Endlich erreichte er die Legestöcke. Schweratmend brachte er sich hinter einer Tür in Sicherheit.

Ein paar Frauen kauerten in einer Ecke; sie schauten neugierig, offenbarten aber kein Zeichen von Angst. Im Hintergrund lagen unter wärmendem Gestrüpp verborgen die jungen Eier des Stammes. „Yeshki! Habe ich dich!"

Die Tür flog auf, Trüüt stürmte in den Raum.

Und wieder hatte der andere die Waffe gehoben. „Nein, Trüüt ...", meinte Yeshki entgeistert. „Du wirst doch nicht hier ..."

„O doch!" Das Gesicht des kleinen Blues war vor Haß verzerrt, die Hand spannte sich um den Griff des Strahlers. „Ich werde der neue Führer der Vyynyit. Nicht du, der mich stets verachtet hat!"

Yeshki schloß mit dem Leben ab.

Doch als Trüüt schießen wollte, traf ihn ein dicker Stein am Kopf. Der andere brach zusammen, seine Waffe polterte zu Boden.

In der Tür erschien Liir.

Mit pfeifendem Atem ließ sich Yeshki zu Boden sinken. „Danke", brachte er gerade noch heraus. „Du hast mich gerettet, Lar."

„Danke nicht mir", sagte der Riese. „Ich mag deine Ideen nicht. Aber Trüüt hat kein Recht, die Legestöcke zu gefährden. Dafür muß er sterben."

Yeshki richtete sich mit letzter Energie auf. „Das entscheide ich! Oder leugnest du, daß ich ab heute der neue Protek des Stammes bin?"

 

*

 

Niemand fand sich, der Yeshkis Anspruch jetzt noch hätte in Frage stellen wollen.

Die Zeremonie fand direkt am Weltenspalt statt. Fünfhundert Mitglieder des Stammes hatten sich hier versammelt. Ein Teil war in den Legestöcken, in der Jungensiedlung und den Hausern am Nordwesttunnel zurückgeblieben.

Das lag an der Regel, die schon seit jeher galt: Nie durfte der gesamte Stamm von einem Wassereinbruch erfaßt werden. Je weniger Blues beisammenstanden, desto geringer die Gefahr.

Unten zogen die Wasser des leuchtenden Flusses vorbei; in unergründlicher Tiefe, das Grab derer, die beim Überfall der Vecú gestorben waren. Soeben lief eine neue Flut ein. Der Wasserspiegel hob sich, an der Oberfläche begann jetzt der Tag.

Eine cholidische Pilzkolonie leuchtete direkt vom steilen Abhang unterhalb der Jungensiedlung.

Sie war es vor allem, die den Blick nach ganz unten verhinderte. Ihr schimmerndes Licht wirkte blendend in der Dunkelheit der Kaverne.

Was mochte auf der anderen Seite sein?

Yeshki starrte versonnen hinüber. Dort gab es keine Vecú, keine Licüüt ... Außerdem hatte drüben noch nie ein Mitglied der Vyynyit einen Wassereinbruch beobachtet.

Wie wäre es, dachte er, seinen Stamm auf die andere Seite hinüberzuführen? Hundert Meter standen zwischen ihnen und einem völlig unbekannten Land. Im Bereich der Mirtizzgründe waren es an einer Stelle sogar nur fünfzig.

Fünfzig Meter - eine unüberwindliche Strecke. Denn es gab keinen Weg, den Weltenspalt zu umgehen.

Die Vyynyit setzten sich auf Kommando. Ihre Reihe reichte von der Jungensiedlung bis zum nächsten Einschnitt im Fels; ein herausgeputzter, respektvoller Halbkreis. Keiner redete mehr, das letzte Zirpen erstarb.

Nur leises Scharren erfüllt die Kaverne. Viele Junge hatten noch nicht gelernt, still zu sitzen.

Als ältester und stärkster Krieger trat der riesige Liir vor. Er war mit einer schweren Lanze aus geschmiedetem Höhleneisen bewaffnet.

Die Zeremonie war kurz. Niemand konnte sich großen Zeitverlust leisten, denn das Leben in der Kaverne erforderte ständige Aufmerksamkeit. „Yeshki!" begann der andere. „Protek Biityghi ist gestorben. Ich kenne den Willen des Toten; und ich weiß, was das beste für den Stamm sein wird. Deshalb bist du ab heute unser neuer Protek."

Er trat vor und überreichte Yeshki die Lanze.

Die versammelten Blues brachen in zirpende Jubelschreie aus. Sie winkten und riefen anfeuernde Worte. Doch Yeshki entging nicht, daß einige ältere Vyynyit verdächtig still blieben.

Eine Geste mit beiden Armen ließ den Lärm verstummen. „Ich bedanke mich!" rief er. „Und ich fordere euren Gehorsam, besonders in schwierigen Zeiten."

Niemand verursachte einen Laut.

Yeshki wandte sich nach rechts, wo Trüüt in Fesseln kniete. „Nun zu dir, Verräter. Du hast nicht nur versucht, mich zu töten. Du hast außerdem die Legestöcke in Gefahr gebracht. Diese Verbrechen kennen nur eine Strafe."

„Töte ihn!" schrien die Vyynyit. „Er soll sterben! - Weg mit der Fehlbrut!"

Yeshki brachte sie erneut zum Schweigen. „Nein", zirpte er bedächtig, „ich werde Trüüt nicht töten. Ich stoße ihn nicht in den Weltenspalt, und ich enthaupte ihn nicht. Ich will meine Herrschaft nicht mit Töten beginnen, sondern mit Milde. Mit dem heutigen Tag fangt ein neues Zeitalter an."

„Große Worte ..." Trüüt stieß schrille, amüsierte Laute aus. „Und was geschieht dann mit ihm?"

Die Frage kam von Liir. „Er mag gehen, wohin er will. Aber er darf die Kaverne Xiim nie wieder betreten. Sonst wird er unter der Folter sterben. - Liir! Nimm seine Fesseln ab!"

Der alte Krieger trat widerwillig vor.

Aber ausgerechnet ihm mußte Yeshki dies zumuten - schon um seine neue Autorität als Protek zu testen. „Ich danke dir!" rief Trüüt. Aber sein vorderes Augenpaar sprach eine ganz andere Sprache. Es verriet nichts als unauslöschlichen Haß.

Liir zog Trüüt auf die Beine und trieb ihn vor sich her. An einer Stelle öffneten die Blues ihren Halbkreis; die beiden passierten in Richtung des Nordwesttunnels. „Geht jetzt!" rief Yeshki allen zu. „Es gibt viel Arbeit zu tun."

Während sich die Vyynyit zerstreuten, wartete er Liirs Rückkehr ab. „Wohin hat Trüüt sich gewandt?" wollte er wissen.

Liir antwortete: „Er hat den Tunnel genommen, der zu den Vecú führt. Er wird bald tot sein, Protek."

Ja, überlegte Yeshki; denn die Vecú lagen zu jeder Zeit auf der Lauer. Ein Fremder aus Richtung der Xiim-Kaverne hatte nur den Tod zu erwarten. Doch was hätte Trüüt tun sollen?

Ein Ausgestoßener in den Kavernen ...

Dieses Schicksal war vielleicht noch grausamer als der Sturz in den Weltenspalt. Als er ging, war nur ein einziger Blue zurückgeblieben. Es handelte sich um Yülkizz. „Was willst du noch hier, Speichellecker?"

Yülkizz setzte sich gehorsam in Bewegung. Aber in seiner Miene stand derselbe Haß wie in der von Trüüt. Auf ihn mußte Yeshki ein Auge haben

 

4.

 

Eine Zeit lang ließ Yeshki den Betrieb in der Kaverne laufen, wie es seit jeher der Fall gewesen war.

Veränderungen brauchten Ruhe, keine Hast.

Alles, was er tat, wollte gut durchdacht sein.

Außerdem füllte die tägliche Arbeit ihn voll und ganz aus. Er war froh, wenn er Gelegenheit fand, in Biityghis Hinterlassenschaft zu stöbern.

Eine Kammer seines neuen Hauses barg die Strahlwaffen, Lichtschutzlappen für den Weg nach oben, Schwerter und Echosteine mit besonders reinem Ton.

Und eine weitere Kammer befand sich direkt daneben.

Was er darin fand, erzählte Yeshki niemandem - genausowenig wie Biityghi und offenbar die Proteks vor ihm.

Sonderbare Gegenstände lagerten hier. Ihre blankpolierte Erscheinung erinnerte ihn an das, was er in den Gebäuden der Cantar gesehen hatte.

Spitze Stäbe, die mühelos einen Stein spalten konnten, durchsichtige Flächen, die trotzdem fest waren ... Eine echte Schatzkammer, deren Werte er leider nicht zu ermessen imstande war.

Als er mit einem der Gegenstände herumspielte, geschah es.

Yeshki berührte eine kleine Erhebung, und plötzlich leuchtete grelles Licht.

Mit einem Aufschrei ließ er den Gegenstand fallen. Das Licht verlosch dennoch nicht. Nach wie vor drang es aus der vorher durchsichtigen Fläche, die am Ende des Stabes saß. Dort, wo das Licht auftraf, erzeugte es einen runden Fleck von Helligkeit. „Ein Leuchtstab", murmelte er staunend.

Yeshki legte seine Scheu ab und hob den Stab auf.

Da war die kleine Erhebung, die er versehentlich berührt hatte. Sacht strich er darüber - dann etwas stärker, und das Licht erlosch so rasch, wie es aufgeflammt war.

Der neue Protek steckte sich den Leuchtstab in den Gürtel und trat seinen Rundgang an. Eine Weile fand er Gefallen daran, die hintersten Winkel der Kaverne Xiim hell auszuleuchten; selbst dort, wohin nicht der geringste Schimmer von cholidischen Pilzen drang.

Einen ganzen Tag lang verbrachte er damit, im Schein des Stabes über den Weltenspalt zu starren. Dorthin, wo er sein Volk gern angesiedelt hätte ... In den Bereich jenseits des leuchtenden Flusses.

Aber der Stab reichte nicht weit genug. Yeshki erkannte Einzelheiten, erhielt jedoch keinen Gesamteindruck.

Sein Stamm sah ihn mit völlig neuen Augen an.

Yeshki bemerkte, wie sie von Tag zu Tag respektvoller mit ihm umgingen. Er hatte Biityghi vergessen gemacht, es hatte nicht einmal lange gedauert. Aber er gestand sich ein, daß nur sein Glück daran schuld war.

Und was, dachte Yeshki, wenn irgendwann wirklich die Cantar kamen? Dieser fremde Stamm mußte im Besitz vieler Leuchtstäbe sein. Das ließ ihn mächtiger erscheinen als Vyynyit und Vecú zusammen.

Zu seinen neuen Pflichten gehörte es auch, sich mit den meisten Frauen des Stammes zu paaren.

Eine Pflicht, die Yeshki nicht ungern erfüllte ... Er war nicht das stärkste männliche Wesen des Stammes - aber er hatte sich durchgesetzt. Dieses Erbgut sollte weiterleben.

Wenn er anderen Männern begegnete, sah er den Neid in ihren Gesichtern. Und er dachte darüber nach, ob die strenge Fortpflanzungsregel wirklich sinnvoll war. Zu einem Ergebnis kam er nicht.

Eines Tages besichtigte er die Manufakturen, die südlich an die Legestöcke grenzten. Hier betrieben zehn Vyynyit die Schmelzöfen. Höhlenerz wurde verflüssigt, in kaltes Wasser getaucht und geschmiedet, schwarze Steinbrocken dienten zur Feuerung. Das Ergebnis waren Schwerter, Speerspitzen und Werkzeuge zur Bearbeitung von Stein.

Noch dahinter lagen die Bereiche, in denen Beutestücke von der Oberfläche verarbeitet wurden.

Hauptsächlich handelte es sich um Holz und getrocknete Pflanzen.

Vier Männer flochten Fasern zu festen Seilen, eine erfahrene Frau beaufsichtigte sie dabei.

Die Seile ...

Yeshki stellte sich ein fünfzig Meter langes Seil vor. In seinem Geist sah er die Verbindung zwischen diesseitigem und jenseitigem Grat, einen Weg über den Weltenspalt. „Sieh, Protek!" sagte die Frau stolz. Sie hielt ihm die gesamte Tagesproduktion hin, ein etwa halb meterlanges, fransiges Stück. „Sehr gut", zirpte er geistesabwesend.

Ihre weiteren Worte hörte Yeshki schon nicht mehr. Er drehte sich um und legte den Weg zu seinem Haus zurück, ohne einen einzigen Gruß zu erwidern. Seile.

Aber selbst, wenn es möglich war, derart lange Stücke zu knüpfen: Wie sollte man sie auf die andere Seite bekommen und dort verankern?

Ein Wust von Problemen tat sich auf, doch von dieser Stunde an war Yeshki sicher, daß es eine Lösung gab.

 

*

 

Die sonderbarste von allen Prüfungen kam völlig unvorbereitet über die Vyynyit.

Yeshki schlief gerade, als ein Lärm wie von nahendem Wasser ihn weckte. Instinktiv klammerte er sich an seinem Lager fest; er widerstand der Versuchung, hinauszulaufen.

Minuten später dauerte der grollende Lärm noch immer an. Aber um Wasser handelte es sich ganz gewiß nicht, dessen war er sicher.

Vorsichtig trat Yeshki ins Freie der Kaverne. Mit ihm kamen viele andere Vyynyit zum Vorschein. Sie alle horchten auf das Grollen. „Was ist das?"

„Bei allen Lichtgöttern! Protek!" rief eine ängstliche Stimme.

Alle bestürmten ihn nun. Yeshki spürte, wie eine unsichtbare, eiserne Faust sich auf ihn legte.

Und er sah, daß nahe am Weltenspalt die Blues der Reihe nach zusammenbrachen. Etwas geschah. Der Untergang ihrer Kavernenwelt stand bevor.

Aus welchem Grund?

Was hatten sie getan? War womöglich sein Experiment mit dem fremden Leuchtstab schuld?

Sollte er es sein, der nach Biityghis Tod den Tod des ganzen Stammes herbeiführte?

Yeshki spürte, daß etwas furchtbar in seinem Hirn wühlte. Keine Vecú, kein Wasser. Dies war von gänzlich anderer Natur. Die Vyynyit um ihn brachen ebenfalls zusammen - scheinbar entkräftet, aber nicht tot. Er selbst widerstand nur wenige Sekunden länger. Seine Knie verloren alle Kraft, die Füße spürten keinen Boden mehr.

Yeshki wankte. „Hilfe!" schrie jemand.

Der Protek wollte einstimmen, doch er bekam den Mund nicht auf. Zunächst knickte sein Hals ein, dann brach er allein schon vor Schmerzen zusammen.

Drüben am Weltenspalt ... Was war das?

Er riß in heillosem Schrecken das vordere Augenpaar auf. Ansonsten war er unfähig, auch nur ein Glied zu rühren. Hoffentlich kamen nicht ausgerechnet jetzt die Vecú! Aber nein, sie würden demselben Einfluß unterliegen wie die Vyynyit.

Die Luft der Kaverne begann in Wallung zu geraten. Ein grelles Leuchten entstand am Rand zum Weltenspalt.

Eine Ewigkeit lang Schmerzen; doch seine Augen ließen nicht eine Sekunde lang von dem erschreckenden Anblick.

Yeshki schrie auf.

Das Leuchten erlosch, ja - aber anstatt des Lichtes stand dort am Grat ein Bauwerk. Er schätzte, daß das Objekt zwanzig Meter durchmaß und vier Meter hoch war. Sein erster Gedanke galt erneut den Vecú.

Aber das war Unsinn. Eher schon erinnerte ihn das Bauwerk an die Häuser der Cantar ...

Nun war alles verloren.

 

*

 

Als der Einfluß nachließ, war lange Zeit vergangen.

Die Wachen aus den Gängen waren die ersten, die herankamen. „Was war los, Protek?" fragte einer angstvoll.

Seine Blicke galten dem Objekt. „Protek! Protek ... Drei Tage lang habt ihr hier gelegen. Und niemand konnte sich euch nähern."

„Schon gut", ächzte er. „Keiner macht euch einen Vorwurf."

Yeshki war der erste, der sich an das Bauwerk heranwagte. Es war rund und stand direkt am Abgrund. Ein Teil ragte sogar über den Rand zum Weltenspalt hinaus. „Daran sind die Götter schuld", flüsterten die Vyynyit. „Ein Stück des Himmels!"

„Oder der Hölle!" fügten andere hinzu. „Wir müssen es zerstören!" schrie ein anderer. „Sonst wird es uns allen Unglück bringen!"

Yeshki erkannte, daß es ausgerechnet Yülkizz war, der Hitzkopf. Allein diese Tatsache brachte ihn gegen die Forderung auf. „Still!" befahl er. „Wir alle haben die Ankunft dieses himmlischen Stücks miterlebt! Es hat uns nicht getötet, obwohl es das hätte tun können! Deshalb erkläre ich euch: Das himmlische Stück ist ein Bote der freundlichen Götter! Es wird Gutes für die Kaverne Xiim bringen!"

Eine Weile herrschte Schweigen.

Dann aber begannen die Vyynyit, ihm zuzujubeln. Scheue Blicke galten noch dem fremden Bauwerk, doch es waren auch solche voller Glück darunter. Nur Yülkizz stimmte nicht in den allgemeinen Jubel ein.

Im Lauf der nächsten Tage gewöhnten sich die Kavernenbewohner an das himmlische Stück.

Und auch der nächsten Nachricht maß Yeshki wenig Bedeutung bei: Er hörte nämlich, daß Yülkizz verschwunden sei.

Niemand sah wieder etwas von dem Blue.

Vielleicht hatte er sich vor Angst in den Weltenspalt gestürzt. Dazu allerdings bestand kein Grund. Yeshki war bald selbst von seinen Worten überzeugt, daß das himmlische Stück ihnen Glück bringen würde.

 

*

 

So, wie es damals bei seiner eigenen Mannbarkeitsprüfung der Fall gewesen war, gab heute Yeshki die Waffen an die Jungen aus.

Liir, auf den er nicht hätte verzichten mögen, war noch immer dabei. Inzwischen war der Riese steinalt, aber er sah noch gut und war stärker als alle anderen Vyynyit. Das machte ihn zu einem wertvollen Helfer. „Heute ist für euch der Tag der Prüfung!" rief Yeshki. „Es wird nicht leicht werden. Aber ich verlange, daß niemand daran denkt, aufzugeben. Wer es doch versucht, stirbt. Ich hoffe, daß euch das klar ist."

Sein Blick des Einverständnisses galt Liir.

In diesem Punkt waren sie beide einer Meinung - was selten genug vorkam. Wer sich nicht bewährte, war nur ein unnötiger Esser und gehörte als abschreckendes Beispiel getötet.

Den nächsten Schritt bildete die Demonstration einer Strahlwaffe, dann begann der Weg.

Ein Junge names Fuly fragte: „Protek! Warum leuchtest du uns nicht mit deinem Leuchtstab den Weg?"

Yeshki lachte. „Du bist vorwitzig. Das gefällt mir. Ich habe den Stab in der Kaverne gelassen, weil ihr euch bewähren sollt. Niemand von euch bekommt mehr Hilfe, als es immer der Fall war."

Als Antwort schaukelte Fuly unzufrieden mit dem Hals. Doch er sagte nichts mehr.

Beim Versuch, den Höhlenfluß zu überwinden, starben vier der Jungen. Erst dann fanden sie den Weg. Zum Glück, so stellte Yeshki fest, war Fuly nicht unter den Toten. „Der Weg ist viel zu gefährlich", stellte der Junge kurz hinter dem Fluß fest. „Selbst wenn man aufpaßt, kann man leicht ausrutschen."

Yeshki blieb stehen und schüttelte erstmals zornig den Tellerschädel. „Genauso soll es sein! Das hier ist nicht der Weg von der Jungensiedlung zu den Legestöcken!"

Im Licht einer kleinen Pilzkolonie sah er, wie der Junge den Kopf schüttelte. „Aber sobald der Weg gefunden war, hatten wir doch den Hauptteil getan. Du könntest genausogut ausrutschen, Protek!"

Eine Weile schwieg Yeshki; aus dem einfachen Grund, weil er zu verblüfft zum Sprechen war.

Dann aber sagte er: „Ich werde nicht ausrutschen. Ich kenne den Weg."

„Und doch könnte es passieren", beharrte Fuly. „Wir müssen Nägel aus Eisen schmieden und sie entlang des Ufergrats in die Wände schlagen. Daran kann man sich festhalten."

Yeshki fixierte den Jungen kalt mit seinem vorderen Augenpaar. „Geh mir aus den Augen - oder bist du lebensmüde ...?"

Fuly duckte sich und machte, daß er ans Ende der Kolonne kam.

Indessen führten Yeshki und Liir die Gruppe weiter, mit dem unvermeidlichen Aufenthalt bis ins Reich der Lichtgötter. Nur Fulys Worte gingen ihm nicht aus dem Sinn. Der Kleine hatte recht. Seltsam, daß noch nie ein Vyynyit auf die Idee gekommen war.

Der Protek beobachtete aufmerksam den Gewöhnungsprozeß. Zunächst tappten die. Jungen hilflos herum, so wie auch er am ersten Tag an der Oberfläche. Aber es wurde immer besser. Einigen ging es wie damals Trüüt, andere fanden sich sofort zurecht.

Fuly gehörte zu der Gruppe, die die meisten Schwierigkeiten hatte. Dennoch schaffte er es. Der Junge kämpfte.

Er hatte es schwerer, doch nach einiger Zeit stand er den Besten in nichts nach. „Jetzt zeige ich euch den Besitz der Lichtgötter", sprach Yeshki. „Kommt."

 

*

 

Dort vorn standen die drei Häuser, deren Wände aus jenem sonderbar glattem Material gemacht waren. Einmal hatte Yeshki versucht, mit dem Schwert eine Ecke abzuschlagen - um anschließend die Waffe wegzuwerfen.

Sie war nichts mehr wert gewesen.

Die Jungen schlichen eine halbe Stunde lang durch die langen Regalreihen.

Als Yeshki bereits den Rückzug ankündigen wollte, warnte ihn ein Geräusch. Er und Liir waren im Bruchteil einer Sekunde kampfbereit. „Da hinten!" zirpte der alte Krieger.

Sie zückten die Waffen und stürzten vorwärts.

Doch es war Fuly, der hinter den Geräuschen steckte. Mit der Rückkehr der Lichtgötter hatte es nichts zu tun.

Oder?

Yeshki starrte in einer Mischung aus Neugierde und Entsetzen auf die bunten, beweglichen Bilder. Der Junge hantierte an einem Gerät der Cantar. Es handelte sich um eine Art polierten Block, vom selben Durchmesser wie ein Vyynyitschädel.

Und auf der Oberfläche des Gerätes spielten die Farben. „Was hast du getan?" fragte er. „Ich habe diese Erhebungen hier berührt", antwortete Fuly gelassen. „Sie sehen aus wie der Schalter deines Leuchtstabes."

„Ja ...", gab er langgezogen zurück.

Die Farben ordneten sich zu einem verständlichen Bild. Yeshki begriff nicht die Natur des Wunders, das er da sah. Aber er begriff die Aussage.

Auf der Oberfläche des Geräts bewegten sich Blues. Sie trugen weiße Kleidung und waren offenbar an das Leben im Reich der Lichtgötter gewöhnt. Ihre Größe betrug nur wenige Zentimeter - und er verstand wohl, daß sie nicht wirklich anwesend waren. Aber es wirkte so, als wäre es der Fall.

Ein Wesen aus Eisen näherte sich den Blues.

Yeshki hielt erschrocken den Atem an.

Aus dem Leib des Eisenwesens lösten sich Blitze. Die Blues brachen verbrannt zusammen. „O nein! Vielleicht ist das ein Lichtgott!" rief Liir.

Es war das erstemal, daß Yeshki ihn ängstlich sah. „Fuly! Sorge dafür, daß das aufhört!"

Der Junge hantierte an den Schaltern herum. Tatsächlich gelang es ihm, die Mordlust des Eisenwesens zu stoppen. Doch Yeshki kam nicht dazu, seine Gedanken zu ordnen, denn kurz daraufsetzte Fuly einen ähnlichen Kasten in Betrieb. Er stand direkt neben dem ersten. „Hörst du jetzt auf damit, verdammt!"

Liir versetzte dem Jungen einen Hieb mit der Faust. Fuly flog zwei Meter weit und brauchte ein paar Sekunden, bis er sich wieder aufrappeln konnte. Sein verletzter Blick galt dem Protek.

Yeshki jedoch hatte keine Augen für ihn.

Dieser Kasten ...

Furchtbare Szenen spielten sich auf der Oberfläche ab. Oder nein; vielmehr im Kasten, weil alles so real aussah.

Sonderbar verunstaltete Blues zogen vorbei. Der eine war von Kopf bis Fuß mit schwarzem Fell bedeckt, einer hatte keine Augen und besaß statt dessen schleimige Höcker, aus denen bewegliche Fühler wuchsen.

Eine tiefe, harte Stimme sprach Worte in einer unbekannten Sprache dazu.

Die nächsten Monstren: ein Blue mit zwei Köpfen, einer mit riesenhaft vergrößertem Gebiß, vier ohne Arme.

Den Höhepunkt jedoch setzten zwei andere Wesen. Das erste besaß den Körper eines Blues, aber einen kugelförmigen Kopf, der andere hatte einen Körper wie eines der Eisenwesen, sah aber am Schädel völlig normal aus. „Schluß damit!" befahl er entsetzt. „Fuly! Und wehe dir, wenn du einen der ändern Kästen nur berührst!"

Der Junge ließ das Bild verschwinden.

Während Yeshki seinen Trupp zum Holzsammeln in die Oase schickte, saß er selbst noch lange im Haus der Cantar. Welch ein furchtbarer Anblick ... Er war sicher, daß er diese Blues niemals vergessen würde.

Probeweise hob er den Kasten an und bemerkte, daß er ungemein leicht war, leichter als ein Schwert. Ein seltsamer Gedanke durchzuckte ihn. Was, wenn er den Kasten mitnahm?

Wem sollte es auffallen? Die Lichtgötter lebten nicht mehr hier.

Später ging es zurück in die Kavernenwelt von Chirxiil. Die anderen schleppten schwere Holzbündel. Er dagegen trug den Kasten.

Die Umgehung des Höhlenflusses forderte erneut zwei Todesopfer. Aber das wichtigste für Yeshki war im Augenblick, daß er den Kasten behielt. Er warf seinen Fang mit aller Kraft hinüber, und Liir fing ihn geschickt.

In der Kaverne war alles beim alten.

Der gewohnte Ablauf vereinnahmte Yeshki völlig, so wie es immer war. Die Pflichten eines Proteks ließen wenig Gelegenheit zum Müßiggang.

Einige Zeit lang bekämpfte er außerdem einen bestimmten, hartnäckigen Gedanken - doch irgendwann konnte er nicht mehr widerstehen. Er fand auch keinen Sinn darin.

Sein Weg führte ihn zu den Manufakturen. Als er die Schmiede besichtigte, sagte Yeshki: „Ich habe einen Auftrag für euch. Ich brauche lange Nägel, die sich in eine Felswand schlagen lassen. Sie sollen so groß sein, daß man sich daran festhalten kann."

„Eine kluge Idee, Protek. Wirklich klug!" sagte einer der Schmiede. „So etwas läßt sich machen.

Wozu brauchst du sie?"

„Das geht euch gar nichts an."

Zornig drehte sich Yeshki um und verschwand.

 

*

 

Am vordringlichsten schien ihm das Problem mit dem Wasser. Selbst während seiner Zeit als Protek waren viele Vyynyit gestorben - mehr als hundert.

Yeshki war nicht gewillt, die Verluste länger hinzunehmen. Aber heutzutage erkannte er seine Ideen von damals als wertlos. Er brauchte mehr Wissen.

Zunächst beschloß der Protek, seinen Stamm genauestens zu befragen. Einige Wochen lang ruhte der Großteil seiner Pflichten. Statt dessen unterhielt er sich lange mit den ältesten Blues der Kaverne.

Von diesen hatte jeder zwanzig und mehr Wassereinbrüche erlebt.

Und Yeshki wollte wissen, aus welchem Grund-Arn Ende stelle er ein paar gemeinsame Merkmale fest.

Zunächst hatten die meisten instinktiv so reagiert wie Biityhi; nämlich den direkten Kontakt zum Wasser gemieden. Bei Einbrüchen waren sie stets in die Häuser gerannt, nicht hinaus.

Andere hatten sich im Schutz einer Mauer irgendwo festgekrallt, der unmittelbaren Wucht entzogen.

Yeshki entwickelte das Konzept von Schutzmauern, die überall in der Kaverne verstreut lagen.

Selbst in den Mirtizzgründen, am himmlischen Stück und auf der freien Fläche zwischen den Siedlungen und Tunneln.

Yeshki rief seinen Stamm am Rand zum Weltenspalt zusammen. „Ich habe euch etwas zu sagen", begann er. „Seit Generationen leben wir in der Kaverne Xiim, solange wir und unsere Vorfahren denken können. Und seit dieser Zeit werden wir von Wasser bedroht. Immer wieder kosten die Einbrüche uns die besten Krieger, die hoffnungsvollsten Jungen, manchmal sogar Frauen."

Reglos saßen die Vyynyit vor ihm. Niemand sagte ein lautes Wort, nur helles Gewisper und das Glucksen des leuchtenden Flusses unterbrachen die Stille. „Ich, der Protek der Vyynyit, nehme das nicht länger hin." Yeshki ballte die Fäuste und reckte entschlossen den Tellerschädel vor. „Wir werden gegen das Wasser kämpfen!"

„Und wie willst du das machen?" wandte Liir mit dem ganzen Gewicht seines Alters ein. „Es ist unmöglich.

Das Wasser war immer da."

„Du irrst dich", rief Yeshki. „Sicher, das Wasser ist unvermeidlich ... Aber wir können uns dagegen schützen!

Deswegen werde ich im Lauf der nächsten Zeit Schutzmauern bauen lassen. Überall in der Kaverne Xiim, besonders auf den freien Flächen, legen wir feste Mauern an. Und wenn wir das Wasser hören, ist niemand zu weit von einem Schutz entfernt. Wir werden solange richtiges Verhalten üben, bis niemand mehr in Panik ins Freie rennt."

„Es ist unmöglich", beharrte Liir düster.

Yeshki wurde zornig. „Mir ist egal, was du denkst. Ich befehle dir, Liir, genauso wie die anderen mitzuhelfen."

Am nächsten Tag begann das Projekt.

Der Protek suchte zwanzig Stellen aus, an denen tiefe Gräben mit einem halben Meter Breite geschlagen wurden. Die Kaverne Xiim hallte lange Zeit von Gehämmer und Arbeitsgeräuschen wider.

Monate vergingen, bis die Fundamente aus dem Fels geschlagen waren. Monate, die viele Vyynyit das Leben kosteten.

Alles Weitere war rasch erledigt. Der ganze Stamm half mit, Mauern zu ziehen. Die Höhe der Wälle betrug zwei Meter, und jeweils dreißig Blues fanden dicht zusammengekauert dahinter Platz.

Yeshki bestimmte zehn erfahrene Krieger, die mit den Leuten das Verhalten bei Wasseralarm trainierten.

Mindestens einmal während jeder Arbeitsphase wurden die Vyynyit aufgescheucht; sie brachten sich hinter den Mauern in Sicherheit und versuchten, dem Wasser keine Angriffsfläche zu bieten.

Nun hieß es Geduld zu üben.

Doch der nächste Wassereinbruch ließ nicht lange auf sich warten. Yeshki hörte den Lärm, während er gerade in seinem Haus weilte.

Hinaus, dachte er. Nicht hier in diesem Raum ertrinken ...

Aber mit aller Gewalt unterdrückte er den Drang. Diesmal lag das Haus etwas abseits der heimgesuchten Schneise. Deswegen wurde er kaum naß. Gerade zehn Zentimeter seiner Zuflucht waren überschwemmt.

Draußen jedoch sah es anders aus. Das Getöse von Steinen, Wasser und Gerätschaften betäubte fast sein Hörvermögen. Die hauptsächliche Wucht brach sich an der Jungensiedlung, von dort aus stürzten die Wasser direkt in den Weltenspalt.

Vorsichtig wartete er das Ende des Einbruchs ab. Dann erst betrat er die Kaverne.

Eine Stunde dauerte es, bis er einen Überblick hatte. Und es sah verheerend aus: Trotz der Schutzmauern waren sechzig Blues gestorben.

Einer der Krieger berichtete: „Wir haben alles getan, was du gesagt hast, Protek! Zuerst war alles gut ..." Er zirpte schrill vor Aufregung und Schwäche. Sein blaues Körperfell war noch triefnaß. „Der ersten Welle sind wir entgangen. Aber dann, als das Wasser abfloß, wurde viele von uns durch den Sog mitgezogen. Sie sind alle tot."

Yeshki erkannte den grundlegenden Fehler im Konzept.

Was nützten seine Schutzmauern?

Auf diese Art jedenfalls herzlich wenig. Sie brauchten einen Schutz nach hinten ebenso wie nach vorn. Mit anderen Worten, die ganze Arbeit mußte ein zweites Mal getan werden.

Yeshki ließ seine Vyynyit noch einmal Fundamente ausheben. Das Murren der Leute nahm er sehr wohl wahr; und der Mangel an Vertrauen schmerzte ihn. Aber er glaubt an seine Ideen.

Er mußte recht behalten. Sonst wäre seine Zeit als Protek rascher vorbei, als für den Stamm gut war. Dann würde wieder die Macht der Traditionen Einzug halten.

Dieselbe Arbeit kostete die Vyynyit diesmal die doppelte Zeit. Am Ende jedoch stand hinter jedem Schutzwall eine zweite Mauer, die auch Halt nach hinten bot. Ein Blue konnte sich im Sog des Wassers nicht festhalten, Mauern aus Stein jedoch konnten es.

Eine Zeit lang geschah nichts. Nur die Vecú starteten zwei halbherzige Angriffe. Viele von ihnen blieben auf der Strecke - was allerdings die Vecú nicht besonders störte. Sie verfügten zwar über schlechte Mirtizzgründe, doch ihre Frauen waren fruchtbar.

Darin lag auch der Grund, warum es nie Gegenangriffe der Vyynyit gab. Der Stamm konnte sich keine überflüssigen Opfer leisten.

Wenige Tage später das Ergebnis: Yeshki war gerade auf dem Weg zu den Legestöcken. Als er die Mitte der Kaverne erreicht hatte, warnte ihn ein Geräusch ... Das Bersten von Felsgestein! Und er hörte Wasser.

Jetzt!

Einmal wirbelte er um die eigene Achse. Die nächste Schutzmauer stand in zwanzig Metern Entfernung.

Gemeinsam mit allen anderen Vyynyit in unmittelbarer Nähe spurtete er los.

Dahinten kam schon die Welle, sie führte losgerissene Felsbrocken mit sich und pflügte mit ungeheurer Wucht durch die Kaverne Xiim. „Kommt!" schrie er. „Ihr schafft es!"

Zwei Blues erreichten die Mauern, kurz bevor das Wasser über ihnen zusammenschlug. Er hatte gerade noch Zeit, einen der beiden zu sich heranzuziehen. Nun waren sie mehr als ein Dutzend. Über ihren Köpfen rauschte die Welle hinweg.

Ohrenbetäubender Lärm ließ Yeshki die Orientierung verlieren. Ein paar Sekunden lang stand alles unter Wasser, und er fühlte sich, als werde er in einen eiskalten Höhlenfluß geworfen.

Schon kam der Sog; das Wasser zog ihm die Beine weg und wirbelte ihn gegen die rückwärtige Mauer. Yeshki bekam Unebenheiten im Stein zu fassen. Er krallte sich verzweifelt fest, bis alles vorbei war.

Tropfnaß und unverletzt kam er auf die Beine.

Von dreizehn Vyynyit hatten immerhin elf überlebt.

Damit konnte er zufrieden sein. Dem Stamm standen fruchtbare Zeiten bevor.

 

*

 

Yeshki beobachtete aufmerksam Fulys Werdegang.

Den entscheidenden Durchbruch, jedenfalls in den Augen des Protek, erzielte der junge Mann ebenfalls mit den Schutzmauern. „Ich habe eine Idee", wandte sich Fuly eines Tages an ihn.

Natürlich hatte Yeshki noch gut die Erlebnisse an der Oberfläche in Erinnerung - und war deshalb mißtrauisch.

Dennoch sagte er: „Sprich."

„Dazu mußt du mir zu einer der Schutzmauern folgen."

Gemeinsam suchten sie eines der niedrigen Bauwerke auf, das nur dreißig Meter vom Eingang der Nordsiedlung entfernt stand. „Ich habe mir etwas ausgedacht, Protek. Noch immer sterben während der Wassereinbrüche Vyynyit, selbst wenn sie die Schutzwälle erreicht haben. Sie werden seitlich weggeschwemmt, wenn der Sog einsetzt ..."

„Das stimmt", entgegnete Yeshki abweisend. „Aber wir dürfen die Seiten nicht schließen. Niemand hat die Zeit, von oben hineinzuklettern."

„Das will ich auch gar nicht. Ich möchte Türen an beiden Seiten."

„Türen?" wiederholte Yeshki nachdenklich. Seine Worte hallten von der niedrigen Kavernendecke schrill zurück. „Unmöglich. Auch zum Öffnen und Schließen von Türen ist keine Zeit. Wenn das Wasser kommt, bleiben nur Sekunden."

„Ich habe das bedacht!" Fulys Stimme kippte fast um vor Begeisterung. „Wir bauen Türen, die immer offenstehen. Die Angeln befinden sich an der Seite, von der Wasser zu erwarten ist. Kommt das Wasser, flieht jedermann in den Schutz der Mauern. Und ist das Wasser da, schlägt es durch seine Wucht die Türen zu."

„Das ist gut ...", murmelte Yeshki. „Gut und einfach."

„Unsere Schmiede sollen einfache Schlösser bauen, die von allein einrasten. Dann kann nichts mehr geschehen."

Fulys Idee faszinierte ihn. Yeshki ließ den Stamm die Arbeit aufnehmen. Nun, da alle den Nutzen der Mauern gesehen hatten, murrte niemand mehr. Nicht zuletzt garantierte eine größere Zahl von Vyynyit auch vermehrte Sicherheit vor den Licüüt und Vecú.

In den Toren steckte sehr viel Aufwand. Der Stamm war auf lange Zeit beschäftigt.

Aber Yeshki dachte bereits sehr viel weiter. Irgendwann später nahm er Fuly beiseite und führte ihn an den vorderen Rand der Mirtizzgründe.

Hundert Meter entfernt waren die Sammler des Stammes unterwegs, um Nahrung für den Tag zu besorgen. Mit Zurufen orientierten sie sich. In den Gründen wuchsen kaum cholidische Pilze, und Mirtizz war nicht leicht zu ernten.

Aus der Kaverne selbst drang das Gehämmer der Schmiede zu ihnen. Außerdem das Knacken des Gesteins, das ferne Rauschen des leuchtenden Flusses. „Sieh dort drüben, Fuly. Die andere Seite, das Land hinter dem Weltenspalt. Was gäbe ich darum, könnte ich den Stamm der Vyynyit dort ansiedeln."

„Und wie willst du das machen, Protek?"

Er stieß ein schrilles Kichern aus. „Ich weiß es nicht. Deshalb habe ich dich ja hierher gebracht. Hör zu, Fuly: Ich hatte eine Vision!

Ich habe eine Brücke aus Seilen gesehen, die auf die andere Seite führt ..."

„Unmöglich, Protek! Wie sollte man eine solche Brücke bauen? Es gibt keinen Weg auf die andere Seite."

„Das ist deine Aufgabe. Nimm dir Zeit, soviel du brauchst. Ich entbinde dich vom Wachdienst und vom Sammeln. Vielleicht fällt dir die Lösung ein."

„Ich habe eine bessere Idee. Der Leuchtstab an deinem Gürtel; die Waffen, die Blitze verschießen; das, was in deinem Haus lagert, Protek ... Es stammt alles von den Lichtgöttern, nicht wahr?"

„Ja", gab Yeshki unbehaglich zu. „Ich denke schon."

„Vielleicht finden wir oben an der Oase auch etwas, womit man Brücken baut."

„Unmöglich!"

„Warum?"

„Weil ... wir nicht imstande sind, den Sinn der Gerätschaften zu erkennen."

„Wir versuchen es ja nicht einmal, Protek! Bei dem Leuchtstab ist es dir gelungen, und die Funktion der Waffen kennen wir von den Urvätern.

Warum sollten uns alles andere verschlossen bleiben?"

Darauf wußte Yeshki keine Antwort. Er erinnerte sich an Biityghi, den Protek vor ihm. Wie lange hatte er auf den Alten eingeredet - ihn beschworen, seine neuen Ideen auszuprobieren. Alles war umsonst gewesen.

So wie er wollte Yeshki nicht enden. Dennoch sah er sich außerstande, dazu jetzt eine Entscheidung zu fällen.

Yeshki ließ den jungen Mann stehen und ging zurück in den Hauptteil der Kaverne.

Von vorn hörte er plötzlich Geschrei und das Geklirr von Eisen auf Eisen. Ein Angriff - schon wieder die Vecú, ihre Plagegeister. In die Kampfgeräusche mischten sich plötzlich drei unwahrscheinlich laute, gehörschädigende Schläge. Eine halbe Minute lang war Yeshki völlig taub.

Die Vecú setzten Sprengpulver ein!

Sie hatten das große Tabu verletzt, denn Sprengpulver brachte viel zuviel Gefahr in den engen Gängen und Kavernen. Jeder Stamm hielt sich daran. Hatte sich daran gehalten - bis jetzt.

Doch es nützte den Vecú nichts.

Die Kräfte des Stammes Vyynyit waren seit einiger Zeit so sehr gewachsen, daß sie kaum noch hohe Verluste zu beklagen hatten. Auch nicht in diesem Fall.

Wie aber war der plötzliche Wechsel in der Vorgehensweise zu erklären? Sprengpulver brachte ja alle in Gefahr, nicht nur den Feind.

Als Yeshki den Nordwesttunnel erreichte, war das Scharmützel bereits vorüber. Und noch etwas gab ihm zu denken: Der alte Liir behauptete, er habe unter den Angreifern Trüüt erkannt. „Bist du völlig sicher?" fragte Yeshki. „Das bin ich. Meine Augen lassen nach, das ist wahr. Aber er hat mir etwas zugerufen. Eine Botschaft für dich, Yeshki."

„Sprich!"

„Trüüt sagte, er werde kommen und sich an dir rächen. An dir und dem ganzen Stamm. Der verschwundene Yülkizz sei zu ihnen gekommen und habe vom himmlischen Stück berichtet ..."

„Der Speichellecker! Er hat es ohne seinen Herrn nicht ausgehalten!"

„Das ist wahr. Und Trüüt führte sich auf, als sei er der neue Kriegsherr der Vecú. Er sagte, das himmlische Stück sei ein Instrument der Lichtgötter. Man müsse es vernichten, bevor es die Cantar in die Kavernen von Chirxiil führt."

„Trüüt ist ein Narr."

Mit einemmal bereute Yeshki, daß er den anderen damals hatte gehen lassen.

Der neue Kriegsherr ... Unmöglich war es nicht. Das Hauptangriffsziel der Vecú bildete nun einmal die Kaverne Xiim, und Trüüt kannte sich hier ebenso aus wie Yeshki oder der alte Lar-Wirklich überzeugt von Liirs Worten war er allerdings erst, als er unter den Leichen Yülkizz fand. Der andere hatte seinen Tellerschädel mit schwarzen Streifen bemalt. Er war tatsächlich zu den Vecú übergelaufen

 

5.

 

Salaam Siin sang einen traurigen Akkord.

Sein Membrankranz blies die Töne zu einem psionischen Teppich auf, der eine ganze Melodie hätte unterlegen können - wenn dem Meistersänger danach gewesen wäre.

Doch er saß nur einsam in der Projektorschüssel der HARMONIE. Über seinen Augenknospen erstreckte sich das fremde Firmament. Mehr als eine Million Sterne. Darunter nicht ein einziges Muster, das er identifizieren konnte.

Sein Akkord fing sich in den Blättern der nächsten Buschkolonie. Sachtes Rauschen, weicher Boden, und die Klangreflexionen verloren sich in einer Illusion von leerem Gelände.

Keine wirkliche Landschaft, wußte der Sänger, denn in Wahrheit maß der obere Schüsselaufsatz der HARMONIE nicht einmal fünfzig Meter. Es handelte sich um eine Projektion seines Sängerschiffs. Die Landschaft war so real, daß sein Klanggebilde darauf reagierte wie auf wirkliche Materie.

Auch der psionische Gesang der Ophaler hing von der Umgebung ab. Wirklich große Gesänge wurden deshalb immer in Akustikdomen aufgeführt. Dort war nicht nur die Wirksamkeit, sondern auch der künstlerische Ausdruck gewährleistet.

Manchmal sehnte er sich zurück nach Siom Som. Nach Zaatur, wo er geboren war, wo er im Akustikdom einer kleinen Stadt seine erste Ausbildung erhalten hatte.

Oder Mardakaan, der Planet der Spiele ... Wie mochte es aussehen in den zwölf estartischen Galaxien? Er wußte es nicht. Der Sänger hatte mit der Tarkan-Flotte siebenhundert Jahre übersprungen. Von den damaligen Persönlichkeiten war vielleicht gerade noch Ijarkor am Leben. „Salaam Siin!"

Zunächst ging die piepsige Stimme im Klangteppich unter. Er hörte sie nicht bewußt; doch seine sängerischen Reflexe strukturierten ein Ensemble aus irdischen Flöten um die Worte. „Salaam Siin! Hörst du nicht?"

Mit einem quäkenden Mißton verstummte der Akkord.

Salaam Siin fand in die Wirklichkeit zurück.

Durch den Mittelschacht hatte Gucky die Projektorschüssel betreten. Der Mausbiber wirkte ärgerlich, die Fäuste in die fülligen Hüften gestemmt. „Du hörst wohl nie zu, wenn man mit dir redet!" rief Gucky.

Salaam Siin summte einen entschuldigenden Ton. Ein weiterer Impuls ließ die Illusion von weiter Landschaft verschwinden. Nackter Metalluntergrund erschien. „Manchmal bin ich weit weg", sang er, „Aber jetzt höre ich zu."

„Wir haben eine Funkbotschaft von Reginald Bull erhalten ..."

„Ich denke gern an den dicken Mann." Salaam Siins Worte bildeten eine fröhliche Melodie. „Wie geht es ihm?"

„Gut. Mein Gott, der würde jetzt Leben in diese triste Bude bringen." Gucky seufzte und ließ sich neben dem Ophaler nieder. „Also: Bully sagt, er hätte sich mit dem Galaktischen Ortungssystem GALORS befaßt. Es gibt sonderbare Hinweise. Undefinierbare Impulse aus einem Sektor ganz in der Nähe."

„Und?" fragte Salaam Siin zurück, plötzlich mißtrauisch. „Wir sind seit elf Monaten in der Eastside unterwegs.

Und zwar auf deine Initiative hin! Jetzt steht die vergebliche Reise kurz vor ihrem Ende. Was sollen wir noch tun?"

Gucky erhob sich ärgerlich. „Na was wohl? Wenn der ehemalige Staatsmarschall des Solaren Imperiums eine Bitte ausspricht ..."

„Müssen wir noch lange nicht springen!" Die Worte kamen aus dem Antigravschacht.

Soeben sprang Beodu hervor. Der kleine Kopfflügler aus dem Universum Tarkan gesellte sich zu den beiden Freunden. „Ihr habt ja noch gar nicht alles gehört!" empörte sich Gucky. „Das wollen wir auch nicht!" gab Beodu ebenso aufgeregt zurück. „Erst hast du gesagt, wir müßten unbedingt das Geheimnis der Linguiden untersuchen. Dem größten aller terranischen Mutanten könne man so eine Kleinigkeit nicht abschlagen. Deine Fähigkeiten sind doch angeboren! Und drittens ..."

Salaam Siin schmetterte einen ungeduldigen Paukenschlag dazwischen. Gucky und Beodu verstummten. Beide wandten sich ihm zu. „Ich bitte euch um Ruhe, Freunde. Wir drei sind vielleicht schon zu lange allein. Vergeßt nicht, daß wir elf vergebliche Monate hinter uns haben. Du hast natürlich recht, Beodu, aber ich möchte hören, was Gucky zu sagen hat."

Dabei legte er einen einschmeichelnden Psi-Klang in seine Worte. Beodu beruhigte sich sichtlich, ebenso der Ilt. „Es geht um sonderbare Impulse aus dem Psi-Spektrum", berichtete Gucky ruhig. „Sie stammen aus einem Gebiet, das nur 860 Lichtjahre von hier entfernt ist, an der Grenze zum Halo. Drei Systeme kommen als Ausgangspunkt in Frage. Bully will mit der CIMARRON bald nachkommen. Bis dahin sollen wir die Sache untersuchen."

Salaam Siin überlegte eine Weile. „Warum nicht", sang er dann.

Und Beodu setzte hinzu: „Wenn Gucky hinterher bereit ist, aus der Eastside zu verschwinden ...

Ich bin es leid, den Linguiden nachzujagen."

Rasch hob der Mausbiber beide Hände. Sein pelziges Gesicht zeigte die beste Unschuldsmiene, die ein Ilt überhaupt nur produzieren konnte. „Versprochen, Freunde! Wir sehen uns nur diese Impulse an, dann schauen wir weiter."

Salaam Siin bemerkte wohl den Fallstrick in der Aussage. Aber er wollte seine Ruhe. Er hatte keine Lust auf Diskussionen. Deshalb stimmte er zu. In einem Wortgefecht wäre er doch nur versucht, den Mausbiber mit psionischen Gesängen zu beeinflussen - und darauf konnte der Ilt ausgesprochen böse reagieren. „So machen wir es", sang er abschließend. „Geht ihr in die Zentrale und legt den Kurs fest."

Seine beiden Freunde verließen die Projektorschüssel, wieder einträchtig nebeneinander.

Völlige Ruhe trat ein.

Salaam Siin entspannte sich ein paar Sekunden, dann ließ er die Projektoren einen Akustikdom von fünfzig Metern Höhe erstellen. Erste, noch farblose Kadenzen verließen seinen Membrankranz. Dann aber blies er das Organ zu vollem Umfang auf und brachte die ersten voluminösen Töne hervor.

Der Gesang der heraldischen Tore von Siom Som.

So oft hatte er dieses Stück schon gesungen. Aber immer wieder brachte es eine melancholische Saite in ihm zum Klingen.

Ein Meistersänger in der Fremde, Millionen Lichtjahre von der Heimatgalaxis entfernt. Unter Freunden, aber doch allein ... Er sehnte sich nach Mardakaan zurück.

Für einen Chor aus ophalischen Sängern hätte er in diesem Augenblick sogar die HARMONIE eingetauscht.

 

*

 

Als die letzten Töne verklungen waren, schlief Salaam Siin ein.

Erst ein Fußtritt in die Seite weckte ihn. Seine rote Borkenhaut schmerzte höllisch - und er sprang mit einem protestierenden Schrei auf. Sein Teleskophals fuhr zu voller Länge aus, die Augenknospen richteten sich auf Gucky. „Was fällt dir ein?" fragte er. Die Töne klangen schräger als beabsichtigt.

Gucky brachte zuerst kein Wort heraus. Der Ilt starrte in grenzenloser Verblüffung den Meistersänger an. „Es tut mir leid, Salaam Siin. Ich habe mich verteleportiert."

„Du hast ... was?"

„Ja, ja", meinte der Ilt ungnädig. „Du hast schon ganz richtig gehört. So etwas ist mir seit Jahrhunderten nicht mehr passiert. Ich wollte direkt neben dir herauskommen und dich durch den Luftzug wecken."

„Das ist dir nun gelungen", gab der Sänger milde zurück. „Und weshalb weckst du mich?"

„Weil du mehr als zwölf Stunden geschlafen hast. Die HARMONIE ist längst im Zielgebiet.

Zwei der drei Systeme, die in Frage kommen, haben wir schon untersucht. Da gab’s nur tote Glutplaneten, sonst gar nichts.

Jetzt sind wir im dritten."

Salaam Siin wies die Syntronik des Schiffes durch eine knappe Melodiefolge an, ihm das System als Projektion darzustellen. Vor seinen Augenknospen erschien eine Illusion des Alls. In zwei Kubikmetern Raum drängten sich eine rote Riesensonne, vierzehn Planeten und ein paar Meteoritenschwärme. „Wie heißt das System, Gucky?"

„Chirxiil-System. Die Sonne wird in den Katalogen als Xiil geführt."

„Wohnen hier Linguiden?"

„Nein, aber sie sind nicht weit entfernt. Es soll früher eine kleine Kolonie der Blues gegeben haben. Genaues sagt das Datenmaterial nicht aus. Jedenfalls nicht das, das die HARMONIE übernommen hat.

Außerdem gab es eine genetische Forschungsstation der Cantaro, für die die Blues als Material dienten. Aber die ist längst aufgegeben."

„Was ist mit den Psi-Impulsen?"

Der Ilt zuckte mit den Schultern. „Die HARMONIE findet nichts. Aber das will nichts heißen. Schließlich hat sogar GALORS nur Spuren wahrgenommen."

Salaam Siin wunderte sich über den Tatendrang, den er mit einemmal verspürte. Er kam auf die Beine und stieß einen trillernden Dreiklang aus. „Worauf warten wir, Gucky? Fliegen wir den Planeten an!"

„Chirxiil meinst du."

Der Ilt ließ seinen blitzend weißen Nagezahn erscheinen. „So gefällst du mir! Gib deine Hand, Sänger. Wir teleportieren in die Zentrale."

Salaam Siin streckte gehorsam eines seiner Greifbüschel aus.

Was der Mausbiber noch sagte, hörte er nicht mehr.

Worauf warten wir, Gucky ...

Die Melodie, die forsch und tatendurstig hatte klingen sollen, war ihm schief erschienen. Gewiß nicht so stark, daß Gucky es hätte bemerken können. Aber sein Gehör war das eines Meistersängers. Es war geschult und ließ sich nicht betrügen.

Er hatte falsch gesungen.

Ein kurzer Schmerz durchfuhr ihn, dann standen sie in der Zentrale. Neben ihn ertönte ein spitzer Aufschrei.

Gucky hatte sich erneut verschätzt und diesmal einen der Sessel angestoßen.

Salaam Siin und der Ilt schauten einander wie auf Kommando an. „Da stimmt etwas nicht", sagte Gucky. „Du hast recht." Erneut klangen die Akkorde schief. „Die psionische Komponente meines Gesangs ist nicht in Ordnung. Etwas hat sich verschoben."

Beodu tauchte plötzlich auf und fragte: „Was redet ihr überhaupt?"

„Warte", bat der Mausbiber.

Er zog seinen Strahler aus dem Gürtel und warf ihn an den Rand der Zentrale. Anschließend stellte er sich ans andere Ende des runden Raumes. „Ich visiere genau den Strahler an", erklärte er. „Paßt auf, was geschieht ..."

Er entmaterialisierte mit einem trockenen Plopp. Gleichzeitig tauchte er am Strahler auf. Aber nicht genau davor - sondern zehn Zentimeter versetzt nach rechts. „Denkst du, was ich denke, Sänger?"

Salaam Siin nickte. Sein zustimmender Akkord blieb im Membrankranz stecken. Zu singen wagte er im Augenblick nicht.

Die nächsten Stunden verbrachten sie damit, genau die Art und Weise der Verschiebungen zu erkunden. Gucky teleportierte kreuz und quer durch die HARMONIE. Nach etwa tausend Versuchen brach der Ilt die Tortur ab.

Salaam Siin sang indessen schauerliche Akkorde - und ließ in der Projektorschüssel von der Syntronik die Abweichungen ermitteln. Diese ergaben sich nicht in den akustischen Frequenzen, sondern nur im Psi-Bereich.

Von psionischer Wellentheorie verstand der Meistersänger allerdings überhaupt nichts.

Bald hatte die Syntronik einen Richtwert ermittelt. „Dem unbekannten Einfluß läßt sich ein Vektor zuordnen", stellte die mechanische Stimme fest. „Ausgangspunkt ist wahrscheinlich der Planet Chirxiil."

Gucky ballte triumphierend seine pelzigen Fäuste. „Das ist es, Freunde! Bully hatte recht!"

„Dann laßt uns rasch verschwinden", pfiff Beodu mit dem Lautbildungsorgan, das in seinem Rüssel steckte. „Sollen sich daran andere die Finger verbrennen."

Salaam Siin und Gucky ruckten gleichzeitig zu ihm herum. „War ja nur Spaß", meinte der Attavenno kleinlaut. „Ich meinte natürlich: Nichts wie hin!"

 

*

 

Chirxiil war eine ausgedörrte Wüstenwelt. Es gab reiche Wasservorkommen. Diese bewegten sich unterirdisch in einem komplexen System von Höhlen und Kanälen.

An manchen Stellen traten unterirdische Flüsse zutage und bildeten Oasen. Nur dort hatten sich Pflanzen ausgebreitet. Intelligentes Leben allerdings ließ sich nicht ausmachen, nicht einmal mit den Ortern der HARMONIE. „Gedankenimpulse?" fragte Beodu Gucky. „Nichts", klagte der Ilt. „Meine Parafähigkeiten sind fast lahmgelegt. Ich kann gerade mal euch beide espern."

Salaam Siin spürte dasselbe wie Gucky. Etwas stimmte nicht mit seinen psionischen Melodien.

Und wenn es doch unumgänglich war, zu reden, mischte er seinen Worten kaum suggestive Melodie bei.

Chirxiil ... Für ihn stellte der Planet eine einzige Enttäuschung dar.

Die Atmosphäre war zwar atembar, aber der rote Riesenstern sandte enorme Mengen ultravioletten Lichts zur Oberfläche hinab. Hinzu kamen Strahlen im radioaktiven Bereich.

Kein Wunder, daß dort kein Leben existierte. Unter diesen Umständen konnte niemand lange überstehen.

Höchstens die Blues, dachte er. Die Tellerköpfe waren zähe Siedler. Aber diesen UV-Mengen waren auf die Dauer selbst sie nicht gewachsen. „Was sollen wir tun?" fragte Beodu. „Gar nichts", antwortete Salaam Siin. „Wir warten zunächst einmal ab."

Die HARMONIE landete mitten in der Wüste. Dort setzten der Sänger und der Ilt ihre Versuche fort. Zunächst schien es, als kristallisierte sich eine Generalrichtung heraus - doch sie unterlagen einem Irrtum.

Auf Chirxiil schwankte der Einfluß und wirkte praktisch überall gleichstark.

Das ehemalige Netzgängerschiff zog gemächlich immer größere Kreise. Drei Tage lang beobachteten sie tatenlos die Orterschirme. Dann hatten sie Glück: Die Syntronik meldete eine schwache energetische Entladung.

Eine Explosion! 6.

Eine verhältnismäßig ruhige Zeit schloß sich an.

Die Wassereinbrüche verloren ein wenig ihren Schrecken, aber Yeshki war weit davon entfernt, mit dem Erreichten zufrieden zu sein.

Liir und die anderen Alten warnten ihn, nicht zu weit zu gehen. Doch der Protek hörte nicht.

Nun setzte er den Plan um, den er bereits zu Biityghis Lebzeiten gefaßt hatte. Gemeinsam mit anderen Männern schritt er von neuem die Gänge ab, die zur Kaverne führten. Von dort kam das Wasser - dort mußte man es auch bekämpfen.

An mindestens zehn Stellen gluckste es unter dem Fels. Manche Wände bildeten bereits erste Risse, die bei nächster Gelegenheit brechen würden.

Diese Stellen galt es anzugehen. Mit demselben Material, das auch die Mauersteine in der Kaverne zusammenführte, ließ er die Risse im Fels kitten. Die Maurer des Stammes waren unter dem Schutz von Kriegern ständig an der Arbeit.

Zunächst kam der Nordosttunnel an die Reihe, dann der breite Gang von Nordwesten und seine Abzweigung. In dieser Phase wurden sie lediglich einmal von einem Einbruch heimgesucht; und der kam aus dem Gang, der zur Oberfläche führte.

Dafür sickerte in der Kaverne selbst Wasser aus den Wänden. „Da siehst du es", zirpte Liir, der von Tag zu Tag mehr verfiel. „Du hast die Löcher in den Gängen verstopft.

Jetzt geht es hier los, wo es immer sicher war."

Aber Liir hatte unrecht. Das Wasser entwickelte sich zu einem steten Strom. Es brach nicht hervor, sondern wurde durch die starken Kavernenwände gleichsam gefiltert.

Yeshki ließ an drei Stellen Rinnen in den Boden schlagen. Bald führten Bäche hindurch, und der Stamm verfügte über sauberes Wasser mitten in der Kaverne.

Das Leben wurde sicherer, von Tag zu Tag. Insgesamt nahm die Bevölkerungszahl um ein Drittel zu.

Währenddessen brütete Fuly über einer Lösung des Problems. Ab und zu besuchte der Protek ihn, wie er am Weltenspalt hockte und mißmutig hinüberstarrte. Eines Tages jedoch empfing der junge Mann ihn mit einer guten Nachricht. „Ich glaube, ich weiß es jetzt. Ja, es könnte gehen ..."

„Und wie?" Yeshki beugte sich vor. Er starrte über den Grat nach unten, wo die Wasser des leuchtenden Flusses im Boden verschwanden. Dem Wasserstand nach ging draußen gerade der Tag zu Ende. „Wir müssen es tatsächlich mit Seilen machen. Aber wir haben niemanden, der sie hinüberbringen könnte. Also müssen an die Enden der Seile Steine; so können wir sie hinüberwerfen."

„Das ist erst die halbe Lösung", lehnte Yeshki ab. „Richtig. Wir müssen Glück haben, daß sich die Steine und Seile irgendwo drüben verfangen.

Dann erst kann es losgehen."

Yeshki war keineswegs überzeugt. „Wer im Stamm wirft so weit? Nicht einmal Liir in seiner besten Zeit hätte fünfzig Meter geschafft. Nicht mit einem Stein, an dem Seile hängen."

„Nein", gab Fuly zurück. „Wir brauchen eine Wurfmaschine. Manches Holz von der Oberfläche ist biegsam.

Wir müssen es so stark spannen, daß die Steine bis auf die andere Seite fliegen."

Yeshki setzte sich. Die Idee war gut. Natürlich konnte niemand sagen, ob die Sache tatsächlich machbar war.

Aber daran störte er sich vorerst nicht, denn eine Hoffnung war besser als nichts. „Versuche dein Glück, Fuly. Beim nächsten Ausflug an die Oberfläche kommst du mit. Du kannst dein Material selber sammeln."

Noch in derselben Stunde gab Yeshki Auftrag, soviel Seil wie möglich zu produzieren.

 

*

 

Dieser Ausflug war nicht dazu geeignet, Jungen zu Männern zu machen. Deshalb nahm der Protek nur erfahrene Leute mit.

Sogar Liir war noch dabei; doch Yeshki überlegte, ihn schon beim nächstenmal in der Kaverne zu lassen. Es wurde Zeit, daß Liir starb. Er aß viel und leistete nur noch wenig. Allerdings mußte Liir das auch nicht mehr, weil das Leben insgesamt an Gefahren verloren hatte. Seine Erfahrung wog nicht mehr so schwer. Zunächst besichtigte Yeshki die Stellen im Tunnel, die sie mit Mörtel verstärkt hatten. Die Reparaturen hielten nach wie vor. Kritisch horchte er - doch die Geräusche klangen entfernt und gebändigt. „Was tust du, Protek?" fragte Liir. Sein Gezwitscher klang erbarmungswürdig dünn. „Ich prüfe die Wände."

„Das kannst du nicht. Niemand kann das. Die Wasser von Chirxiil lassen sich nicht in fremde Bahnen zwängen."

„Weise gesprochen", spottete Yeshki. „Aber wir werden sehen, ob die Weisheit oder der Mörtel die Oberhand behalten."

Vorsichtig schritten sie voran.

Hundert Meter weiter erreichten sie die Zone, wo der Fels noch in natürlichem Zustand war. Hier konnte es jederzeit zu einem Wassereinbruch kommen. Doch je weiter die Stelle von der Kaverne entfernt war, desto geringer die Wucht. Tausend kleine Tunnel und Windungen lenkten das Wasser ab.

Außerdem wurde mit zunehmender Entfernung auch die Vorwarnzeit länger.

Bald erreichten sie den Höhlenfluß.

Sie überwanden rasch die Ufergrate, hangelten sich entlang der Nägel und Griffe zur anderen Seite. Gut gemacht, Fuly, dachte er. Es gab keine Verluste.

Plötzlich erfaßt den Protek Angst. Was, wenn sie an der Oberfläche die Cantar vorfanden? So oft hatte er sich darüber Gedanken gemacht. Bei jedem Vorstoß ins Reich der Lichtgötter war es dasselbe.

Allmählich fragte sich Yeshki, ob die Cantar überhaupt existierten. Dann aber fielen ihm die sonderbaren Gerätschaften ein, die oben lagerten. Sein Leuchtstab, den er an der Hüfte bei sich trug, die Strahlwaffen ...

Vor seinen Augen huschte die Reihe der Blues vorbei, ihre furchtbaren Verunstaltungen, ihre fremdartigen Köpfe und zusätzlichen Gliedmaßen.

Ja ... An der Existenz der Lichtgötter gab es keinen Zweifel.

Von oben drang ein erster Schimmer an sein vorderes Augenpaar. Der Ausstieg zur Oase war nicht weit entfernt. Fünf Minuten später ließ er den ersten Halt einlegen.

Sie paßten mit Lappen ihr Sehvermögen den Zuständen draußen an. Yeshki brauchte weniger lange als die anderen; inzwischen hatte er den Weg hierher bestimmt dreißigmal hinter sich gebracht.

Vorsichtig nahm er die Lappen ab. „Kommt!" rief er den anderen zu. „Versucht, im Licht nicht die Orientierung zu verlieren!"

Ein solcher Satz wäre unter Biityghi undenkbar gewesen. Hätte dort einer der Blues einen Fehler begangen, er hätte dafür mit dem Leben bezahlt.

Aber Yeshki dachte anders, je länger er Protek war. Sein Ziel hieß Zusammenarbeit, Ausnutzung der individuellen Talente. „Sammelt so viel Holz und Aste, wie ihr tragen könnt! Aber keiner beschädigt eine Pflanze!

Nehmt nur das, was von allein abgefallen ist!"

Hitze und Helligkeit trafen ihn wie ein brutaler Keulenschlag. Dagegen half keine Erfahrung. Im Gegenteil, die Angst vor diesem Augenblick wuchs mit jedem Mal.

Yeshkis Füße versanken ein paar Zentimeter tief im weichen Pudersand. Die Wüste erstreckte sich, so weit sein strapazierter Blick reichte. Nur die Gebäude der Lichtgötter und das flache Grün der Oase stachen heraus.

Gemeinsam mit Fuly suchte er sich einen Weg in das Oasengestrüpp. Seine Augen brannten furchtbar, das Blut pulsierte träge. „Das könnte gehen", sagte Fuly irgendwann. Er deutete auf einen Baum, dessen Stamm einen Durchmesser von einem halben Meter aufwies. „Hilf mir, Protek."

Der junge Mann faßte den Baum und versuchte, ihn samt Wurzeln aus der Erde zu reißen. Allein von dem Anblick lief Yeshki ein Schauer über das Bauchfell. Dennoch überwand er seine Bedenken und half mit. „Verdammt ... Bei den Cantar!" fluchte er. „Wir schaffen es nicht!"

Der Baum haftete hartnäckig im Boden.

Yeshki rief ein paar andere Vyynyit herbei. Hier oben trug seine Stimme nicht sonderlich weit; sie verlor sich fast in der Weite der Landschaft.

Zu sechst rissen sie an den Zweigen des Gewächses. Und endlich rührte sich etwas: Der Stamm wackelte zunächst, dann sprang er fast auf dem Boden. Dabei erklang ein Geräusch wie das Stöhnen verwundeter Krieger. „Das war der erste", stelle Fuly mit zusammengekniffenen Augenpaaren fest. „Jetzt Nummer zwei."

Die ganze Arbeit wurde ein zweites Mal getan. „Ich sage euch!"wandte sich Yeshki an die anderen, „das wird die Ausnahme bleiben. Keiner von euch soll glauben, ihm sei dasselbe erlaubt."

Die sechs Vyynyit verschwanden wieder. Als auch Fuly auf die Suche nach Pflanzenresten gegangen war, hatte Yeshki Zeit zum Nachdenken. Immer wieder wanderte sein Blick in Richtung der Gebäude.

Eine halbe Stunde später schrie er: „Schluß! Kommt zusammen und lagert euren Fang im Tunnelzugang!"

Kurz darauf versammelte sich seine kleine Streitmacht. „Ich habe beschlossen, auf einen Vorschlag von Fuly einzugehen." Sein Blick wanderte mit einem Rest von Unentschlossenheit über die Vyynyit. „Wir werden die Gebäude der Lichtgötter betreten. Aber nicht, um eure Mannbarkeit zu beweisen. Diesmal wollen wir versuchen, möglichst viele der sonderbaren Gerätschaften zu untersuchen."

„Aber ...", begann Liir.

Yeshki fiel ihm ins Wort. „Ich dulde keinen Widerspruch, Liir. Daß dies noch nie so gemacht wurde, weiß ich.

Los jetzt! Verteilt euch zu gleicher Anzahl auf die drei Gebäude."

Durch die glühende Sonne stapften sie auf die Häuser zu. Er und Fuly übernahmen mit acht anderen Mitgliedern des Stammes das erste Haus.

Im Innern war es kühler und weniger hell. Yeshki rieb sich erleichtert die Augenpaare. Sein Fell hörte endlich zu brennen auf.

In den Regalwänden hatte sich nichts verändert. Sonderbar, daß sich nicht einmal Puderstaub setzte ... Yeshki hatte immer den Eindruck, bei Berühren der Bretter eine Art Knistern zu verspüren.

Fuly machte den Anfang.

Der junge Vyynyit nahm sich eines der Objekte, das nur handtellergroß war, und hantierte daran herum. Nichts geschah. Yeshki und die anderen atmeten auf. Nun faßten sie Mut, dasselbe zu tun wie Fuly.

Der Protek schritt suchend die Reihen ab. Da war es ... Auf einem der Gestelle stand ein Kasten, dessen Form ihm vertraut war. In einem solchen Ding hatte er die seltsamen Bilder von mißgestalteten Blues gesehen.

Etwas schepperte. „Protek!"

Der ängstliche Aufschrei galt ihm.

Yeshki fuhr herum und sah, was geschehen war. Einer seiner Leute hatte eine armlange, durchsichtige Spindel fallen gelassen. Sie war in unzählige scharfkantige Teile zersprungen.

Yeshki war ratlos. „Das macht nichts", meinte an seiner Stelle Fuly von weiter hinten. „Sucht weiter."

Der Krieger schaute fragend - und Yeshki winkte bestätigend. Soeben hatte er sich das Heft aus der Hand nehmen lassen. Doch er beschloß, es dabei zu belassen, weil Fuly sich in dieser Umgebung so selbstverständlich und sicher zurechtfand.

Erneut blieb er vor dem Kasten stehen.

Yeshki berührte eine kleine Erhebung an der Seite.

Sogleich flimmerte etwas im Innern des Kastens. Von einer Sekunde zur anderen sah sich der Protek dem Gesicht eines Blues gegenüber.

Der Hals war zwanzig Zentimeter lang und sehr dünn, das Pendeln zeigte Nervosität. Der Kopf war flachgedrückt und maß knapp einen halben Meter in der Breite. Zwischen Hals und Schädelanfang der Mund, seitlich am Schädel die Horchlamellen ...

Yeshki begriff mit Schrecken, daß er selbst dieser Blue war. Bewegte er den Hals nach vorn, tat es auch das Ebenbild. Welch ein wundersames Ding, überlegte er. Aber es war völlig ungeeignet, eine Brücke zu bauen.

Hastig tastete er nach den anderen Erhebungen. Eine ließ plötzlich sein linkes Auge riesengroß heranrücken, eine andere verwandelte seinen rosafarbenen Kopfpelz in grauen. Die letzte allerdings ließ das Bild verlöschen.

Und in der Sekunde darauf geschah etwas, was schlimmer als all seine Bedenken war.

Ein furchtbarer Knall betäubte sein Gehör.

 

*

 

Zehn Sekunden lang stand er wie gelähmt. Die Lichtgötter. Nun waren die Cantar gekommen. Sie würden ihn töten, seine Gruppe töten, den Stamm Vyynyit aus den Kavernen tilgen. „Unsinn", murmelte er. „Vielleicht ..."

Dann plötzlich schoß die Energie zurück in seine Glieder. Yeshki drehte sich um und warf einen raschen Blick durch den ganzen Raum. Hier zumindest war nichts geschehen, seine Leute standen ohne jede Regung da. „Kommt mit!" rief er. „Wir sehen draußen nach!"

Fuly folgte als erster, dann die anderen.

Das erste, was er wahrnahm, war der Gestank nach Verbranntem. Dann der Blick auf das nächststehende Gebäude, und dem Protek stockte der Atem. Statt unversehrter Wände klaffte an einer Seite ein riesiges Loch, und schwarzer Qualm stieg in den Himmel, der Sonne Xiil entgegen. Ein paar Vyynyit krochen schwerverletzt aus den Trümmern.

Yeshki stürzte vor. „Was ist geschehen?" herrschte er den ersten an. Der Name fiel ihm nicht ein; doch die rechte Schulter des Mannes war zertrümmert. „Myykko ...", wisperte der andere. „Er ... er hat an etwas herumgespielt ... So, wie du es wolltest, Protek.

Dann der Knall. Wie von Sprengpulver. Ich weiß nicht, wieso es ..."

„Rede!" herrschte Yeshki ihn an.

Doch der andere hustete nur noch. Er schloß die Augen und starb.

Yeshki kam auf die Beine. Hilflos ballte er die Fäuste und warf Fuly einen bitteren Blick zu. „Helft ihnen", wandte er sich an seine Leute. „Holt die aus dem Haus, die noch leben."

Eine halbe Stunde später stand fest, daß keinem der Verletzten zu helfen war. Von den zehn Blues waren fünf sofort gestorben, drei weitere waren inzwischen tot.

Die beiden anderen hatten keine Chance, jemals wieder gesund zu werden. Was nun kam, war Yeshkis Pflicht.

Er hatte sie in dieses Haus geschickt, er mußte auch die Verantwortung übernehmen.

Mit zitternden Fingern hob er sein Schwert.

Der Verletzte am Boden war Liir. Er schlug noch einmal die Augen auf. Sein Blick war klar, ohne jede Furcht.

Es schien, als wolle der Alte noch etwas sagen, doch seine Lippen bewegten sich ohne einen Laut.

Yeshki stieß zu.

Der zehnte war ohne Bewußtsein. Als der Protek auch ihn getötet hatte, ließ er die blutige Klinge fallen. Er hatte Vecú schon oft umgebracht - Leute seines eigenen Stammes aber noch nie. Selbst bei den Mannbarkeitsprüfungen hatte das immer Liir übernommen. „Hebt eine kleine Grube aus", entschied er. „Ich will nicht, daß man die Leichen sehen kann."

„Wer sollte sie sehen?" fragte Fuly. „Ich weiß es nicht. Schweig jetzt, ich will es so."

Fuly hob beschwörend die Hände. „Protek!" flehte er. „Wir dürfen jetzt nicht nachlassen! Wir müssen weitersuchen ..."

„Schweig!"

Der junge Vyynyit ließ die Hände resigniert wieder sinken. Gemeinsam mit den Überlebenden machte er sich daran, im weichen Sand ein Loch zu graben.

Eine halbe Stunde später war nichts mehr von den toten Vyynyit zu sehen. Der schwarze Rauch versiegte ebenfalls; nur die Ränder der Wände glommen noch in dunklem Rot.

Yeshki spürte, wie ihm vor Hitze schwindlig wurde.

Im selben Augenblick schrie einer seiner Leute: „Protek! Schau!"

Und sein ausgetreckter Arm wies in den Himmel

 

7.

 

Binnen einer halben Stunde erreichten sie die gegenüberliegende Seite des Planeten. Aus hundert Kilometern Entfernung machten sie die Station aus. „Da ist es!" rief Beodu, der Attavenno. „Das muß die Klonstation der Cantaro sein!"

„Ja!" Salaam Siin beobachtete mit steigender Erregung die Anzeigen. „Hervorragend abgeschirmt, außerdem energetisch tot. Kein Wunder, daß wir noch nichts gefunden hatten."

„Irgendwann wäre es sicher geschehen", meinte Gucky. „Aber wer weiß, wann ..."

Angestrengt starrte der Sänger auf die Schirme. Auf die Entfernung erkannte er wenig. Drei Gebäude bildeten die Station, daneben erstreckte sich ein offenbar intaktes, halb von Sand bedecktes Landefeld.

Eines der Gebäude war beschädigt. In der zerfetzten Wand hatte sich ein Schwelbrand entwickelt - also stammte von dort die Explosion. Nur die Ursache war nicht zu erkennen. „Seht ihr das Wasserloch?" Gucky versuchte eine kurze Teleportation, scheiterte aber kläglich damit. Der Ilt endete mit schmerzverzerrtem Gesicht an der Zentralewand. „Verdammt!" stöhnte der Ilt. „Na gut, dann eben auf die herkömmliche Tour! Komm, Salaam Siin! Wir werfen uns in unsere SERUNS und sehen uns draußen um!"

„Und ich?" warf Beodu empört ein. Der kleine Attavenno beschwerte sich unter hektischen Bewegungen seiner Kopfflügel. „Einer muß ja hierbleiben", sagte Gucky trocken. Sein Nagezahn kam hervor. „Und das bist du.

Sei doch froh!

Schließlich wolltest du dich doch sowieso drücken!"

Murrend zog sich der Attavenno zurück.

Ein paar Minuten vergingen, doch die Ortung wiederholte sich nicht. Es gab keinen Hinweis auf irgendwen oder irgend etwas.

Bis zu dem Augenblick, da Gucky und Salaam Siin die HARMONIE verließen. „Kannst du etwas espern?" fragte der Sänger quäkend. „Fehlanzeige. Ich bin schon froh, wenn ich auf die Entfernung von drei Metern dich wahrnehme."

Sie aktivierten ihre Antigravaggregate und hüpften vom Schüsselrand der HARMONIE. Plötzlich fuhren ihre Pikosyns die Schirme hoch. Ein Blitzlichtgewitter brach los; Salaam Siin fühlte sich meterweit durch die Luft gewirbelt. „Ortung", meldete sich der Syntron des Sängerschiffs per Funk. „Gefahr! Ihr werdet beschossen!"

„Das merke ich selbst!" gab Salaam Siin sarkastisch zurück.

Die Anzeigen seines SERUNS blinkten wild. Plötzlich schoß der Ilt senkrecht in den Himmel.

Unverzüglich folgte der Meistersänger, schlug aber einen etwas anderen Kurs ein als der Mausbiber. Ein paar der Strahlbahnen trafen noch, dann war Ruhe für ihn.

Die Schützen hatten eingesehen, daß sie keine Chance hatten. „Hier Beodu!" meldete sich eine trillernde Stimme. „Lebt ihr noch?"

„Na klar! Was denkst du denn?" Das war Guckys Stimme.

In zweihundert Metern Höhe kamen die beiden nebeneinander zur Ruhe. Salaam Siin richtete noch immer schockiert seine Augenknospen abwärts - und erkannte im Schutz der Oase einen kleinen Trupp von Gestalten. „Etwa dreißig Blues", schätzte er. „Was meinst du, Gucky?"

„Tja ..." Die Stimme des kleinen Mausbibers bebte vor unterdrücktem Zorn. „Ein glatter Überfall. Die wollten uns umbringen, ohne auch nur eine Frage zu stellen! Wenn ich nur könnte, denen würde ich einheizen! Die haben noch keinen wütenden Telekineten erlebt."

„Wir haben doch die HARMONIE", gab Salaam Siin zu bedenken. „Hmm." Gucky drehte seinen Schutzanzug so, daß er waagerecht in der Luft lag. „Richtig, Sänger! Die HARMONIE soll ihnen einen Warnschuß mit dem Thermostrahler direkt vor die Tellerköpfe setzen! In Ordnung?"

„Das übernehme ich!" erbot sich Beodu per Funk.

Ein paar Sekunden vergingen.

Nur zu gern hätte Salaam Siin die Lage durch einen psionischen Gesang bereinigt; doch im Bannkreis von Chirxiil war nicht nur Gucky fast lahmgelegt, sondern auch er. Seine augenblickliche Sangesleistung hätte ihn nicht einmal die erste Prüfung im Akustikdom von Zaatur bestehen lassen.

Kurz darauf fuhr ein Energiestrahl von beträchtlicher Stärke aus der Wandung. Vor den Blues entstand eine Furche aus geschmolzenem Sand. „Jetzt können wir sie zusammenstauchen", schlug der Mausbiber vor.

Salaam Siin folgte dem Kleinen, der eigentlich gar nicht so viel kleiner war als er, nach unten. In zwanzig Metern Höhe verhielten sie. „Ihr da unten!" rief Gucky. Der Außenlautsprecher seines SERUNS gab volle Leistungen ab; bis nach oben konnte man erkennen, daß die Blues zusammenzuckten. „Was fällt euch ein, friedliche Reisende ohne Warnung zu beschießen? Wir landen jetzt! Und wehe euch, es fällt noch ein einziger Schuß! Dann kommt der Retter des Universums über euch wie ein Wirbelwind von Ertrus!"

Eine seltsame Drohung - aber sie verfehlte ihre Wirkung nicht.

Die Blues hockten ohne Regung im Sand und wackelten mit den Hälsen. Auf ihren Tellerköpfen zuckten nervös die Lider. Sie alle trugen alte, unglaublich schmutzige Lappen als Kleidung, zusammengehalten von brüchigen Gürteln.

In den Händen hielten sie Strahler. Zehn der dreißig trugen außerdem ein Schwert.

Als Salaam Siin und Gucky gelandet waren, trat einer der Blues vor. Der Fremde gab sich einen sichtbaren Ruck. „Ich, Yeshki, Protek des Stammes der Vyynyit, ergebe mich und meinen Trupp den Lichtgöttern." Seine Stimme lag fast im menschlichen Ultraschallbereich. „Unser Leben ist in eurer Hand. Doch ich bitte um Milde für meine Begleiter. Wir sind die letzten Überlebenden unseres Volkes."

Das war eine Lüge. Er spürte es, hörte es förmlich aus den Worten dieses Proteks heraus.

Salaam Siin und Gucky sahen sich verdutzt an.

Derweil senkten die Blues die Häupter und warteten. „Wir sind keine Götter", stellte der Sänger zunächst klar. „Wir wollen nur mit euch reden, nicht mehr! Habt ihr das verstanden?"

Der Blue, der sich als Yeshki vorgestellt hatte, hob zaghaft den rosafarbenen Tellerkopf. In seinen stumpfen Augen blitzte Hoffnung auf. „Seid ihr ... seid ihr nicht die Cantar?"

„Nein."

„Nie gewesen", setzte Gucky hinzu. „Was soll das überhaupt ..." Der Ilt unterbrach sich. „Salaam Siin, mir schwant etwas! - Hört zu: Ich habe eine gute Nachricht für euch, Tellerköpfe! Die Cantar, wie ihr sie nennt, kommen niemals wieder."

 

*

 

Sie erfuhren alles über das Volk der Vyynyit.

Salaam Siin sog die erstaunliche Geschichte in sich auf. Er fühlte sich ja noch immer als fahrender Sänger; als einer, den die Neugierde von Stern zu Stern trieb.

Seit Generation schon lebten die Vyynyit unter der Oberfläche des Planeten. Kavernen und Höhlensysteme bildeten ihren Wohnraum; eine Art Schwammgewächs gab den Vyynyit Nahrung.

Und das Gerede von den letzten des Volkes war tatsächlich gelogen. Yeshki gestand es ein. Er hatte den ganzen Zorn der Fremden auf sich und seine Leute ziehen wollen.

Salaam Siin hatte nicht den Eindruck, daß der Anführer der Blues jetzt noch Unwahrheiten erzählte. Yeshki hielt nichts zurück, er ging auf jede Frage bereitwillig ein. Seine Leute dagegen hockten nur hinter ihm und warfen den Ankömmlingen mißtrauische Blicke zu.

Weshalb die Blues allerdings unter Tage lebten, wußte Yeshki nicht. Nur von Legenden und einem grausamen Herrschervolk war die Rede-Salaam Siin setzte rasch die nun bekannten Teile zusammen. Erstens war da die harte UV-Strahlung auf der Oberfläche, zweitens hatte auf Chirxiil eine Forschungsstation der Cantaro existiert - mit den Blues als genetischem Forschungsmaterial. Soviel wußten sie. Die verlassenen Gebäude hinter ihnen unterstützten seinen Gedankengang.

Als die „Götter des Lichts" verschwunden waren, blieben die Blues allein zurück.

Logischerweise siedelten sie sich in den Kavernen an. Auch wenn die Vyynyit davon heute nichts mehr wußten, dort waren sie vor UV-Strahlung geschützt. Außerdem hatten sie - ein Versteck, sollten die Cantaro jemals zurückkehren.

Yeshki erzählte von den Wassereinbrüchen, die ihnen das Leben schwermachten, von ihren Schmieden und Webereien, von den Mirtizzgründen und dem leuchtenden Fluß, der einmal am Tag Hochwasser führte. Zuletzt erzählte er vom verfeindeten Stamm der Vecú. „Und die Explosion?" fragte Gucky.

Yeshki riß das vordere Augenpaar auf. „Woher weißt du davon?"

„Ich weiß es eben", meinte der Ilt überlegen. „Du würdest es nicht verstehen ... Glaube mir."

„Nun gut", gab der andere zurück. Ein Teil seiner Stimme kippte in den Ultraschallbereich.

Menschen hätten seine Worte kaum noch verstanden, wohl aber Salaam Siin und Gucky. Die Finger spielten nervös mit der Schneide seines Schwertes. Seine Strahlwaffe lag neben ihm. „Wir haben die Station der Cantar ... der Cantaro erkundet. Dabei ist eines der Geräte zerstört worden. Daher die Explosion."

„Eure Waffen habt ihr auch von dort?"

„Ich weiß es nicht." Yeshki hob seinen Strahler aus dem Pudersand und betrachtete ihn nachdenklich. „Aber ich nehme es an, ja. Unsere Vorväter haben sie von dort gestohlen."

Eine Weile herrschte Stille. Kaum spürbarer Wind ließ in der Oase Blätter gegeneinanderreiben.

Die Laute drangen als sachtes Scharren zu ihnen. „Du weißt viel Interessantes zu berichten", meinte Salaam Siin. Er brachte die Töne fast ohne psionische Beimengung hervor. Sie klangen fad und öde, schlimmer noch als eine menschliche Stimme. „Aber wir suchen etwas Bestimmtes", fuhr dann Gucky fort. „Ist bei euch irgend etwas passiert, was ungewöhnlich wäre? In den letzten Monaten vielleicht?"

Einige der Vyynyit wurden unruhig.

Ein junger Blue trat vor und wechselte rasche Worte mit Yeshki. Salaam Siin verstand, daß sein Name Fuly war. Doch trotz seines geschulten Hörvermögens kam er nicht hinter den Sinn der Worte. „Ich will es euch erzählen", sagte Yeshki. „Vor einigen Monaten erschien in der Kaverne Xiim etwas, das wir bis heute nicht begreifen. Wir nennen es das himmlische Stück. Es ist unser Heiligtum geworden, unser Glücksbringer."

Salaam Siin und Gucky ließen sich das Objekt genau beschreiben.

Immer stärkere Erregung ergriff Besitz von dem Sänger, als Yeshki auf die Umstände des Ereignisses zu sprechen kam. „Wir müssen es sehen!" rief Gucky schrill. „Führt uns hin, Yeshki!"

Der Blue überlegte ein paar Sekunden. Er gab sich einen sichtbaren Ruck und meinte dann: „Gut.

Ihr dürft uns begleiten. Wir Vyynyit ertragen das Licht der Sonne ohnehin nicht länger."

Erneut wechselte Yeshki rasche Worte mit den anderen.

Diesmal aber gelang es Salaam Siin, ein paar Brocken aufzuschnappen. Der andere machte sich furchtbare Sorgen. Er war der Meinung, sie seien schon viel zu lange fort. Seine Angst galt den Erzfeinden der Vyynyit, dem Stamm der Vecú.

 

*

 

Zehn Blues gingen voran und führten sie in einen dunklen Stollen. Jeder trug ein Bündel Holz; im Höhleneingang hatte ein ganzer Vorrat gelegen.

Der Sänger und der Ilt schalteten die Lampen ihrer SERUNS an. „Ihr braucht kein Licht", sagte Yeshki. „Wir führen euch."

„Das Licht ist uns lieber", entgegnete Salaam Siin.

Dabei blieb es. Bald war das Ende des Stollens nicht mehr zu sehen.

Statt dessen breitete sich an der Fels-Wand eine Art Pilzfläche aus; die Pilze leuchteten grünlich und verbreiteten einen leichten Schimmer. „Unsere einzige Lichtquelle", erklärte der Führer der Blues. „Wir nennen sie cholidische Pilze.

In der Kaverne Xiim gibt es besonders viele."

Der Stollen führte teilweise steil in die Tiefe. Ophaler gehörten nicht gerade zu den Kletterrassen, aber Salaam Siin hielt sich tapfer. Nebenbei erfuhren sie, welchem Umstand sie den Angriff zu verdanken hatten. Die HARMONIE war direkt zwischen Stollen und Oase gelandet; und hatte den kleinen Trupp damit vom Rückweg abgeschnitten. „Besser ein Angriff", erklärte Yeshki, „als daß ihr vielleicht den Stollen gefunden hättet. Wir hielten euch ja für die Cantar."

Der Stollen sah aus wie natürlich gewachsen. Nur an manchen Stellen war vor langer Zeit gearbeitet worden.

Salaam Siin erkannte Spuren von Metall-Werkzeug, ein paarmal sogar Schmelzspuren.

Nachträglich erschauerte er. Das Gestein machte einen derart porösen Eindruck, daß allein der Gedanke an eine Energieentladung ihm Schauer über die Borkenhaut jagte. Eine einzige starke Explosion, und der Gang wäre für immer verschüttet. Sein feines Gehör nahm das Gurgeln von Wasser wahr.

Die Geräusche drangen eindeutig durch den Fels; wahrscheinlich befand sich in unmittelbarer Nähe ein Wasserreservoir. Wenn man Yeshki glauben durfte, war die ganze unterirdische Kavernenlandschaft davon durchzogen. „Da vorn ist der Fluß", piepste Gucky.

Der Ilt war merkwürdig still geworden, seit sie den Untergrund betreten hatten. „Weißt du, was mich bedrückt, Sänger?"

„Ich ahne es."

„Wenn hier etwas passiert, sind wir ausschließlich auf die SERUNS angewiesen. Ich kann uns nicht nach oben teleportieren. Meine telepathischen Fähigkeiten sind lahmgelegt. Dieses himmlische Stück ist schuld, darauf wette ich meinen Nagezahn."

„Was ist mit Telekinese?"

Der Mausbiber lachte schrill. „Nichts ist! Ich bin ein Wrack. Quasi nur ein halber Mensch."

Salaam Siin wollte ein paar Akkorde der Belustigung ausstoßen. Doch allein die Absicht erinnerte ihn an seine eigene Misere. Inzwischen klang sein Gesang schlimmer denn je, völlig wirkungslos und schräg.

Zumindest der Funkkontakt zu Beodu und zur HARMONIE stand.

Die Vyynyit stockten vor dem unterirdischen Fluß und begannen, sich an Haken am Ufer entlangzuhangeln. „Kommt, Fremde! Hier entlang!"

Salaam Siin und Gucky dachten nicht daran. Sie aktivierten die Antigravs ihrer Anzüge und schwebten gemächlich auf die andere Seite. Als die Blues sie erreichten, staunten sie mit offenen Mündern. „Weiter", befahl Yeshki. „Hoffentlich seid ihr wirklich nicht die Cantar ..."

„Wir sind es nicht", versicherte der Meistersänger. Nur zu gern hätte er jetzt eine suggestive Melodie angehängt und die Blues überzeugt. Es war unmöglich. Eher hätte er sie in die Flucht geschlagen.

Eine halbe Stunde später sagte Yeshki: „Gleich erreichen wir die Kaverne Xiim. Haltet euch dicht bei uns. Ich will nicht, daß mein Stamm erschrickt."

Aber es kam ganz anders als geplant.

Von vorn erklang plötzlich infernal!scher Lärm. Das Grollen entfesselter Wassermassen mischte sich mit metallischem Klirren. Es waren die Geräusche einer Schlacht. „Die Vecú!" schrie Yeshki.

In heillosem Entsetzen stürmten die Blues vor.

 

*

 

Salaam Siin und Gucky folgten knapp dahinter. Aufgrund ihrer kurzen Beine verloren sie etwas den Anschluß - doch es lohnte nicht, auf Flugaggregat umzuschalten.

Da vorn erweiterte sich der Gang.

Ihr Scheinwerferlicht verlor sich im Dunkel. Salaam Siin sah nur noch eine schwarze, gigantische Welle auf sich zuschwappen, dann plötzlich schmetterte etwas ihn gegen die Wand. Sein SERUN lief voll Wasser.

Automatisch aktivierte der Pikosyn den Schutzschirm und schaltete auf Infrarotoptik um. Da war der Mausbiber direkt neben ihm, die Blues aus Yeshkis Trupp wurden weiter vorn durch das Wasser gewirbelt.

Wäre der Anzug nicht gewesen ...

Salaam Siin erschauerte.

Endlich floß das Wasser ab - so rasch, wie es gekommen war. Die Blues blieben in der Öffnung des Ganges liegen und begannen erst allmählich, sich zu regen. Zwei oder drei von ihnen fehlten. Das Wasser hatte sie mitgeschwemmt.

Sein Schutzschirm erlosch wieder, die Innenautomatik ließ das Wasser im Anzug verschwinden. „Alles in Ordnung, Gucky?"

„Alles klar!" kam die schrille Antwort. Der Nagezahn des Mausbibers war vollständig verschwunden, ein Zeichen seiner extrem schlechten Stimmung. „Aber was war das, zum Donner?"

Yeshki war der erste, der sich wieder aufrappelte. „Ein Wassereinbruch", erklärte er keuchend. „Aber soviel ... Das hat es nie gegeben! Die Vecú haben irgend etwas mit unseren Mauern gemacht ..."

Der kleine Blue namens Fuly kam hinzu. Salaam Siin hatte sich genau seine Stimme gemerkt; er war es. Der andere preßte beide Hände gegen eine tiefe, blutende Schädelwunde.

Diesmal verstand der Sänger genau, was Fuly sagte. „Sprengpulver, Protek! Sie müssen unsere Mauern in den Tunneln zerstört haben! Dann kam das Wasser!"

Als Fuly das Wort Sprengpulver erwähnte, wurde Yeshki blaß. Es war das erstemal, daß Salaam Siin so etwas bei den bepelzten Blues beobachten konnte.

Was stand dahinter? Die Angst, ihre ganze Kaverne könne einstürzen? „Das ist Trüüts Werk ...", stammelte der Protek. „Ich spüre es."

Erneut brandete Schlachtlärm auf.

Die Köpfe der Vyynyit ruckten herum. Wie auf Kommando kamen selbst die Verletzten auf die Beine. Alle faßten ihre Waffen, keiner hatte beim Wassereinbruch seinen Strahler verloren. „In den Kampf." schrie Yeshki. Seine Leute stürzten vor. Und, den Fremden zugewandt: „Wenn ihr unsere Freunde seid, dann helft uns jetzt!"

Sekunden später waren die Blues in der Kaverne verschwunden.

Gucky und der Sänger zögerten noch.

Vor ihnen lag eine riesige Höhle, deren Decke streckenweise bis auf fünfzehn Meter herunterragte. Meistenteils betrug die Höhe achtzig bis hundert Meter. In wohl mehr als dreihundert Metern Entfernung lag das entfernteste Ende; dort bildeten zwei Stollen die Begrenzung einer Siedlung aus Steinhäusern.

Eine zweite Gebäudefront begann direkt links neben ihnen. Die Fenster dort waren schmal, die Eingänge schwer gesichert. Genau geradeaus standen nochmals Bauten, und fünfzig Meter daneben, direkt vor dem langgestreckten Abgrund ... „Das himmlische Stück!" rief Salaam Siin. „Sieh, Gucky! Und das davor muß der Weltenspalt sein, von dem sie erzählt haben!" Überall in der Kaverne kämpften Blues. Innerhalb weniger Sekunden war Salaam Siin gezwungen, mindestens ein Dutzend Morde mit anzusehen. Die einen waren die Vyynyit, die anderen mit den Streifenkennzeichen die Vecú.

Selten hatte er eine grausamere Szene beobachtet. „Nein, nein!" sang er schockiert. Die falschen Töne bemerkte er in diesem Augenblick nicht einmal. „Gucky!

Das darf nicht weitergehen!"

„Du hast recht!" piepste der Ilt schockiert. „Aber was sollen wir unternehmen?"

Eine Gruppe von zehn Kämpfern verirrte sich an dem Eingang ihres Tunnels. Plötzlich prallte ein Schwerthieb von Salaam Siins Anzug ab.

Im nächsten Augenblick stand ein Blue vor ihm. Die beiden Wesen starrten sich an. Der Sänger war starr vor Schrecken, der Blue starb. Mit einer Schwertspitze im Brustkorb sackte er zusammen.

Gucky stieß einen schrillen Aufschrei aus. „So nicht, Tellerköpfe!" Er zog seine Waffe und gab aus dem Paralysator Fächerstrahlen ab. Die Blues brachen bewußtlos zusammen. „Los, Salaam Siin! Wir beenden das hier!"

Kurzerhand hob der Mausbiber mit dem SERUN ab und begab sich mitten ins Kampfgetümmel, Salaam Siin hatte nicht die Geistesgegenwart, ihm zu folgen. Noch immer schockiert beobachtete er die Kämpfe.

Einige Vyynyit hatten sich zwischen den Schutzmauern verbarrikadiert, die überall in der Kaverne aus dem Boden ragten. Dort hatten sie die Wassereinbrüche überlebt, von dort aus führten sie den aussichtslosen Kampf gegen die Vecú.

Denn auf verlorenem Posten standen sie in der Tat.

Allmählich brachte der Sänger Ordnung in das Getümmel aus Verfolgern und Verfolgten.

Da hinten, das himmlische Stück.

Es handelte sich um eine dicke Scheibe aus Metall. Der Durchmesser betrug 19 Meter, die Höhe vier. Am oberen Teil befanden sich ... ja, es waren spitz zulaufende Trägerelemente.

Demnach handelte es sich beim himmlischen Stück um ein Teil eines Ganzen, vermutlich eines Turmes. Über dem Segment aus der Kaverne hatte sich vorher ein größeres Teil befunden.

In der Wandung klafften unregelmäßige Löcher. Sie sahen aus wie Luken oder Schießscharten.

Insgesamt ergab sich aus ihrer Anordnung ein charakteristisches Schleifenmuster.

Salaam Siin hatte es noch nie im Leben gesehen, wußte auch nichts damit anzufangen.

Aber etwas anderes versetzte ihn in helle Aufregung.

Dreißig oder vierzig aus dem Stamm der Vecú hatten das himmlische Stück erobert. Kein Vyynyit wagte mehr, sie anzugreifen. Andere Blues schafften aus dem gegenüberliegenden Tunnel lange Eisenstangen herbei. Sie vereinigten sich mit der Gruppe, die das himmlische Stück unter Kontrolle hatte.

Salaam Siin erkannte augenblicklich ihre Absicht.

Die Vecú wollten das himmlische Stück in den Abgrund stürzen. Das Turmsegment ragte zu zwei Fünfteln über den Abgrund. Bei entsprechender Hebelwirkung konnte es leicht in den Weltenspalt stürzen. „Schluß!" schrie er auf. Es durfte nicht geschehen. Mit einemmal war er sicher, daß ein Sturz in den Abgrund unabsehbare Folgen hätte.

Nun setzte auch er sich in Bewegung. Mit dem SERUN strich er knapp über die Köpfe der Kämpfenden. Er zog seinen Paralysator, machte über dem himmlischen Stück halt und jagte eine Salve in die Gruppe der Vecú.

Drei Blues brachen zusammen. Doch zehn der anderen zogen plötzlich Strahler.

Sonnenhelle Blitze brachen aus den Mündungen hervor; sie hüllten seinen Schutzschirm in gleißendes Gewitter. „Achtzig Prozent Auslastung!" meldete der Pikosyn. „Bringe dich in Sicherheit!"

Der Pikosyn hatte gut reden. Salaam Siin wollte zurückschießen, aber der zweite Feuerschlag der Vecú kam ihm zuvor. Etwas im SERUN verschmorte.

Todesangst erfaßte ihn. Er war ein Meistersänger von Ophal, aber auf keinen Fall ein Kämpfer.

Instinktiv ließ er den Anzug bis unter die Decke schießen. Von dort aus flog er in Schlangenlinien über den Weltenspalt.

Sekunden später stockte der Beschuß.

Tief unter sich sah er das Wasser des leuchtenden Flusses. Im Infrarotbereich erkannte er nur leicht bewegtes Schwarz, doch ohne Optik schlängelte sich unten ein grünlich phosphoreszierender Strom vorbei.

Auf der anderen Seite landete er. Salaam Siin schaute zurück. Die Vecú brachten in aller Seelenruhe ihre Hebelstangen in Stellung. „Beodu! Hörst du mich?"

„Ich bin da, Salaam Siin."

Die Stimme des kleinen Attavenno klang erstaunlich ruhig. Sie war es, die Salaam Siin wieder zur Besinnung brachte. „Ich weiß alles von deinem Piko! Soll ich versuchen, euch zu finden, Sänger?"

„Wie tief sind wir?"

„Knapp einen Kilometer."

„Dann mußt du uns zu Hilfe kommen! Und beeile dich! Sonst ist das himmlische Stück nämlich bald zerstört!"

 

*

 

Über zwei Dinge war sich der Meistersänger im klaren: Erstens durfte er hier in der Kaverne keine Schlacht mit Strahlwaffen anzetteln. Das poröse Gestein hielt zwar Wasser und allem anderen stand, aber gewiß keinen Thermostrahlen.

Und zweitens konnte er die Vecú nicht gewähren lassen. Was, wenn er ihre Hebelstangen zerstörte? Vielleicht würden sie dann versuchen, mit ihren Strahlern das himmlische Stück zu beschädigen. Das Risiko war ihm zu groß.

Also, blieben nur Ablenkungsmanöver.

Er hob erneut ab und flog mit dem SERUN einen weiten Bogen. Vorsichtig pirschte er sich von hinten an das himmlische Stück heran. Dabei wurde er unfreiwillig Zeuge der Schlacht; die Blues kämpften mit totalem Einsatz, als handle es sich um den letzten Kampf ihres Lebens. Und für viele stimmte das ja auch. „Gucky!" rief der Meistersänger per Funk. „Gucky, du mußt mir helfen! Sie stürzen das himmlische Stück in den Abgrund!"

„Schon dabei!" lautete die Antwort des Ilts. „Ich hab’s gerade selbst entdeckt. Wir kommen von beiden Seiten gleichzeitig."

„Aber Vorsicht, sie haben Strahler!"

Salaam Siin flog im Schutz einer Mauer nahe an den Spalt - in nur einem Meter Höhe. Aus Zufall traf ein Schwerthieb seinen Schutzschirm.

Der Blue schaute verblüfft zunächst ihn an, dann sein deformiertes Schwert. In der Sekunde darauf löschte ein anderes Schwert sein Leben aus. „Beodu ...", murmelte er. Die Töne drangen kaum aus seinem verkniffenen Membrankranz. „Beodu, komm ..."

Gleichzeitig mit dem Mausbiber eröffnete er das Paralysefeuer. Doch die Vecú schossen zurück, kaum daß sie den Angriff bemerkt hatten. Salaam Siin ging in Deckung. Er sah nur noch, daß der Führer des Trupps jetzt Wachen aufgestellt hatte. „Gucky! Kannst du telekinetisch nichts machen?"

„Nein, Sänger!

Abwarten!" Da. Er murmelte ein zaaturisches Schimpfwort. Über den Mauerrand hinweg sah er, daß sich das himmlische Stück neigte. Er lugte mit aller Vorsicht an der Seite vorbei; die Vecú hatten ihren Hebel verankert und zogen nun. „Das himmlische Stück ist ein ziemliches Leichtgewicht!" piepste der Mausbiber überrascht. „Los, Siin!

Frontalangriff!"

Der Meistersänger nahm seinen ganzen Mut zusammen.

Wo blieb Beodu? Zwanzig Minuten jetzt schon.

Er schoß aus der Deckung hervor und eröffnete das Feuer. Sein Pikosyn steuerte einen wilden Schlenkerkurs, mitten unter die Vecú. Mit dem Schirm streifte er zwei Hebelstangen und riß sie aus der Verankerung, und bevor die anderen noch reagieren konnten, war er bereits vorbei.

Zehn Meter weiter ereilte ihn die Antwort.

Mindestens fünf Strahlbahnen kreuzten sich auf seinem Schirm. Aus Energiemangel fiel der Antigrav aus; Salaam Siin stürzte wie ein Stein ab und schlitterte auf dem glatten Boden zwanzig Meter weiter.

Rasch brachte er sich kriechend in Sicherheit. „Beodu!" schrie er über Funk. Die Vecú waren kurz davor, blindwütig das Feuer auf alles und jeden zu eröffnen. „Wo bleibst du, Beodu?"

„Bin schon da!" ertönte die triumphierende Antwort. „Dieses Gestein ist wie Watte! Mehr Höhlen als feste Schicht!" Aus der Decke brach loses Geröll. Und plötzlich fiel Tageslicht in die Kaverne Xiim.

Von einer Sekunde zur ändern hörten die Kämpfe auf. Die Blues hatten die Hände vor ihre Augenpaare geschlagen und krümmten sich am Boden. „Die Lichtgötter!" ertönte es von überall.

Aber Salaam Siin wußte es besser. Durch das Loch in der Decke schwebte gemächlich und mit aller Vorsicht die HARMONIE.

 

*

 

Die Kaverne Xiim bot ein Bild der Verwüstung.

Salaam Siin schätzte, daß allein in seinem Blickfeld mindestens hundert Leichen lagen. Und die Großen Sänger mochten wissen, wie viele Blues die Wassereinbrüche in den Weltenspalt gespült hatten.

Im Mittelpunkt der Kavernendecke klaffte ein rechteckiger Schnitt von dreißig Metern Breite.

Beodu hatte mit Desintegratorfeuer einen regelrechten Schacht ins Gestein hindurchzwängen müssen ... und nun schwebte das ehemalige Netzgängerschiff hier. Überall regten sich jetzt die Blues. Etwa die Hälfte von ihnen trat den Rückzug an, der klägliche Rest blieb abwartend in der Kaverne zurück. Manche wimmerten, andere sahen aus, als wollten sie im nächsten Augenblick den Verstand verlieren. Nur Yeshki und seine Leute kannten ja die HARMONIE. Für alle anderen war das bisherige, festgefügte Weltbild zerstört. Der Sänger beneidete die Vyynyit nicht. „Gut gemacht, Beodu", lobte Salaam Siin über Funk.

Gucky schien weniger zufrieden. „Das wurde aber Zeit!" empörte sich der Ilt. „Du hast deine Freunde warten lassen!"

„Mir scheint", gab der Attavenno zurück, „bei euch ist alles in Ordnung. Sonst hätte Gucky nicht schon wieder so ein großes Mundwerk."

Salaam Siin und der Ilt lachten nicht. Sie waren außerstande, angesichts des Gemetzels besondere Fröhlichkeit zu empfinden. Doch immerhin konnten sie froh sein, daß es vorbei war. „Sehen wir uns dieses himmlische Stück endlich an." Salaam Siin ging voraus und näherte sich dem runden Klotz. „Ich erkenne es wieder", sagte Gucky plötzlich. „Warte, gleich komme ich drauf! Dieses Schleifenmuster! Das ist ... das ist ... Bei allen Mohrrübenfeldern des Mars! Hört zu, Salaam Siin und Beodu! Auf dem Planeten Wanderer gibt es eine geheimnisvolle Maschinenstadt. Und ich bin sicher, daß das himmlische Stück dem Turm gehört, den ich dort gesehen habe."

„Auf Wanderer?" fragte Beodu in ungläubigen, trillernden Tönen. „Genau!" rief der Ilt. „Am Rand des großen Platzes! Warten wir, bis Bully hier ist! Er wird meine Aussage bestätigen!"

„Seht euch das Ding erst einmal aus der Nähe an!" empfahl der Attavenno.

Genau das hatten sie vor. Salaam Siin und der Ilt näherten sich vorsichtig dem Turmfragment.

Nichts wies daraufhin, wie es hierhergelangt sein könnte; also mußten sie sich auf Yeshkis Erzählungen verlassen.

Ein Geheimnis umgab das himmlische Stück.

In seiner Nähe fühlte sich Salaam Siin extrem unbehaglich. Er spürte förmlich, daß der Einfluß, der ihn nur noch schräg und fade singen ließ, von hier ausging. Psionische Spannung lag über dem Fragment.

Gucky streckte die Hand nach der einzigen Tür aus.

Der Dt zog vorsichtig den Griff beiseite. Dahinter kam ein dunkler Raum zu Vorschein, aus dem keinerlei Infrarotstrahlung nach außen drang.

Erneut schalteten sie ihre Lampen ein. „Ich gehe vor, Salaam Siin."

Der Mausbiber zückte vorsichtig seinen Strahler.

Und als er den ersten Schritt ins Innere getan hatte, fiel die psionische Spannung plötzlich von ihnen ab. Es war, als habe jemand eine Zentnerlast von ihnen genommen.

Salaam Siin pumpte seinen Menbrankranz auf. Er stieß einen fröhlichen, erleichterten Akkord aus. „Es ist vorbei", sang er. „Gucky! Kannst du teleportieren?"

Als Antwort verschwand der Ilt und tauchte zwei Meter weiter im Innern wieder auf. „Genau, als ich die Tür geöffnet habe!" freute sich der Ilt. „Damals mit den Zellaktivatoren war es genauso.

Sobald ein Aktivator gefunden war, sind die Peilimpulse versiegt." Das Innere bestand aus einem Wust von Geräten.

Rohre zeigten in Richtung der Schartenfenster, High-Tech-Rechner standen in hohen Reihen an der Wand. Und in der Mitte erhob sich ein Podest. Die ringförmig angeordnete Konstruktion sah aus wie eine Sitzgruppe. „Das ist ein Observatorium", stellte Salaam Siin nüchtern fest. Mit einemmal begriffen beide, welchen Fund sie gemacht hatten. Ein Observatorium, das aus der Maschinenstadt von Wanderer stammte ... Aus diesen Datenspeichern mußte sich der Kurs des Kunstplaneten errechnen lassen

 

8.

 

Zwei Tage später traf die CIMARRON mit Reginald Bull an Bord ein.

Der Terraner bestätigte Guckys Angaben. Auch er erinnerte sich deutlich an das Turmfragment.

Die Wissenschaftler stürzten sich unverzüglich auf die Datenbänke des himmlischen Stücks; doch alle Hoffnungen erwiesen sich als Trug. Man stellte fest, daß sämtliche Speicher zerstört waren.

Nur ein Erfolg ließ sich noch verbuchen.

Yeshki und die ältesten des Stammes Vyynyit gaben nochmals Auskunft. Anhand ihrer improvisierten Zeitrechnung, die auf dem leuchtenden Fluß beruhte, wurde ein Datum ermittelt.

Demnach datierte das Erscheinen des himmlischen Stücks auf den 3. Oktober 1170 NGZ. Zu den Begleiterscheinungen hatte eine psionische Wellenfront gehört ... ein Phänomen, der im Machtbereich des Blues und Linguiden ungehört verhallt war. „Warum hat es mit euch überhaupt so lange gedauert?" wollte Salaam Siin wissen.

Der rothaarige Terraner ließ sich beim Essen nicht stören. Er strich sich über den fülligen Bauch. „Tja", begann Bull mit vollem Mund, „wir hatten zwar über GALORS diese seltsame Psi-Ortung. Aber die brach vor zwei Tagen plötzlich ab, als wir auf dem Weg in diesen Sektor waren ..."

„Als Gucky die Tür geöffnet hat!" sang Salaam Siin dazwischen. „Richtig." Reginald Bull wischte mit den Fingern etwas Soße von seinem Kinn. „Damit waren wir aufgeschmissen. Ich bin erst gestern abend darauf gekommen, einfach die HARMONIE anzufunken. Den Rest wißt ihr. Jetzt sind wir hier."

Die letzten Worte klangen zwischen zwei Bissen stark gequetscht. „Der Dicke kriegt wieder den Hals nicht voll", meinte Gucky kichernd. „Wie war’s mit Abspecken?"

Bull winkte ab. „Dann hat meine Stimme kein Volumen mehr. Außerdem ist das eine reine Kummermahlzeit, weil die Datenspeicher leer waren. Irgend etwas dagegen einzuwenden?"

„Gewiß nicht", sang Salaam Siin freundlich.

Der Mausbiber zeigt seinen Nagezahn. Urplötzlich spritzte Soße aus dem Brot, obwohl Bull gar nicht abgebissen hatte. „Ja, Dicker! Das kommt, wenn man zu gierig ißt!"

Der Terraner zog ein säuerliches Gesicht, leckte an seinen Fingern und erhob sich. Bevor er in Richtung Funkkabine verschwand, sagte er noch: „Hier läßt man mich doch nicht in Frieden. Wenn ihr’s wissen wollt: Ich spreche jetzt mit Terra. Da gibt es einen Menschen, der sich brennend für das himmlische Stück interessieren wird. Sein Name ist Myles Kantor. Für ihn nehmen wir eine Probe des Gebildes mit."

Noch am selben Tag trennten sie sich.

Die CIMARRON kehrte zu ihrem wartenden Verband zurück.

Salaam Siin und Gucky erfüllten Yeshki eine Bitte; es war so einfach, daß sie nicht nein sagen konnten. Das himmlische Stück und die Station der Genforscher blieben auf Chirxiil zurück.

Und Gucky löste sein Versprechen ein. Er trennte sich von der Eastside und seinen Lieblingsverdächtigen, den Linguiden.

Das neue Ziel des Triumvirats der Kleinen war die Westside. Salaam Siin freute sich, Terra wiederzusehen.

 

*

 

Yeshki war im Getümmel lange auf der Suche nach Trüüt gewesen. Als er ihn gefunden hatte, lag der andere bereits im Sterben. Der Überfall hatte ihm kein Glück gebracht Yeshki selbst entging dem Tod nur durch das Erscheinen des fremden Schiffes. Insgeheim war er nun nicht mehr so sicher, was die Worte der Fremden anbetraf. Waren sie wirklich nicht die Lichtgötter? Oder freundlich gesinnte Götter?

Die Hälfte seines Stammes lebte nicht mehr.

Sie warfen alle Leichen in den leuchtenden Fluß, der wie eh und je anstieg und sich wieder senkte. Zum Glück hatte wenigstens Fuly überlebt; er sah den jungen Mann schon jetzt als seinen Nachfolger. „Kommst du mit, Protek?"

Fuly stand an der Tür und wartete.

Yeshki betrachtete noch einmal sein geplündertes Waffenlager. Von dort hatten die Vecú ihre Strahler gestohlen. Nur die Hälfte davon existierte noch, weil der leuchtende Fluß den Rest fortgespült hatte. „Protek!"

Er trat nach draußen, warf einen Kontrollblick auf die Wachen, die die Tunnel absicherten, und folgte Fuly. Der Rest seines Volkes hatte sich am Weltenspalt versammelt. Ihre schrillen Stimmen verstummten, als er näher kam.

Und sein Blick fiel auf das Geschenk der Fremden. Über den Weltenspalt spannte sich eine Brücke aus glitzerndem Material. Sie war zwei Meter breit und leicht zu verteidigen. Eine Brücke ... Das war es, was er den Vyynyit immer hatte geben wollen.

Yeshki ließ seinen Blick über den Stamm wandern. „Folgt mir!" rief er. „Wir brechen auf in eine bessere Welt!"

Er war der wahrscheinlich erste Blue von Chirxiil, der das andere Ufer erreichte.

 

ENDE

 

Pictures/100000000000015E000001FE9B7BE8B4.jpg
PorryRhodan

Erstauflage


