
		
			
		
	
Der letzte Gesang

 

In der Residenz von Pardahn – die Freiheit der Motana ist bedroht

 

von Frank Borsch

 

In der Milchstraße entwickelt sich im September 1331 Neuer Galaktischer Zeit eine kritische Situation: Hyperstürme machen die interstellare Raumfahrt zu einer höchst riskanten Angelegenheit, und in verschiedenen Sektoren der Galaxis bilden sich fürchterliche Sternenbeben aus.

Als in direkter Nähe des Hayok-Sternenarchipels ein ganzer Kugelsternhaufen buchstäblich aus dem Nichts erscheint, ahnen Perry Rhodan und seine Freunde in der Liga FreierTerraner, dass dies alles nur der Anfang für ein größeres Geschehen ist. Gemeinsam mit Lotho Keraete, dem Boten der Superintelligenz ES, brechen Perry Rhodan und Atlan in den Sternenozean von Jamondi auf.

Doch ihr Flug scheitert, und die drei Männer landen auf Baikhal Cain. Die Rettung des „stählernen" Keraete gelingt nicht. Rhodan und Atlan müssen sich allein durchschlagen: durch die Eiswüste des Nordens und über den Ozean.

Nach ihrer Flucht aus den Minen des Heiligen Berges finden sie bei den menschenähnlichen Motana eine neue Heimat. Doch dort erwartet sie DER LETZTE GESANG... 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner wird in der Residenz von Pardahn auf die Probe gestellt. 

Atlan - Der Arkonide kämpft für die Motana. 

Zephyda - Die Wegweiserin knüpft zarte Bande. 

Lesyde - Die junge Motana gilt als „Krummkehlchen". 

Raphid-Kybb-Karter - Der neue Gouverneur von Baikhal Cain bekommt spezielle Vorgaben. 


 

1.

 

11. November 1331 NGZ

 

Holz klapperte auf Holz.

Aus dem dichten Wald, der die Residenz von Pardahn verbarg, drang das Schlagen von Stöcken. Rasch schwoll es an, als sich immer neue Stöcke dem Rhythmus anschlössen.

Perry Rhodan blickte fragend sein Gegenüber im Spiegel an. Die linke Seite seines Gesichts war bereits rasiert.

Die entblößte Haut leuchtete ihm bleich entgegen, in auffälligem Kontrast zum beinahe verbrannten Braun seiner Nase und Stirn. Ein kräftiger Bart bedeckte die rechte Seite, gewachsen in den Wochen, die seit seiner und Atlans Bruchlandung auf Baikhal Cain verstrichen waren.

Dem Terraner war es erst an diesem Morgen gelungen, von den Motana die Utensilien für eine Rasur zu erhalten.

Nicht, dass das Waldvolk sie ihm verweigert hätte - es hatte sich bislang als außerordentlich großzügig erwiesen -, nein, die Motana hatten nicht gewusst, was ihr Gast begehrte. Ihren Männern wuchs nur ein leichter Flaum, den sie mit pinzettenähnlichen Werkzeugen zupften.

Das Schlagen wurde schneller, fordernder. Aufgeregtes Singen drang durch die aus Pflanzenfasern geflochtenen Wände und Decken. Das Nest begann zu vibrieren und zu schaukeln, als seine Bewohner zu ihren bei einem Alarm vorgesehenen Positionen hasteten.

Was war geschehen? Drohten die Kybb-Cranar nach jahrzehntelanger Suche die Residenz von Pardahn aufzuspüren und ihre Bewohner zu versklaven? Unwahrscheinlich.

Und Rorkhete? War der massige Fremde auf seinem Hover-Trike zurückgekehrt? Nur wenig wahrscheinlicher. Der Nomade hatte Atlan und Rhodan erst am Vortag geprüft und als für seine Zwecke ungeeignet befunden.

Welchen Grund sollte er haben, so rasch wieder die Residenz aufzusuchen? Hinter dem Alarm musste etwas anderes stecken.

Rhodan legte die von Hand gehämmerte Klinge, die er als provisorisches Rasiermesser benutzte, beiseite, wischte mit einem Tuch über sein Kinn und stürzte aus seinem Quartier. Überall rannten Motana hin und her, nicht in Panik, sondern konzentriert und zielgerichtet. Selbst die Kinder, die sonst in nicht zu bändigenden Haufen taten, was ihnen gerade in den Sinn kam, beugten sich widerspruchslos der Disziplin.

Niemand beachtete Perry Rhodan.

Der Terraner sah sich um. Wo steckte Atlan? Hatte er das Nest bereits ...?

Rhodans Blick fiel auf den Vorhang, der in der Tür zum Quartier des Arkoniden hing. Er war zugezogen - der einzige in dem Rund, das sich um den kommunalen Platz des Nests zog. „Atlan!" Rhodan zog den Vorhang zur Seite. „Atlan, komm schon! Es ist Alarm!"

Rhodan schaute suchend hinein.

Halbdunkel herrschte im Zimmer des Arkoniden. Rhodan sah einen Umriss auf dem Bett. Schlief Atlan nocti?Nein, der Umriss war zu groß, zu unförnaig für den schlanken Arkoniden.

Rhodan blieb in der Türfüllung stehen. Der Rhythmus der Stöcke übte jetzt beinahe einen hypnotischen Zwang auf ihn aus. Es kostete ihn Kraft, zu verharren, nicht hinauszurennen und sich den Motana anzuschließen.

Der Umriss auf dem Bett rührte sich, teilte sich in zwei. Den weißhaarigen Arkoniden und ... Eine rote Löwenmähne kam zum Vorschein. Licht spiegelte sich in einem metallenen Stirnreif.

Zwei große grüne Katzenaugen richteten sich auf Rhodan. Verträumt, als hätten sie eine andere, sorglosere Welt gesehen und müssten sich erst wieder an diese gewöhnen. „Zephyda!" Rhodan gelang es, seine nächsten Worte hinunterzuschlucken.

Was tust du hier?, hatte er rufen wollen.

Die denkbar dümmste Frage.

Atlan und die Wegweiserin hatten sich vom ersten Moment an zueinander hingezogen gefühlt. Es gab keinen Grund, warum sie ihren Gefühlen nicht nachgeben sollten. Außer ... Rhodan schob den Gedanken beiseite. Später.

Jetzt war nicht der richtige Moment. „Der Alarm!", rief der Terraner. „Was hat er zu bedeuten?"

Die Katzenaugen der Motana verengten sich, weiteten sich dann schlagartig.

Der träumerische Ausdruck war verschwunden, als hätte es ihn nie gegeben.

Die Wegweiserin löste sich von Atlan und suchte ihren Lederanzug zusammen. „Nein." Ihre Antwort wurde von der Lederbluse gedämpft, die sie sich überzog. Es war eine rasche Bewegung, durchgeführt mit derselben instinktiven Präzision, mit der die Wegweiserin ihren Bogen spannte oder ihr Reittier lenkte, und ungetrübt von Scham. Atlan tat es ihr gleich, benötigte aber erheblich länger, die immer noch ungewohnte Kleidung der Motana anzulegen.

Sie ließen Atlans Quartier hinter sich.

Zephyda setzte sich wortlos an die Spitze und führte sie durch das Nest.

Trotz seines Durchmessers von nur ungefähr dreißig Metern stellte es die beiden Männer immer noch vor Probleme, sich ohne Hilfe im Gewirr seiner Gänge und Räume zurechtzufinden.

Rhodan registrierte jetzt weit weniger Motana als bei Beginn des Alarms. Die verbliebenen Bewohner des Nests trugen sperrige Bündel durch die Gänge oder waren damit beschäftigt, Mobiliar und Gegenstände mit Seilen festzuzurren, beinahe so, als befänden sie sich auf einem Schiff, das einem Sturm entgegensah. Die Motana arbeiteten im Takt, den die Schläge des Alarms vorgaben.

Rhodan mutete es an, als verfolge er eine Aufführung, nüchtern und funktional, bar jeder Anmut und bis ins Letzte geplant.

Rhodan hatte erwartet, dass Zephyda sie aus dem Nest hinaus zum Rand der Residenz führen würde, der unbekannten Gefahr entgegen, doch die Motana machte an der Peripherie des Nests Halt.

Sie öffnete eine Luke, wuchtete eine runde, mit Holz verstärkte, geflochtene Matte nach draußen. Das Stück ausgehöhltes Holz in ihrer Mitte passte genau auf einen Sporn, der aus dem Nest hervortrat. Die Plattform glitt über den Sporn. Zephyda sprang auf die Plattform und bedeutete Rhodan und Atlan, ihr zu folgen. Sie bot gerade genug Platz, dass die drei sich Rücken an Rücken auf ihr, die Beine in der Luft baumelnd, niederlassen konnten. Wie bei den Motana üblich, verfügte die Plattform über kein Geländer. „Hier!", Zephyda hielt ihm und Atlan Seile entgegen. „Es ist besser, ihr bindet euch damit fest. Euer Gleichgewichtssinn ..."

Rhodan schlang das aus Pflanzenfasern gedrehte Seil um seinen Bauch, führte es um eine Strebe der geflochtenen Matte herum und verknotete es, so fest er konnte.

Dann warteten sie.

Rhodan bekam immer nur einen Ausschnitt des Geschehens mit. Die Plattform drehte sich um die eigene Achse, angetrieben von Zephyda, die sich immer wieder von der Außenschale des Nests abstieß. „Wozu dient diese Konstruktion?", fragte Atlan. „Ich habe sie noch nie bemerkt."

„Das konntest du auch nicht, die Plattformen werden nur bei Bedarf angebracht", sagte Zephyda. „Sie sind für Schützen gedacht. Zwei liegen nebeneinander auf dem Bauch, blicken in die entgegengesetzte Richtung. Durch die drehbare Lagerung kann immer einer der beiden schießen, während der andere nachlädt."

Rhodan wollte eine weitere Frage stellen, nämlich, wieso er nirgends auf den Plattformen um sie herum Motana mit Bogen oder Gewehren sah, sondern nur solche, die auf den Plattformen kauerten, Seilbündel neben sich, aber er verkniff sich die Frage. Die unregelmäßigen Drehungen ließen Übelkeit in ihm aufsteigen, das Schlagen der Stöcke forderte ihn auf, zu handeln, etwas zu tun, während das Sicherungsseil ihn an die Plattform fesselte. Schweiß perlte auf seiner Stirn, rann ihm in die Augen und brannte. Immer wieder musste er sie schließen, um dem Schmerz wenigstens die schlimmste Spitze zu nehmen. „Da sind sie!"

Rhodan riss die Lider auf. Der Terraner versuchte, in die Richtung zu sehen, in die Zephydas ausgestreckter Arm deutete. Der Wald war in Bewegung gekommen, als hätte ihn jemand von unten gepackt und schüttle ihn durch. Die Kronen der Bäume wankten, Äste schlugen auf und ab. Das Klappern der Stöcke verstummte. Rhodan hörte die erschreckten Schreie einiger Vögel, die sich rasch entfernten. Ein Baum - kein Riese wie diejenigen, die das Dach der Residenz formten, aber Rhodan schätzte ihn dennoch auf über vierzig Meter Stammhöhe - neigte sich knarrend zur Seite und fiel um. Der dumpfe Schlag seines Aufpralls war noch nicht verhallt, als Rhodan eine neue Bewegung wahrnahm. Gleichmäßig, kraftvoll, in einer geraden Linie, jedes Hindernis beiseite stoßend. „Goytanü", rief Atlan überrascht. „Das sind Goytanü Ein Dutzend oder mehr!"

Die Plattform ruckte zu einer weiteren Umdrehung vor. Einige Augenblicke füllte das Nest Rhodans gesamtes Sichtfeld aus. Als die Plattform die Umdrehung vollendet hatte, waren die ersten der Tiere, die die Schalen längst toter, gigantischer Meeresbewohner als Panzer benutzten, bereits in das Innerste der Residenz vorgestoßen, den freien Platz im Schutz der Baumriesen. Die Kanten ihrer Panzer mussten so scharf sein, dass sie damit die Bäume abschnitten, die ihnen den Weg versperrten. „Das kann doch nicht sein!", stieß der Terraner hervor. „Zephyda, du hast gesagt, dass die Goytani in ihren Lichtungen hocken und auf Beute warten. Dass sie elend langsame Räuber sind!"

Die Plattform drehte sich weiter, raubte Rhodan die Sicht auf die Angreifer. „Ja!", rief die Wegweiserin. „Das sind sie auch - für gewöhnlich! Aber alle paar Jahre verlassen die Goytani ihre Lichtungen und rotten sich zusammen.

Keiner weiß, wie sie sich finden. Wahrscheinlich durch Geruch. So müssen sie auf die Residenz gestoßen sein. Wir glauben, dass sie zusammenkommen, um sich zu paaren. In dieser Zeit sind sie ungewöhnlich agil und kräftig, als würden sie die in den Jahren des Lauerns gespeicherte Energie auf einen Schlag freisetzen."

„Wenn das so ist, können sie das nicht lange durchhalten", schaltete sich Atlan ein. „Allein die Panzer, die sie rumschleppen, müssen schon tonnenschwer sein!"

„Stimmt. Viele von ihnen sterben nach der Paarung, nur die Stärksten schaffen es zurück in den Schutz ihrer befestigten Lichtungen. Aber bis dahin sind es noch ein paar Stunden - Zeit genug, die Residenz zu verwüsten!"

„Warum habt ihr sie nicht vor der Residenz aufgehalten?"

„Deshalb!"

Aus dem Augenwinkel nahm Rhodan wahr, wie Zephyda ihren Bogen, den sie über die Schulter geschlungen hatte, nahm, einen Pfeil einlegte und feuerte.

Der Pfeil prallte mit einem Knirschen von dem Panzer eines Goytani ab. „Verstehe."

Doch der Pfeil blieb nicht ganz ohne Wirkung. Der Goytani, der bis zum Aufprall des Geschosses in eine Richtung gelaufen war, die ihn an dem Nest von Zephydas Familie vorbeigeführt hätte, blieb stehen, nahm dann seinen Lauf wieder auf.

Er kam direkt auf Rhodan, Atlan und Zephyda zu. „Großartig, das hat uns noch gefehlt!"

Rhodan ließ seinem Ausruf einen Fluch folgen. Seine Finger suchten den Knoten des Seils, das ihn an die Plattform fesselte. Sie fanden ihn, aber der Knoten hatte sich unter dem Zug von Rhodans Gewicht fest zugezogen und saß unverrückbar fest. Hilflos sah der Terraner zu, wie der Goytani auf sie zustürmte. Rhodans Füße baumelten vielleicht einen, zwei Meter über dem Boden, innerhalb der Reichweite des Panzerwesens. „Zephyda, schneid das Seil durch!

Schnell! Ich bekomme den Knoten nicht auf!"

Die Motana rührte sich nicht. Sie hatte den Bogen abgesetzt und blickte dem heranstürmenden Goytani ruhig entgegen. „Zephyda, hörst du mich nicht? Ich komme nicht los!"

Rhodan verdrehte den Oberkörper, versuchte das Messer zu erreichen, das in Zephydas Gürtel steckte. Es ging nicht, es hätte der Beweglichkeit eines Schlangenmenschen bedurft. Atlan tat es ihm gleich, ebenso erfolglos. „Zephyda!"

Der Goytani war bis auf wenige Schritte heran. In Klauen endende, kräftige Glieder fuhren surrend wie Peitschenschnüre durch die Luft. Noch einen Augenblick und ...

Zephyda hob die Hände vor den Mund, formte einen Trichter und stieß einen melodischen Ruf aus.

Von überall her aus der Residenz kam die Antwort, so prompt, dass Rhodan an ein von vielen Wänden zurückgeworfenes Echo erinnert war. Rhodan hörte ein Knirschen. Es kam von oben, aus der Krone des Baumriesen, an der das Nest hing.

Ein zweites Knirschen ertönte. Der Goytani überbrückte die letzten Meter, die ihn von der Plattform trennten.

Seine Klaue schnitt durch die Luft, auf Rhodans Beine zu. Der Terraner zog sie hoch, versuchte verzweifelt, die Seile, die ihn hielten, zu zerreißen.

Ein Ruck ging durch das Nest, ließ die Plattform erbeben. Das Nest schwang zur Seite, hob sich einen, zwei Meter.

Der Arm des Goytani verfehlte Rhodan.

Ein enttäuschtes Gurgeln drang unter dem Panzer hervor, der erste Laut, den Rhodan von einem Goytani hörte.

Gleich darauf setzte die Aufwärtsbewegung wieder ein. Das Nest, die Plattform, Rhodan, Atlan und Zephyda wurden nach oben gezogen. Anfangs mit der Beschleunigung eines altterranischen Fahrstuhls, dann legte sie zu, erinnerte Rhodan eher an die eines Sportwagens.

Der enttäuschte Goytani blieb unter ihnen zurück.

Die Drehplattform ruckte wieder herum, gab Rhodan die Sicht über die Residenz frei. Überall schössen die Nester in die Höhe, begleitet von schrillen Schreien, dem Beleg dafür, dass zumindest die Kinder der Motana die Fahrt genossen.

Auf halbem Weg passierte sie ein dunkler Schatten; er fiel nach unten. Es war einer der großen Säcke, die sie bei ihrer Ankunft in der Residenz direkt unterhalb der Kronen der Residenzbäume hatten hängen sehen. Rhodan und Atlan hatten sich darüber gewundert, dass die Motana ihren Abfall auf die denkbar mühseligste Weise - in riesigen Säcken in großer Höhe - lagerten.

Jetzt verstand Rhodan, wieso das Waldvolk die Schinderei auf sich nahm: Die Säcke dienten als Gegengewicht zu den Nestern, zogen sie jetzt, da die Sperren beseitigt waren, aus der Reichweite der Goytani.

Der Sack, der mit Zephydas Nest verbunden war, prallte knapp neben dem verwirrten Goytani auf. Einen Moment lang setzte das Nest seine Aufwärtsfahrt fort, dann war sein Schwung aufgebraucht, und es fiel zurück. Rhodan wurde zur Seite geworfen, als sich das Seil, an dem das Nest hing, von neuem spannte. Seine Finger, die sich in Erwartung des Stoßes tief in die Matte gegraben hatten, verloren den Halt. Wäre nicht das Seil um seine Hüfte gewesen, Rhodan wäre von der Plattform geschleudert worden. Zephyda, mit dem traumwandlerischen Gleichgewichtssinn ihres Volkes gesegnet, federte den Stoß mühelos ab. „Na, was sagt ihr jetzt?", sang Zephyda stolz. „Nicht übel", presste Rhodan hervor.

Das Seil hatte ihm tief in den Bauch geschnitten. „Ihr Motana solltet nach Terra kommen und Achterbahnen konstruieren."

„Was sind >Achterbahnen<?" Die Motana sah ihn verwirrt an. „Das ist eine Geschichte für einen anderen Tag." Eine Bewegung am Boden erregte Rhodans Aufmerksamkeit. „Da unten, der Goytani! Er macht sich über den Sack her! Wenn er ..."

„Natürlich. Meinst du, wir hätten daran nicht gedacht?"

Zephyda pfiff einen Befehl. „Goytani sind Allesfresser, aber am liebsten mögen sie Fleisch!"

Rhodan hob den Kopf und sah, dass die beiden Motana auf der Plattform ne- .ben ihnen aufgestanden waren. Der Mann und die Frau schienen über etwas zu diskutieren, dann schnitten sie das Seil an einer von mehreren Dutzend farbig markierten Stellen ab. Der Mann band es um den Knöchel der Frau, gab ihr das Messer - und sie sprang in die Tiefe!

Rhodan stockte der Atem. Auf drei Vierteln des Weges nach unten spannte sich das Seil. Rhodan erwartete, dass der Sturz der Frau abrupt gestoppt würde, doch das Seil musste aus elastischen Fasern geknüpft sein. Es dehnte sich, bremste den Fall schließlich ein, zwei Meter über dem Boden ab. Im selben Moment, noch bevor das Seil sich wieder zusammenzog, schnellte die Frau nach oben und durchschnitt es mit dem Messer. Sie fiel zu Boden, rollte sich ab und kam wieder hoch.

Nur wenige Meter trennten sie von dem Goytani, dessen Klauenarme das feste Gewebe des Sacks bereits an einer Stelle durchbohrt hatten. Sie stieß einen Ruf aus, ein helles Trällern, Lockruf und spöttische Prahlerei zugleich. Das Panzerwesen ließ augenblicklich von dem Sack ab und stürzte sich auf die neue, wohl weit appetitlicher wirkende Beute.

Aus der Höhe verfolgte Rhodan das Geschehen. Da es sich jetzt zu seinen Füßen abspielte, nahm ihm die ungleichmäßige Drehbewegung der Plattform nur noch selten die Sicht. Überall in der Residenz waren Männer und Frauen an elastischen Seilen aus den Nestern abgesprungen und lenkten die Aufmerksamkeit der Goytani auf sich. „Was soll das?", fragte Atlan. „Sie sind unbewaffnet. Opfern sie sich, um die Residenz zu retten, indem sie die Goytani wieder in den Wald locken?"

„So in etwa. Nur dass es kein Opfer ist. Ihr werdet es gleich sehen."

Die Lockvögel sprinteten vor den Panzerwesen her, aber nicht in verschiedene Richtungen, wie Rhodan angenommen hatte, um die Goytani einzeln zu bekämpfen. Die Motana vereinigten sich zu einem Pulk, der die gesamte Herde hinter sich herzog.

Die Motana lenkten die Panzerwesen durch das Innerste der Residenz und hielten auf die Seite zu, die der, an der die Goytani in die Siedlung eingebrochen waren, beinahe direkt gegenüberlag. Dort, am Rande der Residenz, lag die von einer hohen Palisade eingezäunte Wiesenfläche, die Rhodan bei seiner Ankunft als Friedhof gedeutet hatte.

Die ersten Motana erreichten die Palisade, schlüpften zwischen den Stämmen hindurch. Sie rannten quer über die Wiesenfläche. Allerdings gewann Rhodan den Eindruck, dass sie unsichtbaren Pfaden folgten, zu gerade und regelmäßig waren die Wege, die sie einschlugen. Einige Motana blieben in der Mitte der Wiese stehen, wandten sich um und johlten den Goytani zu. Es war eine Geste, die eher den Zuschauern in den Nestern galt als den Panzerwesen.

Die Räuber, berauscht von der Aussicht auf Beute, brachen durch die Stämme der Palisade, ohne dass ihr Lauf ins Stocken kam.

Die Panzerwesen rannten auf die Wiese - und wurden verschluckt.

Rhodan benötigte einige Momente, bis er verstand, was vor sich ging. Die vorderste Reihe der Panzerwesen brach in die Wiese ein. Die Goytani, die ihnen folgten, hatten entweder zu viel Schwung, um ihren Lauf abzubremsen, oder begriffen die plötzliche Gefahr nicht. Sie rannten auf den Rücken der vor ihnen Gestürzten weiter und brachen ebenfalls ein. Innerhalb weniger Augenblicke steckte die gesamte Herde der Goytani fest.

Im wahrsten Sinne des Wortes, wie Rhodan herausfand, als er später die Falle aus der Nähe inspizierte: Spitze Pflöcke hatten sich in die ungeschützten Unterseiten der Räuber gebohrt.

Das elende Röcheln der sterbenden Goytani ging in dem Triumphgesang unter, den die Motana anstimmten. Zephyda sang eine Zeit lang mit, dann wandte sie sich an die beiden Männer. „Das ist ein großer Tag. Es ist lange her, dass uns eine so große Herde Goytani in die Falle ging. Die Residenz wird viele Wochen von ihrem Fleisch essen können!"

Ihre grünen Katzenaugen sprühten vor Freude, als sie weitersprach. „Es wird einen Tag oder zwei dauern, bis wir die Goytani zerteilt und ihr Fleisch eingelagert haben. Dann aber wird die Residenz ein Fleischfest erleben wie seit langem nicht mehr. Ihr könnt euch glücklich schätzen, an ihm teilzuhaben!"

Ihr Blick fiel auf Rhodan. „Und ich bin sicher, dass dein Aufzug lange nicht vergessen wird!"

„Was meinst du damit?" Rhodan fuhr prüfend über seinen ledernen Anzug.

Hatte er ihn in der Eile nicht richtig angezogen? Einmal hatte er ihn falsch herum angezogen, zur Freude der Kinder des Nests, die sich vor Lachen nicht mehr hatten retten können. „Nein, nicht deine Kleider", sagte Zephyda. „Hier!" Sie griff an ihr Kinn.

Rhodan ahmte die Bewegung nach, spürte links glatt rasierte Haut und dann die Haare des Barts, der immer noch seine rechte Gesichtshälfte bedeckte. „Ach das! Das ist nur ein Versehen. Der Alarm hat mich beim Rasieren gestört."

„Oh ... ich dachte, du hättest dich nach der Sitte deiner Heimatwelt hergerichtet." Zephyda grinste. „Schade, es steht dir wirklich gut. Vielleicht überlegst du es dir ja noch einmal ..."

Rhodan setzte zu einer Entgegnung an, aber die Motana löste seine und Atlans Fesseln und eilte mit der ihr eigenen spielerischen Gewandtheit in das Nest zurück. Der Sicherheit der Seile beraubt, kletterten Rhodan und Atlan vorsichtig in das Nest zurück. Immerhin lag der Boden der Residenz beinahe achtzig Meter unter ihnen.

 

2.

 

„Nein, nicht die Truhe, ihr Trottel!

Erst den Schrank hier, sonst kommt ihr nicht durch!"

Gouverneur zu sein war aufreibender, als er geglaubt hatte. Raphid-Kybb-Karter machte diese Erfahrung bereits am Tag, nachdem er das Amt in seinen Besitz gebracht hatte.

Karter trat einen Schritt zurück, um Arbeiter durchzulassen, die eines der neuen, von ihm ausgewählten Möbelstücke hereintrugen, und prallte gegen einen Tisch, der einen Moment vorher noch nicht an diesem Platz gestanden hatte. Eine wertvolle Kristallvase zerschmetterte am Boden, zwei weitere konnte der Gouverneur mit seinen reaktionsschnellen Metallarmen im Flug auffangen. „Wenn ihr so weitermacht, werdet ihr mich richtig kennen lernen!", schimpfte er.

Die Arbeiter, es mussten mehr als zwei Dutzend sein, die sich im Büro des Gouverneurs von Baikhal Cain drängten, stellten unwillkürlich die Stacheln in Abwehrhaltung auf. Der neue Gouverneur war ihnen anscheinend unheimlich. Wie Karter von seinen Mitstreitern gehört hatte, gingen Gerüchte um. Es hieß, sein Vorgänger sei mitsamt Stab vom Kybbur, der uralten Festung, in der die Regierung des Planeten residierte, verschlungen worden, doch Zweifel blieben. Der einzige Beleg für die Behauptung war das Wort des neuen Gouverneurs, eines Mannes, der beide Unterarme durch metallene Prothesen hatte ersetzen lassen und mehr als jeder andere vom Verschwinden seines Vorgängers profitiert hatte.

Raphid-Kybb-Karter war den Arbeitern unheimlich, und der Gouverneur registrierte ihre leidlich kaschierte Angst mit Zufriedenheit. Er nahm sie als Spiegelbild für die Haltung der gesamten Bevölkerung Baikhal Cains, ein hoffnungsvolles Zeichen. Er saß bereits jetzt fester im Sattel als sein unglücklicher, verweichlichter Vorgänger.

Ein Offizier erschien. Er hatte zu den Männern und Frauen gehört, die mit Karter zusammen das Kybbur gestürmt und den Stab des alten Gouverneurs ermordet hatten. Das Blut, das an den Händen der Rebellen klebte, machte sie zu perfekten Handlangern für Karter.

Ihnen blieb keine Wahl, als mit ihm gemeinsame Sache zu machen, wollten sie nicht das Risiko laufen, dass ihr Verbrechen ans Tageslicht kam und sie die Konsequenzen zu tragen hatten. „Gouverneur, da ist eine Nachricht für dich!", sagte der Mann. „Nicht jetzt. Du siehst doch, dass ich zu tun habe." Karter ließ den Mann stehen. Eine effiziente Führung der Regierungsgeschäfte bedurfte einer ansprechenden Arbeitsumgebung. Noch eine Stunde oder zwei, und er ... „Sie kommt direkt vom Kybernetischen Kommando"', beharrte der Offizier, der ihm gefolgt war. „Ein Kurier überbringt sie. Er besteht darauf, sie nur dir mitzuteilen!"

„Na gut, ich komme."

Ein Kurier! Das hatte ihm gerade noch gefehlt. Karter machte sich auf dem Weg zu dem Raum, in dem der Kurier wartete.

Dieser Beruf erlebte eine unverhoffte Renaissance. Aus unbekannten Gründen war der Funkkontakt mit dem Kybernetischen Kommando abgerissen.

Eine Kommunikation war nur noch per Kurier möglich, und selbst diese gestaltete sich schwieriger als gedacht: Die Schiffe benötigten zusehends länger für ihre Reisen. Schickte das Kybernetische Kommando jetzt einen Boten nach Baikhal Cain, verhieß das nichts Gutes.

Es musste sich um eine wichtige Angelegenheit handeln.

Der Kurier stand nicht auf, als Raphid-Kybb-Karter den Raum betrat, eine Unhöflichkeit, die kaum ein anderer Einwohner von Baikhal Cain riskiert hätte. „Meinen Glückwunsch, Gouverneur!

Ich hatte einen anderen auf deinem Posten erwartet", sagte der Kurier statt einer Begrüßung. „Du hast selbstverständlich das Beileid des Kybernetischen Kommandos. Famah-Kybb-Cepra war ein außergewöhnlicher Mann - das Kommando erwartet, dass du dich seinem Vorbild gewachsen zeigst."

Karter verneigte sich. „Mehr als das.

Ich beabsichtige, ihn zu übertreffen."

„Das trifft sich gut. Um eine solche Gelegenheit zu überbringen, bin ich hier." Der Kurier hielt ihm eine Hologrammfolie hin. „Hier, deine neuen Befehle!"

Karter las die Folie und stieß hervor: „Das muss ein Irrtum sein!"

„Das Kybernetische Kommando irrt nie."

Nur mit Mühe widerstand Karter dem Impuls, die Folie zu zerreißen und dem Kurier dasselbe Schicksal zuteil werden zu lassen wie dem alten Gouverneur und seinem Stab. Im Orbit um Baikhal Cain kreiste die größte Schlachtflotte des Sternenozeans. 4500 Einheiten, die seinem, Karters, Befehl unterstanden.

Wenn er wollte, er könnte ...

Raphid-Kybb-Karter zwang sich zur Ruhe. Er hatte gelernt, dass die Macht des Wortes die der Waffen zumeist übertraf. „Natürlich nicht", sagte er. „Ich wollte die Klugheit des Kommandos nicht anzweifeln. Doch möglicherweise fehlen ihm die Informationen, um zu einem korrekten Schluss zu kommen."

Karter setzte sich auf einen Stuhl gegenüber dem Kurier. „Die Minen des Heiligen Berges sind ein diffiziles Unterfangen. Glaub mir, ich weiß, wovon ich spreche, ich kenne ihren Betrieb wie kaum ein Zweiter. Der Schaumopal ist ein flüchtiges Gut. Schwierig zu finden und schwer zu transportieren. Viele haben sich schon an ihm versucht, mit eigenen Händen oder mit Hilfe von Robotern, und mussten wieder aufgeben.

Einzig die Motana sind in der Lage, ihn zuverlässig aufzuspüren."

Der Kurier strich sich betont gelangweilt über die Stacheln. „Willst du mir noch etwas erzählen, was ich nicht weiß?"

„Das Kommando hat von jeher eine zurückhaltende Politik betrieben, was den Schaumopal angeht", fuhr Karter unbeirrt fort. „Statt zu versuchen, eine möglichst hohe Ausbeute aus dem Berg zu holen, entschied man sich für eine' kontinuierliche Förderung. Aber das hier ..."

„Ich weiß nicht, was du hast. Die Vor- ■ kommen im Heiligen Berg sind gewaltig.

Ein kurzfristige Vervierfachung der Förderquote, wie vom Kommando befohlen, wird sie nicht erschöpfen."

„Nicht den Schaumopal, aber die Motana." Karter schlug die metallenen Hände zusammen, um seinen Worten Nachdruck zu verleihen. „Die Arbeiter in den Minen sterben bereits unter der Förderquote, die mein Vorgänger angeordnet hat, wie Fliegen. Nicht mehr lange, und wir werden nicht einmal die frühere Quote erfüllen können."

„Dann hol dir eben neue Motana!"

„Neue sind langsam und unerfahren, sie halten die Arbeit auf. Und außerdem ist es nicht so einfach, die Motana zu fangen. Sie sind verschlagen."

„Wieso züchtet ihr sie nicht einfach?

Dann habt ihr immer einen ausreichenden Vorrat!"

„Das haben meine Vorgänger als Direktor längst versucht. Es hat nicht funktioniert. Die in Gefangenschaft gehaltenen Motana besaßen keinen Lebenswillen. Packte man sie etwas rauer an, starben sie." Karter erhob sich und ging mit schweren Schritten auf und ab. „Deshalb fassten meine Vorgänger den klugen Entschluss, diese Wesen sich selbst zu überlassen. Unsere Jagdtrupps setzen sie unter permanenten Druck. Sie sind ein wehrhaftes Volk geworden, das mit aller Wildheit am Leben hängt. Die Motana, die wir fangen, sind gute, zähe Arbeiter. Sie halten lange durch, weil sie die Hoffnung auf Flucht nie aufgeben."

„Interessant. Ich sehe, es gibt nicht nur im Kybernetischen Kommando kluge Köpfe." Der Kurier erhob sich. „Nun, du hast deinen Standpunkt dargelegt, und ich habe die mir anvertrauten Befehle übergeben. Mein Schiff wartet."

Er ging zum Ausgang, machte auf der Schwelle Halt und wandte sich noch einmal an Karter. „Ich gebe dir einen Rat, Raphid-Kybb-Karter, als jemand, der seit langer Zeit in den Diensten des Kommandos steht. Wie auch immer du es anstellst, befolge die Befehle des Kommandos, sonst bist du deinen ach so klugen Kopf los!

 

3.

 

Perry Rhodan musste sich den halben Morgen gedulden, bis sich eine Gelegenheit für ihn ergab.

Er vertrieb sich die Zeit damit, den Motana bei den Arbeiten zuzusehen, die sich an die Tötung der Goytani anschlössen. Ein Teil der Waldbewohner kümmerte sich um das erbeutete Fleisch. Mit langen Messern und schweren Beilen zerteilten sie es. Rhodan verfolgte ihre Bemühungen gespannt, hoffte er doch, endlich die wahre Gestalt der Raubtierezu erblicken.

Rasch stellte sich heraus, dass seine Hoffnung enttäuscht würde: Die Panzer, die sich die Goytani angeeignet hatten, blieben für die Werkzeuge der Motana selbst unter diesen Bedingungen undurchdringlich, obwohl sie ohne Zeitdruck und mit Zugriff auf ihr komplettes Arsenal an Werkzeugen arbeiteten.

Den Motana blieb nichts weiter übrig, als vorsichtig in die Gruben mit den Pflöcken zu klettern und die Tiere von unten aufzuschneiden.

Stück für Stück kamen auf diese Weise die Goytani ans Licht, und mit jedem von ihnen kam Rhodan zu einem anderen Schluss auf das Gesamtwesen: Handelte es sich um ein Reptil? Eine Amphibie? Ein Säugetier? Oder vielleicht um eine Mischung von allen drei Arten?

Es dauerte nicht lange, bis die Motana den ersten Goytani vollständig zerteilt hatten. Ein weiterer Arbeitstrupp, der bislang neben dem zertrümmerten Abschnitt der Palisade gewartet hatte, trat auf den Plan und begann, die Grube mit dem ausgeweideten Tier zuzuschütten.

Es war der einzige Weg für die Motana, erkannte Rhodan nach einem Moment der Verblüffung, sich der Überreste der Tiere zu entledigen. Die Panzer waren zu hart und zu schwer, als dass die Motana sie sich hätten zunutze machen können; also schafften sie sie aus dem Weg.

Es war eine elegante Art der „Entsorgung", aber auch eine mit erheblichen Mühen verbundene. Für den nächsten Sturm der Goytani, von dem man nur so viel wusste, dass er irgendwann kommen würde, würden die Motana ein neues Grubenfeld ausheben müssen. Mit bloßer Muskelkraft und der Hilfe einiger primitiver Grab Werkzeuge. Für die Waldbewohner bedeutete das eine weitere Plackerei, die sich zu den vielen anderen gesellte, die ihre prekäre Existenz ausmachten - stets nur einen falschen Schritt von einem elenden Ende in den Minen des Heiligen Berges oder dem Hungertod entfernt.

Rhodan hörte, wie hinter ihm ein Vorhang aufgezogen wurde, anschließend eine helle Stimme, die eine Abschiedsmelodie sang. Der Terraner wartete, bis Zephyda eines der Seile am Rand des immer noch unter den Kronen der Baumriesen hängenden Nests ergriffen hatte und zum viele Meter unter dem Nest liegenden Boden der Residenz kletterte, dann stand er auf und trat durch die Tür. Der Arkonide lag bäuchlings auf dem Bett, ein Kissen halb über den Kopf gezogen. „Atlan!", sagte Rhodan. „Ist dir eigentlich klar, was du tust?"

„Ja, ich schlafe", drang Atlans Stimme undeutlich unter dem Kissen hervor. „Oder besser gesagt: Ich wollte schlafen." Der Arkonide richtete sich auf. Er war unbekleidet. Seufzend fuhr er fort: „Aber das kann ich wohl vergessen. Was gibt es, Perry?"

„Zephyda."

„Zephyda? Was soll mit ihr sein? Sie ist eine hinreißende Frau, es hat zwischen uns gefunkt, und jetzt ..." Atlan zuckte mit den Achseln und deutete auf das völlig zerwühlte Bett. „Du siehst es ja. Eines hat zum anderen geführt. Was ist schon dabei?"

„Nichts."

„Wieso platzt du dann hier herein?"

Ein Grinsen stahl sich auf Atlans Gesicht. „He, jetzt habe ich es! Der Barbar in dir ist eifersüchtig, was?"

„Quatsch! Ich will nur ..."

Der Arkonide ließ Rhodan nicht aus- .reden. „Wieso mischst du dich dann ein?

Was spricht dagegen, dass Zephyda und ich einander näher kommen?"

„Ganz einfach: dass du und ich nicht hierher gehören!"

Atlan öffnete den Mund zu einer Entgegnung, aber Rhodan blockte ihn mit einer entschlossenen Geste ab. „Wir sind hier nur auf der Durchreise", sagte Rhodan. „Ein Zufall hat uns hierher verschlagen, und bald wird unsere Zeit hier um sein, und wir werden weiterziehen. Unsere Freunde warten auf uns. Terra, Arkon, die Milchstraße, all die Dinge, für die wir Jahrtausende geschuftet haben. Im Augenblick sind wir froh, bei den Motana untergeschlüpft zu sein, aber ich wette mit dir, dass spätestens in ein paar Tagen die Unruhe in uns erwacht und uns drängt, weiterzuziehen!"

„Aber Perry, du ..."

„Augenblick, ich bin noch nicht fertig." Rhodan fixierte den Freund. „Und selbst wenn die Unruhe uns verschonte und es nichts gäbe, was uns hier wegzieht, uns bliebe trotzdem keine Wahl. Überleg doch! Im Augenblick sind wir eine Sensation für die Motana - die Fremden von jenseits des Sternenozeans!

Wir genießen Narrenfreiheit, wir -.' können tun und lassen, was wir wollen.

Die Motana sehen uns mit offenen Mündern zu, staunen über uns. Aber das wird nicht mehr lange so sein! Die Motana sind eine Gemeinschaft, die am Abgrund balanciert; sie können es sich nicht leisten, Nichtsnutze wie uns durchzufüttern."

„Perry, siehst du das nicht etwas zu eng?"

„Nein! Sie werden schon bald unseren Beitrag erwarten. Und wie soll der aussehen? Im Wald führen wir uns wie eine Elefantenherde auf. Und wenn wir uns zwischen den Nestern hin und her hangeln, stehen wir jedes Mal dank unseres miserablen Gleichgewichtssinns mit einem Bein im Grab. Wenn ..."

„Wir sind erfahrene Anführer", wandte Atlan ein. „Die Motana werden das zu schätzen wissen."

Rhodan schüttelte nachdrücklich den Kopf. „Den Teufel werden sie tun! Sperr deine Augen auf, Atlan, das hier ist ein waschechtes Matriarchat! Die Motana - Frauen halten ihre Männer zwar nicht gerade für unmündige Trottel, aber in einem scheinen sie sich einig: Männer gehören nicht in Führungspositionen.

Die Planetare Majestät, ihre Wegweiserinnen - nur Frauen! Und erinnere dich an Jadyel. Er war ein Prinz, man hat ihn hoch geschätzt, aber unter dem Strich war er ein Operettenprinz, hübsch anzusehen, aber ohne einen Fetzen Macht oder Einfluss!"

Atlan stand auf und zog sich wortlos an. Dann setzte er sich auf die Bettkante. „In Ordnung, du hast ja Recht.

Wir haben hier wirklich keine Zukunft.

So angenehm ...", er lachte kurz auf, „... so angenehm es bei den Motana auch sein mag. Aber wie kommst du darauf, dass ich überhaupt mit dem Gedanken spielen könnte, hier zu bleiben?"

„Nicht bewusst, aber..." Rhodan breitete die Arme aus und umfing das Quartier Atlans. Es war über und über mit Blumen geschmückt, auf Rinde gemalte Bilder waren an die Matten, die die Wände bildeten, geknüpft. Der kleine Tisch versank unter der Vielzahl von - meist aus Holz geschnitzten - Gegenständen. Es waren Geschenke Zephydas und anderer Motana. „Sieh dich um, Atlan!", sagte Rhodan beschwörend. „Das hier ist kein Quartier mehr, in dem man für ein paar Nächte schläft. Das ist ein Zuhause!"

Atlan sah langsam von links nach rechts. Er stand auf, drehte sich um die eigene Achse. Rhodan war fast, als nähme er sein Quartier zum ersten Mal richtig wahr. „Das ... das ist...". Atlan brach ab und schüttelte ungläubig den Kopf. „Da ist man Tausende von Jahren alt und hat immer noch nichts gelernt. Liebe macht blind! Eigentlich sollte man denken, ein Mann mit Extrasinn könne sich nicht selbst hinters Licht führen, aber das ist falsch. Wir sehen nur, was wir sehen wollen - und ich wollte die Wahrheit nicht sehen. Ich danke dir, alter Freund."

„Kein Ursache. Nächstes Mal bist du dran, mir den Kopf zu bürsten." Rhodan winkte ab. „Können wir jetzt planen?"

Die Männer setzten sich im Schneidersitz auf das Bett und besprachen ihre Zukunft. Ihr Fernziel war unumstritten: Sie mussten zurück in die heimatliche Milchstraße. Doch wie sollten sie das anstellen? Die einzigen Freunde, die sie auf Baikhal Cain hatten, waren die Motana, und diese waren Gejagte, die nicht einmal über die Mittel verfügten, den Wald von Pardahn zu verlassen, geschweige denn ihren Heimatplaneten. „Das stimmt nicht ganz", wandte Atlan ein. „Wir haben noch weitere Freunde. Die Vay Shessod. Und sie haben dazu den Vorteil, dass sie im Land Keyzing leben. Wir könnten Lotho Keraete aus dem Eis bergen, sehen, ob er noch lebt, und gegebenenfalls von seiner Hilfe profitieren."

„Klingt zu gut, um wahr zu sein, Freund. Die Vay Shessod sind uns freundlich gesinnt, das stimmt, aber wie sollen sie uns schon helfen? Sie sind technologisch gesehen noch primitiver als die Motana."

Eine Zeit lang lag Schweigen über dem Raum, während die beiden Männer sich den Kopf nach einer Lösung zermarterten. Von draußen drang eine Vielzahl von Gesängen herein, die sich auf wundersame Weise zu einem vielstimmigen Lied vereinigten. Es waren die Arbeitstrupps der Motana, die sich die Schinderei auf die ihnen typische Weise leichter machten. „Wir brauchen Hilfe", rekapitulierte Rhodan noch einmal. „Von jemandem, der über die entsprechende Technologie verfügt, die es uns erlaubt, Baikhal Cain zu verlassen, am besten natürlich sogar den Sternenozean hinter uns zu lassen."

„Rorkhete der Nomade?"

„Ich bezweifle, dass er über nennenswerte technologische Mittel verfügt. Soweit wir wissen, ist er ein Einzelgänger.

Und außerdem ...", Rhodan ließ resigniert die Schultern sinken, „... hat er uns ja gewogen und für zu leicht befunden. Wenn du mich fragst, sehen wir diesen Nomaden nie wieder."

Wieder kehrte Schweigen ein. Beide Männer wussten, dass damit nur eine Möglichkeit blieb. Eine bestenfalls unangenehme und gefährliche, mit hoher Wahrscheinlichkeit tödliche.

Rhodan sprach sie aus. „Die Kybb-Cranar?"

„Werden uns mir nichts, dir nichts in die Minen verfrachten. Und wer weiß, ob uns eine zweite Flucht gelingt."

„Gut möglich, aber vielleicht können wir sie davon überzeugen, dass wir etwas Besonderes sind. Wir haben immer noch die Male an unseren Hälsen, die beweisen, dass wir die Krin Varidh überlebt haben. Mit etwas Glück geraten wir an einen klugen Kopf, der die richtigen Schlüsse daraus zieht und uns befragt, statt uns gleich in die Minen zu verfrachten."

„Mit einer großen Portion Glück!"

„Ja", räumte Rhodan ein, „aber hast du eine bessere Idee?" Atlan schüttelte den Kopf. „Dann ist es also beschlossen", sagte Rhodan. „Wir stoßen nach Baikhalis vor, dort ist der Raumhafen des Planeten, dort sitzen Verwaltung und Regierung.

Wenn wir eine Chance haben, dann dort."

„Wann brechen wir auf?"

„Ich schlage vor, in einer Woche. Bis dahin haben wir uns von den Strapazen der Flucht und der Mine erholt." .Rhodan zeigte auf die schwarzen Male an seinem Hals. „Und die hier dürften uns sowieso noch einige Zeit begleiten."

„Einverstanden."

Atlan erhob sich. Als Rhodan keine Anstalten machte, aufzustehen, fragte er: „Ist noch was?"

„Ja ... Zephyda. Du musst ihr unseren Entschluss mitteilen. Es wäre grausam, bis zum letzten Tag zu warten. Die Eröffnung würde sie umso härter treffen."

„Ich weiß."

Der Arkonide wollte zur Tür hinausschlüpfen, aber Rhodan hielt ihn mit einem Ruf auf. „Atlan! Du spielst doch nicht mit dem Gedanken, sie mitzunehmen? Das wäre glatter Mord! Zephyda gehört hierher, in den Wald von Pardahn. Sie würde keine Woche bestehen, verließe sie ihn!"

Atlan eilte aus dem Quartier, ohne zu antworten oder Rhodan ins Gesicht zu sehen

 

4.

 

Raphid-Kybb-Karter tat alles, was in seiner Macht stand, um seinen klugen Kopf zu behalten: Er strengte ihn an.

Er besaß einen entscheidenden Vorteil gegenüber seinem glücklosen Vorgänger. Famah-Kybb-Cepra war ein Karrieresoldat gewesen. Ein Mann, der auf vielen Welten den Willen des Kybernetischen Kommandos durchgesetzt hatte, ein Generalist, der von vielem etwas wusste und von nichts viel und der sich darauf beschränkt hatte, Befehle weiterzugeben, in Erwartung, dass sie erfüllt würden.

Karter dagegen hatte in seinem Leben bereits viele unterschiedliche Positionen innegehabt. In jeder von ihnen hatte er es sich zur Priorität gemacht, sich mit den Verhältnissen vor Ort aufs Genauste vertraut zu machen. Als Direktor der Minen des Heiligen Berges hatte er sich nicht damit zufrieden gegeben, in seinem Büro zu sitzen und die Arbeiten aus der Ferne zu leiten. Nein, er hatte sich eingemischt, war zum Schrecken derer, die ihm unterstanden, zu den unmöglichsten Zeiten an den unmöglichsten Orten erschienen.

Jetzt, in der Stunde der Krise, spielte er sein hart erarbeitetes Wissen aus.

Karter ließ alle langfristig angelegten Arbeiten aussetzen. Die Erschließung neuer Stollen wurde unterbrochen, Wartungsarbeiten wurden eingestellt.

Er modifizierte die Arbeitspläne der Motana, verkürzte die Pausen, verlängerte die Schichten. Er lockerte die Sicherheitsbestimmungen, erhöhte die Toleranzschwellen für die Abnützung der Maschinen. Ihm war klar, dass er damit die Wahrscheinlichkeit von Unfällen erhöhte, doch er setzte darauf, dass das Unglück ihn nicht innerhalb von Wochen ereilen würde. Überhaupt war die Zeit sein Gegner und Freund zugleich. Gegner, da das Kybernetische Kommando eine rasche Umsetzung seiner Befehle erwartete.

Freund, da Karter davon überzeugt war, dass der derzeitige Zustand nur von kurzer Dauer sein konnte. Es war eine Ausnahmesituation. In ein paar Wochen würde der Spuk vorüber sein. Der Hyperfunk würde wieder zur Verfügung stehen, das Kommando sich beruhigen, die hochnäsigen Kuriere würden wieder in der Versenkung verschwinden, in die sie gehörten.

Solange die Krise anhielt, würde Raphid-Kybb-Karter das verrückte Spiel mitspielen. Das Kybernetische Kommando würde seinen entschlossenen Vollzug der Befehle in Erinnerung behalten. Der komplette Zusammenbruch der Förderung in einigen Wochen aufgrund des Raubbaus an den Ressourcen dagegen würde von ihnen kaum wahrgenommen oder seinem Nachfolger als Gouverneur angelastet werden, während er längst auf einen höheren Posten, fernab von Baikhal Cain, befördert sein würde. Der Stern von Raphid-Kybb-Karter würde heller leuchten als je zuvor.

In einer langen Nacht erstellte der Gouverneur eine Simulation, spielte er eine Vielzahl von Szenarien durch, feilte er unermüdlich an den Variablen, bis er sich im Morgengrauen schließlich zufrieden zurücklehnte: Senkte er die Reinheit des geförderten Schaumopals im Schnitt um fünf Prozent, würde er die geforderte Quote für einen Monat erfüllen - und ihm blieb sogar etwas Spielraum.

War der Monat verstrichen, setzte das große Sterben ein: Nach sechs Wochen würden trotz bestmöglicher Versorgung nur noch drei Viertel der Arbeiter am Leben sein. Nach acht Wochen die Hälfte. Nach zehn ...

Raphid-Kybb-Karter hoffte, dass es nicht dazu kommen würde. Er verspürte kein Verlangen danach, zum Massenmörder zu werden, selbst wenn es sich bei den Arbeitern nur um Motana handelte.

Nicht, wenn es sich vermeiden ließ.

Wenigstens in Teilen versöhnt mit sich und der Welt, sicherte der Gouverneur die Simulation, fasste seine Befehle zusammen, schickte sie an die verschiedenen Empfänger und legte sich schlafen

 

5.

 

Sie holte Atlan am frühen Nachmittag ab.

Rhodan und Atlan saßen zu einem Essen beisammen, das von langen, quälenden Perioden des Schweigens gekennzeichnet war, gelegentlich gebrochen von belangloser, gezwungener Konversation. Beide Männer spürten, dass sie sich aussprechen sollten, dass eine solche Aussprache aber unweigerlich in einem Streit enden würde, den beide nicht wollten. Sie mussten zusammenhalten, wollten sie auf Baikhal Cain bestehen.

In einer Art stillschweigendem Vertrag beschränkten sie sich deshalb auf unverfängliche Themen: die Mahlzeit aus verschiedenen Beeren und Gemüsen, die sie aßen; den merkwürdigen, gleichzeitig süßen und salzigen Geschmack der Soße; die Schwierigkeiten, die die Motana bei der Beschaffung ihrer Nahrung haben mussten, verbot die Bedrohung durch die Kybb-Cranar doch sicherlich Felder von mehr als wenigen Fußbreit Größe.

Rhodan war froh, als schließlich Zephyda auf dem kommunalen Platz des Nests auftauchte und ihrem qualvollen Reden um den heißen Brei herum ein Ende machte. „Da seid ihr ja!", rief die Motana und setzte sich neben die Männer. Ihre Hand wollte sich auf Atlans Oberschenkel legen, aber im letzten Moment zog Zephyda sie zurück. Offenbar war es nicht schicklich für die Wegweiserin, ihre Nähe zu Atlan so öffentlich zu zeigen. „Es wird Zeit, dass wir zu üben anfangen - in drei Tagen ist das Fleischfest!", verkündete sie.

Ihre grünen Katzenaugen ruhten auf Atlan. Rhodan hatte ihr Blick nur gestreift, um der Höflichkeit Genüge zu tun. „Und was gibt es da zu üben?"

„Was schon? Dein Lied natürlich!"

„Mein Lied? Was meinst du damit?"

Zephyda strich ihre Löwenmähne zurück. „Nun, ihr seid unsere Gäste. Und unter uns Motana ist es Brauch, dass die Gäste ihren Gastgebern ein Lied singen.

Und ich will nicht, dass du dich blamierst ..." ... Schatz. Rhodan konnte nicht umhin, den Satz in Gedanken zu beenden.

Ihm war klar, dass Zephydas Sorgen und Mühen allein Atlan galten. „Komm!" Sie nahm seine Hand und wollte den Arkoniden wegziehen. „Und was ist mit Perry?", wandte Atlan ein. „Perry ...?" Sie stockte, überrascht von dem Einwurf. „Ach, er ist so ein erfahrener Mann. Ich bin sicher, er kommt allein klar!"

Diesmal verweigerte sich Atlan nicht, als Zephyda ihn mit sich ziehen wollte.

Augenblicke später waren die beiden im Gewimmel des Nests verschwunden.

Rhodan blieb verblüfft sitzen, in einer Hand eine der kleinen, flachen Schüsseln, die die Motana anstelle von Löffeln benutzten. Zephydas Entführung war einfach zu unvermittelt gekommen, um darauf reagieren zu können.

Und außerdem: ein Lied? Das konnte doch nicht... „Da hat dich dein Freund schön in der Patsche sitzen lassen, was?"

Ein quäkige Stimme riss den Terraner aus seinen Gedanken. Er wandte den Kopf und sah ein Mädchen. Nach terranischen Begriffen mochte sie elf oder zwölf Jahre alt sein. Sie hatte eine winzige, frech nach oben gereckte Stupsnase, ihre Haare standen trotz ihrer Kürze wirr ab. „Was glotzt du mich so an?", herrschte sie Rhodan an. „Sag bloß, du hast schon vergessen, wer ich bin."

„Natürlich nicht. Wieso sollte ich?"

„Du lügst! Du hast es ..."

„Du bist Lesyde", sagte Rhodan. „Mann! Das hätte ich nicht ..." Das Mädchen streckte die Brust heraus und holte demonstrativ Luft. Dann ließ es sie prustend wieder entweichen und winkte betont lässig ab. „Auf der anderen Seite ... ist ja keine große Leistung, so, wie wir uns kennen gelernt haben."

Lesyde, Zephydas kleine Schwester, hatte sich vor einigen Tagen in Rhodans Bett versteckt, um mehr über die geheimnisvollen Fremden herauszufinden.

Dabei hatte sie den Terraner genau in dem Moment überrascht, als er glaubte, nach Wochen endlich wieder einen Augenblick für sich allein zu haben: als er nackt aus der Dusche trat. „Und was führt dich heute zu mir?", fragte Rhodan. „Hast du noch nicht genug gesehen?"

Lesyde lachte glucksend. „Doch, doch, mehr, als ich eigentlich erhofft hatte - aber noch nicht gehört! Es heißt, du und Atlan seid wunderbare Erzähler.

Aber so kleine Würmer wie ich stehen immer in der letzten Reihe, wo man nichts mehr richtig hört und sieht. Überall in der Residenz erzählt man sich die Geschichten, die ihr der Majestät und den Wegweiserinnen dargebracht habt. Nur, ich höre sie nur aus dem vierten oder fünften Mund. Wenn ich Glück habe!"

Das Mädchen schnappte nach einer für den Nachtisch bestimmten Frucht, steckte sie sich in den Mund und fuhr kauend fort: „Ich will sie aber so hören, wie ihr sie erzählt. Ich will wissen, wie es da draußen wirklich aussieht!" Lesyde spuckte einen Kern aus. „Und da dein Freund für absehbare Zeit, na ja, nicht zur Verfügung steht, dachte ich, du könntest mir ..."

Rhodan musterte die Motana, die ihn erwartungsvoll anblickte. Sie hatte große Kinderaugen, die in verwirrendem Kontrast zu ihren geschlitzten, katzenartigen Pupillen standen. Doch ihre Botschaft kam ungeachtet dessen klar und deutlich bei Rhodan an: Bitte, bitte, bitte! Sag ja!

Sollte er es tun? Er lief Gefahr, sich schon nach kurzer Zeit für sein weiches Herz zu verfluchen, gab er nach. Lesyde mochte sich als lästige Göre entpuppen, die sich nicht mehr abschütteln ließ, ohne größere Verwerfungen zwischen Gast und Gastgebern auszulösen. Andererseits ... „Du willst also, dass ich dir Geschichten von mir zu Hause erzähle?"

„Ja! Tust du es ... bitte?"

„Hm, vielleicht."

„Wieso nur vielleicht?"

„Tja, es ist ja nicht fair, wenn nur ich etwas erzähle. Du musst doch auch Geschichten kennen, die sich lohnen."

„Oh." Rhodan glaubte zu sehen, wie Lesydes Augen feucht zu schimmern begannen. „Aber ich bin gerade erst elf, eigentlich nur zehndreiviertel. Ich kenne noch nicht viele unserer Geschichten, und ich war noch nie draußen. Zephyda erlaubt es nicht. >Zu gefährlich!<, sagt sie immer. Ich habe mein ganzes Leben in der Residenz verbracht."

„Eben."

Das Mädchen brachte nur einen fragenden Pfiff hervor. „Du kennst die Residenz in- und auswendig", erläuterte Rhodan. „Du bist vielleicht erst zehndreiviertel, aber so, wie ich dich bisher kennen gelernt habe, gibt es keinen Winkel, in den du nicht schon deine neugierige Stupsnase gesteckt hast."

„Na ja ... da ist was dran."

„Dachte ich mir. Ich schlage dir also einen Handel vor. Du zeigst mir die Residenz. Ich will wissen, wie ihr Motana lebt, wie ihr es schafft, gegen die Kybb-Cranar zu bestehen. Ich will euren Alltag sehen. Und im Austausch erzähle ich dir Geschichten aus meiner Welt."

Das Mädchen sprang hoch, als hätte Rhodan eine Feder in ihm ausgelöst. „Das würdest du tun? Das ist ja ... ja ..."

Sie fand keine Worte, sprang nur vor Aufregung auf und ab. „Ja, das würde ich. Aber da ist noch etwas. In drei Tagen ist das Fleischfest - und ich habe eben beiläufig von deiner Schwester erfahren, dass ich ein Lied vortragen muss. Ich brauche deine Hilfe, sonst blamiere ich mich bis auf die Knochen."

Lesyde hörte so abrupt auf zu hüpfen, dass sie um ein Haar das Gleichgewicht verloren hätte - das erste Mal, dass Rhodan eine Motana in einer solchen Gefahr sah. „Das geht nicht", sagte sie. „Wieso nicht? Willst du mir nicht helfen?"

„Doch!"

„Willst du meine Geschichten hören?"

„Ja, und wie!"

„Wieso willst du mir dann nicht helfen, ein Lied zu üben?"

„Weil... weil es nicht geht!" >„Es geht nicht !< Und das von dir, Lesyde? Das nehme ich dir nicht ab."

Was ist los mit ihr? Wahrscheinlich nur eine unvermutete Scheu, dachte er. Sie braucht nur einen Schubs! „Können wir nicht, ohne dass ich ...?", bat Lesyde.

Rhodan schüttelte den Kopf. „Ganz oder gar nicht. Entweder du hilfst mir, mich für das Fleischfest vorzubereiten, oder ich erzähle dir keine Geschichten."

Das Mädchen senkte den Kopf. Seine Brust hob und senkte sich ruckartig, als es mit sich rang. Schließlich sah es wieder auf und sagte: „In Ordnung. Die Tour und meine Hilfe für das Fleischfest.

Aber erwarte dir nicht zu viel!"

„Ich bin sicher, was du mir zu bieten hast, wird mehr als genügen."

Lesyde sagte nichts, schluckte nur. „Wann fangen wir an?", fragte sie dann. „Jetzt gleich?"

„Wenn du willst."

Lesyde führte ihn an den Rand des Nests zu einem der Seile, die hinunter zum Residenzboden führten. Ohne sich umzusehen, schlang sie Arme und Beine um das Seil und kletterte hinunter, dem achtzig Meter tiefen Grund entgegen.

Ganz die Schwester!, dachte Rhodan.

Kommen die beiden eigentlich nie auf die Idee, dass ihnen jemand nicht folgen könnte? 6.

Der neue Tag begann vielversprechend. Zugegeben, Raphid-Kybb-Karter war übermüdet und gereizt, als er sein Büro betrat, aber seine Verstimmung verflog augenblicklich, als er die Früchte seiner gestrigen Anstrengungen zu Gesicht bekam.

Der düstere Bau seines Vorgängers mit seinem dunklen Mobiliar, den unsäglich geschmacklosen Erinnerungsstücken, dem Moder von Jahrhunderten, der Karter zu ersticken gedroht hatte, existierte nicht mehr. Licht empfing den Gouverneur, helle, aufmunternde Farben, weite, unverstellte Freiflächen, die das Auge erfreuten, den Horizont erweiterten, statt zu beschränken. Dies war ein Ort, von dem aus es sich effizient regieren ließ.

Raphid-Kybb-Karter ließ sich auf den Sessel hinter seinem Schreibtisch sinken. Die Stacheln des Igelwesens drangen tief in die mit Gel gefüllten Polster ein. Das Gel erfrischte ihn, kühlte seine Stacheln - er konnte zwischen verschiedenen Zusätzen wählen - und verlieh ihnen gleichzeitig einen jugendlichen Glanz. Stand er auf, verschlossen sich die Öffnungen im Bezug wieder automatisch. Es war das einzige Möbelstück seines Vorgängers, das er duldete, ein teures Einzelstück, das ihm - natürlich gründlich gereinigt und desinfiziert - noch lange Jahre gute Dienste leisten würde.

Einen Augenblick lang lehnte er sich mit geschlossenen Augen zurück, genoss das Dasein, das Gefühl, an einem Ort angekommen zu sein, an dem er zufrieden sein würde - für zwei, vielleicht sogar drei Jahre. Spätestens dann würde sein Ehrgeiz von neuem in ihm erwachen und ihn weitertreiben.

Der Gouverneur machte sich daran, die eingelaufenen Nachrichten abzuarbeiten. Mehrere hundert Glückwünsche zu seinem Aufstieg erwarteten ihn. Er überflog eine Hand voll von ihnen, dann wies er die Positronik an, in seinem Namen personalisierte Dankesnachrichten zu versenden. Die Geschenke, die mit vielen Glückwünschen verbunden waren, reihte er in seinen persönlichen Fundus ein.

Dann waren die Bittsteller an der Reihe. Er ließ die Positronik die notorischen Nörgler und Bettler mit Standardantworten abspeisen. Einen Fall, der eine eindeutig ungerechte Vorgehensweise der Behörden erkennen ließ, suchte er heraus und machte ihn zur Chefsache. Es würde seine Stellung bei den einfachen Bürgern stärken, wenn er demonstrierte, dass er keine behördliche Willkür duldete, und gleichzeitig den Verwaltungsapparat disziplinieren.

Die meiste Zeit verwandte er aber darauf, die Bestätigungen seiner in der Nacht gegebenen Befehle zu sichten.

Ihre Empfänger versprachen ausnahmslos umgehenden Vollzug. Raphid-Kybb-Karter lehnte sich von neuem zurück.

Seine Finger strichen über eine Kontaktfläche. Sekunden später brandete ein erregendes Kribbeln in den Spitzen seiner Stacheln auf, als der Wirkstoff, den er ausgelöst hatte, sich im Gel-Polster des Stuhls verbreitete.

Der Gouverneur räkelte sich wohlig, träumte mit geschlossenen Augen vor sich hin, von dem Tag, an dem ihm niemand mehr im Sternenozean Befehle geben würde.

Ein Knistern riss ihn aus seiner Idylle.

Vor ihm entstand das Holo eines Offiziers. Der Mann brummte höflich. Als der Gouverneur nicht reagierte, brummte er ein zweites Mal, lauter. „Schon gut!" Karter öffnete die Augen. „Das genügt. Ich bin nicht taub!"

Der Gouverneur richtete sich auf und sah den Mann an. „Was gibt es?" Seine Stacheln glitten aus dem anregenden Gel, aber die Wirkung würde noch mindestens eine halbe Stunde anhalten. „Gouverneur, eben ist ein Schiff auf dem Raumhafen gelandet. Es kommt vom Kybernetischen Kommando. Der Kurier an Bord will dich unverzüglich sprechen!"

Das Prickeln in Karters Stacheln verpuffte schlagartig. „Was? Es war doch erst gestern einer ..."

Er brach ab, beschämt darüber, dass er, Raphid-Kybb-Karter, sich so hatte gehen lassen. „Gouverneur?", fragte der Offizier unsicher in das Schweigen hinein. „Was sind deine Anordnungen. Soll ich ...?"

„Natürlich! Bringe den ehrenwerten Kurier zu mir. Sofort, verstanden?"

Der Offizier bestätigte die Anweisung, und das Holo erlosch knisternd.

Ein neuer Kurier! Der zweite in zwei Tagen! Das konnte nichts Gutes bedeuten. Der Gouverneur stieß sich ab und ging unruhig umher. Was konnte der Kurier von ihm wollen? Eine weitere Steigerung der Förderquote? Das war schwer vorstellbar - aber das hatte auch für die letzte Steigerung gegolten.

Der Gouverneur kehrte zu seinem Sessel zurück und ließ dem Gel eine beruhigende Mischung beimengen. Es dauerte nicht lange, und ihre Wirkung setzte ein.

Vielleicht machte er sich unnötig Sorgen. Hatte er nicht in der Nacht anhand der Zahlen festgestellt, dass die Politik des Kybernetischen Kommandos keiner rationalen Basis entspringen konnte?

Sie nicht von Dauer sein konnte? Vielleicht war der Wahnsinn schneller vorüber, als er zu hoffen gewagt hatte, und der Kurier widerrief die unsinnigen Anweisungen der letzten Wochen.

Es war eine Annahme, die nicht auszuschließen war, aber Raphid-Kybb-Karter war ein Mann, der sein Leben lang vor den Gefahren des Wunschdenkens auf der Hut gewesen war. Allzu leicht gab man sich in schwierigen Situationen der süßen Hoffnung hin, dass alles nicht so schlimm sei, sich beizeiten von allein eine Lösung einstellen würde.

Karter hatte fähige Männer und Frauen gesehen, die dem Gift der Hoffnung erlegen waren. Ausnahmslos hatte die Realität sie abgestraft, mit harten Schlägen, von denen sie sich nicht wieder erholt hatten.

Ihm würde es nicht so ergehen.

Karter rief die Simulation auf, die er in der Nacht ausgearbeitet hatte. Er musste herausfinden, über welchen Spielraum er noch verfügte, wissen, welche Zugeständnisse er machen konnte und welche er rundheraus ablehnen musste, da sie zum sofortigen Zusammenbruch der Minen und damit zu seinem eigenen Ende führen würden.

Die Zeit bis zum Eintreffen des Kuriers verging wie im Flug. Viel zu früh kündigte die Ordonnanz den Besucher an, die Berechnungen waren noch lange nicht abgeschlossen. Aber immerhin hatte Karter eine Vorstellung davon, welche Konsequenzen verschiedene Entscheidungen beinhalten würden.

Der Kurier betrat das Büro. Hätte Karter nicht gewusst, dass es sich um einen anderen Mann handeln musste, er hätte ihn mit dem Kurier vom Vortag verwechselt. Ihm war die Arroganz zu eigen, die unweigerlich all jene ergriff, die im direkten Auftrag des Kybernetischen Kommandos agierten. Der Kurier strahlte eine selbstgefällige Sicherheit aus, eine Aura der Unberührbarkeit, die Karter unwillkürlich zum Widerstand anstachelte. „Willkommen auf Baikhal Cain!", begrüßte er den Kurier. „Zwei Kuriere des Kybernetischen Kommandos in zwei Tagen sind eine Ehre, die mich beinahe schwindeln lässt!"

Karter deutete auf die Designer-Sessel, mit denen er den Besucherbereich des Büros hatte ausstatten lassen; Symbole kultivierter Gastfreundschaft, insbesondere verglichen mit den harten Holzstühlen, mit denen sein Vorgänger im Gouverneursamt Besucher abgespeist hatte. „Ich danke dir", sagte der Kurier. „Aber es wird nicht nötig sein zu sitzen."

Er trat auf Karter zu und reichte ihm eine Hologrammfolie. „Hier, neue Befehle für dich."

Noch bevor der Gouverneur einen Blick darauf werfen konnte, fuhr der Kurier fort: „Ich muss weiter, dringliche Angelegenheiten erwarten mich. Das Kommando erwartet selbstverständlich umgehenden Vollzug!"

Der Kurier verließ den Raum. Raphid-Kybb-Karter schluckte seine Enttäuschung darüber, dass der Abgesandte HPC tfnmmon^nt! rlio nolld F,inHpht.l]nP mit keinem Blick gewürdigt hatte, hinunter und hob die Folie vor die Augen.

Als er den Text zu Ende gelesen hatte, wünschte er sich, er hätte niemals seinen Heimatplaneten verlassen, um nach Höherem zu greifen.

 

7.

 

„Was willst du zuerst sehen?"

Lesyde hüpfte ungeduldig auf und ab.

Das Mädchen gab sich keine Mühe zu verbergen, dass Rhodan seiner Ansicht nach endlos lange gebraucht hatte, das Seil vom Nest zum Boden herunterzuklettern. Er konnte sich ihre Gedanken richtiggehend vorstellen: Ein simples, senkrecht hängendes Seil! Mit Knoten zum Festhalten in regelmäßigen Abständen! Und hinunter, nicht hinauf! Lesyde verdrehte die Katzenaugen, als ließe sie die Ungelenkigkeit, deren Zeuge sie geworden war, schwindeln. „Hm, lass mich überlegen", sagte Rhodan. „Das Licht?"

„Das Licht?" Lesydes Enttäuschung wuchs noch. „Wieso ausgerechnet das Licht? Da gibt es doch nichts zu sehen!

Ich kann dir viel spannendere Dinge zeigen! Zum Beispiel..."

„Später. Jetzt will ich das Licht sehen." Als das Mädchen ihn weiterhin missmutig ansah, erläuterte der Terraner: „Ich weiß, für dich ist es nichts Besonderes, aber die Tour ist ja auch nicht für dich, sondern für mich gedacht. Die Residenz ist komplett von gleichmäßigem Licht erhellt, aber gleichzeitig verfügt ihr über keine der Quellen, aus denen mein Volk traditionell Licht erzeugt. Ihr habt keine Elektrizität, und Feuer könnt ihr nur sehr eingeschränkt nutzen, sorgfältig abgeschirmt, damit es die Kybb-Cranar nicht bemerken. Mich interessiert also brennend, wie ihr es anstellt, dass die Residenz erleuchtet ist.

Verstehst du?"

Lesyde scharrte verlegen mit einem Fuß auf dem Boden. „Nein. Was ist ...

Elektrizität?"

Rhodan lachte. „Tut mir Leid, Lesyde, das kannst du nicht wissen. Elektrizität ist ... das ist eine eher trockene Geschichte, aber wenn du willst, erkläre ich dir später, was das ist, okay? Eins nach dem anderen. Du zeigst mir die Residenz, dann erzähle ich dir Geschichten."

„Ja, ja. Schon klar."

Das Mädchen flüsterte die Worte widerwillig. Ihr ging es offensichtlich gegen den Strich, dass Rhodan ihr vorgab, wohin sie ihn führen sollte. Der Terraner zerbrach sich nicht weiter den Kopf über ihren Trotz. Lesyde konnte es offenbar nicht ausstehen, dass ihr jemand etwas vorschrieb. Sie würde noch eine ganze Weile schmollen und sich dann fügen. „Hier lang!", sagte Lesyde und rannte in kurzen Tippelschritten los.

Rhodan folgte ihr. Dank seiner längeren Beine genügte es ihm, schnell zu gehen, um mit ihr Schritt zu halten. Der Boden der Residenz wimmelte jetzt von Motana. Einige von ihnen waren damit beschäftigt, das Fleisch der Goytani haltbar zu machen. Sie schnitten es in dünne Streifen und hängten es zum Trocknen auf oder wälzten es in einer zähflüssigen weißen Masse, die Rhodan für eine hochkonzentrierte Salzlösung hielt. Die meisten Motana hatten sich aber um die großen Säcke versammelt, die mit ihren Nestern verbunden waren.

Rhodan drehte im Gehen den Kopf, um zu sehen, wie die Motana weiter vorgingen. Außer lebhaften Diskussionen, die ihn an vielstimmige Gesangsduelle erinnerten, und dicken Trauben von Motana bekam er aber wenig mit.

Als sie einen Sack in nächster Nähe passierten, entschloss sich Rhodan, seiner Neugierde nachzugeben. „Lesyde, warte einen Augenblick!", rief er und hielt neben einem Sack an, der über ein Bündel von Seilen das Gegengewicht zu einem der größten Nester der Residenz bildete.

Eine Gruppe Motana, zwei, drei Dutzend Männer und Frauen, hatte sich vor ihm versammelt. Rhodan kam gerade rechtzeitig, um das Ende der Diskussion zu erleben. Unter beifälligem Gesang nahm eine ältere Frau eines aus einer Reihe unterschiedlich dicker Rohre auf.

Es war aus rostigem Metall und wirkte wie die übrigen Rohre sehr alt, als sei es seit vielen Generationen in Benutzung.

Ein Ende des Rohrs war schräg abgeschnitten und angespitzt. Die Frau rammte es in das Gewebe des Sacks.

Beim ersten Versuch prallte es ab, doch der zweite gelang: Das Rohr bohrte sich durch den rauen, festen Stoff. Die Frau sang zufrieden einige Worte und hielt die flache Hand über das andere Ende des Rohrs.

Die übrigen Motana hatten in der Zwischenzeit geflochtene Eimer ergriffen und sich in einer Reihe vor dem Rohr angestellt. Die Frau hob die Hand, und ein Strahl aus Nußschalen und Kernen ergoss sich in den ersten Eimer. „Bist du verrückt, hier rumzustehen?", zischte eine helle Stimme neben Rhodan. Eine Kinderhand umfasste die seine, so gut sie konnte, also an Zeigeund Mittelfinger, und zog ihn weg.

Rhodan gab Lesydes Drängen nach.

Als sie sich etwas von dem Sack entfernt hatten, fragte Rhodan flüsternd: „Was hast du? Habe ich etwas Ungehöriges angestellt? Eine religiöse Handlung gestört?"

„Quatsch!" Lesyde spuckte einen Pflanzenkern der zwetschgenähnlichen Früchte aus, die sie ständig kaute, ähnlich wie ein terranisches Kind einen Kaugummi. „Du hast dich wie der letzte ..." Das Mädchen bremste sich im letzten Augenblick. „Na ja, du hast dich nicht gerade geschickt angestellt. Sieh doch hin!"

In der kurzen Zeit, die vergangen war, seit Lesyde ihn weggezogen hatte, hatten die Motana bereits mehrere Dutzend der geflochtenen Eimer mit Kernen und Hülsen gefüllt. Sie stellten sie in einigen Schritten Entfernung ab und nahmen einen neuen Eimer auf, von einem Haufen, auf dem einige hundert oder mehr Behältnisse darauf warteten, gefüllt zu werden.

Die Motana arbeiten routiniert und zügig. Innerhalb weniger Minuten war der Berg der leeren Eimer beinahe völlig zusammengeschmolzen. Ein unübersehbares Feld von gefüllten hatte sich an seiner Seite gebildet. Schließlich ging ein Ruck durch den Nestsack. Die ältere Frau drückte die Hand gegen das Rohr, legte den Kopf in den Nacken und rief hinauf in die Baumkrone hoch über ihr.

Eine Antwort erscholl, und die Motana nahmen die Arbeit wieder auf, wenn auch langsamer.

Schließlich war es so weit: Knarrend ruckte der Sack hoch, kam nach einem halben Meter zum Halten. Die ältere Frau streckte sich. Auf den Zehenspitzen stehend, gelang es ihr gerade noch, die Öffnung des Rohrs mit der Hand zu bedecken. Sie füllte einen weiteren Eimer - den letzten, wie sich herausstellte.

Der Sack, jetzt leichter als das mit ihm verbundene Nest, setzte sich in Bewegung, glitt mit majestätischer Langsamkeit der Krone entgegen. Die Frau hielt das Rohr fest, das Loch in dem elastischen Stoff des Sacks zog sich zusammen.

Fröhliche Gesänge begrüßten das Nest, das sich den Motana entgegensenkte. Einen Meter über dem Boden stoppte seine Fahrt, als die Motana, die in der Krone des Baumriesen den Vorgang steuerten, die Verriegelung anbrachten.

Doch der Jubel war nur von kurzer Dauer. Die Motana eilten zu den gefüllten Eimern. Die meisten schlangen zwei von ihnen an Riemen über die Schultern, die besonders eifrigen hängten sich noch einen weiteren um den Hals und machten sich an den langen Aufstieg zum Nestsack, der jetzt wieder achtzig Meter über ihnen hing. „Kapierst du endlich?", fragte Lesyde. „Wenn wir noch weiter bei dem Nestsack herumgehangen hätten, wären wir dran gewesen. Wir hätten mitschleppen müssen." Sie maß Rhodan mit einem taxierenden Blick ab. „Zumindest ich hätte es. Dich hätten sie bestimmt wieder ziehen lassen, nach dem, was man von deinen Kletterkünsten hört. Aber ich hätte mir einen krummen Buckel eingehandelt - und du hättest dir deine Tour für heute abschminken können!"

Sie setzten ihren Weg fort. Rhodan brannte darauf, das Geheimnis des Lichts zu ergründen. In der Residenz herrschte eine gleichmäßige Helligkeit, die von überall zugleich zu kommen schien. Es war ein warmes Licht, von einem rötlichen Ton, wie man ihm abends in den gemäßigten Zonen Terras antraf.

Nachts verblasste es, aber es blieb stets ein Rest zurück, der eine mühelose Orientierung erlaubte. „He, Krummkehlchen!"

Ein Junge hatte sich Rhodan und Lesyde in den Weg gestellt. Der Terraner schätzte ihn auf zwölf oder dreizehn. Er überragte Lesyde um zwei Köpfe, und seine Arme zeigte den ersten Anflug der kräftigen Muskeln, die die erwachsenen Motana auszeichneten. „Was gibt's, Hekhet? Siehst du nicht, dass ich beschäftigt bin?", entgegnete Lesyde. „Eben drum. Was tust du mit dem Menschen?"

Lesyde stemmte die Arme in die Hüften. „Wenn du es genau wissen willst: Mein Freund Perry hat mich gebeten, dass ich ihm die Residenz zeige!"

„Ah."

„Da bleibt dir die Spucke weg, was?

Und jetzt aus dem Weg mit dir!"

Der Junge blieb stehen. Nicht aus Trotz, er schien zu überlegen. „Was zeigst du ihm?"

„Das Licht."

„Das Licht? Du tickst doch nicht richtig, Lesyde! Ausgerechnet..."

„Perry hat es sich so gewünscht!", unterbrach ihn das Mädchen. „Tatsächlich?"

Rhodan fiel auf, dass der Junge den Blickkontakt mit ihm vermied, er aber gleichzeitig nicht davon ablassen konnte, ihn neugierig anzustarren. Es ist nicht jeder mit derselben Unverfrorenheit wie der Lesydes gesegnet!, dachte er.

Der Junge schien zu einem Entschluss gekommen zu sein. „Tja, schade." Hekhet fixierte betont beiläufig einen Punkt neben Lesyde. „Dann kannst du eben nicht dabei sein."

Das Mädchen schnappte wie ein ausgehungertes Tier nach dem Köder. „Nicht bei was dabei sein?"

„Ach, nicht so wichtig. Die anderen und ich haben einen neuen Parcours markiert und wollen ihn ausprobieren.

Alle sind da, die ganze Bande. Aber he, ich will dich nicht länger aufhalten, du hast ja zu tun." Der Junge gab vor, sich abzuwenden. „Hekhet, warte!"

Lesyde griff Rhodans Unterarm mit beiden Händen und sah flehend zu ihm auf. „Können wir nicht mitgehen, Perry?

Bitte! Du hast doch gesagt, du willst unseren Alltag sehen, einfach wie wir leben, nicht? Parcours ... wir machen sie fast jeden Tag! Und das Licht ... das Licht ist ganz in der Nähe, ehrlich! Wir können uns den Parcours ansehen und hinterher dorthin. Das reicht locker, glaub mir! Perry, können wir mit?

Bitte?"

„Hm..."

„Bitte!"

„In Ordnung. Aber nur eine Stunde, dann führst du mich zum Licht, okay?"

„Natürlich!"Ihre Antwort war ein Jubelschrei.

 

*

 

Der Parcours der Kinder befand sich in der Außenzone der Residenz. Rhodan veranschlagte den Ring aus kultiviertem Wald, der das Innere der Siedlung gab, auf ungefähr zwei Kilometer Dicke.

Eine genauere Schätzung war Rhodan unmöglich. Ihm fehlten Messinstrumente und das geübte Auge. Hätte er nicht gewusst, dass er sich immer noch in der Residenz befand, er hätte geglaubt, irgendwo im Urwald von Pardahn zu stehen.

Aufgeregte Rufe begrüßten sie, als sie die Lichtung betraten, auf der sich zwei Dutzend Jungen und Mädchen versammelt hatten. „He, das ist doch einer von diesen Menschen!"

„Der macht ja mehr Krach als ein Trupp Kybbs!"

„Krummkehlchen! Was macht die hier?"

Die Rufe verstummten, als Hekhet verkündete: „Sie sind wegen des Parcours hier." Er wandte sich an Rhodan.

Gestärkt durch den Rückhalt der anderen Kinder, schaffte er es zum ersten Mal, dem Terraner in die Augen zu sehen. „Und? Wie gefällt er dir?"

„Ich bin beeindruckt", antwortete Rhodan vorsichtig. Der Terraner hoffte, dass der Junge nicht nachbohren würde, denn er sah - nichts. Der Wald, der die Lichtung begrenzte, unterschied sich in seinen Augen in nichts von demjenigen, durch den Hekhet ihn und Lesyde hergeführt hatte. .„Ha, das dachte ich mir!"

Hekhet rannte zu den übrigen Kindern. Lesyde zögerte einen Augenblick, dann folgte sie ihm. Eine aufgeregte Diskussion entspann sich, der Rhodan, sosehr er sich mühte, nicht folgen konnte. Die Kinder sprachen zu schnell, benutzten Worte, die er im Jamischen noch nie gehört hatte. Der Terraner bekam nur mit, dass Lesyde im Mittelpunkt der Auseinandersetzung stand.

Schließlich löste sich das Mädchen von der Gruppe. „Wünsch mir Glück!

Sie wollen, dass ich anfange"

„Ist das schlecht?"

Sie verdrehte die Augen. „Natürlich.

Je später man in einen Parcours startet, desto besser. Man profitiert von den Fehlern der anderen. Jetzt darf ich sie für die ganze Bande machen!"

Lesyde nahm Aufstellung am Rand der Lichtung. Ein Mädchen stellte sich hinter sie, die übrigen Kinder blieben in der Mitte der Lichtung stehen. „Bist du so weit?"

Hekhet hatte zwischen Lesyde und der Gruppe Position bezogen. In der Hand hielt er einen flachen, rechteckigen Kasten aus Plastik. Rhodan sah große Ziffern auf einem Display flimmern. Der Terraner schüttelte unwillkürlich den Kopf, lächelte.

Gibt es denn nirgends im Universum ein Verbot, das nicht übertreten wird?, fragte er sich. Die Motana mussten das Gerät den Kybb-Cranar abgenommen haben, und auf verschlungenen Wegen musste es den Weg in die Hände der Kinder gefunden haben.

Lesyde bejahte. „Dann los!"

Das Mädchen klatschte Lesyde auf die Schulter. Die Motana rannte los, tauchte, begleitet vom Krachen brechender Zweige, in das Unterholz. Sie verschwand aus Rhodans Sicht. Einen Augenblick später hörte das Krachen auf, und Lesyde krabbelte einen Baumstamm hinauf, Hände und Füße in die Rinde verkrallt wie ein irdisches Eichhörnchen. In ungefähr zwanzig Metern Höhe beendete Lesyde ihren Aufstieg.

Sie sprang auf einen oberschenkeldicken Ast, stoppte ab, sah sich suchend um und rannte weiter, den Ast entlang.

Der Ast verästelte und verjüngte sich, gab unter dem Gewicht der Motana nach. Im letzten Moment - Rhodan glaubte bereits, den Ast brechen zu hören - reckte Lesyde die Arme in die Höhe, ergriff den Ast eines Nachbarbaums und hangelte sich an ihm entlang weiter, eine Hand vor die andere setzend.

Keuchend gelangte sie an den Stamm des Baums. Das Mädchen wartete, bis sein Puls sich beruhigt hatte, dann trat es auf einen weiteren Ast, in einem langsamen, gleichmäßigen Tempo. Rhodan sah, wie sich ihr Mund lautlos öffnete und schloss, als sie ihre Schritte abzählte.

Wieso trödelt sie so herum?, fragte sich Rhodan, der sich dabei ertappte, wie er mit Lesyde mitfieberte. Der Ast ist viel stabiler als der letzte!

Die Antwort auf seine Frage kam einen Pulsschlag später hervorgeschnellt.

Ein gespannter, unterarmdicker Ast raste Lesyde entgegen, verfehlte sie nur um Haaresbreite. Das Mädchen behielt seinen Schritt bei, ungeachtet der Vielzahl von Ästen, die jetzt auf sie niederprasselten. Hin und wieder rasten Äste waagrecht heran, versuchten sie von den Beinen zu fegen. Lesyde sprang jeweils senkrecht in die Höhe, gerade so hoch, wie es nötig war, um ihnen zu entgehen.

Lesyde ließ die hervorschnellenden Äste mit einem mächtigen Satz hinter sich. Rhodan verfolgte atemlos, wie sie die weiteren Prüfungen des Parcours absolvierte: die Seile, die in mehreren Metern Abstand voneinander hingen und bei denen es darauf ankam, mit dem genau richtigen Tempo von einem zum anderen zu schwingen, wie ein Surfer eine Welle reitet. Der Baum mit der Rinde, die so glatt war, dass man unweigerlich von ihr abglitt. Lesyde brach vom Nachbarbaum Zweigspitzen ab, rammte sie in die Rinde und zog sich an ihnen hoch.

Nur einmal geriet das Mädchen - zumindest nach Rhodans Dafürhalten - in ernstliche Schwierigkeiten, als kurz vor dem Ziel des Parcours ein Seil riss. Sie stürzte einige Meter taumelnd dem Boden entgegen, bekam dann einen Ast zu ergreifen und schnellte wieder hinauf, mit einer Geschicklichkeit, die einem terranischen Affen tiefen Respekt abgerungen hätte.

Am Ende des Parcours stand eine besondere Prüfung: Ein Kybb-Cranar stellte sich Lesyde in den Weg. Rhodan stieß einen Warnschrei aus, aber die Motana ging weiter, ohne auf ihn zu achten, das Tempo verlangsamt, als müsse sie eine Steigung überwinden. Lesyde erreichte das Igelwesen, packte es am metallenen Arm. Sie stieß den Kybb-Cranar zur Seite und rannte weiter. Hinter ihr schwang das Igelwesen vor und zurück, wie ein Kegel an einem Seil. „Keine Angst, der Kybb ist nur ausgestopft!", rief Hekhet beruhigend.

Keuchend, von Schweiß überströmt und am ganzen Körper aus kleinen Wunden blutend, die Zweige gerissen hatten, kam Lesyde schließlich wieder auf der Lichtung auf. Die Jungen und Mädchen begrüßten sie mit einem verhaltenen Lied.

Rhodan ging auf sie zu. „Du warst großartig! So etwas habe ich noch nie gesehen!"

„Ja, war nicht übel - dafür, dass ich die Erste war. Aber es wird nicht reichen."

Der Wettbewerb nahm seinen Fortgang. Zwei der Jungen spannten die Aste wieder und ersetzten das gerissene Seil. Die spielerische Stimmung verlor sich zusehends, als sich schweigende Anspannung über die Lichtung legte.

Was sich vor seinen Augen abspielte, erkannte Rhodan, war kein selbstvergessenes Spiel. Die jungen Motana übten die Fähigkeiten, die es ihnenspäter erlauben würden, den Jagdkommandos der Kybb-Cranar zu entkommen.

Und sie spürten den Ernst ihres Trainings: Sie wussten, dass zumindest einige von ihnen den Kybb-Cranar in die Hände fallen und ihre Tage in den Minen des Heiligen Berges beschließen würden. Die Jäger waren einfach zu zahlreich und technisch zu überlegen, als dass die Motana auf mehr hoffen konnten, als dass ein ausreichender Prozentsatz von ihnen entkam, um ihr Volk zu erhalten.

Einer nach dem anderen absolvierten die Jungen und Mädchen den Parcours mit einer Geschicklichkeit, die der Lesydes in nichts nachstand. Drei schafften den Parcours nicht: Einer der Jungen stürzte zu Boden, als er ein Seil verfehlte und der Ast, nach dem er griff, um seinen Fall abzufangen, abbrach. Ein Mädchen wurde von den herunterschnellenden Ästen von den Beinen gefegt, als es stolperte und aus dem Takt kam. Und ein Junge, der versuchte, diese Stelle des Parcours mit der doppelten Geschwindigkeit zu passieren, wurde ebenfalls von seinem Schicksal ereilt: Am Ende des Asts wartete ein Stolperseil auf ihn, dem er aufgrund seines Tempos nicht mehr ausweichen konnte.

Keines der Kinder allerdings versagte bei der vielleicht wichtigsten Prüfung: die, den toten Kybb-Cranar zu passieren.

Die Gescheiterten reihten sich wortlos in die Gruppe ein, die Köpfe gesenkt.

Hekhet speicherte die Resultate in seinem Handcomputer ab. Schließlich, das letzte Mädchen hatte den Parcours bestanden, wandte er sich an Rhodan. „So, und jetzt lass sehen, wie gut du klettern kannst, Mensch!"

„Was?"

„Du bist an der Reihe. Zeig uns, was du kannst!"

Rhodan starrte den Jungen überrascht an. Er den Parcours absolvieren?

Er würde es nicht einmal den ersten Baum hinauf schaffen! „Deine Bitte kommt überraschend", sagte er ausweichend. „Ich ..."

Lesyde trat neben ihn. „Lass ihn in Ruhe, Hekhet! Er kann es nicht. Nicht jetzt." Sie zeigte auf den blutunterlaufenen Abdruck, den der Krin Varidh auf Rhodans Hals hinterlassen hatte. „Perry ist gerade erst aus der Mine entkommen, er hat Strapazen überstanden, die bisher noch keiner ausgehalten hat. Er muss erst wieder neue Kräfte schöpfen - dann wird er euch zeigen, was er draufhat!"

Hekhet zuckte mit den Achseln. „Wie du meinst. Ich bin schon gespannt auf diesen Tag." Der Junge wandte sich den übrigen Kindern zu und verkündete die Resultate.

Der kräftige Hekhet war Erster geworden, was Rhodan nicht weiter überraschte. Der Junge war der Älteste der Gruppe und in der körperlichen Entwicklung am weitesten fortgeschritten.

Lesyde hatte den sechsten Platz errungen. Rhodan gratulierte ihr. „Pah!", wehrte sie ab. „Sechste! Was ist das schon? Wenn dieses blöde Seil nicht gerissen wäre, hätte ich den ganzen Haufen in die Tasche gesteckt!"

Rhodan und Lesyde standen abseits von der Gruppe. Niemand schenkte ihnen mehr Beachtung, als die Jungen und Mädchen sich im Kreis hinsetzten und berieten, wie sie den Parcours um neue Schikanen und Geschicklichkeitsprüfungen erweitern konnten.

Rhodan und Lesyde standen schweigend da. Der Terraner gewann den Eindruck, dass das Mädchen darauf wartete, dass jemand aus der Gruppe sie einlud, sich zu beteiligen, aber ihre Hoffnung blieb unerfüllt. Keine Hand rührte sich, keine Stimme erhob sich für Lesyde. „Verschwinden wir von hier", knurrte das Mädchen irgendwann. „Du wolltest doch das Licht sehen, nicht?

 

8.

 

Lesyde führte Rhodan auf einer Abfolge von kaum sichtbaren Pfaden durch den Waldgürtel der Residenz. Nach ungefähr einer halben Stunde endete ihr Weg vor einer Wand aus undurchdringlichem Unterholz. Die Motana ging auf die Knie und kroch auf dem Bauch weiter.

Rhodan folgte ihr mit erheblichen Schwierigkeiten. Der Abstand zwischen dem Erdboden und den Büschen war gerade groß genug, um das Mädchen ungehindert passieren zu lassen. Rhodan dagegen musste gegen den Widerstand von Zweigen und Dornen angehen. Hätte er nicht seinen robusten Lederanzug getragen, die Pflanzenspitzen hätten sich tief in seine Haut gebohrt.

Nach einigen Metern lichtete sich das Unterholz. Lesyde hielt an und zeigte auf eine Stelle unmittelbar vor ihnen. „Da hast du dein Licht!"

Rhodan kroch an ihr vorbei. „Aber sei vorsichtig!", warnte sie ihn. „Du darfst nicht direkt hineinsehen!"

Rhodan beherzigte ihren Rat. Aus zusammengekniffenen Lidern blickte er in eine Röhre von ungefähr einem Meter Durchmesser, die im Boden verschwand. Ihre Innenseite wirkte wie ein Spiegel, er sah sein verzerrtes Ebenbild darin. Die Luft über dem Loch flimmerte vor Hitze. „Das musst du mir erklären", sagte Rhodan. „Was hat das zu bedeuten?"

Das Mädchen kroch neben ihn. „Das ist doch ganz einfach! Direkt über uns, in der Krone des höchsten Baums, ist ein Spiegel. Er fängt das Sonnenlicht ein und schickt es hier runter in die Röhre.

Und die Röhre schickt es in das Innere der Residenz."

„Das hatte ich mir bereits gedacht", sagte Rhodan. Er wandte den Kopf ab, um sich vor der Hitze zu schützen, die von dem unsichtbaren Lichtstrahl ausging. „Aber das ist noch die leichteste Frage. Wer, zum Beispiel, hat diese Röhren und Spiegel gebaut? Ich nehme an, es gibt viele von ihnen, oder?"

„Natürlich wir Motana." Lesyde ignorierte Rhodans zweite Frage. Der Terraner vermutete, dass sie keine Antwort auf sie wusste. „Und wann war das?" .„Weiß ich nicht. Bestimmt schon, als man die Residenz errichtet hat. Die Leute brauchten ja schon immer Licht."

Rhodan bezweifelte ihre Auskunft.

Der Bau des Systems, von dem er nur einen kleinen Teil vor sich sah, erforderte erhebliche Ressourcen - über die die Motana seines Wissens niemals verfügt hatten. „Und wie wird das Licht verteilt?", wechselte Rhodan das Thema. Es hatte keinen Sinn, mehr über den Ursprung des Systems aus Lesyde herauszufragen.

Er durfte nicht vergessen, dass sie nur ein Kind war. Ihr Wissen war beschränkt. „Und wie kommt es, dass es in der Residenz von überall her zu kommen scheint?"

„Puh, du hörst nie auf, Fragen zu stellen, was?"

„Das sagt die Richtige!"

Lesyde kicherte. „Du bist nicht auf den Mund gefallen!" Sie spuckte einen Kern aus. „Ich gebe dir deine Antworten, aber erst morgen. In Ordnung? Es ist schon spät, und die Antworten lassen sich leichter zeigen als erzählen." Das Mädchen versetzte ihm übermütig einen Stoß in die Seite. „Und außerdem haben wir einen Handel. Ich habe dir so viel gezeigt heute, jetzt schuldest du mir eine Geschichte!"

„Jetzt gleich?"

„Nein, ich weiß einen besseren Platz!"

Lesyde leitete Rhodan zu einer Stelle in der Nähe, in der der Boden von dichtem Moos bedeckt war. Sie streckte sich auf dem weichen Untergrund aus, räkelte sich wohlig und sagte: „So, jetzt erzähl mir eine Geschichte. Eine schöne Geschichte!"

„Eine schöne?" Rhodan überlegte. Es musste eine Geschichte sein, die das Mädchen nicht überforderte, die in einem Zusammenhang mit Lesydes Lebenswelt stand ... Ja, das würde passen.

Er musste nur ein paar Dinge ein wenig zurechtrücken. „Es war vor langer Zeit", begann Rhodan seine Erzählung, „auf der Erde, meiner Heimat. Dort gab es ein Land namens Afrika. Es war ein Land voller Wälder, mit Tieren und riesigen Bäumen, so wie der Wald von Pardahn." Er lächelte. „In dem Wald von Afrika lebte eine Frau namens Jane. Sie war ein Kind des Waldes. Sie wohnte in einem Baumhaus, ähnlich wie die Nester der Motana, lebte vom und für den Wald. Es gab keine größere Freude für sie, als sich an Lianen von Baum zu Baum zu schwingen und dabei laut zu singen."

„Was sind Lianen?", fragte Lesyde. „Seile, die von den Bäumen hängen, nur dass sie niemand gemacht hat. Sie wachsen einfach so."

Rhodan sah das Mädchen fragend an.

Sie schien mit der Antwort zufrieden. „Oft", fuhr er fort, „wurde Jane von ihrem Partner Tarzan begleitet. Aber Tarzan war nicht so geschickt wie sie, und gerade dann, wenn es am aufregendsten wurde, musste er meistens zurückbleiben." .

Lesyde hatte die Augen geschlossen und lauschte.

Rhodan senkte die Stimme und sagte: „Eines Tages kamen böse Männer in den Wald ..."

 

9.

 

25.000. 25.000 Motana. Gesunde, keine Arbeiter aus den Minen. Abzuliefern binnen Tagen bei den Schiffen der Flotte, die um Baikhal Cain kreiste.

Raphid-Kybb-Karter hatte lange gebraucht, um den Befehl in seiner ganzen Tragweite zu begreifen. Die Wut, die ihn erfasst hatte, hatte es ihm schwer gemacht, ihn fast jeden klaren Gedankens beraubt, trotz der beruhigenden Mittel, die er über seine Stacheln aus dem Gel-Polster absorbierte.

Es war der Ton der Befehle, die dahinter stehende Haltung, die er verriet. 25.000 Motana waren in den Orbit zu schaffen. Wozu? Welchem Zweck konnte ein solches Unterfangen dienen? Kein Wort davon stand auf der Folie. Karter hatte den Kurier per Funk erreicht, kurz bevor sein Schiff das System verließ.

Der Kurier hatte ihm beschieden, er solle sich nicht unnötig den Kopf zerbrechen, das Kybernetische Kommando wisse, was es tue, und er, Karter, würde beizeiten Ersatz erhalten. Dann hatte der Kurier die Verbindung beendet.

Karters Versuche, sie wieder aufzunehmen hatte er ignoriert.

Raphid-Kybb-Karter fühlte sich behandelt wie ein unmündiges Kind. Es war offensichtlich, dass im Sternenozean von Jamondi große Umwälzungen stattfanden. Aber anstatt ihn aktiv an der Entwicklung zu beteiligen, seine Erfahrung und Expertise zu Rate zu ziehen, verfuhr das Kommando mit ihm wie mit einem gewöhnlichen Minenarbeiter: Tu dies, tu jenes und stell keine Fragen!

Und dabei gab es unzählige davon. 25.000 Motana. Nach den Schätzungen der planetaren Verwaltung stellte das ungefähr ein Zehntel der Gesamtpopulation dar.

Gelang es, 25.000 Motana zu fangen, würde ihr Bestand weit über die Zahl der Gefangenen hinaus einbrechen. Die Sozialstrukturen der Motana würden in weiten Teilen zerstört, der vitalste Teil der Bevölkerung, die Säulen der Gesellschaft würden schlagartig weggeschlagen. Es bestand sogar die Gefahr, dass die Motana zurück in ihre alte Lethargie fielen. Mittelfristig würde das das Ende der Minen bedeuten. Ohne geeignete Arbeiter würde die Förderung auf nahezu null zurückfallen.

Auf das nebulöse Versprechen, das Kommando würde für Ersatz sorgen, gab der Gouverneur wenig. Es war eine Beruhigungspille, eine weitere Beleidigung. Für wie dumm hielt ihn der Kurier, dass er sein Kalkül nicht durchschaute?

Und dennoch, obwohl sich sowohl sein Gefühl als auch sein Intellekt mit ,aller Macht gegen den unsinnigen Befehl sperrten, blieb Raphid-Kybb-Karter keine Wahl. Er musste ihn befolgen. 'Der Gouverneur wandte sich in einer Ansprache an die Bevölkerung von Baikhal Cain. „Unsere Geduld hat ein Ende", verkündete er mit ernster Miene, „lange, viel zu lange haben wir die Umtriebe der Motana geduldet, tatenlos zugesehen, wie sie unschuldige Kybb-Cranar ermordeten. Mein Vorgänger Famah-Kybb-Cepra war ein ehrenwerter Mann. Ein Mann, der auf eine Politik des Vergebens und Vergessens setzte, in der Hoffnung, dass sich die Lage von selbst beruhigen würde. Doch seine falsch verstandene Menschlichkeit hat genau zum Gegenteil dessen geführt, was er erreichen wollte. Es ist an der Zeit, dass wir Kybb-Cranar uns auf unsere Stärke besinnen und den Motana eine Lehre erteilen!"

Die Jagd begann. Ein flüchtiger Beobachter wäre versucht gewesen, an einen spontanen Ausbruch des Volkszorns zu glauben, doch nichts hätte weiter von der Wahrheit entfernt sein können. Der Gouverneur benötigte die kochende Volksseele, um die Teile der Bevölkerung in Schach zu halten, die einen kühlen Kopf behielten und sein Vorgehen hinterfragten. Das Letzte, was er wollte, waren aufgeputschte Bürger, die auf eigene Faust die Motana hetzten und in ihrem Übereifer mit der wertvollen Beute möglicherweise kurzen Prozess machten. Karter forderte Landetruppen von der Flotte an, die die spontan entstehenden Trupps von Jägern mit harter Hand unter Kontrolle hielten und dafür sorgten, dass sie bei ihrer Ballerei keinen Schaden anrichteten.

Ihren Anfang nahm die Jagd in den Siedlungsgebieten außerhalb des Waldes von Pardahn, in denen die Motana über den ganzen Planeten verstreut lebten. Die Nacht war noch nicht vorüber, da hatten die Soldaten diese Gebiete bereits abgeschöpft. Außerhalb des Waldes von Pardahn schienen die Motana weniger zäh; ihre unheimlich anmutende Geschicklichkeit, vor ihren Verfolgern zu flüchten, schien dort nicht zu existieren.

Einer nach dem anderen meldeten stolze Kommandeure ihre Fangzahlen.

Nur genügte es nicht. Selbst wenn er die Kinder und Alten hinzuzählte, kam Raphid-Kybb-Karter nur auf die Hälfte der erforderlichen Zahl. Der Gouverneur ließ die gefangenen Motana in den Orbit schaffen und gab den Befehl, den er im Stillen immer noch zu vermeiden gehofft hatte: Der Zugriff auf den Wald von Pardahn begann.

Es war kein frontaler Angriff. Karter wusste, dass die Motana in kleinen Gemeinschaften über den gesamten Wald verstreut lebten. Ein zu massives Auftreten hätte sie nur aufgescheucht, dazu geführt, dass sie sich in ihre Verstecke zurückzogen, die zweifelsohne existieren mussten, selbst wenn die Kybb-Cranar sie nie gefunden hatten.

Die Jagd verwandelte sich in einen Kampf. Was den Motana an technischen Möglichkeiten fehlte, glichen sie mit ihrer überragenden Ortskenntnis und Gerissenheit aus. So perfekt verschmolzen sie mit dem Wald, dass Karter versucht war, an Zauberei zu glauben. Mit herkömmlichen Mitteln war die Fertigkeit der Motana nicht zu erklären. Verfügten sie über Ressourcen oder Helfer, von denen er nichts ahnte?

Die Frage war für den Moment nicht zu klären. Fest stand dagegen schon bald, dass Karters Anstrengungen zum Scheitern verurteilt waren. Die Ausbeute der Gefechte war geradezu lächerlich gering. Selbst wenn es den Soldaten gelang, Motana zu stellen, nahmen sich diese oft im letzten Moment das Leben. Auf diese Weise würde es Wochen dauern, bis Karter die geforderte Zahl zusammenhatte.

Und als ob ein Unglück allein nicht genügte, erhielt Karter einen Anruf von der neuen Direktorin der Minen. Sie teilte ihm mit, dass beim Einstürz eines der Hauptschächte mehrere Dutzend Arbeiter getötet und noch einmal dieselbe Anzahl verletzt worden war.

Tiefste Verzweiflung erfasste den Gouverneur. Das Holo der Frau, die ängstlich seine Reaktion abwartete, verschwamm vor seinen Augen. Das war das Ende. Das Kommando würde ihm vielleicht ein Versagen verzeihen, aber gleich zwei? Niemals. „Gouverneur?", sagte die Frau leise. „Ist alles in Ordnung?"

Karter straffte sich. „Ja, natürlich."

„Wie soll ich verfahren, Gouverneur?

Ich brauche neue Arbeiter."

Unter normalen Umständen hätte ihre Bitte kein Problem dargestellt. Ein paar Dutzend Motana waren schnell gefangen. Aber nun? Er konnte keine entbehren. „Das ist völlig unmöglich", antwortete er. „Ich habe keine. Du musst mit dem auskommen, was du hast. Lass die Verletzten auf die Krankenstation bringen."

„Auf die Krankenstation?"

„Du hast richtig gehört." Die Krankenstation stammte noch aus der Anfangszeit der Minen. Einer von Karters Vorgängern hatte sie geschlossen, als eine Kosten-Nutzen-Analyse ergeben hatte, dass es wirtschaftlicher war, neue Arbeiter zu fangen, als verletzte gesund zu pflegen. Es war eine Entscheidung, die Karter an seiner Stelle ebenfalls getroffen hätte. Doch jetzt...

Er befand sich in einer ungewöhnlichen Situation. Eine ungewöhnliche Entscheidung wie die Wiedereröffnung der eingemotteten Krankenstation war deshalb nur folgerichtig.

Karter wollte die Verbindung beenden, als ihm ein weitere Gedanke kam.

Er wandte sich an die Frau. „Da ist noch etwas. Wenn die Motana in die Krankenstation eingeliefert werden, sorge dafür ..."

Er erläuterte der Direktorin seinen Plan. Als er seine Ausführungen beendet hatte, war die Furcht der Frau in Respekt umgeschlagen

 

10.

 

Am nächsten Morgen führte Lesyde Perry Rhodan zum Licht im Innersten der Residenz. „Tu einfach, als ob wir spazieren gehen!", schärfte das Mädchen Rhodan beim Aufbruch ein. „Wieso? Ist es verboten, was wir tun?"

„Nein, aber die Erwachsenen mögen es nicht, wenn Kinder ihre Nase überall reinstecken", sagte Lesyde, deren Haare an diesem Tag noch wirrer aussahen als gewöhnlich. „Besser, es bemerkt uns keiner. Dann müssen wir nicht tausend blöde Fragen beantworten."

Die Residenz war zu dieser frühen Stunde noch menschenleer. Die Nester - mit Ausnahme dessen der Planetaren Majestät - schwebten wieder in ihren üblichen Positionen, knapp über dem Boden. Rhodan nahm an, dass die Motana sich von den Strapazen des Vortags erholten und den Tag langsam angingen.

Einige Minuten lang „spazierten" Lesyde und Rhodan durch die Residenz, dann machte das Mädchen Halt und bückte sich, als ob es etwas verloren hätte und es jetzt wieder aufheben wollte. „Los, rein mit dir!"

Lesyde hob eine geflochtene Matte an der einen Seite hoch.

Ein Loch im Boden wurde sichtbar. In die Erde gegrabene Stufen verloren sich im Halbdunkel.

Rhodan machte sich an den Abstieg.

Die Stufen waren steil und schmal. Vorsichtig nahm er eine nach der anderen, ohne zu versuchen, mit den Händen nach Halt zu tasten. Inzwischen kannte er die Motana gut genug, als dass er ein Geländer erwartet hätte.

Der Terraner zählte 22 Stufen bis zum Ende der Treppe. Unten angekommen, blieb er stehen und wartete darauf, dass seine Augen sich an die Dunkelheit gewöhnten. Lesyde drängte sich ungeduldig an ihm vorbei. „Sind nur ein paar Meter, dann sind wir da", sagte sie. „Taste dich vor. Ich will hier noch kein Licht machen, sonst verrät uns vielleicht der Schein, der durch die Bodenmatte dringt!"

Nach kurzer Zeit nahm Rhodan einen schwachen Lichtschein wahr, dann machte der Tunnel einen Knick, und der Terraner sah das Licht.

Es mündete in einen mehrere Meter hohen und breiten Glastank. Der Tank war bis an den Rand mit trübem, undurchsichtigem Wasser gefüllt. In dem Wasser trieben ... Klumpen. Rhodan fiel kein besseres Wort ein. Ihre Umrisse waren verschwommen und schienen überdies in stetigem Fluss, und.doch enthielten sie einen Kern von fester Substanz, der nicht von der starken Lichtquelle durchdrungen wurde, die den Glastank von hinten anstrahlte. „Und wieder ein Stück Licht für den neugierigen Menschen!", verkündete Lesyde. „Bist du jetzt zufrieden?"

Rhodan antwortete nicht. Er umrundete den Glastank, um die Lichtquelle zu erforschen. Ihn erwartete keine Überraschung. Die Lichtquelle entpuppte sich als eine verspiegelte Röhre, das Gegenstück zu derjenigen, die Lesyde ihm am Vortag im Waldgürtel der Residenz gezeigt hatte. Nur dass er jetzt das Ende einer solchen Röhre vor sich hatte, aus der das Licht wieder austrat.

Schweiß trat Rhodan auf die Stirn und den Rücken. Es war heiß hier unten, ein Teil der Energie, die das Licht transportierte, wurde offenbar in Wärme umgewandelt.

Und der übrige ...?

Der Terraner wandte sich dem Wassertank zu. Das Glas, aus dem er bestand, war von ungleicher Konsistenz, an manchen Stellen beinahe undurchsichtig, an anderen verzerrte oder vergrößerte das Material, was dahinter lag.

Rhodan fand eine Stelle, an der das Glas klar war und lediglich minimal verzerrte, und sah hindurch.

Die Klumpen waren in ständiger Bewegung, ob aus eigenem Antrieb oder ob sie von Strömungen umhergewirbelt wurden, war mit bloßem Auge nicht festzustellen. Möglicherweise traf auch beides zu: Was er vor sich hatte, waren Mikroorganismen, deren Extremitäten so klein waren, dass sie ihm verborgen blieben, deren Bewegung aber in vielmilliardenfacher Ausführung Strömungen in dem Tank auslöste, welche die Organismen wiederum mit sich rissen. „Was ist das da drinnen?", fragte er. „Das sind Lichttierchen", antwortete Lesyde. „Aber sehr kleine, man sieht nicht viel von den einzelnen. Was du da siehst, sind Klumpen von vielen. Wenn ich das gewusst hätte, hätte ich dich zu einer anderen Lichtbank gebracht. Es gibt viele von ihnen."

„Und diese Lichttierchen werden größer?"

„Ja. Ungefähr so groß wie die kleinen Mücken, die einen draußen im Waldgürtel in der Dämmerung überfallen." Das Mädchen zeigte ihm mit Hilfe von Daumen und Zeigefinger, welche Größe diese Insekten hatten. Zwischen den beiden Fingerspitzen blieb nicht mehr Platz als für einen terranischen Floh. „Und die Lichttierchen leben von der Sonne?"

Rhodan war kein Biologie. Er nahm an, dass die so genannten Lichttierchen von terranischen Wissenschaftlern als Pflanzen klassifiziert würden. „Nicht nur. Alle weichen Essensabfälle - also alles, was nicht in die Nestsäcke wandert - wird in die Tanks gekippt. Und dann noch ... noch ..."

„... der Inhalt der Latrinen", half Rhodan dem Mädchen aus seiner plötzlichen Verlegenheit.

Sie warf ihm einen anerkennenden Blick zu. „Woher weißt du das?"

„Habe ich mir gedacht." Rhodan zeigte wieder auf den Tank. „Also gut, ihr fangt das Sonnenlicht mit Spiegeln ein, leitet es unter die Residenz und pumpt es in die Lichttierchen. Und ich nehme an, die Lichttierchen setzen es wieder frei, nicht wahr?"

Lesyde nickte. „Aber hier unten nützt euch das Licht nichts. Ihr braucht es oben in der Residenz. Wie kommt es dorthin?"

„Ich zeige es dir!" Lesyde flitzte davon und kam einige Augenblicke später mit einem Behälter in der Hand zurück. Wie viele andere Gebrauchsgegenstände der Motana war er aus Zweigen geflochten.

Innen war er mit einer gummiartigen und - wie Rhodan annahm - wasserdichten Schicht ausgekleidet. An einer Seite war ein etwa einen Meter langer Schlauch befestigt. Zwei Lederriemen erlaubten es, den Behälter wie einen Rucksack zu schultern.

Lesyde stellte den Behälter unter eine Art Wasserhahn an dem Glastank und füllte ihn mit der trüben Flüssigkeit.

Während die Lichttierchen in den Behälter strömten, sagte sie zu Rhodan: „Du musst mir versprechen, dass du keinem was davon erzählst. Das, was ich jetzt mache, ist verboten."

Sie stoppte den Wasserstrom und ging zur gegenüberliegenden Wand, in die man verschiedene. Fächer gehauen hatte. Aus einer Holzkiste entnahm sie eine Hand voll Pulver, setzte es dem MM Wasser mit den Lichttierchen zu und verschloss hastig den Deckel des Behälters. Rhodan glaubte in dem kurzen Moment, bevor der Deckel ihm die Sicht nahm, eine chemische Reaktion zu sehen. Überdruck entstand, im Zaum gehalten von dem stabilen, luftdichten Verschluss. Lesyde ging in die Knie und schulterte tien Behälter. Japsend - der Behälter war randvoll und eigentlich für Erwachsene gedacht - kam sie hoch.

Das Mädchen ging zurück in den dunklen Gang und richtete den Schlauch, der aus dem Behälter ragte, schräg nach oben. Ein Strahl funkelnden Lichts schoss hervor. In glitzernden Perlen legte es sich wie ein Film auf das Gestein. Rann es herab, fielen leuchtende Tropf en zu Boden und zerplatzten in Tausende von Funken.

Lesyde schwang den Schlauch herum, versprühte weiter Licht und hörte erst auf, als sie einen großen Teil des Tunnels in ein glitzerndes Spektakel verwandelt hatte.

Schweigend genossen der Terraner und die Motana einige Minuten lang das Schauspiel, dann sagte Rhodan: „Es ist lange her, dass ich so etwas Schönes gesehen habe. Wie funktioniert es?"

„Die Lichtner ziehen jeden Tag in den Wald und sammeln alle möglichen Pflanzen", flüsterte Lesyde. Rhodan schien es, als wäre das Mädchen ergriffen davon, dass es ihm gelungen war, solche Schönheit zu erzeugen. „Sie trocknen sie und stellen verschiedene Pulver her. Je nachdem, welches Pulver man den Lichttierchen beigibt, leuchten sie sofort oder erst später oder ganz stark oder nur ein bisschen."

Rhodan trat an eine der mit Lichtpunkten übersäten Wände und besah sie sich von nahem. Ja, es waren tatsächlich Tropfen, in der Mitte befand sich ein fester, jetzt leuchtender Kern, das Lichttierchen. Und außen ...

Der Terraner berührte einen der Lichttropfen vorsichtig mit der Fingerspitze. Der Tropfen gab nach, platzte aber nicht. Als Rhodan über die Fingerspitze strich, stellte er fest, dass sich keine Feuchtigkeit auf ihr gebildet hatte. Das Lichttierchen musste den Tropfen mit einer schützenden Schicht eingehüllt haben. Als Schutz gegen physische Belastungen, wahrscheinlich aber in erster Linie, um eine rasche Verdunstung des Wassers zu verhindern. „Hast du die Lichtner noch nie bemerkt?", fragte Lesyde. „Sie sind ständig unterwegs, um das Licht aufzufrischen."

Rhodan schüttelte den Kopf. In der Residenz gingen ständig so viele Motana ihren Beschäftigungen nach, dass es kein Wunder war, dass sie ihm noch nicht aufgefallen waren. „Ist kein Spaß, Lichtner zu sein, sage ich dir", fuhr Lesyde fort. „Die Arbeit ist .hart, und sie hört nie auf. Und die Leute bemerken nur, was man tut, wenn sie kein Licht haben. Und dann kriegt man Ärger. Nur Männer finden sich dafür, Lichtner zu sein."

„Atlan und mich haben sie vergessen.

Wir haben kein Licht in unseren Quartieren."

Lesyde schüttelte den Kopf so heftig, dass der leere Behälter auf dem Rücken klappernd hin und her geschleudert wurde. „Nein, nein! Wie kommst du darauf? Niemand hat in seinem Quartier ein Licht! Das Innere der Residenz bekommt es, die Plätze in den Nestern und das Nest der Planetaren Majestät, sonst gibt es nirgends welches." Sie zeigte auf den Tank. „Das da sieht wie eine Menge aus, ist es aber nicht. Wir haben nie genug Lichttierchen, und sie sterben schnell, wenn sie sich verausgabt haben!"

Sie streifte den Behälter von den Schultern und stellte ihn wieder an seinem Platz ab. „Wir verschwinden jetzt besser von hier. Wenn jemand mitkriegt, was ich hier gemacht habe, bin ich mächtig dran. So eine Verschwendung!"

Rhodan und Lesyde verließen die Lichtbank. Einige Motana warfen ihnen schräge Blicke zu, als sie aus dem Untergrund stiegen, sagten aber nichts.

Terranische Raumschiffe Space-Jet - S.N.C. 1-1912-86 Reg.-Nr.LE-SJ-O?Space-Jet Nr. ?des OMNI-Trägerschiffs S.N.C. 1-08-11 „LEIF ERIKSSON" Neben den Kugelraumschiffen gehören die diskusförmigen Space-Jets zu den bekanntesten Typen in der Flotte der Liga Freier Terraner(LFT). Sie werden in zahlreichen Versionen und Klassen eingesetzt. Diese Space-Jet verfügt über eine Ladebucht, um das Einsatzspektrum von Kampfunterstützung, aktiver Aufklärung und bewaffnetem Kurierdienst besser abdecken zu können.

Technische Daten: Durchmesser: Länge: Breite: Höhe: Crew: Beschleunigung: Beiboote: Taktische Systeme: offensiv: defensiv: 35 Meter 46 Meter 39 Meter Diskus allein 12 Meter, mit Träger 18 Meter, gelandet 19,5 Meter zwei Mann Mindestbesatzung (bis zu 15 Personen je nach Mission) 1280 km/s2 optional; SHIFT (14 x8 Meter in externer Dockingbucht] vier MVH-Geschütze (Abstrahlbereich 360°Azimut, 85° Erhöhung) eine Intervallkanone oder ein Paradim-Panzerbrecher fünffach gestaffelter Paratron/HÜ-Schirm; Virtuellbildner; Ortungsstör- und Tarnsysteme; Prallfeld ©Gregor Paulmann, 2003 Diese Space-Jet wurde als großes Modell gebaut. Ein „Werkstatt"-Bencht von Raimund Peter findet sich im PERRY RHODAN-Report Nr. 345/2180. Anlässlich der

 

12.

 

Garchinger Weltraumtage vom

 

20.

 

bis 22. Juni 2003 war das Modell ausgestellt.

Aus Platzgründen kann die Schemazeichnung mit den Beschreibungspunkten hier ausnahmsweise nicht wiedergegeben werden, ich bitte dafür um Verständnis. Beides erscheint im Report der kommenden Woche, im PERRY RHODAN-Band 2208.

Hubert Haensel Rhodan glaubte, dass sein Status als Gast sie veranlasste, sich zurückzuhalten. Lesyde schwitzte buchstäblich vor Aufregung und wollte erst wieder anhalten, als der Eingang weit hinter ihnen lag.

 

*

 

Die Tour nahm ihren Gang. Lesyde führte Rhodan in die große kommunale Küche der Residenz, in der mehrere hundert Frauen und Männer die Mahlzeiten für die gesamte Einwohnerschaft kochten - tief unter der Erde, damit das Feuer des Herdes den Kybb-Cranar nicht den Standort der Residenz verriet.

Der Rauch wurde über einen langen Tunnel abgeleitet, ähnlich denen, die das Licht in die Residenz trugen, nur dass er nicht verspiegelt und seine Wände über und über mit Ruß verschmutzt waren.

Ihr nächster Stopp war bei den Werkstätten, die nach Rhodans Auffassung eher den Namen Waffenschmieden verdient hätten. In mühevoller Kleinarbeit wurden dort die Gewehre hergestellt. Es zeigte sich für den Terraner besonders deutlich, wie begrenzt die Mittel der Motana waren: Jedes Gewehr war ein Einzelstück, bis zur Fertigstellung vergingen viele Wochen. Und selbst dann war die Arbeit oft vergebens. Da die Qualität der verwendeten Materialien stark schwankte, zerriss bereits der erste Schuss viele der Gewehre. Eigens aus diesem Grund gab es im Waldgürtel ein abgesperrtes Gelände, wo man die neuen Gewehre aus sicherer Entfernung mittels Schnüren abfeuerte, bis man einigermaßen sicher sein konnte, dass sie funktionierten.

Gegen Mittag ließen sich Lesyde und Rhodan am Fuß eines der Baumriesen zu einer Mahlzeit nieder. Rhodan war froh über die Pause. Er hatte das Gefühl, an diesem Morgen mehr gesehen zu haben, als er in Tagen verarbeiten konnte.' Der Terraner schlang den Gemüsebrei, den Lesyde bei ihrem Besuch in der Residenz-Küche mitgenommen hatte, hinunter. Er wollte sich gerade in der Hoffnung auf einen Mittagsschlaf gegen den Baum lehnen, als er Atlan und Ze- ■ phyda sah.

Der Arkonide und die Motana saßen in vielleicht fünfzig Metern Entfernung einander gegenüber und übten ihren Auftritt beim Fleischfest. Rhodan konnte nicht hören, was sie sagten oder sangen - es ging im permanenten Geräuschpegel der Residenz unter -, doch was sie taten, war offensichtlich. Zephyda warf den Kopf zurück, intonierte langsam und deutlich eine Melodie, anschließend versuchte sich Atlan daran.

Die Motana schien zufrieden mit den Anstrengungen des Arkoniden zu sein, jedenfalls strahlte sie ihn durchweg an.

Immer wieder berührten die beiden einander, strich Zephydas Hand über Atlans Wangen oder Oberarm, legte der Arkonide die seine auf ihren Schenkel.

Rhodan erwartete jeden Moment, dass sich die beiden küssten, aber es geschah nicht. Offenbar war ein letzter Rest der Zurückhaltung Zephydas geblieben, in der Öffentlichkeit ihre Zuneigung zu Atlan zu zeigen.

Die Beherrschung der Motana war müßig. Selbst aus der Entfernung spürte Rhodan die Spannung, die sich zwischen ihr und Atlan entfaltete. Die Gesangsstunde Atlans war zugleich ein erotisches Necken, eine Fortsetzung des Liebesspiels, das in dem Augenblick begonnen hatte, als die beiden einander zum ersten Mal gesehen hatten. „Eifersüchtig?", fragte Lesyde, der Rhodans Starren nicht entgangen war. „Nein", gab Rhodan etwas genervt zurück. Reichte es nicht, dass Atlan ihm das unterstellte? „Sei froh, dass Zephyda sich nicht dich ausgesucht hat", fuhr das Mädchen fort, als hätte es Rhodans Antwort nicht gehört. „Ach ja?"

„Meine Schwester hat sich bis jetzt jeden Mann geholt, den sie wollte. Eine Weile lang - ein paar Wochen - gibt es nichts anderes für sie als ihn, aber dann hat sie ihren Liebhaber satt und sucht sich einen neuen." Lesyde machte eine wegwerfende Handbewegung. „Schwups und weg! Bin gespannt, wie dein Freund das verkraftet."

„Wie kommst du darauf, dass es diesmal nicht andersherum geht?", fragte Rhodan. „Quatsch, das passiert nie!"

„Und wenn doch?"

„Hm ..." Das Mädchen überlegte. „Zephyda hätte ganz schön zu kauen. Es wäre das erste Mal. Aber sie wird es überstehen. Zephyda hat schon vieles überstanden."

„Wie zum Beispiel?" Rhodan wusste, dass seine Neugierde ungehörig war, aber er konnte sich nicht helfen.

Lesyde sah ihn schräg von der Seite an. „Du stellst Fragen. Du hast doch die Wegweiserinnen gesehen. Wie viele von ihnen sind älter als Zephyda? Eine, zwei? Wir Motana werden nicht alt - und die Wegweiserinnen sind noch schlimmer dran, sie sind ständig draußen. Früher oder später laufen sie alle den Kybb-Cranar in die Falle."

„Lesyde, ich ..."

Das Mädchen ließ Rhodan nicht zu Wort gekommen. „Hast du dich schon einmal gefragt, wo unsere Mutter steckt?"

„Ich verstehe", sagte Rhodan mit belegter Stimme. „Es tut mir Leid, Lesyde.

Ich wollte dir nicht wehtun."

 

*

 

Später setzten sie die Tour fort. Lesyde zeigte ihm die Seilmacherei, eine zweifellos wichtige Einrichtung der Residenz. Rhodan ertappte sich jedoch, dass er nur noch mit halbem Herzen bei der Sache war. Er musste immer wieder an Atlan und Zephyda denken. Nicht an ihre Beziehung, sondern an das, was sie getan hatten, Atlans Gesangsunterricht.

Bis zum Fleischfest der Motana blieben nur mehr zwei Tage, und Rhodan hatte noch nicht die geringste Vorstellung, was er vortragen sollte. Rhodan war zu erfahren mit fremden Kulturen, um sich mit dem Gedanken zu trösten, dass es in erster Linie die gute Absicht war, die zählte. Die Motana hatten ihm und Atlan einen großen Vertrauensvorschuss eingeräumt. Er und der Arkonide genossen die Achtung des Waldvolks.

Sollte es aber so bleiben, mussten. sie sich den Respekt verdienen - durch eine Leistung, die die Motana hoch achteten.

Auch wenn er und Atlan beabsichtigten, die Residenz bald zu verlassen, waren sie auf das Wohlwollen der Motana angewiesen. Ihre Hilfe würde den Vorstoß nach Baikhalis erleichtern, möglicherweise sogar entscheidend.

Perry Rhodan brauchte ein Lied, und zwar schnell.

Auf dem Weg zum nächsten Stopp, der Holzwerkstatt, legte er dem Mädchen eine Hand auf die Schulter. „Was ist? Schon müde?"

„Nein, aber ich glaube, ich habe für heute genug gesehen."

Die Katzenaugen Lesydes leuchteten auf. „Dann erzählst du mir jetzt eine Geschichte?"

„Nein. Noch hast du deinen Teil unseres Handels nicht erfüllt."

„Wieso? Ich habe dir beinahe die ganze Residenz gezeigt!" Ihre Pupillen verengten sich. „Das stimmt. Aber du wolltest mir noch ein Lied für die Feier beibringen."

„Ach das ..." Ihre Körpersprache strafte ihre betont beiläufige Antwort Lügen. Lesyde versteifte sich. „Das hat morgen noch Zeit. Lass uns zuerst..."

„Nein", unterbrach Rhodan sie. „Nicht morgen. Heute. Jetzt. Bis zur Feier ist nicht mehr viel Zeit, und ich habe nicht die geringste Ahnung, was von mir erwartet wird. Ohne deine Hilfe stehe ich auf verlorenem Posten!"

„Hm, meinst du? Aber ..."

„Kein Aber. Willst du mir helfen oder nicht?"

„Natürlich!" Lesyde schluchzte beinahe. „Und warum tust du es dann nicht?"

„Weil ... weil ich es nicht kann!" Tränen schössen in Lesydes Augen. Sie weinte leise. „Lesyde!" Rhodan ging in die Knie und legte dem Mädchen die Hände auf die Schultern. „Was hast du denn? Ich verlange doch nichts Unmögliches von dir. Du bist doch eine Motana - und alle Motana können singen!"

Rhodan spürte, wie das Mädchen erbebte. Es dauerte einige Augenblicke, bis sich Lesyde so weit gefangen hatte, dass sie ihm antworten konnte. „Nicht alle", presste sie schließlich hervor. „Ich kann es nicht. Ich bin ein Sonderling, eine Missgeburt!"

„Das glaube ich nicht. Du ..."

Lesyde wand sich frei. „Verdammt noch mal, bist du eigentlich komplett taub? Hörst du nicht hin, wenn ich was sage? Ich rede wie du, nicht wie eine Motana. Krächze, als hätte ich einen Nagel verschluckt. Aber dir lässt man es durchgehen, weil du keiner von uns bist.

Ich dagegen - die Leute lachen mich aus, sobald ich den Mund nur aufmache!

Wenn ich Glück habe! Niemand nimmt mich ernst oder will mit mir zu tun haben. Wenn sich Leute mit mir abgeben, dann aus Mitleid oder weil ich die Schwester der großen Wegweiserin bin!"

„Aber die Kinder gestern, bei diesem Parcours!"

„Sie hätten mich nie mitspielen lassen ohne dich. Sie wollten den Fremden bestaunen, mehr nicht!" Sie sah Rhodan aus tränenfeuchten, wütenden Katzenaugen an. „Hast du nicht gehört, wie sie mich genannt haben? >Krummkehlchen<! Hast du eine Ahnung, wie weh das tut?"

Rhodan schwieg betreten. Schließlich sagte er: „Es tut mir Leid, Lesyde, ich wollte nicht an deinen Wunden rühren.

Und für mich bist du keine Missgeburt.

Ich mag deine Stimme. Und beim Parcours hättest du haushoch gewonnen, wenn sie dich nicht gezwungen hätten, als Erste zu starten. Weißt du was? Ich hätte mir keine bessere Führerin durch die Residenz vorstellen können."

„Ehrlich?"

„Ja."

„Du sagst das nicht nur so, um mich zu ..."

„Nein, das könnte ich nicht. Glaub mir."

Rhodans aufrichtiges Lob zeigte Wirkung. Nach und nach versiegten die Tränen. „Eines interessiert mich noch", sagte Rhodan. „Wieso hast du den Handel mit mir geschlossen? Du wusstest doch ganz genau, dass du deinen Teil nicht einhalten kannst."

Lesyde zuckte mit den Achseln. „Ich wollte es einfach nicht wahrhaben. Ich wollte in deiner Nähe sein, mehr von dir erfahren."

„Und was hat dich so sicher gemacht, dass sich das lohnt?"

Lesyde straffte sich. Mit einem Mal wirkte sie sehr erwachsen. „Ich habe es gespürt. Als ich dich gestern angesprochen habe, da hast du mich einfach Lesyde genannt, nicht Krummkehlchen, nicht Missgeburt, nicht Zephydas kleine Schwester. Das hat noch keiner gemacht."

Das Mädchen drehte den Kopf. „Mist, schon wieder Tränen. Dabei weine ich sonst nie." Sie wandte sich zum Gehen. „Ich schätze, das war's. Tut mir Leid, dass ich geflunkert habe."

„Lesyde, bleib hier!"

„Wozu? Ich kann es nicht ab, wenn mir jemand beim Heulen zusieht."

„Ich dachte, du heulst nie." Rhodan nahm ihren Arm. „Aber egal. Vielleicht finden wir ja einen Weg, unseren Handel doch noch zu Ende zu bringen."

„Wie soll das gehen? Krummkehlchen und Krummkehlchen als sensationelles Duo, über das sich die Residenz noch in hundert Jahren das Maul zerreißt? Nein danke, ich kann darauf verzichten, noch tiefer zu sinken."

„Nein, das meine ich nicht."

Aus dem Gesang würde nichts werden. Aber vielleicht war das gar nicht so schlimm ... Rhodan kam ein Gedanke.

Ja, so konnte es gehen.

Er wandte sich an das Mädchen und sagte, als wenn nichts vorgefallen wäre: „Lesyde, wolltest du mir nicht die Holzwerkstatt zeigen?

 

11.

 

Ab dem Moment, an dem er die verletzten Arbeiter in die Krankenstation hatte bringen lassen, teilte Raphid-Kybb-Karter seine Aufmerksamkeit.

Mit einem Auge verfolgte er weiter die groß angelegte Jagd. Es war eine unerquickliche Beschäftigung Die Kämpfe gewannen zusehends an Härte, als den Motana dämmerte, dass es sich bei den Übergriffen der Kybb-Cranar um mehr als die üblichen, unregelmäßigen Beutezüge handelte. Die Motana wehrten sich vielfach mit Strahlern und Desintegratoren, die sie in früheren Auseinandersetzungen erbeutet und für einen Moment wie diesen versteckt haben mussten. Die Verluste unter den Soldaten stiegen sprunghaft an, erreichten eine nie da gewesene Höhe und kletterten weiter, als die Motana im Verlauf der Kämpfe weitere Waffen in ihren Besitz brachten.

Die Zahl der gefangenen Motana fiel dagegen. Immer öfter kam es dazu, dass Soldaten gefangene Motana umbrachten, getrieben von der Wut über getötete Kameraden. Karter ließ jeden derartigen Übergriff streng ahnden, aber ihm war klar, dass er an die Grenzen seiner Möglichkeiten stieß. Die meisten Übergriffe würden ihm nie zu Ohren kommen, vertuscht von Soldaten, denen die Kameradschaft über Gehorsam ging.

Es gab Momente, in denen Karter zu verzweifeln glaubte. Über Kameras verfolgte er, wie die verletzten Minenarbeiter in die Krankenstation gebracht wurden. Medöroboter nahmen sie in Empfang und behandelten sie unverzüglich. Die Augen weit aufgerissen und in ungläubigem Staunen ließen die Motana das Wunder über sich ergehen. Es war unerhört, dass die Kybb-Cranar sich um Kranke oder Verletzte kümmerten, und es fiel den Arbeitern schwer, ihr Glück zu begreifen.

Und dazu die märchenhafte Technik!

Verletzungen, die eigentlich den sicheren Tod bedeuteten, wurden in Minutenschnelle gerichtet. Krankheiten - Karter hatte beschlossen, seine Aktion so breit wie möglich anzulegen und auch gewöhnliche Kranke behandeln zu lassen -, die seit Monaten und Jahren peinigten, verschwanden wie von Geisterhand.

Und wie groß war die Überraschung erst, als die Direktorin der Minen einem Teil der Motana verkündete, sie dürften die Minen verlassen. Sie hätten ihren Teil getan, beschied sie den Motana. Ihre Gesundheit ließe es nicht mehr länger zu, dass sie der schweren Arbeit in den Minen nachgingen.

Die Motana wurden in Gruppen zu drei oder vier Männern und Frauen eingeteilt und in Gleiter verladen. Die Transporte stiegen auf und nahmen unverzüglich Kurs auf den Wald von Pardahn. Schluchzende Gesänge klangen auf, als die Motana im ersten Licht der Dämmerung ihre Heimat erblickten, die sie niemals wieder zu sehen geglaubt hatten. Die Gleiter setzten die Arbeiter am Waldrand ab, in genau definierten Abständen, so dass sie gewissermaßen einen Ring um das gesamte Gebiet bildeten.

Der Gouverneur gab den Befehl, die Jagd augenblicklich einzustellen, lehnte sich in seinem Gel-Sessel zurück und wechselte zu einer neuen Darstellung.

Ein Holo, das den Wald von Pardahn aus der Vogelperspektive zeigte, erschien.

Die Gruppen der ausgesetzten Motana waren mit leuchtenden Punkten markiert, die sich wie eine Perlenkette um den Wald zogen. „Jetzt aber los! Zeigt, was in euch steckt!"

Karter lehnte sich zurück, tauchte seine Stacheln tief in das jetzt mit einem stimulierenden Mittel versetzte Gel und sah zu, wie sich das Schauspiel vor seinen Augen entfaltete.

Bereits mit der ersten Injektion, die die Verletzten und Kranken auf der Station erhalten hatten, waren ihnen neben Antibiotika verschiedene Nanomaschinen gespritzt worden. In der Blutbahn fanden die winzigen Agenten zusammen und formten innerhalb kürzester Zeit einfache Peilsender. Das Holo, in das Karter blickte, zeigte in Echtzeit die aus ihren Signalen ermittelten Standorte.

Die Sender waren winzig. Die Motana konnten ihre Existenz unmöglich spüren, und natürlich fehlten ihnen die technischen Mittel, sie aufzuspüren.

Dennoch rechnete Karter nicht mit einem raschen Erfolg. Die Motana misstrauten den Kybb-Cranar zutiefst, und die plötzliche Sorge um ihr Wohlergehen musste unweigerlich ihren Argwohn geweckt haben.

Die meisten Gruppen verharrten an Ort und Stelle und warteten ab. Einige drangen tiefer in den Wald ein, aber ohne klares Ziel, auf wirren, immer wieder Haken schlagenden Routen, die für Karter nicht verwertbar waren. Nach einer Stunde geschah schließlich, worauf der Gouverneur gehofft hatte: Die ersten Gruppen teilten sich auf, einzelne Motana gingen ihre eigenen Wege.

Er wartete ab, bis drei von diesen längere Zeit auf denselben Punkt innerhalb des Waldes zuhielten, dann nahm er Kontakt mit dem Kommandanten des Flottenverbands auf, den er für diesen Einsatz in Bereitschaft gehalten hatte.

Er übermittelte dem Mann die Koordinaten, die er dadurch erhalten hatte, dass er die Zielrichtungen der drei von übermächtigem Heimweh geplagten Motana verlängerte. An dem Punkt, an dem sich die drei Geraden kreuzten, musste sich die sagenumwobene Residenz von Pardahn befinden. Der Ort, an dem Raphid-Kybb-Karter die der fehlenden zehntausend Motana einzufangen gedachte.

Der Kommandant bestätigte die Koordinaten und sagte: „Gut, ich lasse die Paralysatorgeschütze bereitmachen."

Karter hob abwehrend die Hand. „Nein, nicht die Geschütze. Das Risiko, dass viele Motana an einer Überlast sterben, ist zu groß. Schick deine Soldaten, Kommandant! Ich bin sicher, sie werden die Abwechslung vom langweiligen Routinedienst im Orbit zu schätzen wissen."

Der Kommandant verneigte sich. „Das werden sie, Gouverneur."

Das Geschwader verließ die Umlaufbahn und nahm Kurs auf den Wald von Pardahn

 

12.

 

Das Fleischfest begann.

Die gesamte Einwohnerschaft der Residenz von Pardahn hatte sich auf dem größten freien Platz der Siedlung versammelt. Keines der Nester war auch nur annähernd groß genug, die vielen tausend Motana, die zusammengeströmt waren, zu beherbergen, und selbst der Platz am Boden wurde knapp: Die Frauen, Männer und Kinder saßen eng an eng, nur einige Durchgänge waren frei geblieben, damit die Köche das Goytanifleisch herumreichen konnten, sowie ein Rund in der Mitte, in dem man eine erhöhte Plattform errichtet hatte - die Bühne, wie Rhodan vermutete.

Rhodan saß auf einem Kissen, einem Symbol der Ehrerbietung, das man neben den zwölf Wegweiserinnen auch ihm und Atlan zugestanden hatte, und blickte wie gebannt zu der hölzernen Konstruktion. Es fiel ihm schwer, stillzuhalten. Er wollte aufspringen, hin und her gehen, irgendetwas tun, um seiner Nervosität Herr zu werden. Aber das war unmöglich. Es war keine Einbildung, dass alle Blicke an diesem Abend auf ihn und Atlan gerichtet waren.

Fleischfeste waren ein rares Ereignis.

Die Goytani rotteten sich nur in langen Abständen zusammen, Jahre verstrichen von Fest zu Fest, zuweilen Jahrzehnte. Dass wie vor einigen Tagen gleich ein Dutzend der Panzertiere in die Falle gegangen war, war eine willkommene Fügung. Dass darüber hinaus zwei Gäste von außerhalb - Fremde! - am Fleischfest teilnahmen, stellte beinahe ein größeres Glück dar, als die Motana fassen konnten.

Ein Koch blieb vor Rhodan stehen und hielt ihm ein Tablett hin. Der Terraner griff sich auf das Geratewohl eines der Fleischstücke und bedankte sich.

Ihm war nicht nach Essen. Ein Klumpen hatte sich in seinem Magen breit gemacht, der es ihm schwer machte, auch nur das Minimum dessen zu sich zu nehmen, was die Höflichkeit verlangte.

Nicht so Atlan. Rhodan warf einen Seitenblick zu seinem Freund. Vor dem Arkoniden stapelte sich ein ansehnlicher Berg abgenagter Knochen, mit Wohlwollen von den Motana registriert.

Kunststück!, dachte Rhodan. Du hast ja nichts zu befürchten. Zephyda wird dafür gesorgt haben, dass du dich heute Abend nicht blamierst!

Rhodan hatte in den vergangenen Tagen keine Gelegenheit gehabt, mit Atlan mehr als einige flüchtige Worte zu wechseln. Zu versunken war der Arkonide in ■ seine neue Liebe gewesen, zu sehr hatten die Vorbereitungen auf das Fleischfest Rhodan in Anspruch genommen.

Die erste Zeit hatte der Terraner in den Werkstätten verbracht. Um ein Haar hätte er schon an dieser Stelle aufgegeben. Die Motana hatten sich mit ihrer üblichen Neugier für das Neue auf seine Wünsche eingelassen, doch Eifer allein, das hatte sich schnell erwiesen, war nicht genug.

Hatte es an der Sprachbarriere gelegen, Rhodans unvollkommenem, in den Ohren der Motana tonlosem Jamisch?

Oder war das Konzept dessen, was er von ihnen verlangte, einfach zu weit abseits ihrer überkommenen Gedankenbahnen? Was immer der Grund gewesen war, am Ende war Rhodan lediglich eine Hand voll sorgfältig hergestellter, detailverliebter Arbeiten geblieben, die eines gemeinsam hatten: Sie erfüllten ihren Zweck nicht. Und, schlimmer noch, Rhodan war zu unerfahren, um herauszufinden, wo der Fehler lag.

Schließlich, es war bereits spät in der Nacht gewesen, hatte ihn Lesyde, die die ganze Zeit über nicht von seiner Seite gewichen war, resolut aus der Werkstatt gezerrt und Richtung Heimatnest bugsiert. Auf dem Weg dorthin hatten sie die Küche der Residenz passiert, an deren Eingang sich die blanken Knochen der verarbeiteten Goytani in großen Körben getürmt hatten. Hier, als er die Hoffnung bereits aufgegeben hatte, war Rhodan fündig geworden.

Der Terraner wurde wieder zurück in die Gegenwart geholt, als wie auf ein geheimes Kommando die Lichter der Residenz erloschen! Dunkelheit senkte sich über die Feier. Das Gemurmel der Gäste ging in einen erwartungsvollen, fröhlichen Gesang über. Die Dunkelheit war offenbar eine geplante, eine verheißungsvolle Ankündigung.

Lichtpfeile rasten in die Nacht.

Zwanzig oder dreißig mussten es sein.

Sie nahmen ihren Ausgang am Rand des Platzes, stiegen in steilem Winkel in den Himmel. Zwei, drei Herzschläge später vereinigten sich ihre Bahnen unter dem Kronendach der Residenz. Eine Explosion vielfarbigen Lichts blendete Rhodan, als die Tanks mit Lichttierchen, die an den Schäften der Pfeile angebracht waren, platzten und ihren Inhalt freigaben. Lichttropfen regneten auf die Motana herab. Die Tropfen erinnerten Rhodan an Schwärme von Glühwürmchen. Ein wenig zumindest, hatte der Terraner dochin seinem langen Leben noch nie so viele Glühwürmchen gesehen, geschweige denn eine vergleichbare Farbenpracht.

Ein Lichttropfen fiel ihm auf die Schulter, rollte den Oberarm herunter, dann ein zweiter und dritter. Rhodan fing die Lichttropfen auf, barg sie in den Händen und wärmte sich an ihnen. Die Motana stimmten ein neues Lied an.

Rhodan kam es so vor, als ob ein Chor von Engeln sänge.

Als die letzten Tropfen auf die Zuschauer herabregneten, lösten die Lichtner die nächste Phase ihres Schauspiels aus. Rhodan glaubte einen Augenblick lang, hoch in den Kronen der Baumriesen Gestalten geschäftig hin und her eilen zu sehen, dann verging seine Wahrnehmung in Kaskaden von Licht. Wie glühende Lava rannen Ströme von Lichttierchen die Stämme der Baumriesen herab, verwandelten sie in gewaltige, in allen Regenbogenfarben glitzernde Säulen. Die Kaskaden erreichten den Boden der Residenz, begrüßt von einem freudigen Aufschrei der Menge.

Als bestünden sie aus brennendem Öl, flössen die Kaskaden weiter, zwischen den sitzenden Motana hindurch auf die Plattform in der Mitte zu. Die Lichtströme erreichten den Fuß der Plattform, verharrten einen Augenblick und breiteten sich dann über die gesamte Holzfläche aus.

Es war das Zeichen dafür, dass die Darbietungen begannen. Es gab kein festgelegtes Programm - zumindest keines, von dem Rhodan erfahren hätte -, keine Ansprachen oder Reden. Den Motana waren die Formalien, die sich auch nach beinahe dreitausend Jahren der Raumfahrt unter den Menschen und ihren Abkömmlingen hartnäckig hielten, unbekannt. Die Kissen, auf denen Rhodan, Atlan und die Wegweiserinnen ruhten, waren das Äußerste, was die Motana ihren Anführerinnen an Privilegien zustanden.

Alles was darüber hinausging, wie das Nest der Planetaren Majestät, ergab sich aus Notwendigkeiten: Die Herrscherin brauchte schließlich einen Ort, an dem sie in Ruhe nachdenken, ihren Regierungsgeschäften nachgehen und sich mit ihren Wegweiserinnen besprechen konnte.

Eine Frau trat auf den Lichtteppich der Bühne. Einige Sekunden lang blieben die Abdrücke ihrer Füße als dunkle Flächen sichtbar, dann füllten die Lichttierchen sie wieder aus. Im melodischen Singsang der Motana erzählte die Frau, wie die tapferen Bewohner der Residenz vor drei Tagen die Goytani in die Falle gelockt hatten, wie sie selbst sich von einem Nest abgeseilt hatte und um ein Haar von einem der Panzerwesen zerrissen worden wäre, als sie über eine Wurzel gestolpert war.

Ihr Vortrag war mitreißend, gespickt mit lebendigen Einzelheiten, doch Rhodan fiel es schwer, sich auf ihn zu konzentrieren. Zu schwer lastete die Nervosität auf ihm. Er drehte den Kopf. So weit sein Blick reichte, saßen die Motana im Schneidersitz und lauschten gebannt der Erzählung, viele von ihnen mit geschlossenen Augen. Schräg über sich sah Rhodan das Nest der Planetaren Majestät hängen. „Die Majestät besitzt einen eisernen Willen", hatte Zephyda ihm und Atlan auf Nachfrage erläutert, „doch selbst dieser genügt nicht, um ihre alten Knochen dazu zu zwingen, die lange Nacht eines Fleischfests durchzustehen. Sowenig es ihr behagt, ihr bleibt keine andere Wahl, als die Darbietungen von ihrem Nest aus zu verfolgen. Dort hat sie eine spezielle Liege und kann sich zurückziehen, falls ihre Kräfte nachlassen sollten." Zephyda hatte Rhodan fixiert. „Aber sie lässt euch ausrichten, dass sie aufs Höchste gespannt ist, gerade auf deine Darbietung, Perry. Ihr sind zahlreiche Berichte über deine Vorbereitungen zu Ohren gekommen."

Die Frau trat von der Bühne. Die versammelten Motana bedankten sich für ihre Erzählung mit einem jubilierenden Gesang.

Der nächste Erzähler kam auf die Bühne, ein Koch aus der Gemeinschaftsküche der Residenz. Er sang von den langen Stunden, die er und die übrigen Köche mit der Zubereitung der Goytani für das Fleischfest verbracht hatten, von überkochenden Töpfen und anderen Missgeschicken - wie von dem der Köchin, der eine zuckende Goytaniklaue eine Wunde in den Arm gerissen hatte, als sie sich über den Topf beugte, um die Soße abzuschmecken.

Rhodan wusste nicht recht, ob die Geschichte ernst gemeint wahr, und tröstete sich schließlich mit dem Gedanken, dass die Motana ein entspanntes Verhältnis zur Wahrheit unterhielten, soweit es Erzählungen betraf. Die Motana verfälschten die Wahrheit nicht systematisch, opferten sie aber bedenkenlos, wenn sie einer guten Geschichte im Weg stand.

Der Koch übertraf sich mit immer neuen skurrilen Erzählungen, nicht nur von den Vorbereitungen für dieses Fleischfest, sondern auch aus seinem Alltag. Das Publikum belohnte seine Schilderungen mit lautem musikalischen Gelächter.

Rhodan versuchte Blickkontakt mit Lesyde aufzunehmen. Das Mädchen hatte sich einen Platz schräg gegenüber von Rhodan erobert und hockte eingeklemmt zwischen wuchtigen Erwachsenen. Beinahe fürchtete der Terraner, sie würde von ihren sich vor Lachen schüttelnden Nachbarn erdrückt. Lesyde starrte auf den Boden, offenbar ungerührt von den Geschichten des Kochs, gefangen in ihrer eigenen, zweifellos von furchtbarer Angst vor einer Blamage bestimmten Welt.

Der Terraner konnte es ihr nicht verdenken. Er selbst konnte ja sein eigenes Lampenfieber kaum im Zaum halten.

Dabei war er ein Fremder. Das Publikum würde es ihm zugute halten und nicht mit voller Schärfe über ihn urteilen. Lesyde dagegen würde an dem gemessen, was die übrigen Motana boten.

Sollte ihr Auftritt nicht an seine Erwartungen heranreichen, würde das Publikum keine Gnade kennen, und - vielleicht das Schlimmste von allem - die Blamage würde Lesyde ein Leben lang verfolgen.

Rhodan hatte das Beste getan, um das Mädchen vorzubereiten. In den wenigen wie dahinfliegenden Stunden, die ihnen geblieben waren, nachdem der Terraner den Knochen zu seiner Zufriedenheit bearbeitet hatte. Doch Rhodan war kein geübter Lehrer, und was er Lesyde abverlangte, war unerhört unter den Motana. Das Mädchen hatte lange gebraucht, auch nur einen kleinen Teil seiner Befangenheit zu verlieren - und es gab keine Garantie, dass sie angesichts Tausender Zuschauer nicht schlagartig wieder zurückkehrte und Lesyde lähmte.

Das Fleischfest nahm seinen Lauf.

Motana um Motana trat auf die Bühne.

Nach und nach veränderte sich der Charakter der Beiträge: Immer geringer wurde der Anteil der Geschichten, immer stärker der Hang zum reinen Gesang, bis schließlich Künstler und Publikum miteinander verschmolzen, in einen Wechselgesang von solcher Intensität eintraten, dass der Knoten in Rhodans Magen sich immer schmerzhafter zusammenzog.

Irgendwann, es musste auf Mitternacht zugehen, beugte sich Zephyda zu Atlan und flüsterte ihm etwas ins Ohr.

Die beiden erhoben sich und traten auf die Bühne.

Sie gingen in die Mitte und blieben einander gegenüber stehen, zwei, drei Schritte auseinander, die Köpfe gesenkt.

Das Publikum stellte seine Gesänge ein.

Stille legte sich über den Platz.

Atlan machte den Anfang. Ohne den Kopf zu heben, summte er eine getragene Melodie. Langsam steigerte er die Lautstärke, bis sie auch in den letzten Reihen und für die Motana hörbar war, die im Waldgürtel der Festung Wache hielten.

Dann stimmte Zephyda ein. Die Wegweiserin warf den Kopf in den Nacken und sang. Ihre helle Stimme stand in einem eigentümlichen Kontrast zu Atlans tiefem Summen. Zephyda sang in Jamisch. Das und die ungewohnte Art des Vortrags bewirkten, dass Rhodan das Lied erst erkannte, als Atlan sein Summen unterbrach und die ersten Verse sang.

Das Lied, das Zephyda und Atlan im Duett vortrugen, war eine alte arkonidische Ballade. Sie handelte von dem gerechten Imperator, der von hinterhältigen Thronräubern ermordet wird. Vom Sohn des Imperators, dem Kronprinzen, der von den Mördern um sein Recht gebracht und wie ein Tier durch das Reich gejagt wird. Davon, wie der Sohn seinen Häschern entkommt, Freunde und Verbündete gewinnt, beharrlich auf Rache sinnt und schließlich die Mörder seines Vaters zur Strecke bringt.

Nach menschlichen Maßstäben war Atlan allenfalls ein mittelmäßiger Sänger und dazu noch ungeübt. Nach den Maßstäben der Motana ... Rhodan konnte nur Mutmaßungen anstellen, aber er schätzte, dass die Bezeichnung „Krummkehlchen" im Falle Atlans eher als Kompliment aufzufassen gewesen wäre.

Doch es machte nichts. Zephyda war eine kluge Lehrerin. Sie hatte Atlan davor bewahrt, sich zu übernehmen, Kunststücke zu versuchen, an denen er unweigerlich gescheitert wäre. Stattdessen hatte sie erkannt, dass Atlans tiefe, volle Stimme einen perfekten Kontrapunkt zu ihrer eigenen setzte.

Der Vortrag des Arkoniden war ein Sprechgesang, der dem ähnelte, was die Motana bei belangloser Alltagskonversation benutzten.

Was ihn unterschied, war die Inbrunst: Atlan berichtete von seinem eigenen Schicksal, als er, kaum ein Mann, einen verzweifelten, aussichtslosen Kampf um sein Erbe, ja seine nackte Existenz gekämpft hatte.

Die Ballade ging zu Ende.

Ehrfürchtiges Schweigen hing über dem Platz. Eine der Wegweiserinnen in der ersten Reihe stieß einen lauten, trällernden Schrei aus. Die übrigen Wegweiserinnen stimmten ein, gefolgt vom gesamten Publikum. Zephyda und Atlan nahmen den Beifall mit gesenkten Köpfen entgegen.

Tränen traten in Rhodans Augenwinkel. Ihm war, als greife der Applausgesang der Motana nach seinem Innersten, überwände er alle Schutzmauern, die er um seine Emotionen gelegt hatte. Er wusste nicht, wieso, aber ein sicheres Gefühl sagte ihm, dass er den Gesang auch dann hören könnte, wenn er die Hände auf die Ohren gepresst hätte.

 

*

 

Langsam erstarb der Beifall. Rhodan und Lesyde waren an der Reihe. Rhodan erhob sich, gab Lesyde ein Zeichen und trat auf die Bühne. Das Mädchen kam zögernd auf die Beine, folgte steif und mit hängenden Schultern. Als sie an der Seite der Plattform, Stufen gab es keine, hochklettern wollte, rutschte sie ab.

Rhodan eilte zu ihr und hielt ihr die Hand hin. Lesyde ignorierte die Geste geflissentlich und zog sich mit einem verbissenen Ruck auf die Bühne. „Schaffst du es?", flüsterte Rhodan. „Du kannst es immer noch lassen. Niemand kann dich zwingen, mit mir aufzutreten."

Lesyde antwortete mit einem Schnauben und bedachte Rhodan mit einem wütenden Blick aus ihren Katzenaugen. „Danke, aber ich bin kein verschrecktes Kind."

„Wie du meinst."

Lesyde ging zur Bühnenmitte, Rhodan blieb an der Seite stehen. Das Mädchen hatte einen Teil seiner Fassung wiedergewonnen und starrte trotzig in das Publikum. Sorgfältig setzte die Motana die Füße nebeneinander, breitbeiniger, als man es gewöhnlich beim Stehen tat, aber nicht zu weit; in einer Stellung, die ihr optimalen Bewegungsspielraum gab.

Rhodan langte in die Tasche und zog den Goytaniknochen hervor, fühlte die Löcher, die er hineingebohrt hatte. Die Köche hatten ihm,unwissentlich einen Teil der Arbeit abgenommen, indem sie das Mark herausgelöst hatten. Rhodan ■ hatte lediglich an einer Seite ein Mundstück feilen und eine Reihe von Löchern bohren müssen, um eine primitive Flöte zu erhalten.

Es hatte mehrere Dutzend weitere Knochen gebraucht, bis Rhodan - eher durch Zufall als aufgrund von Planung - eine Flöte gelungen war, der er leidlich zufrieden stellende Töne zu entlocken vermochte. Mehr als einmal hatte Rhodan sich während des Ausprobierens eine Mundharmonika oder eine Gitarre gewünscht, aber beides war ungefähr so greifbar wie eine Raumschiffspassage nach Terra.

Rhodan setzte die Flöte an und blies probeweise einen Ton. Das Publikum antwortete mit überraschten Rufen. Lesyde sah ihn fragend an. „Einen Moment noch", sagte er.

Er streckte die Finger, ließ sie über die Löcher tanzen, atmete tief durch in der vergeblichen Hoffnung, dass sich sein Puls beruhigte.

Er sah zu Lesyde. „Okay, es geht los!"

Rhodan setzte die Flöte an und spielte. Es war ein langsames Lied, von seinem Schöpfer niemals als Tanzmusik gedacht, aber Rhodan hatte es trotzdem gewählt. Zum einen kannte der Terraner die Melodie so gut wie kaum eine zweite, selbst wenn beinahe dreitausend Jahre verstrichen waren, seit er sie zum ersten Mal gehört hatte. Zum anderen hoffte er, dass sie in den Motana dieselbe bittersüße Wärme auslöste wie in ihm.

Lesyde erwachte aus ihrer Starre und vollführte staksend die ersten Tanzschritte, die Rhodan ihr beigebracht hatte. Das Mädchen, das sonst geschickt wie ein Affe durch den Wald und die Bäume fegte, bewegte sich ungelenk, als stünde es auf trügerischem Untergrund, als könne jeder falsche Schritt seinen Untergang bedeuten. Aber das war Rhodan egal: Lesyde tanzte, nur das zählte, und er spielte die Flöte.

Der Terraner blickte ins Publikum. Er sah in weit aufgerissene Katzenaugen, verwirrte Gesichter. Die Motana saßen still und reglos da und verfolgten das Geschehen auf der Bühne, wo Rhodan das Lied spielte, das sich ihm als Sechzehnjähriger eingeprägt hatte: Es war Woody Guthries „This land is your land, this land is my land". Es war das erste Konzert für den jungen Perry Rhodan gewesen - und eines der letzten für Woody Guthrie, bei dem noch im selben Jahr eine Nervenkrankheit diagnostiziert worden war, an der er sterben sollte. ■ Die Starre der Motana ließ Rhodans Nervosität wieder aufleben, die im Augenblick des Handelns verflogen war.

Seine und Lesydes Aufführung war eine verzweifelte Wette auf eine Hypothese, die sich in den letzten Tagen in seinen Gedanken geformt hatte. Die Motana waren ein Volk von Sängern, das war unüberhörbar. Doch trotz des Singsangs, der die Motana bei allen ihren Tätigkeiten begleitete, hatte Rhodan von Anfang an gespürt, dass etwas fehlte, das Bild - nach menschlichem Dafürhalten - nicht komplett war.

Vor zwei Tagen, als er sich den Kopf nach einem Ausweg zermartert hatte, war ihm endlich klar geworden, was fehlte. Es war so einfach, dass es kein Wunder war, dass er es lange übersehen hatte: Die Motana kannten weder Instrumente noch Tanz.

Das Waldvolk besaß zwar einfache Trommeln, aber sie wurden ebenso wie die hohlen Stöcke ausschließlich zur Nachrichtenübermittlung benutzt, um zu warnen oder Alarm zu geben. Und wenn die Motana sangen, taten sie es beiläufig. Gesprochene Sprache und Gesang waren bei den Motana nicht auseinander zu halten, und wer ständig singt, dem kommt nicht in den Sinn, dass er etwas Besonderes tut.

Und dass man sich beim Sprechen, das ein Singen war, bewegte, seinen Arbeiten nachging, stellte eine Selbstverständlichkeit dar. Niemand unter den Motana, schien es, war je auf den Gedanken gekommen, das Zusammenspiel von Bewegung und Gesang, das Erzeugen von Tönen mit Instrumenten aus der Alltagswelt zu erheben und etwas Neues daraus zu formen.

Wie, hatte sich Rhodan gefragt, würden die Motana reagieren, wenn er ihnen Musik und Tanz vorstellte?

Rhodan war am Ende seines Lieds angelangt. Er setzte die Flöte ab und verneigte sich vor dem Publikum. Lesyde tat es ihm gleich.

Noch während sie die Bewegung ausführten, setzte der Jubel ein. Er war eine Woge von beinahe physischer Gewalt.

Rhodan stemmte die Beine fest gegen das Holz der Bühne, ließ den Oberkörper in der Schräge, um ihm besser zu widerstehen. Die Motana sprangen auf, in einer fließenden Bewegung, als seien sie ein einziger großer Organismus, johlten, trampelten mit den Füßen. Überall stimmten die Motana Jubellieder an, verwoben sie zu einem einzigen, triumphalen Gesang in Verbeugung vor dem Mann und dem Mädchen auf der Bühne.

Rhodan ging zu Lesyde, nahm ihre Hand. Das Mädchen weinte vor Freude und Erleichterung. Große Tränen rannen aus ihren Augen und kullerten unbeachtet ihren Lederanzug hinab, als sie ungläubig in die Menge starrte.

Die Motana kamen in Bewegung, rückten an die Bühne heran. Dicht an dicht standen sie, reckten Rhodan und Lesyde die Arme entgegen und sangen.

Unmöglich, jetzt noch die Bühne zu verlassen.

Eine neue Melodie kam auf. Getragen und ernst, aber zugleich von einer tiefen Hoffnung auf bessere Tage erfüllt. Der Choral des Schutzherrn.

Rhodan fröstelte. Die Haare an seinen Unterarmen stellten sich auf. Seine Augen füllten sich mit Tränen, als ihn die Trauer über das übermannte, was die Motana und der gesamte Sternenozean verloren hatten. Trauer und Wut. Wut auf diejenigen, die die Katastrophe zu verantworten hatten. Und dann fühlte der Terraner, wie er sich erhob. Er war stark. Unbesiegbar stark. Er sah hinunter. Seine Füße berührten nicht mehr länger den Boden. Es überraschte ihn nicht. Die Gesetze der Schwerkraft galten nicht mehr länger für ihn. Nicht für die Motana. Gemeinsam würden sie ...

Ein Krachen ließ ihn aufhorchen. Er wandte den Kopf, sah einen schweren, aus einer Wurzel gearbeiteten Stock über das Holz der Bühne schlittern. Es war der Stock der Planetaren Majestät. „Aufhören!", hallte ihr Befehl durch die Residenz. „Ich sage, aufhören!"

Der Choral verstummte abrupt. Mit ihm versiegte das Gefühl der Stärke, das Rhodan durchflutet hatte. Seine Füße berührten plötzlich wieder den Boden, ohne dass er gefallen wäre. Rhodan fühlte sich leer und ausgelaugt. „Ihr benehmt euch wie dumme, ahnungslose Kinder!", rief die Planetare Majestät von einem Ausleger ihres Nestes herunter, auf den sie in einer für die gebrechliche alte Frau übermenschlichen Anstrengung geklettert sein musste. „Wir dürfen auf diese Art nicht singen, habt ihr das vergessen? Wir richten nur Schaden an!" Die alte Frau winkte herrisch. „Geht! Geht schlafen! Das Fleischfest ist vorüber!"

Lautlos zerstreute sich die Menge, bis nur noch Rhodan und Lesyde auf der Bühne und Atlan und Zephyda an ihrem Fuß zurückblieben. Der Arkonide wollte eine Frage stellen. Zephyda legte ihm die Hand auf den Mund. „Nicht jetzt. Ihr habt die Majestät gehört."

Sie fügten sich und kehrten in das Nest zurück. Lesyde umklammerte Rhodans Hand. Der Terraner hatte das Gefühl, dass das Mädchen sich nicht mehr auf den Beinen halten konnte, ließe er es los. Wie selbstverständlich begleitete Lesyde Rhodan in sein Quartier und ließ sich auf den Boden vor seinem Bett fallen.

Rhodan ging neben ihr in die Knie, zog seine Decke vom Bett und legte sie über Lesyde. „Hier", sagte er und streckte ihr die Flöte entgegen. „Die ist für dich. Morgen zeige ich dir, wie man sie spielt."

Lesydes Augen weiteten sich. Sie flüsterte ein „Danke" und nahm die Flöte an sich. Bald darauf war sie eingeschlafen, die Flöte unter dem Kopf, als sei sie ein Kissen.

Rhodan betrachtete das Mädchen nachdenklich, sank auf das Bett und versuchte, es ihm gleichzutun. Es gelang ihm erst, als in der Dämmerung die ersten Vögel sangen

 

13.

 

Das Schlagen von Stöcken riss Rhodan aus dem Schlaf. Er ruckte hoch. Lesyde war bereits auf den Beinen. Sie stand wie erstarrt da und lauschte angestrengt, die Lippen fest aufeinander gepresst. Sie hatte die Knochenflöte unter den Gürtel ihres Anzugs geklemmt.

Rhodan glaubte in ihren Zügen zum ersten Mal, seit er sie kannte, so etwas wie Furcht zu lesen. „Was ist los?", fragte Rhodan. „Schon wieder Goytani?"

„Schön wär's." Lesyde sah ihn nicht an. Die Konzentration, mit der sie lauschte, ließ ihren Blick ins Leere wandern. „Zieh dich an, Perry. Schnell!"

Ihr Tonfall machte klar, dass sie keinen weiteren Fragen zugänglich sein würde. Rasch streifte Rhodan den Lederanzug über, schaffte es sogar trotz der Eile, die Verschlüsse, die die Motana anstatt von Knöpfen verwandten, nicht zu verhaken.

Wenige Augenblicke später verließen der Terraner und das Mädchen das Quartier. Auf dem kommunalen Platz des Nests herrschte rege, nervöse Aktivität. Motana hasteten hin und her, Bogen und Gewehre in den Händen, bellten einander knappe Befehle zu - in Tonlagen, denen jegliche Harmonie abging.

Atlan und Zephyda standen einige Schritte von Rhodans Tür entfernt, offenbar ungerührt von dem Alarm. Die Wegweiserin hatte einen Bogen und einen Köcher über die Schultern geschlungen, an ihrem Gürtel steckten zwei lange Messer. Rhodan war es, als sähe er eine erwachsene Ausgabe von Lesyde vor sich, die Frau, zu der das Mädchen heranreifen konnte, jetzt, da sie sich den Respekt ihres Volkes erarbeitet hatte. Die Schwestern verband eine Zähigkeit, eine Sturheit, die ihnen die Fähigkeit verlieh, durchzuhalten, wo andere längst aufgegeben hätten. „Da seid ihr ja!", rief die Wegweiserin.

Ihre Katzenaugen fixierten Lesyde. „Du kümmerst dich um die beiden, Schwester! Ich stoße später wieder zu euch!"

Zephyda nahm Anlauf, sprang mit einem Satz auf die Brüstung des Nests und verschwand in dem Gewirr von Motana am Boden der Residenz. „Was hat sie vor, Lesyde?", wandte sich Atlan an das Mädchen. „Wieso hat sie mich nicht mit ihr kommen lassen?

Ich hätte ihr geholfen!"

„Du wärst ihr nur im Weg gewesen."

Hätte Rhodan die Augen geschlossen, er hätte geglaubt zu verfolgen, wie eine erfahrene Veteranin einen hitzigen Rekruten zurechtwies.

Das Schlagen der Stöcke beschleunigte sich. Aber es kam nicht mehr von allen Seiten. Stattdessen glaubte Rhodan, immer wieder ein durch Mark und Bein gehendes Zischen zu hören, Donnern wie von Explosionen, das Knistern von Flammen.

Er packte Lesyde an der Schulter. „Was geht hier vor? Raus damit!"

„Was wohl? Die Kybb-Cranar! Sie ..."

Der Mattenboden unter Rhodans Füßen bäumte sich auf. Der Terraner verlor das Gleichgewicht. Seine Finger gruben sich tief in Lesydes Schultern. Das Mädchen stöhnte vor Schmerz auf. Einen Moment lang widerstand Lesyde den Stößen, dann wurde sie von" den Beinen gerissen, Rhodan mit ihr. Im Fallen sah der Terraner, dass Atlan und die übrigen Motana, die sich auf dem kommunalen Platz aufhielten, ebenfalls zu Boden gingen.

Rhodan kam hart auf und drehte sich auf den Rücken. Er machte keinen Versuch aufzustehen. Ein weiterer Schlag war mehr als wahrscheinlich, und es war klüger, sich bereits auf dem Boden zu befinden, als das Risiko einzugehen, sich beim nächsten Sturz zu verletzen.

Der Terraner sah hinauf zum Baumkronendach der Residenz. Es kam näher. „Verdammt!",rief Atlan. „DieMotana haben die Verriegelung des Nestsacks gelöst! Das Nest fährt hoch. Das schützt sie vielleicht vor den Goytani, aber vor den Kybb-Cranar? Sie manövrieren uns in eine selbst gestellte Falle!"

Rhodan schüttelte den Kopf. „Keine selbst gestellte! Sieh dich um - die Motana liegen genauso flach wie wir!

Sie hätten niemals das Gleichgewicht verloren, wenn sie das erwartet hätten."

Die Fahrt des Nests ging weiter. Unruhig baumelte die Behausung an dem Tragseil, begann zu schwingen. Von Zeit zu Zeit kam das Nest zu einem abrupten Halt, um dann weiterzugleiten, als tobten über ihnen in der Krone des Baums, verdeckt vom dichten Laub, heftige Kämpfe um die Kontrolle des Feststellmechanismus.

Das Dach der Residenz riss entzwei.

Schräg über Rhodan verpuffte eine Fläche von einem halben Fußballfeld im Strahl eines Desintegrators. Hartes Sonnenlicht fiel durch die Öffnung, wischte die weiche Beleuchtung, die der Residenz ihren warmen Glanz verliehen hatte, beiseite. Rhodan presste die Lider fest zusammen. Das Sonnenlicht war ungewohnt grell.

Als er es wagte, die Augen wieder zu einem engen Schlitz zu öffnen, sah er ein würfelförmiges Raumschiff über der Öffnung schweben. Seine Schleusen waren geöffnet, dunkle Umrisse fielen aus seinem Bauch dem Boden entgegen. In langen, geordneten Reihen, wie die Bomben aus einem altterranischen Weltkriegsbomber.

Unwillkürlich rollte sich Rhodan zusammen, legte die Arme um den Kopf, um sich vor den Explosionen, die kommen mussten, zu schützen.

Sie blieben aus.

Die Umrisse kamen näher, bremsten ihren Sturz ab. Gliedmaßen wurden unterscheidbar, die aus wuchtigen, stachelbewehrten Körpern ragten. Und die Läufe von Waffen.

Die ersten Strahlen blitzten auf.

Weiße Blitze, die nach den Motana griffen und sie fällten. „Paralysatoren!", schrie Atlan. „Die Kybb-Cranar sind gekommen, um Sklaven für ihre Minen zu fangen!"

Die Motana erwiderten das Feuer. Sie waren großartige Schützen. Beherrscht, als übten sie auf einem Schießstand, jagten sie den Angreifern ihre Pfeile und Kugeln entgegen. Rhodan verfolgte zwei Schützinnen auf einer Drehplattform in ihrer Nähe. Mit der Exaktheit von Maschinen spielten sie die Stärken der Konstruktion aus: Die erste Motana schickte ihren Pfeil los, und der Schaft hatte gerade die Sehne passiert, als die zweite Motana die Plattform um 180 Grad drehte. In einer einzigen Bewegung legte sie einen Pfeil ein, ging in Schussposition, zielte und feuerte, während ihre Partnerin die Drehplattform schon wieder herumschwenkte. Rhodan schätzte, dass nicht mehr als drei oder vier Sekunden zwischen jedem abgefeuerten Pfeil verstrichen.

Die Projektile fanden ausnahmslos ihr Ziel. Stichflammen brandeten auf den Individualschirmen der Kybb-Cranar auf, als ihre Aggregate die kinetische Energie absorbierten. Ein- oder zweimal sah Rhodan einen Angreifer schwanken, als ihn mehrere Geschosse in kurzer Folge trafen. Es war die denkbar größte Wirkung, die sich die Motana erhoffen konnten. Die Pfeile, ja selbst die Kugeln der wenigen Gewehre konnten die fünfdimensionalen Schirme unmöglich durchschlagen.

Die Pfeile sind bestenfalls Gesten, dachte Rhodan. Wieso fliehen die Motana nicht? Sie haben keine Chance!

Kaum hatte Rhodan den Gedanken formuliert, verließen die ersten Motana ihre Positionen - oder versuchten es. Ein Paralysatorstrahl zuckte heran, fällte eine der beiden Schützinnen auf der Plattform in Rhodans Nähe. Ihre Partnerin jaulte auf, ein Schrei zwischen Trauer und rasender Wut, packte den erschlafften Körper und sprang in die Tiefe, ein elastisches Seil um die Hüften geschlungen. Rhodan konnte nicht sehen, ob der Motana eine sichere Landung auf dem Boden gelang, aber er bezweifelte es: Das Gewicht der Bewusstlosen würde das Seil überfordern, seine Bremswirkung würde zu spät einsetzen.

Die Motana war mit ihrer Partnerin in den sicheren Tod gesprungen, um der Gefangennahme zu entgehen.

Mit einem letzten Bocksprung kam das Nest zwanzig Meter unter dem Kronendach der Residenz zum Halten.

Rauch stieg Rhodan in die Nase, trieb ihm die Tränen in die Augen. „Los, wir müssen hier weg!", rief Lesyde. Das Mädchen kniete auf allen vieren, bereit, einen möglichen weiteren Ruck abzufedern. „Das ganze Nest brennt!"

Lesyde kroch davon, führte Rhodan und Atlan zu der verwaisten Drehplattform.

Sie griff ein Seil und brachte eine Art Metallhaken an einem Ende an.

Rhodan kroch neben sie. „Das hat keinen Sinn! Atlan und ich können nicht mit diesen Seilen abspringen. Wir haben es noch nie gemacht. Wir würden den Sprung nicht überleben!"

Lesyde zog den Knoten um den Metallring zu. „Das ist mir klar. Von Springen ist auch keine Rede."

„Aber was hast du dann vor? Abseilen oder Hinunterklettern ist unmöglich!

Wir sind viel zu langsam - die Kybb-Cranar schießen uns in Sekundenschnelle ab. Wir könnten ihnen kein besseres Ziel bieten!"

„Darauf können sie lange warten!"

Lesyde machte einen Satz und richtete sich auf der schwankenden Plattform auf. Sie schwang das Seilende mit dem Haken, entließ es aus ihrem Griff. Der Haken flog in steilem Winkel hoch und verschwand im Blätterdach. Rhodan hörte, wie er gegen Laub und Zweige stieß, dann fiel er wieder herunter. Der Haken hatte keinen Halt gefunden.

Lesyde fluchte. „Miststück! Willst du wohl halten?" Rasch holte sie den Haken wieder ein. Der zweite Versuch gelang. Der Haken blieb in der Baumkrone hängen, auch als das Mädchen sich mit seinem ganzen Gewicht in das Seil legte.

Sie drehte sich zu Rhodan und Atlan. „Seht ihr den Baum da drüben? Da wollen wir hin!"

Lesyde umklammerte das Seil fest mit beiden Armen, holte tief Luft und stieß sich ab. In einem weiten Bogen glitt die Motana durch die Luft, sechzig Meter über dem Boden, prallte fast ungebremst gegen den Stamm, den sie den beiden Männern gezeigt hatte. Mit der ihrem Volk eigenen Geschicklichkeit stieß sie sich ab, landete auf einer Plattform, die so klein und unscheinbar war, dass sie Rhodan bislang übersehen hatte. Sie ergriff das Seil, stemmte sich gegen seinen Zug. Dann winkte sie und schleuderte das Seil zurück. Der Schwung reichte gerade aus, um es in Rhodans Griffweite zu befördern.

Die beiden Männer tauschten einen fragenden Blick aus. Sollten sie ...? Ihnen ging die Geschicklichkeit und Übung der Motana ab. Und niemand konnte sagen, ob der Haken fest genug, verankert war, das Gewicht eines erwachsenen Menschen zu tragen. „Worauf wartet ihr?", rief Lesyde herüber. „Kommt schon! Mach es wie'Jane, Perry!"

„Jane?", fragte Atlan verwundert. „Wo hat sie das aufgeschnappt?"

„Später." Rhodan umfasste das Seil, schloss die Augen und stieß sich ab. Der Paralysatorstrahl eines Kybb-Cranar, den er erwartet hatte, blieb aus.

Sekunden später rammte Rhodan ungebremst gegen den Baumstamm. Ein rasender Schmerz fuhr in seine Ellenbogen, das Seil glitt ihm aus den Fingern.

Rhodan fiel schwer auf die Plattform.

Lesyde stellte mit einem Fuß sicher, dass er nicht herunterrollte, während sie gleichzeitig das Seil auffing und es zurück zu Atlan beförderte.

Gleich darauf fiel ein schwerer Körper auf Rhodan: Atlan, der die Landung mit derselben „Eleganz" wie der Terraner bewältigt hatte. „Ruht euch einen Moment aus", hörte Rhodan Lesyde flüstern. „Die Kybb-Cranar konzentrieren sich auf die Nester. Vorerst."

Atlan regte sich. Er setzte sich auf und lehnte sich gegen den Stamm. Rhodan tat es ihm gleich. Der Arkonide blutete an Ellenbogen und Knien. Aus einer Platzwunde an der Stirn rann Blut und vermischte sich mit Schweiß. „Zephyda!", krächzte er. „Wo ist sie hin?"

„Zur Planetaren Majestät."

„Wastun?"

„Was wohl? Sie retten! Sie ist eine alte Frau. Ihr habt doch gesehen, dass sie sich alleine kaum auf den Beinen halten kann.."

Atlan ruckte hoch. „Aber das ist Wahnsinn! Mit ihr gelingt Zephyda nie die Flucht. Wir müssen zu ihr, ihr helfen!"

„Ihr beide ruht euch aus", sagte Lesyde streng. „Zephyda hat bisher noch immer ihren Kopf aus der Schlinge gezogen. Sie schafft es bestimmt auch dieses Mal."

Die Männer gehorchten. Lesyde hatte eine Autorität erworben, die weit über das hinausging, was einem Kind üblicherweise zugestanden wurde. In der Residenz war Lesyde die Erfahrene, während Rhodan und Atlan in der Rolle von ungeschickten Kindern steckten.

Doch da war noch mehr. Lesyde wirkte jetzt, durch die Umstände von den Fesseln herkömmlicher Konvention befreit, wie eine geborene Anführerin.

Nach einigen Minuten setzten sie ihre Flucht fort. Lesyde hatte Teile der Kleidung in Streifen gerissen und sie um die Wunden der Männer gebunden. Trotzdem löste jede Bewegung in Rhodan höllische Schmerzen aus.

Ihr Weg führte sie hinauf in die Kronen und von Baum zu Baum. Rhodan fühlte sich an den Parcours erinnert, den Lesyde und die anderen Kinder aufgebaut hatten. Dies hier war der Ernstfall, für den sie geübt hatten.

Rhodan wusste, dass er und Atlan für Lesyde eine Last darstellten. Das Mädchen wäre längst im Wald von Pardahn untergetaucht, hätte es nicht die beiden ungeschickten Menschen mitschleppen müssen. Doch Lesyde ließ sich nichts anmerken; im Gegenteil, sie sparte nicht mit Lob für die Anstrengungen von Rhodan und Atlan.

Soweit es die Kletterei zuließ, versuchte Rhodan den Kampf um die Residenz zu verfolgen. Mehrere Nester waren aus großer Höhe auf den Boden gestürzt. Als hätte sie der Fuß eines Riesen platt gequetscht, kauerten sie am Boden. Viele von ihnen brannten. Noch immer feuerten Schützen auf die herabregnenden Kybb-Cranar.

Und jetzt, von seinen wechselnden Aussichtspunkten, verstand Rhodan ihre Absicht: Ihr Ziel war es, die Angreifer abzulenken, während die übrigen Motana in kleinen Gruppen versuchten, den rettenden Wald zu erreichen. Die Kybb-Cranar schalteten die Schützen einen nach dem anderen mit Paralysatoren aus.

Immer wieder sah Rhodan auch tödliche Strahler aufblitzen. Anfangs glaubte der Terraner, die Kybb-Cranar setzten sie ein, um Hindernisse aus dem Weg zu räumen, aber schließlich ging ihm auf, was sie taten: Die Igelwesen betrieben eine grausame Selektion. Wer ihnen ungeeignet für die Arbeit in den Minen schien, wer zu alt oder zu jung aussah, wurde getötet.

Nur noch der Übergang zu einem weiteren Baumriesen trennte Rhodan, Atlan und Lesyde vom Waldrand, als das Mädchen plötzlich anhielt und wie gebannt zurück in die Residenz starrte. „Was ist los, Lesyde? Was hast du?", fragte Rhodan.

Das Mädchen zeigte auf ein Nest, das in der Mitte der Residenz hing. Es war kleiner als die übrigen und brannte. Es war das Nest der Planetaren Majestät.

Eine Plattform hing vielleicht zwanzig Meter unter dem Nest an einem Seil. „Zephyda!", rief Atlan. „Das ist sie!

Mit der Planetaren Majestät!"

Brennende Trümmer des Nestes regneten auf die Plattform herab, auf der die alte Frau kauerte. Zephyda versuchte, sie mit ihrem Mantel vor der Glut zu schützen und gleichzeitig den flaschenzugähnlichen Mechanismus zu bedienen, mit dem man die Plattform abseilen konnte. „Wir müssen ihr helfen!", rief Atlan.

Rhodan schüttelte den Kopf. „Ich weiß, was du fühlst, aber es hat keinen Sinn. Jeden Moment..."

Der Arkonide hörte nicht mehr, was Rhodan sagte. Mit langen, riskanten Schritten eilte er die Planken hinunter, die zum Fuß des Stamms führten.

Rhodan wandte sich an Lesyde. „Du musst ihn aufhalten! Das ist glatter Selbstmord! Zephyda ..."

„... ist meine Schwester. Tut mir Leid." Lesyde rannte los. Innerhalb kürzester Zeit hatte sie Atlan eingeholt.

Rhodan sah dem Arkoniden und dem Mädchen einen Augenblick lang mit offenem Mund nach, dann folgte er ihnen fluchend.

Im Zickzack rannten sie der Stelle entgegen, an der die Plattform mit Ze. phyda und der Majestät auf dem Boden aufkommen musste. Überall lagen betäubte und tote Motana, Feuer fraßen an abgestürzten Nestern, leckten an den Rinden der Baumriesen.

Ein Kybb-Cranar wurde auf sie aufmerksam, legte an. Die drei warfen sich zur Seite, und der Paralysatorstrahl ging ins Leere. Der Kybb-Cranar fuchtelte wütend mit seinem stählernen Arm, nahm ein zweites Mal Ziel.

Ein Lichtblitz von der Seite zwang Rhodan, die Augen zu schließen. Als er sie wieder öffnete, lag an der Stelle, an der der Kybb-Cranar gestanden hatte, eine verkohlte Leiche.

Atlan rannte auf sie zu und nahm ihren Strahler an sich. „Die Motana müssen auch in der Residenz Waffenlager angelegt haben!", erkläuterte er, als er zu Rhodan und Lesyde zurückkehrte. „Ein Motana hat ihn mit einem Strahler erledigt."

Es dauerte nicht lange, bis auch Rhodan und Lesyde bewaffnet waren. Mit gezielten Schüssen tötete Atlan zwei Kybb-Cranar in ihrer Nähe. Die Igelwesen fühlten sich im Schutz ihrer Schirme so sicher, dass sie es nicht für nötig befanden, Deckung zu suchen.

Die drei rannten weiter, verzichteten aber auf den Einsatz der Waffen, um nicht die Aufmerksamkeit der Kybb-Cranar auf sich zu ziehen. Ihnen genügte das Wissen, sich zur Wehr setzen zu können.

Ohne weitere Zwischenfälle gelangten sie an die Stelle unterhalb des Nests der Majestät. Die Plattform mit Zephyda und der alten Frau befand sich noch ungefähr zehn Meter über dem Bo- ■ den. Die Wegweiserin beugte sich über den Flaschenzug, mit dem die Plattform bewegt wurde. Langsam, in Rhodans Augen unendlich langsam, näherte sich die hölzerne Konstruktion dem Boden. „Zephyda!" Atlan hatte mit den Händen einen Trichter geformt. „Alles wird gut! Wir sind hier!"

Die Motana wollte sich aufrichten, doch im selben Augenblick streifte ein Energiestrahl die Plattform. Flammen loderten aus dem Holz. Zephyda und der alten Frau gelang es, sie auszutreten, aber gegen das Feuer, das das Seil erfasst hatte, waren sie machtlos. Einer der Stränge, aus dem es geflochten war, riss. Die Plattform rutschte einen Meter ab und ging in Schräglage, als die verbleibenden Stränge sich unter der Belastung ruckartig ausdehnten.

Dann rissen sie. Die Plattform stürzte taumelnd dem Erdboden entgegen. „Zephyda, nein!"

Atlan und Lesyde sprangen gleichzeitig auf die verkrümmt auf dem Boden liegende Wegweiserin zu. Rhodan eilte zu der Majestät. Die alte Frau war tot, Rhodan blickte in gebrochene Katzenaugen. „Zephyda, du lebst!", hörte er Atlan schluchzen.

Rhodan ging zu dem Arkoniden, der neben der Motana kniete. Ihr linkes Bein war verdreht, an ihrer Hüfte hatte sich das Feuer durch das Leder gebrannt. Ein dünner Strich von Blut rann aus ihrem Mundwinkel, verriet innere Verletzungen.

Lesyde hatte eine Hand auf die Schulter ihrer Schwester gelegt, als wollte sie eine Schlafende wecken.

Zephydas Katzenaugen weiteten sich, als sie Atlan erkannte. Sie glänzten fiebrig. Die Motana bäumte sich auf, versuchte den Arkoniden zu schlagen. „Du!

Du bist schuld! Du und dein verfluchter Freund habt die Kybb-Cranar zur Residenz geführt!"

Atlan wehrte ihre Schläge nicht ab. Er kniete wie betäubt neben ihr. „Hätte ich dich doch nie getroffen!

Verflucht seist du!"

Tränen schössen Atlan in die Augen.

Seine Nackenmuskeln spannten sich. „Verschwinde! Ich ..."

Der Arkonide hob den Kombistrahler, den er dem toten Kybb-Cranar abgenommen hatte. „Tut mir Leid, Zephyda. Es geht nicht anders."

Er drückte ab. Der Kopf der Wegweiserin fiel kraftlos zur Seite. Der Arkonide hatte den Strahler auf Paralysewirkung gestellt. „Wieso ... wieso hast du das getan?", fragte Lesyde stockend. Ihr Blick wanderte von der betäubten Schwester zu Atlan und zurück. „Zephyda'und ich können unsere Beziehungsprobleme später diskutieren!

Wir müssen hier endlich weg - und Zephyda wäre nie freiwillig mit uns gekommen, abgesehen davon, dass sie mit dem Bein wahrscheinlich sowieso nicht gehen könnte!"

Behutsam nahm Atlan die betäubte Zephyda auf und legte sie über die Schulter.

Die Gegenwehr der Motana hatte in der Zwischenzeit an Stärke gewonnen.

Immer mehr der Waldbewohner eigneten sich Strahler an, aus versteckten Depots oder von toten Kybb-Cranar. Die Todesschreie der Igelwesen gesellten sich zu denen der Motana.

Die Motana fassten Mut. Über das Zischen der Strahler, die Schreie und Explosionen erhob sich ein neues Geräusch; ein Gesang. Während Rhodan und seine Begleiter in Richtung Waldrand rannten, bemerkte der Terraner immer mehr Motana, die sangen, während sie kämpften. Ihr Gesang wurde von überall her aufgenommen. Aus dem Waldgürtel der Festung, aus unterirdischen Verstecken, ja aus den brennenden Nestern stimmten Sänger ein.

Die Motana sangen den Choral des Schutzherrn.

Rhodan fröstelte trotz des Schweißes, der an seinem Körper klebte. Die Schmerzen in seinen Ellenbogen, die Erschöpfung fielen von ihm ab. Kräfte, von deren Existenz er nichts geahnt hatte, durchpulsten ihn. So stark fühlte er sich plötzlich, dass er glaubte, seine Füße berührten im Laufen nicht mehr den Boden.

Der Terraner sah einen Kybb-Cranar, der seine Waffe auf ein Loch im Boden richtete, eine Lichtbank, in der sich Motana verkrochen hatten. Ein Pfeil schoss heran, prallte in einem Lichtblitz gegen den Schirm des Kybb-Cranar. Das Igelwesen stieß einen rauen Laut aus und sackte zusammen, der Pfeil ragte aus seinem Hals. Als wäre der Tod des Kybb-Cranar ein Signal, legte die Intensität des Gesangs ein weiteres Mal zu.

Rhodan schwindelte beinahe vor neuer, unvermuteter Kraft. Er hatte Mühe, weiter geradeaus zu laufen. In fünfzig Metern Entfernung sah er einen Kybb-Cranar, der die Waffe auf den mit der bewusstlosen Zephyda beladenen Atlan richtete.

Rhodan legte im Laufen an und drückte ab. Die Waffe klickte, der Feuerstoß blieb aus. Wütend schlug Rhodan mit der Faust gegen den Knauf, drückte - ein zweites Mal ab. Wieder geschah nichts.

Der Kybb-Cranar, der auf Atlan gezielt hatte, schien unter ähnlichen Problemen zu leiden. Ungläubig verstellte er die Einstellungen der Waffe, als ihn gleich mehrere Pfeile durchbohrten. Überall warfen die Motana nun ihre nutzlos gewordenen Strahler weg und griffen nach Pfeil und Bogen. Vom Versagen ihrer märchenhaft überlegenen Technik überrascht, starben die Kybb-Cranar zu Hunderten.

Rhodan stieß einen rauen Schrei aus.

Vielleicht konnten die Motana es schaffen! Die Residenz war die ihre, sie kannten sie wie ihre Westentasche. Im Kampf Mann gegen Mann waren sie den Kybb-Cranar haushoch überlegen. Vielleicht konnten sie, unterstützt von ihrem Gesang, der eine Qualität angenommen hatte, die nur noch als paranormales Phänomen erklärbar war, die Igelwesen besiegen. Vielleicht...

Ein gewaltiger, viele Meter durchmessender Blitz fuhr aus dem Himmel und ließ Rhodans neu gewonnene Hoffnung zerplatzen. Der Kopf des Terraners ruckte nach oben. Ein Würfelraumer der Kybb-Cranar schwebte jetzt unmittelbar über der Öffnung im Blätterdach der Residenz, die Mündungen seiner Geschütze drohend nach unten gerichtet.

Ein Aufschrei brandete auf, verschluckte den Choral. Der Strahl aus einem Bordgeschütz des Raumers hatte sich in die Basis eines der Baumriesen gebohrt, der das Innerste der Residenz bildete. Das Holz des Stamms bestand zum überwiegenden Teil aus Wasser, das die thermische Energie des Strahls zum großen Teil absorbierte.

Der riesige Baum dampfte, als koche er von innen, hielt dem Strahl aber stand.

Da folgte ein zweiter Blitz. Mit einem ohrenbetäubenden Knall platzte der Stamm auseinander, als sich das in ihm gespeicherte Wasser schlagartig in Dampf verwandelte. Holzsplitter rasten nach allen Seiten, spießten Motana wie Kybb-Cranar auf.

Lesyde kreischte, als sich ihr ein Splitter in die Hand bohrte. „Es geht schon. Lass mich!", wehrte sie ab, als Rhodan nach der Verletzung sehen wollte.

Zitternd stand die Motana da und verfolgte das Geschehen. Der Choral des Schutzherrn brach ab. Die unbändige Kraft, die Rhodan eben noch verspürt hatte, war verflogen, als hätte sie nie existiert.

Der Raumer feuerte eine weitere Salve. Das Blätterdach der Residenz ging in Flammen auf. Brennende Äste, viele so groß wie kleine Baumstämme, regneten herab. Die Hitze war so intensiv, dass Rhodan den Kopf abwenden musste, um sich nicht das Gesicht zu verbrennen.

Kybb-Cranar wie Motana schienen innezuhalten, sich im grellen Licht des Brandes die Größe des Geschehens zu vergegenwärtigen. Schließlich zischte ein Handstrahler, und der Todeskampf der Residenz von Pardahn trat in seine letzte Phase. Die paranormale Kraft der Motana war gebrochen und mit ihr der Mut der Verteidiger.

Die Motana warfen ihre Bogen und Gewehre weg. Sie stellten nur noch nutzlosen Ballast dar, behinderten sie bei der Flucht. Angstschreie ausstoßend, suchten die Motana ihr Heil am einzigen Ort, der ihnen geblieben war, dem Wald. Die Disziplin, mit der sie der Übermacht bislang begegnet waren, brach zusammen.

Jeder Einzelne suchte für sich zu entkommen, doch kaum einem gelang es: Die Kybb-Cranar machten sich einen Spaß daraus, die wie Hasen über den Grund der Residenz rennenden Motana mit ihren Paralysatoren zu fällen. Ihre lauten, gackernden Rufe, mit denen sie sich ihrer Abschusszahlen rühmten, erfüllten die Residenz.

 

*

 

Perry Rhodan trat neben Lesyde. „Komm!", sagte er sanft. „Wir können hier nichts mehr tun."

„Die Residenz brennt." Das Mädchen schluchzte. „Sie machen alles kaputt!"

„Nicht alles. Du lebst. Zephyda lebt.

Viele andere Motana leben."

„Das ist egal!" Lesyde versteifte sich. „Es ist vorbei."

Rhodan ging in die Knie, um dem Mädchen in Augenhöhe zu begegnen. „Nein", sagte er. „Du täuschst dich.

Nichts ist vorbei. Es geht immer weiter im Leben. Man darf nur nicht aufgeben.

Niemals aufgeben, hörst du!"

Rhodan griff nach der Hand des Mädchens und zog Lesyde davon. „Los jetzt! Wir müssen hier weg!"

Keine hundert Meter trennten sie vom Waldgürtel der Residenz. Sie beschlossen, sie in einem einzigen Spurt zu nehmen. Es gab ohnehin keine Deckung, die sie hätten ausnutzen können. Rhodan ließ Lesyde los. Das Mädchen schien sich wieder gefasst zu haben, und es war besser, etwas Abstand voneinander zu wahren, um den Kybb-Cranar kein kompaktes Ziel zu bieten.

Als sie den Waldrand erreicht hatten, mischte sich ein neues Instrument in das Konzert des Untergangs; ein Sirren, ähnlich wie das eine hochtoürigen Bohrers. Rhodan wandte sich um und sah, wie der grüne Strahlenfinger eines mächtigen Desintegrators durch die Residenz pflügte. Das Schiffsgeschütz grub einen mehrere Meter tiefen und breiten, von Gasen umwaberten Graben in den Boden. Am Fuß eines Baumriesen verharrte der Strahl, fraß sich in den Stamm.

Seines Halts beraubt, neigte sich der Baum, kippte, erst langsam, dann immer schneller werdend, weg.

Es war der höchste, älteste Baum der Residenz. Der Baum, an dem das Nest der Planetaren Majestät gehangen hatte. Er fiel genau in Richtung Rhodans und der übrigen Flüchtenden.

Lesyde stand einige Schritte von Rhodan entfernt, ihm den Rücken zugewandt. Ihre Hände glitten verzweifelt über ihren Gürtel, griffen ins Leere. „Die Flöte!", hörte Rhodan sie rufen. „Ich habe meine Flöte verloren!"

Lesyde rannte los. Rhodan versuchte sie in einem verzweifelten Hechtsprung zu greifen, aber das Mädchen war zu flink. Sie rannte dem umstürzenden Baum entgegen, als existiere er nicht für sie.

Der Aufprall des Stamms ließ die Erde erbeben. Atlan, durch das Gewicht Zephydas behindert, konnte sich nur mit Rhodans Hilfe auf den Beinen halten.

Eine Flammenwand, hundert Meter breit, gebildet aus der brennenden Krone des Baums, tat sich vor Rhodan und Atlan auf. Und dahinter ... „Lesyde!" Rhodan wollte schreien, bekam aber nur ein heiseres Flüstern heraus.

Lesyde, das verspottete Krummkehlchen, das beim Fleischfest über sich selbst hinausgewachsen war, sein altes Selbst wie eine Haut, aus der es herausgewachsen war, abgestreift hatte, war nicht mehr. Sie verbrannte im Flammenmeer der Krone. Oder, sollte sie weit genug gekommen sein, lief den Kybb-Cranar direkt in die Arme. Den Jägern, die keine Verwendung für dürre Kinder hatten. „Perry..." Der Terraner spürte Atlans Hand auf seiner Schulter. Die Finger gruben sich tief ins Fleisch. Rhodan hieß den Schmerz willkommen, hoffte, dass er den über Lesydes Schicksal überschatten würde. Er schloss die Augen, aber sosehr er sich mühte, die Flammen, die Lesyde verschlungen hatten, wollten nicht aus seiner Wahrnehmung verschwinden. „Wir müssen weiter, Perry!" Atlan zog ihn bestimmt davon.

Schweigend rannten sie weiter und tauchten in den Wald ein

 

14.

 

Perry Rhodan und Atlan wechselten sich ab, die bewusstlose Zephyda zu tragen. Der Waldgürtel der Residenz, der unter der Führung der Motana einem übersichtlichen, wohl geordneten Park geglichen hatte, hatte sich von neuem in eine verwirrende Wildnis verwandelt. Wäre nicht das Glühen der brennenden Residenz in ihrem Rücken gewesen, Rhodan und Atlan hätten sich heillos verlaufen.

Rhodan schätzte, dass bereits anderthalb Kilometer Luftlinie zwischen ihnen und dem Innersten der Residenz lagen. Nicht mehr lange, und sie würden auch den Waldgürtel hinter sich lassen und in den Urwald vorstoßen - falls sie nicht vorher den Kybb-Cranar in die Falle liefen.

Am Himmel, den Rhodan immer wieder in Ausschnitten durch Lücken im Laub erblickte, zogen Kampfgleiter ihre Bahnen. Der Waldgürtel selbst wimmelte von Suchtrupps, die sich mit Hilfe von Desintegratoren und Strahlern ihren Weg durch das Dickicht bahnten. Zweimal bereits hatten Trupps Rhodan und Atlan in unmittelbarer Nähe passiert, ohne sie zu bemerken. Ein drittes Mal würden sie kein Glück mehr haben. Und selbst wenn ihnen das Glück zufallen sollte: Die Kybb-Cranar würden mit Sicherheit einen weitläufigen Ring um die Residenz gezogen haben. Sie brauchten nur zu warten, bis ihnen das kopflose Wild in die Arme lief. „Perry, hörst du das?", flüsterte Atlan, der die Führung übernommen hatte.

Rhodan schüttelte den Kopf, stieß dabei gegen den schlaffen Körper Zephydas, den er um die Schultern geschlungen trug. „Wenn du mich fragst, ist das ..."

Atlans Worte gingen in dem Knacken und Rascheln des Unterholzes unter, dem Brechen von Zweigen. Ein wuchtiger Umriss brach durch das Gestrüpp, machte neben den beiden Männern Halt. „Rorkhete! Was, zum Teufel, tust du hier?"

Das gedrungene Wesen antwortete' nicht. Mit überraschender Behändigkeit sprang es von seinem Trike und machte sich am Heck des Gefährts zu schaffen. Die Federbüsche, die aus seinem Helm wuchsen, wölbten sich wie Flügel im Wind. „Aufspringen! Schnell!"

Der Nomade zeigte auf eine Ladefläche, die er ausgeklappt hatte. Rhodan legte Zephyda vorsichtig ab, dann setzten sich er und Atlan auf die Metallfläche. Sie saßen mit dem Rücken in Fahrtrichtung, ihre Beine baumelten in der Luft.

Rorkhete schwang sich in den Sattel.' Das Trike sprang förmlich nach vorne, als der wuchtige Nomade den Antrieb aktivierte. Rhodan und Atlan gelang es mit knapper Not, sich festzuklammern.

Der Nomade fuhr, als existiere der Wald nicht. Das Trike schien in der Lage, jede beliebige Topographie zu bewältigen, eingeschlossen mehrere Meter tiefe Felsstürze und beinahe senkrechte Wände. Das Unterholz wurde wie von einem Rasenmäher knapp über dem Boden abrasiert und teils zur Seite, teils über das Trike nach hinten befördert.

Rhodan und Atlan sahen sich einem beständigen Hagel aus Ästen und kleineren Baumstämmen ausgeliefert. Mit einem Arm suchte Rhodan den Kopf zu schützen, mit dem anderen klammerte er sich an das bockende Trike.

Die Umgebung verschwamm zu einem Schemen von schlagenden Zweigen, der niemals aufhören wollte. Nur einmal passierten sie eine Schneise, die ein Suchtrupp der Kybb-Cranar geschlagen hatte.

Rorkhete riss das Trike herum, beschleunigte und raste den künstlichen Kanal entlang. Als der Suchtrupp der Igelwesen in Sicht kam, löste er eine Waffe aus einer Halterung und feuerte.

Die Kybb-Cranar vergingen in einem Feuerball. Ein Energiestrahl, den eines der Igelwesen noch hatte abfeuern können, wurde von der Panzerung des Trikes abgelenkt und entlud seine thermische Energie im Wald.

Erneut tauchte das Trike in das Unterholz ein. Rhodans Arme schmerzten vor Überanstrengung. Immer wieder tauschte er, hielt sich mal mit einem, dann mit dem anderen Arm fest, aber bald machte es keinen Unterschied mehr: Der Schmerz verlor sich, machte Taubheit Platz. Rhodan wusste, dass ihm nicht mehr viel Zeit blieb, bis seine gefühllosen Finger den Halt verlieren würden.

Rorkhete riss das Trike herum und bremste so abrupt ab, dass Rhodan und Atlan auf Zephyda geschoben wurden.

Die Motana ächzte, erwachte aber nicht aus ihrer Bewusstlosigkeit. „Wir sind da!", verkündete der Nomade.

Rhodan und Atlan sprangen von der Ladefläche. Sie befanden sich auf einer Lichtung, immer noch in der Nähe der Residenz. Der rote Schein am Himmel ließ keinen Zweifel zu. Gleich mehrere Gleiter kreisten in ihrer nächsten Nähe, doch sie beachteten die Flüchtenden nicht. Eine unwirkliche Ruhe lag über der Lichtung. Der Lärm des Kampfes war deutlich zu hören, aber er löste in Rhodan nichts mehr aus. Der Kampf schien weit weg, als hätte er vor langer Zeit stattgefunden und Rhodans Schmerz wäre verblasst.

Das ist nur die Spitze des Eisbergs, dachte Rhodan. Dieses Trike stellt lediglich einen Bruchteil von Rorkhetes Möglichkeiten dar! Rorkhete hat die Lichtung abgeschirmt - nur wie?

Rhodan und Atlan wurden erwartet.

Rorkhete stieg schweigend vom Trike und zeigte auf die Mitte der Lichtung.

Acht Wesen schwebten dort.

Rhodan bückte sich, vergewisserte sich, dass ihn seine Wahrnehmung nicht trog.

Es stimmte, die Wesen vor ihnen schwebten eine Handbreit über dem Gras.

Rhodan kannte diese Wesen. Er und Atlan hatten sie im Land Keyzing gesehen, unmittelbar bevor sie Rorkhete zum ersten Mal begegnet waren. Ihre plumpen Körper erinnerten an irdische Seekühe. Zwischen den vier Fingern ihrer Hände befanden sich Schwimmhäute, statt Beinen besaßen die Wesen eine einzelne Schwimmflosse. Ihre Köpfe saßen auf dicken Hälsen. Knollige, rüsselartige Nasen verdeckten nahezu die kräftigen Gebisse.

Wie bei ihrer ersten Begegnung taxierten blaue, intelligente Augen Rhodan und Atlan. Die Gruppe - in Rhodans Gedanken hatte sich unwillkürlich das Wort „Familie" geformt - hatte das Boot Rhodans und Atlans umschwommen, die Fremden neugierig gemustert. Eines der kleinen Wasserwesen, die Gruppe bestand aus zwei Erwachsenen und sechs Jungtieren, hatte den Menschen sogar zugewinkt, dann waren sie verschwunden, ohne versucht zu haben, Kontakt aufzunehmen.

Die Familie war um das größte der Wesen gruppiert, dessen lange graue Barthaare unablässig in Bewegung waren und offenbar die Umgebung erschnüffelten. Die Wesen atmeten schwer, gaben aber ansonsten keinen Laut von sich. „Das Ozeanische Orakel hat beschlossen, euch zu helfen", verkündete Rorkhete. „Tretet vor!"

Die Wasserwesen bildeten einen Kreis, ließen einen Zugang für die Männer frei. Rhodan und Atlan warfen einander einen fragenden Blick zu. „Es ist unsere einzige Chance!", sagte Atlan. „Auf eigene Faust entkommen wir den Kybb-Cranar nie. Wir müssen ihnen vertrauen. Und vergiss nicht Ze- 'phyda! Sie hat innere Verletzungen davongetragen. Ohne medizinische Hilfe hat sie nicht mehr lange zu leben!"

„In Ordnung. Dann los!"

Die Männer gingen zum Trike und nahmen behutsam die Motana auf. Ihr gesamtes Kinn war jetzt mit Blut verschmiert. Rhodan wollte sich nicht ausmalen, was die Achterbahnfahrt auf dem Trike für ihre Verletzungen bedeutet hatte.

Sie trugen die Frau in den Kreis. Als sie Zephyda ablegten, rührte sie sich und öffnete die Augen. Der Fieberglanz hatte sich verloren, vorerst. Schweigend nahm sie das Bild in sich auf - die Anwesenheit Rorkhetes schien sie zu beruhigen -, dann flüsterte sie schwach: „Wo sind wir? Was ist mit der Residenz?

Wo ist Lesyde?"

Rhodan holte Atem. „Lesyde ist ..."

„... ist auf der Flucht von uns getrennt worden", schnitt Atlan ihm hastig das Wort ab. „Ein Baum ist zwischen uns und sie gestürzt. Aber sie ist dem Stamm ausgewichen und in den Wald gelaufen. Ich habe es mit eigenen Augen gesehen."

„Das ... das ist gut." Zephydas Kopf sank zur Seite. Die Motana blieb bei Bewusstsein, aber ihr fehlte die Kraft, den Kopf oben zu halten oder noch etwas zu sagen. Sie schien Atlans Lüge nicht durchschaut zu haben.

Rorkhete trat neben die Menschen.

Der Kreis schloss sich. Die Lichtung, der von suchenden Gleitern geplagte Himmel, die Wasserwesen, die das Ozeanische Orakel bildeten, verschwammen vor Rhodans Augen, als liefe ein Wasserfilm über eine Scheibe.

Rhodan fühlte sich angehoben, nicht sanft wie durch den Gesang der Motana, sondern mit einem kraftvollen Ruck. Ihm war, als schließe sich eine Faust um ihn, hole aus und Ein schwarzer Tunnel tat sich vor Rhodan auf und verschlang ihn.

Die sterbende Residenz, die triumphierenden Schreie der Jäger und das angstvolle Singen der Motana blieben zurück.

 

ENDE

Pictures/100000000000015E000001FE3477EE99.jpg
| l


