
		
			
		
	
Tau Carama

 

Kampf ums Überleben – die tödliche Welle naht

 

von Arndt Ellmer

 

Wir schreiben November des Jahres 1331 Neuer Galaktischer Zeit. Die Lage in der Milchstraße ist aufs Äußerste gespannt. Ausgerechnet in dieser brisanten Situation gelten Perry Rhodan und Atlan als verschwunden. Tatsächlich sind sie im Sektor Hayok in einen bislang nicht sichtbaren Sternhaufen geraten, der von seinen Bewohnern „Sternenozean Jamondi" genannt wird. Auf sich allein gestellt und auf dem Planeten Baikhal Cain gestrandet, laufen Perry Rhodan und Atlan den Kybb-Cranar in die Hände und werden von diesen als Arbeitssklaven in einem geheimnisvollen Heiligen Berg missbraucht. Dank der Unterstützung von Mitgefangenen können sie fliehen und sich in die Wälder zum Volk der menschenähnlichen Motana retten. Hier findet Atlan in Gestalt Zephydas eine neue Liebe.

Friede und Sicherheit sind jedoch nur eine Illusion: Die Kybb-Cranar fallen über die friedlichen Motana her. In letzter Sekunde erscheint der mysteriöse Nomade Rorkhete auf dem Plan. Gemeinsam mit den „Ozeanischen Orakeln" vermag er Perry Rhodan, Atlan und Zephyda vor dem Zugriff des Feindes zu retten - mitten hinein in TAU CARAMA... 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans

 

Perry Rhodan - Der Terraner will wegen der galaktischen Probleme dringend nach Hause. 

Allan - Der Arkonide kämpft verzweifelt um seine Liebe. 

Zephyda - Die junge Motana droht zu entgleiten. 

Rorkchete - Der Nomade beweist Größe. 

Intake - Die Irthumo-Späherin spürt die Tau Carama. 


PROLOG

 

„Intake, was ist mit dir?" Noreikes besorgter Blick traf sie und blieb auf ihr ruhen. „Nichts", antwortete sie. „Es ist alles in Ordnung."„Deine Pupillen - etwas ist mit deinen Pupillen", sagte Noreike. „Du wirst doch nicht etwa in den Seja ... Aber das wäre ja herrlich!"Intake schüttelte heftig den Kopf. „Ich glaube nicht, dass es so weit ist." In diesem Augenblick kehrte sich die Welt um. Für ein paar Augenblicke sah Intake alles auf dem Kopf stehen.

Sie kämpfte mit dem Gleichgewicht, aber da verschwand das Phänomen bereits wieder.Noreike sprang auf. „Intake...?"Einen Wimpernschlag später verfärbten sich der Himmel, die Bäume, der Strand, das Meer, selbst Noreike.„Du - du bist - ganz grün im Gesicht!", rief sie und sprang ebenfalls auf. „Das kommt nie und nimmer vom Seja Banoor!"

In Oreschme, der kleinen Siedlung auf Ore mitten im Ozean, markierte der Seja Banoor den Beginn der Reife, in deren Verlauf ein Mädchen sich zur Frau entwickelte. „Bei dir geht es eben schneller als gewöhnlich." Noreikes Gesicht zerfloss zu einem Farbklecks. „Ich verwette meine Silbermuscheln, wenn es bei dir bis zum Seja Matoor noch länger als sechzig Sonnenaufgänge dauert."

Die zweite Schwelle - in so kurzer Zeit. Intake stöhnte unter der Wucht dieses Gedankens auf. Sie wollte das nicht, ihr Inneres sträubte sich mit jeder Muskel- und Nervenfaser dagegen. „Nicht jetzt. Nicht mehr in diesem Jahr."

Die Welt schimmerte noch immer grün. Es war kein lebendiges, atmendes Grün, eher wirkte es künstlich, mit einem Grau- und einem Blaustich. Eine derartige Farbe gab es in der Welt der Motana nicht. Sie kam aus Intakes Innerem, und das war es, was ihr Furcht einflößte. In ihrer Angst klammerten sich ihre Gedanken an den Schutzherrn. Sie wollte den Choral zu seinen Ehren anstimmen, aber der Hals war ihr wie ausgedörrt.

Bitte hilf mir!, schrien ihre Gedanken, aber Noreike konnte ebenso wenig Gedanken lesen wie jeder andere Motana. Zumindest verwandelte sich der Farbklecks der Freundin wieder in ein Gesicht, wenn es auch die künstlich grüne Farbe behielt. „Du bist dreizehn Sommer alt", hörte Intake ein undeutliches Nuscheln, als kämen die Worte aus einem zahnlosen Mund. „Lange kann es nicht mehr dauern."

„Ich - ich muss dir etwas sagen, Norei-Norei." Sie benutzte den Geheimnisnamen zum Zeichen, dass sie der Freundin etwas höchst Persönliches anvertrauen wollte.

Die Freundin brachte ihr Ohr ganz dicht an Intakes Mund. „Sag es mir, Inta-Inta!"

„Seit vierzig Sonnenaufgängen spüre ich eine fremde Kraft in mir. Mal ist sie stärker, mal schwächer. Halt mich fester, Norei-Norei. Ich habe Angst zu ..."

„Ja - so sag schon!"

„Ich habe Angst, ich könnte ..." Es wollte ihr einfach nicht über die Lippen, gerade so, als entwickle das Fremde in ihr ein Eigenleben und blockiere ihre Gedanken.

Noreike schüttelte sie sanft. Wie eine aufgeweichte Seeschnecke hing Intake kraftlos in den Armen der Freundin. „Du musst es jetzt sagen!" Noreike kniff sie in den Oberarm. „Ich glaube, ich platze!", schrie Intake. „Und ich habe Angst, ich könnte dich mit in den Tod reißen. Dich oder jemanden aus dem Dorf."

Jetzt war es endlich heraus. Erleichterung erfüllte sie. Wohlige Wärme breitete sich in ihrem Körper aus. Gleichzeitig kehrten die natürlichen Farben zurück, das Gelb der Sonne, der stahlblaue Himmel, das hellgrüne Wasser, der rötlich gelbe Strand. Noreike verwandelte sich zurück in die Nestfreundin, die Intake seit all den Sommern kannte, robust und kräftig und ebenso hochgewachsen wie sie selbst, obwohl Noreike ein ganzes Jahr jünger war. „Du kannst nicht platzen. Intake, komm zu dir! Wovor hast du wirklich Angst?"

Die junge Motana sank zu Boden. Sie rollte sich auf den Bauch, grub die Finger in den weichen Boden. „Es ist in meinem Kopf. Ich kann es nicht beschreiben." Sie rollte sich auf die Seite, sah die Freundin von unten herauf an. „Es ist auch nicht das erste Mal. Aber es nimmt an Kraft zu."

„Wann, Intake? Wann geschieht es?"

„Immer, wenn ein Choral erklingt. Dann ist es, als gleite ein unsichtbarer Riegel zur Seite, als öffne sich in mir eine Pforte. Jedes Mal bilde ich mir dann ein, mein Körper könnte dem Druck nicht standhalten. Noreike, es ist, als besäße ich die Kraft, Ore mit einem einzigen Faustschlag zu zerstören."

„Das kannst du nicht. Ganz bestimmt nicht. Die Lokale Majestät hätte deine Fähigkeit längst erkannt, wenn sie gefährlich wäre."

Intake dachte, dass Phandera Wichtigeres zu tun hatte. Ihre Aufgabe bestand gewiss nicht darin, alle Kinder der Insel zu überwachen, ob sie womöglich negative Kräfte entwickelten. „Ich glaube ..." Wieder stockte sie. Ihr Körper fing an zu zucken und zu beben.

Noreike lachte, glockenhell und fröhlich. „Es ist doch Seja Banoor, meine kleine Blatthüpferin."

Intake schoss hoch, starrte mit weit aufgerissenen Augen zwischen den himmelhohen Bäumen hindurch zum Strand. Noreike fing sie auf, bevor sie steif wie ein Stock auf das Gesicht fiel. „Manchmal kommt es auch über mich, ohne dass jemand einen Choral anstimmt." Sie stieß die Freundin von sich, verlor das Gleichgewicht und plumpste auf den Hintern. „Es ... kommt. Ist es nicht schon da? Ich ... Es kommt... auf uns zu."

„Und ich habe das noch nie an dir bemerkt. Eine schöne Nestfreundin bin ich!"

Intake fühlte sich übergangslos müde. Sie gähnte, und Noreike sah respektvoll zur Seite. „Ich bringe dich in dein Nest", sagte die Freundin. Intake hörte ihre Stimme plötzlich wie von ganz weit her, als trüge der Wind die Worte über das Meer herbei. „Nein ...", sagte sie kraftlos. „Ich darf jetzt nicht weg."

Wieder ruhte Noreikes Blick nachdenklich auf ihr. „Es ist nicht allein der Seja Banoor", sagte sie. „Da steckt noch etwas anderes dahinter. Beim Schutzherrn, was geschieht mit dir?"

Intake spürte die Veränderung weit draußen, ohne dass sie sie sah. Ihr standen plötzlich die Haare zu Berge. Aus der Tiefe ihrer Brust rang sich ein Grollen. „Beim Schutzherrn!

Tau Carama kommt!"

Augenblicke später krümmte sie sich vor Schmerz zusammen. Sie glaubte zu spüren, wie jemand - oder etwas - ihr ein Messer in den Bauch rammte und hin und her drehte, doch kein Messer, nicht einmal ein Stück Metall, ein Knochen oder ein Holzpflock war zu sehen, und es floss auch kein Blut. Das Unsichtbare stieß erneut zu, immer wieder. Intake schrie. Tränen des Schmerzes liefen über ihre Wangen. Aus den Mundwinkeln tropfte Speichel.

Diesmal hielt Noreike sie nicht fest. Die Freundin wich langsam vor ihr zurück. „Intake", murmelte sie. „Mir wird ganz anders. Sag, dass das alles nur ein Traum ist."

Die Welt um sie herum stand still. Steinernen Monumenten gleich ragten die Bäume in den Himmel, weit, weit hinauf, und wo sie ihn berührten, da hielten die Wolken in ihrer Wanderschaft inne. Gespenstische Stille lag über Ore, der einsamen Insel inmitten des Ozeans. Kein einziger Laut drang mehr an Intakes Ohren.

Wenigstens Noreike bewegte sich noch. Undeutlich nahm Intake wahr, wie die Freundin den Mund bewegte, wie sich ihre Mundwinkel nach unten zogen und wieder hoben, zogen und wieder hoben, zogen und ... „Bleib!", stieß Intake hervor. „Lass mich nicht allein!"

Instinktiv streckte sie die Arme nach der Freundin aus. Sie bekam den Lederschurz zu fassen, mit dem Noreike ihre Blöße bedeckte. Erleichtert spürte sie das Material zwischen den Fingern. Wenigstens der Tastsinn funktionierte noch normal.

In ihrem Kopf rumorte es. Wieder stieß ein unsichtbares Messer in ihren Körper, krümmte sie sich unter dem Schmerz. Ihre Finger ließen den Lederschurz der Freundin fahren.

Es ist Einbildung!, versuchte sie sich zu beruhigen. Das Messer existiert nicht.

Der Schmerz blieb. In ihren Schläfen pochte es immer lauter, ihr Blickfeld verengte sich. Sie sah die Umgebung plötzlich wie durch einen hohlen Baumstamm. Noreike entfernte sich mit hoher Geschwindigkeit, ohne dass sie sich bewegte. Die Freundin winkte, dann verlor Intake sie aus den Augen.

Ihr Blick folgte der enger werdenden Röhre bis zum Meer. Sie sah nichts, und doch spürte sie etwas. Aus dem Schmerz kristallisierte sich nach und nach das Gefühl einer großen Gefahr. Für einen winzigen Augenblick bildete sie sich ein, dunkle Schlote zu sehen, die glutflüssiges Gestein nach oben in das Wasser des Ozeans schleuderten. Gleichzeitig spürte sie Hitze in sich.

Es kann nicht sein. Und doch schien es sich zu bewahrheiten.

Ore lag hoch über einer Zone unterseeischer Vulkantätigkeit. Mehrmals im Jahr rollten große Wellen über die Insel hinweg. Die Motana bezeichneten sie als Tau Carama. Die meisten von ihnen richteten keinen schwerwiegenden Schaden an.

Diesmal aber bedrohte die anrollende Tau Carama die Existenz der Motana. Intake spürte die Bedrohung. Sie sah den Vorgang durch den Tunnel hindurch. Selbst wenn sie die Augen schloss, blieb der Eindruck.

Dort vorn - das Unheil! Mit steifen Schritten setzte sie sich in Bewegung. Ab und zu glaubte sie einen winkenden Schatten am Ende der Röhre zu sehen.

Schneller!, redete sie sich ein. Du darfst keine Zeit verlieren!

Nach einer Weile nahm sie ein Murmeln wahr. Erst als sie nasse Füße bekam, erkannte sie, dass es sich um das Rauschen der Brandung handelte. „Tau Carama!", schrie sie, so laut sie konnte. Sie erschrak vor ihrer eigenen Stimme.

Gleichzeitig erweiterte sich schlagartig ihr Blickfeld. Sie stand am Strand unweit der Fischerboote. Das leise Plätschern der Wellen am Ufer unterschied sich nicht von dem, das sie kannte.

Intake rannte zu den Gerüsten der Bootsbauer. „Die Tau Carama kommt! Gewaltig und groß rollt sie heran! Bringt euch in Sicherheit!"

Ein Großteil der Frauen und Männer reagierte überhaupt nicht. Ein paar hielten in ihrer Arbeit inne, sahen zu ihr herüber und lachten. „Mädchen, du bist ein Schelm. Woher willst du wissen, wann eine Tau Carama kommt? Sieh dir den Himmel an!" Die Wolken zogen von Nord nach Süd. Es ging fast kein Wind. Die Luft war mild wie meistens. „Wo soll da eine Flutwelle herkommen?"

Intake deutete ohne Zögern in eine bestimmte Richtung. „Aus Osten! Rennt um euer Leben!"

Sie hastete weiter. Ein leises Rascheln begleitete sie, wenn ihre Füße Sand zur Seite schleuderten.„Intake!" Jetzt erst nahm sie die Anwesenheit ihrer Freundin wieder wahr.

Noreike holte auf und rannte neben ihr her. „Bist du ganz sicher?"

„Ich spüre es. Die Gefahr kommt rasend schnell näher!"Sie erreichte die Fischerhütten, schrie den Frauen und Männern die Warnung zu.„Tut, was sie sagt!", unterstützte Noreike ihr Bemühen.Sie ernteten ein freundliches Lachen. „Weiter!" Intake fing an zu keuchen. Langes Rennen war sie nicht gewohnt.

Noreike fiel ihr in den Arm. „Nicht hier entlang. Zum Dorf!"

Die Freundin ließ erst gar keine Widerrede zu, sondern zog sie mit sich fort. Sie stolperten die Böschung hinauf, rannten den Waldpfad nach Oreschme entlang. Immer wieder wandte Intake den Kopf, starrte zwischen den Bäumen hindurch zum Meer. Es lag ruhig, glitzerte freundlich in der Sonne. Bald war Mittag. „Schneller, Norei-Norei!"

Unterwegs trafen sie Frauen und Männer beim Beerenpflücken. „Tau Carama!", schrien sie ihnen zu. Wenigstens diesmal reagierten die Motana. Aber Intake vermutete, dass sie es nur deshalb taten, weil es von hier keinen Ausblick auf das Meer gab.

Endlich tauchte weit voraus die Anhöhe auf. Intake bekam Seitenstechen.

Noreike fasste sie an der Hand und zog sie mit sich. Dann aber erwischte es auch sie. Die beiden Mädchen liefen langsamer. „Tau Carama!" Aus Leibeskräften brüllten sie es, und die Beerenpflücker taten es ihnen nach. Die Warnung hallte durch den Wald bis zum Dorf. „Tau Carama kommt!"

Oreschme lag auf einem zentralen Plateau, dem einzigen Felsmassiv der Insel. Frühere Generationen hatten Pfade und Treppen in den harten Stein gehauen. Jetzt stiegen die Motana im Eiltempo aufwärts. Manche wollten nicht warten, bis sie an die Reihe kamen. Sie kletterten an den steilen Felswänden links und rechts der Schneisen nach oben.

Inzwischen eilte der Warnruf um die Insel. „Tau Carama!"

Intake konnte nicht mehr laufen. Sie musste langsam gehen. Die linke Seite ihres Körpers schmerzte fast so schlimm wie ihr Bauch unter den Stichen des Messers ihrer Wachtrance.

Unter dem weithin zu hörenden Klang der Muschelhörner' erreichten sie schließlich eine der Treppen.Intake schrie auf. „Es zerreißt mich. Ich platze!"

Noreike packte sie und schubste sie die Stufen hinauf. „Schneller, Inta-Inta!"

Intakes Beine schienen sich in schwere Baumstämme zu verwandeln, die sich kaum bewegen ließen. Jeder Schritt wurde ihr zur Qual. Mühsam versuchte sie, die ausgetretenen Stufen richtig zu treffen. Ich schaffe es nicht!

Aber da war Norei-Norei hinter ihr, keuchend und ächzend, die nicht lockerließ und sie beharrlich bergauf schob. „Ja, so ist es gut. Noch einen Schritt, noch einen. Gleich sind wir oben!" Noreike zählte ihr die Schritte vor. Intake setzte einen Fuß vor den anderen, konnte aber nie dem vorgezählten Tempo folgen.

Endlich tauchte die Oberkante des Felshangs auf. Sechs Stufen noch - sie wusste hinterher nicht mehr, wie sie die noch geschafft hatte.

Oben knickten ihre Beine ein. Die Freundin ließ sie los. Intake sank zu Boden, den Blick unaufhörlich zum Meer gerichtet. „Es tut so weh!" Tränen liefen über ihre Wangen.

Noreike kniete neben ihr nieder und schlang die Arme um sie. „Beim Schutzherrn, da kommt sie tatsächlich. Du machst mir Angst, Inta-Inta."

Aus verschleierten Augen entdeckte Intake den leicht gekräuselten Saum auf dem Wasser.

Die Welle raste mit hoher Geschwindigkeit heran. Aus der Ferne erklangen Schreie. Ein Schauer lief über Intakes Rücken. Die Fischer und Bootsbauer hatten ihre Warnung nicht ernst genommen. Jetzt rannten sie um ihr Leben. Umsonst!

Intake stockte der Atem. Die Tau Carama erreichte Ore. Dort, wo die Welle auf den ansteigenden Meeresboden und die Brandung traf, türmte sie sich blitzartig zu einer hohen Wand auf. An ihrer Oberseite kräuselte sich noch immer das Wasser. Gischt sprühte. Die Tau Carama überrollte das Ufer.

Intakes Körper zitterte und bebte. Jetzt, da das eintrat, was sie vorausgesehen hatte, brach sie unter der Last der Verantwortung zusammen. „Warum ich?" Sie weinte. „Was habe ich getan, dass ich das erdulden muss?"

Eine ganze Weile brauchte sie, bis sie die Massage Noreikes endlich wahrnahm. Wieder erbebte ihr Körper, aber diesmal handelte es sich um entspannende Wogen, die sie durchfluteten. Fast hätte sie die Tau Carama vergessen. Erst das Bersten und Krachen des Waldes lenkte ihre Aufmerksamkeit wieder auf das Naturereignis.

Intake fühlte sich empor und weg vom Abgrund gerissen. Erst an den Hütten ließ Noreike sie zu Boden sinken.

Die Woge bahnte sich ihren Weg. Stämme und dicke Äste brachen, schleuderten hoch hinauf in die Luft. Manche stieß die Wasserwand vor sich her. Geschossen gleich flogen sie in Richtung Oreschme. Die ersten schlugen am Fuß des Felsmassivs ein. Die nächsten prallten schon ein Stück höher gegen das Gestein. Aus der Wasserwand ragten Baumgruppen wie Holzbündel. Es donnerte, als sie gegen die Anhöhe krachten. Der Boden zitterte kurz, dann trat wieder Ruhe ein.

Einen Augenblick später krachte die Wasserwand selbst gegen das Felsmassiv. Die Hütten schüttelten sich. Die Nestkapseln oben in den Bäumen begannen hin und her zu schwingen.

Die Tau Carama kam zum Stillstand. Zumindest jener Teil der Welle, der das Felsmassiv getroffen hatte. Der Rest wälzte sich weiter, um den Berg herum, brach sich seinen Weg und rollte langsam bis zum gegenüberliegenden Ende der Insel aus.

Ein Regen aus Gischt und Wasserfontänen platzte über Oreschme und seine Bewohner herein. Ein paar Vorratshäuser brachen unter der Wucht einschlagender Wassermassen zusammen. Motana, die nicht rechtzeitig ausweichen konnten, erhoben sich nicht mehr, als Augenblicke später das Wasser ablief und in kleinen Wasserfällen vom Felsmassiv hinab in den Wald stürzte. Übergangslos herrschte eine fast gespenstische Stille. „Es ist vorüber", hauchte Noreike an ihrem Ohr. „Beim Schutzherrn. Er hat uns einen Boten gesandt."

Mühsam kam Intake am Arm der Freundin auf die Beine. Ihr war schwindelig. Sie brauchte eine Weile, bis ihre Sinne wieder normal funktionierten. „Ein Bote? Wo ist er?"

Noreikes nachsichtiges Lächeln machte sie verlegen. Erst nach und nach begriff sie, was Norei-Norei gemeint hatte. „Da, schau!" Noreike deutete auf die Motana zwischen den Hütten. Sie starrten ohne Ausnahme zu ihnen herüber. Als Intake sich in Bewegung setzte und auf sie zuging, wichen sie scheu zurück. So schnell sie konnten, verschwanden sie in ihren Nestern oder zwischen den Bäumen und Büschen der Anhöhe. Erst nach und nach kehrten sie zurück und kümmerten sich um die Verletzten und Toten. Aber auch jetzt machten sie einen großen Bogen um Intake. „Ich bin verflucht." Sie begriff endgültig, dass ihre Stunden in Oreschme gezählt waren.

Noreike widersprach. „Erst hatte ich Angst. Jetzt aber weiß ich, was los ist. Du bist ein Geschenk des Himmels. Dich haben uns die Schutzherren gesandt."

Phandera glitt in ihrer Gondel zum Boden herab. Die Lokale Majestät war uralt. Manche Motana erzählten, dass nur die Hoffnung auf etwas Bestimmtes sie am Leben erhielt.

Zum ersten Mal seit Jahren blickte Intake in dieses alte Gesicht voller Schrunde. Teils waren sie entzündet. Salben und Gelees füllten die tiefsten der Furchen aus. Ein paar der vorderen Fingerglieder Phanderas waren nicht mehr durchblutet und starben ab.

Der Gedanke, dass den alten, halb verfaulten Körper lediglich diese wachen Augen und der klare Verstand am Leben hielten, jagte einen Schauder nach dem anderen über Intakes Rücken. Noreikes Händedruck verstärkte sich unmerklich. Die Freundin schob Intake vorwärts, der Gondel und den Wächterinnen rundherum entgegen. „Das Schicksal ist gütig, denn es hat mich diesen Tag erleben lassen", klang es rasselnd aus dem zahnlosen Mund. „Über zwei Generationen haben wir warten müssen, bis uns ein Mädchen wie du geboren wurde. Du hast das Talent, die Tau Carama zu spüren. Du fühlst, wenn die Kruste von Mutter Irthumo bricht. Intake, du bist eine Irthumo-Lauscherin. Solange du am Leben bist, liegt Segen über dem Volk von Ore. Ja, ich bin sicher, keine Tau Carama wird in dieser Zeit mehr ein Leben stehlen."

Die Verantwortung für unser Volk ruht jetzt allein auf meinen Schultern! Die Erkenntnis warf Intake nieder. Sie stürzte auf die Knie. Die Lokale Majestät nahm es als Zeichen der Ehrfurcht. Sie hob segnend beide Hände über das kniende Mädchen. „Jetzt zündet ein Feuer an", verkündete sie. „Bald müsst ihr den Rat zusammenrufen, der über meine Nachfolge bestimmt."

Ihr Kinn sank auf die Brust. Augenblicke später kündeten gleichmäßige, rasselnde Atemzüge davon, dass Phandera eingeschlafen war.

Intake war noch immer wie vor den Kopf geschlagen. Mehrfach kniff sie sich in die Wangen und Arme. Es half nichts. Sie erwachte nicht aus diesem Traum. Irgendwann stellte sie fest, dass Noreike sie vom Zentrum des Dorfes weg in die Büsche zog. Die beiden Mädchen kuschelten sich eng aneinander. Sie wärmten und streichelten sich, bis sie alles um sich herum vergaßen.

Irgendwann, kurz vor Sonnenuntergang, hatte Intake die Erlebnisse des Tages einigermaßen verarbeitet. Sie setzte sich auf und lehnte ihren Rücken gegen einen Stamm. Noreike sah ihr bei jeder Bewegung zu. „Über vierzig Opfer sind zu beklagen", sagte die Freundin. „Das ist fast ein Zehntel unserer Bevölkerung. Meine Mutter meint, die Fischer und Bootsbauer seien dumm gewesen. Wer eine solche Warnung missachtet, baut auch keine guten Schiffe."

Intake machte sich dennoch Vorwürfe, weil es ihr nicht gelungen war, die Motana am Strand zu retten. Noreike gelang es nur unzureichend, ihr das auszureden. Als sie wie ein Wasserfall auf sie einzureden begann, hielt Intake sich einfach die Ohren zu. „Ich will jetzt nicht darüber sprechen", murmelte sie. „Ich wünsche mir, weit weg von hier zu sein an einem Ort, wo mich niemand kennt."

Diesen Wunsch würde ihr wohl kein Motana erfüllen können. Und zudem waren sie seit vielen Generationen froh, dass niemand Ore und ihre Bewohner beachtete. „Hör nur!" Noreike half ihr in den Lederschurz. „Die Ältesten stimmen den Choral der unvergänglichen Vorsehung an." Ohne es eigentlich zu wollen, brach Intake in Tränen aus. „Sie sollen aufhören. Keinen Choral bitte. Ich ertrage es nicht."

Noreike wollte sich auf den Weg machen, aber Intake hielt sie zurück. „Bleib bei mir."

„Aber der Choral..."

Intake richtete sich auf die Zehenspitzen auf. „Nicht singen!", wollte sie rufen, aber in ihrem Hals saß ein dicker Kloß. Außer einem jämmerlichen Krächzen brachte sie nichts zustande.

Die ersten Töne des Chorals dienten dem Einstimmen. Als die Sänger eine gemeinsame Tonlage gefunden hatten, ließen sie den ersten Zweiklang folgen. Nach und nach kristallisierte sich aus den Tönen so etwas wie eine einheitliche Grundstimmung der Sängerinnen und Sänger heraus.

Intake hatte es befürchtet. Die Motana empfanden Dankbarkeit und Euphorie. Ohne genau zu wissen, warum es so war, empfand sie diese Grundstimmung ihrer Artgenossen als Gefahr. „In diesen Tagen braucht keiner zu verzagen, warnen Lauscher Tag und Nacht, in sternenweite Fernen sie sich wagen, halten ewig während Wacht.

Bei Irthumos wildem Grollen sie den Mächten Achtung zollen."

Langsam kam der Choral in Fahrt. Noch unterschied Intake die einzelnen Worte, doch bald verschwammen die Silben, verwandelten sich die jamischen Begriffe in fremdartige Silben und Lautkombinationen. Die junge Motana dachte sich nichts dabei, diese Verballhornungen gehörten zu jedem guten Choral. Sie symbolisierten die Schritte, in denen sich die Sänger immer weiter von ihrer realen Wahrnehmung entfernten, bis irgendwann die Grenze kam.

Spätestens wenn den Sängern die Kontrolle entglitt, bedurfte es eines erfahrenen Artgenossen, der den zwanghaft sich steigernden Gesang unterbrach, ihn gewissermaßen zerstörte, bevor er eine gefährliche Intensität annahm. Diese spezielle Kunst galt als verfemt.

Die Motana wussten aus leidvollen Erfahrungen in der Vergangenheit, dass sie mit solchem Gesang nur Schaden anrichteten.

Auch dieses Mal würde es nicht so weit kommen. Es sei denn, Phandera schlief noch immer und überließ die Kontrolle anderen Frauen.

Intake spürte den Griff der Freundin an ihrem Handgelenk. „Schnell weg von hier!", stieß Intake hervor. „Der Schmerz kommt mit Macht. Es tut weh."

Sie fing an zu wimmern, presste die Fäuste gegen die Schläfen und rannte davon. „Bleib stehen!", hörte sie die Stimme der Nestfreundin wie von fern. Vor ihr gähnte übergangslos ein Abgrund. Sie konnte ihren Schwung nicht mehr bremsen, machte die nächsten beiden Schritte und trat ins Leere.

Es war, als wäre sie gegen eine Wand gelaufen. Hände krallten sich in ihren Lederschurz, hielten sie fest. Am Rand des Abgrunds stürzte sie zu Boden. Undeutlich nahm sie zwei, drei Motana wahr, die an ihr zogen und zerrten. „Das war knapp", klagte Noreike. „Fast wärst du in die Tiefe gestürzt."

Schwankend kam Intake auf die Beine. „Sie ist wieder da, die fremde Kraft. Sie ist sehr stark. Norei-Norei, sie sollen aufhören, den Choral zu singen !"

Die Freundin sprach mit einem der Männer, der sich daraufhin entfernte.

Intake zerrte Noreike zur nächsten Treppe. „Schnell hinab, solange ich noch etwas sehe."

Je tiefer sie stiegen, desto klarer wurde ihr Kopf. Erst drunten im freien Gelände, als sie sich weit genug von der Anhöhe entfernt hatten und Intake Sichtkontakt zu den Hütten erhielt, kehrten die bohrenden Gedanken zurück. Erneut empfand Intake es so, als säße in ihrem Kopf ein anderes Wesen, das die Kontrolle über sie erringen wollte. Wenn sie sich dagegen wehrte, nahm der Schmerz zu. Also gab sie nach, damit er sich in erträglichen Grenzen hielt.

Die beiden Mädchen hetzten den Pfad entlang, weg von Oreschme bis zum Ufer. „Es ist stärker als je zuvor", keuchte Intake. Sie sah die Umrisse der Trümmer nur verschwommen. Das Meer bildete mit dem Sand eine gleichmäßige Ebene. Das Wasser rauschte leise, irgendwo weit vor ihr. „Weiter!", ächzte sie. „Sie sind noch zu nah. Ich höre sie singen."

Der Choral der unvergänglichen Vorsehung näherte sich seinem Höhepunkt. Noch immer wagte keiner in Oreschme, ihn zu unterbrechen.

Phandera - hatte sie es untersagt? Warum? Welchen Grund gab es, ihr diesen Wunsch zu versagen?

Intakes nackte Füße spürten Wasser.

Noreike sagte etwas, aber sie verstand es nicht. „Hier sollten wir stehen bleiben!", schrie die Freundin ihr ins Ohr. „Verschwinde!", herrschte Intake sie an. „Ich will dich nicht mit in den Tod reißen. Es ist viel stärker als bisher. Ich werde meinem Volk keine Hilfe mehr sein. Dazu bin ich zu gefährlich."

Sie rannte ins Wasser hinein. Undeutlich bekam sie mit, dass Noreike ihr folgte. „Verschwinde, wenn dir dein Leben lieb ist!", schrie sie über die Schulter zurück.

Noreike beachtete es nicht. Sie kam näher.

Der Choral in Oreschme schwoll in ihrem Kopf zu einem Orkan an. Jetzt schien es auch Noreike zu spüren. Sie presste die Hände gegen die Ohren. Ein Jammern drang über ihre Lippen.

In diesem Augenblick glitt der unsichtbare Riegel in Intake zur Seite, öffnete sich die Pforte.

In ihrer Verzweiflung warf sie sich ins Wasser, drückte den Kopf unter die Wasseroberfläche.

Mit den Füßen strampelte sie, bis sie mit dem Gesicht in den Sand stieß.

Ja, ich habe die Kraft, Ore mit einem einzigen Faustschlag zu zerstören, erkannte sie.

Intake platzte. Sie glaubte einen fürchterlichen Knall zu hören, der ihren Kopf zerriss. Jeden Augenblick musste sich das Wasser rot färben, sie selbst das Bewusstsein verlieren.

Aber es geschah nicht. Stattdessen erstarb übergangslos der zwanghafte Einfluss des Chorals. Intakes Gedanken, seit dem Nahen der Tau Carama in einer Art dünnem Nebel gefangen, klärten sich. Sie stieß sich mit den Armen vom Boden ab und tauchte auf. „Dem Schutzherrn sei Dank", stieß die Freundin hervor. „Geht es dir gut?"

„Ja, schon. Ich weiß nicht, was... Einen Augenblick glaubte ich, mein Kopf würde wie ein Tonkrug zerspringen."

Noreike deutete hinter sich zum Strand. „Du wirst erwartet."

Phandera saß in ihrer alten, morschen Sänfte. Sechs Frauen hatten die Lokale Majestät vom Dorf zu den Booten getragen. Vier Fackeln an den Ecken der Sänfte spendeten in der beginnenden Dunkelheit Licht.

Als Intake aus dem Wasser trat und in respektvoller Entfernung stehen blieb, fing die alte Frau an zu sprechen. „Jetzt hast du den letzten, endgültigen Beweis geliefert." Die Stimme Phanderas klang brüchig, aber dennoch hörte Intake Glück und Triumph aus diesen altersschwachen Tönen heraus. „Der Knoten in deinem Innern ist geplatzt. Nichts hindert dich jetzt mehr an der Ausübung deines Amtes."

Intake öffnete den Mund, wollte widersprechen. Aber in ihrem Innern war eine ungeahnte Kraft. Diesmal flößte sie ihr keine Angst ein, sondern Mut und Zuversicht. Intake schluckte zweimal kräftig, ehe sie antwortete. „Ich hoffe, dass ich meinem Volk eine gute und aufmerksame Irthumo-Lauscherin sein werde.

 

1.

 

Ich erwachte. Wohlige Wärme umschmeichelte meinen Körper, während jemand ihn sanft auf und ab wiegte. Genüsslich wollte ich Luft holen. Ein Schwall salziges Wasser drang mir in Mund und Nase. Hastig spie ich das Zeug wieder aus. In einer gewaltigen geistigen Anstrengung versuchte ich das Wohlbehagen abzuschütteln, das mich durchdrang. Es klappte nur zum Teil. Das Gefühl innerer Lähmung machte sich breit.

Mühsam brachte ich einen Gedanken zustande. Etwas ist schief gegangen!

In meinem Kopf war ein Ziehen wie nach einer Transition oder einer schwierigen Teleportation. Die Lähmung verschwand, dafür verwandelte sich mein Körper in einen einzigen schmerzenden Muskel.

Wieder schnappte ich nach Luft. Diesmal gelang es mir, die Lungen voll zu saugen, ehe ich erneut in die Tiefen dieses merkwürdigen Antigravfelds eintauchte.

Der Extrasinn half mir auf die Sprünge. Du treibst im Wasser!

Meine Sinne erwachten. Ein fürchterliches Brüllen und Donnern drang an meine Ohren. Über mir erkannte ich eine brechende Welle, die auf mich herabstürzte und mich unter Wasser drückte. Ich ruderte mit Armen und Beinen, arbeitete mich mühsam an die Oberfläche zurück.

Um mich herum tobten die Elemente. Orkanböen brausten über das Wasser, es regnete in Strömen. Die Wellen, die mich zu ihrem Spielball auserkoren hatten, waren zwei, drei Meter hoch.

Langsam und bruchstückhaft kehrte meine Erinnerung zurück. Wir standen zu dritt im Kreis, den das Ozeanische Orakel um uns bildete. Wir verloren den Boden unter den Füßen, dann schleuderte uns ein paranormaler Einfluss ins Innere eines schwarzen, endlosen Tunnels.

Mein letzter Gedanke war gewesen, dass ich aus diesem Tunnel unbeschadet wieder ans Licht zurückkehren würde. Das schien der Fall zu sein, aber zwischendurch war ich bewusstlos gewesen.

Gleichzeitig mit diesem Gedanken merkte ich, dass der Druck auf meiner Schulter fehlte.

Zephyda - sie war nicht mehr da, heruntergerutscht, ein hilfloses Opfer der Naturgewalten. „Zephyda!" Wie ein Blinder tastete ich durch das aufgewühlte Wasser. Irgendwo musste sie sein. Meine Hände zerstoben Schwärme kleiner Luftbläschen, die der Orkan unter das Wasser mischte, aber sonst war da nichts. Immer wieder peitschte mir Regen in die Augen und erschwerte die Sicht. Überall griff ich ins Leere.

Hoffentlich war ich nicht längere Zeit bewusstlos gewesen. Dann war die schwer verletzte Motana längst ertrunken.

Narr!, meldete sich der Extrasinn. Wärst du längere Zeit bewusstlos gewesen, wärst du auch ertrunken.

Ich verstärkte meine Anstrengungen. Mit kraftvollen Armschlägen und Beinstößen arbeitete ich mich bis zur Brust aus dem angenehm warmen Wasser. Ich hielt nach Köpfen, Körpern und Kleidungsstücken Ausschau. „Perry! Rorkhete!" Mit dem Namen des Nomaden verband sich die Hoffnung auf eine schnelle Rettung.

Das Tosen verschluckte meinen stümperhaften Versuch, die Gefährten auf mich aufmerksam zu machen. Sie müssen noch in der Nähe sein. Ich klammerte mich an diesen Strohhalm. Bei der Suche nach Zephyda brauchte ich ihre Hilfe. Wenn die Motana nicht bald ärztliche Hilfe erhielt, war es zu spät für sie. Schon bei unserer Flucht aus der Residenz von Pardahn war sie am Ende ihrer Kräfte gewesen.

Ich durfte Zephyda nicht verlieren. Und schon gar nicht wollte ich zulassen, dass sie mit einem Irrtum im Herzen starb. Ihr Vorwurf, wir hätten die Kybb-Cranar durch unsere Unachtsamkeit zur Residenz geführt, hatte mich schwerer getroffen, als ich es mir eingestehen wollte. Ich entdeckte einen dunklen Fleck auf der Wasseroberfläche. Während ich in ein Wellental sank, hob sich der Fleck hoch über mich hinaus. Aus zusammengekniffenen Augen erkannte ich, dass es der Kopf des Freundes war. „Perry!" Obwohl ich aus Leibeskräften schrie, hörte er es nicht. Ich sah, wie er wild mit den Armen ruderte. Einen Augenblick später verschwand er in einem anderen Wellental, während der Orkan mich über einen Wellenberg davonspülte.

Wir waren also noch zusammen. Ich konnte nicht lange bewusstlos gewesen sein, weniger als eine Minute wahrscheinlich. Zephyda befand sich folglich ebenso in der Nähe wie Rorkhete. Der Gedanke an den hilflos treibenden Körper der geliebten Motana verursachte mir einen Stich ins Herz.

Ihr Götter Arkons, lasst sie am Leben!

Die Angst um Zephyda verlieh mir zusätzliche Kräfte. Ich kraulte so schnell wie möglich in Perrys Richtung. Aber es war ein schier unmögliches Unterfangen: Der Sturm trieb mich in die entgegengesetzte Richtung. Als ich den Kopf des Freundes zum zweiten Mal sah, war er fast doppelt so weit entfernt wie zuvor. Auf halbem Weg zwischen uns trieb reglos ein dunkler Schatten. Die Wogen peitschten ihn hin und her. Um ihn herum bildete sich ein Strudel, der ihn in die Tiefe zog. Ich sah schlanke Beine.

Zephyda, ich komme!, dachte ich.

Du weißt nicht einmal, ob sie noch lebt, meldete sich der Extrasinn.

Ich prügelte weiter auf das Wasser ein, kam aber keinen Meter vorwärts. In einer solchen Situation half nur Tauchen. Ein paar Meter unter der Oberfläche beruhigte sich das Wasser erfahrungsgemäß.

Zephyda, gleich bin ich bei dir!

Ich holte tief Luft, dann tauchte ich in den Wellenberg ein und weiter abwärts. Über mir türmten sich vom Sturm getriebene Wogen übereinander, klatschten zusammen, rollten weiter. Die Vibrationen übertrugen sich auf das Wasser, der Ozean dröhnte.

Ein guter Brustschwimmer war ich immer gewesen und hatte auch kontinuierlich trainiert.

Jetzt aber schien es, als fände ich in der aufgewühlten See von Baikhal Cain meinen Meister. Der Orkan wirbelte Luft durch das Oberflächenwasser. Bläschenwolken verdeckten die Sicht nach allen Seiten. Ich strampelte noch tiefer, versuchte diesen Schaumvorhang zu durchstoßen. Vergeblich, ich hatte die Strömung gegen mich. Langsam ging mir die Luft aus.

Zephyda, wo steckst du? Suchend drehte ich mich um die eigene Achse, durchstieß weitere sprudelnde Vorhänge, versuchte sie mit heftigen Annbewegungen zu zerteilen. Ich stellte fest, dass ich trotz aller Umsicht schon jetzt die Orientierung verloren hatte. Ich wusste nicht mehr, in welcher Richtung ich Zephyda suchen sollte.

Enttäuschung und Wut machten mich fast rasend. Ich zwang mich, unter Wasser zu bleiben.

Bis zum letzten Luftbläschen tauchte ich, ließ auch dann nicht locker. Langsam wurden mir Arme und Beine schwer, ein deutliches Zeichen für den rapid sinkenden Sauerstoffgehalt im Blut. Ein heller Fleck geriet in mein Blickfeld. Das musste Zephyda sein.

Es war ein Schwärm kleiner Fische. Getrieben vom Sturm, taumelten sie dahin.

Ohne die stimulierende Wirkung des Aktivatorchips hätte ich längst aufgeben müssen. So aber hielt ich den nächsten Arm- und Beinschlag noch durch, auch den übernächsten. Beim dritten wurde mir schwarz vor Augen.

Aus und vorbei!

Schnell hinauf!

Aber von oben drückte das Wasser mit immenser Wucht auf mich. Sosehr ich auch zappelte und strampelte, ich kam nicht von der Stelle und schloss mit dem Leben ab. Als der Druck endlich nachließ, schoss ich mit schmerzenden Augen und einem gefährlichen Singen in den Ohren aufwärts.

Das Auftauchen erlebte ich wie durch einen Schleier. Ich riss den Mund auf, sog Luft in die Lungen. Eine Welle schlug über mir zusammen, wirbelte meinen Körper wie einen Ball davon. Es ist sinnlos, Kristallprinz. Sieh es endlich ein!

Trotzig ignorierte ich meinen Extrasinn, während ich mich in Rückenlage brachte und mit ausgebreiteten Gliedmaßen treiben ließ. Was wusste ein Logiksektor schon von Dingen wie Liebe? Seine Urteilsfähigkeit endete dort, wo die vom Hypothalamus gesteuerten Instinktreaktionen anfingen.

Länger als zwanzig Atemzüge gönnte ich mir nicht zur Erholung. Ich ließ mich nach hinten kippen und sank ein weiteres Mal in die Tiefe. Unter mir gähnte ewige Finsternis. Ich sah keine Riffe, keinen Sand. Ich steckte mitten auf der offenen See ohne Chance, das rettende Ufer zu erreichen.

Und ich musste Zephyda finden, egal, wie lange ich die Fluten durchkämmte. Nach menschlichem Ermessen musste sie schon ertrunken sein. Aber da sie vermutlich noch immer bewusstlos war und vor Schwäche sehr flach atmete, besaß sie vielleicht eine Chance. Und: Sie war eine Motana, keine Menschen- oder Arkonidenfrau. Vielleicht besaß sie Überlebensreflexe, die unseren weitaus überlegen waren. Verzweifelt klammerte ich mich an diese Hoffnung und tauchte weiter hinab.

In meinen Ohren pulste das Blut, als ich meinen Körper erneut durch die Wassermassen stemmte. Voll ohnmächtigen Zorns kämpfte ich gegen die Strömung und die Erkenntnis an, dass mein Unterfangen zum Scheitern verurteilt war.

Ich verfluchte mein Schicksal, das mir immer wieder diesen Schmerz auferlegte. Die meisten meiner Liebesbeziehungen waren auf diese oder ähnliche Weise gescheitert, meist mit einem Pfeil oder einer Lanze in der Brust der Frau. Jetzt verfolgte mich dieser Fluch bis nach Baikhal Cain.

Meine Augen brannten vom salzigen Wasser. Ich riss sie unnatürlich weit auf, um die Resthelligkeit hier unten zu nutzen. Mein rechtes Trommelfell knackte. Die letzten Luftbläschen hatten längst meinen Mund verlassen.

Ab jetzt bestand für mich Lebensgefahr. Wenn ich den Atemreflex nicht mehr unterdrücken konnte, sog ich mir die Lungen voll Wasser. Ich presste die Hände auf Mund und Nase. Ein letzter Blick, ein paar verzweifelte Stöße mit den Beinen, die eher einem unkontrollierten Muskelzucken glichen, dann riss mich eine Welle aufwärts.

Wieder wurde mir schwarz vor Augen. Mein Gleichgewichtssinn fuhr Achterbahn. Als ich die Wasseroberfläche durchbrach und die köstliche Luft in meinen Lungen brannte, wusste ich, dass der Extrasinn Recht behalten hatte. Wieder einmal. Einmal zu viel.

Verloren! Für immer! Meine neue Liebe war mir genommen worden.

Rasender Schmerz tobte durch seinen Körper. Er versuchte Arme und Beine zu bewegen, doch es ging nicht. Er wollte die Augen öffnen, aber um ihn herum blieb es dunkel. Perry Rhodan schnappte nach Luft - vergebens.

Du bist noch immer im Tunnel! Etwas schlug über ihm zusammen -eine Flüssigkeit. Sie drang in Augen, Nase und Ohren, und sie brannte. Sein zweiter bewusster Gedanke war, dass er sich in Lebensgefahr befand.

Bloß nicht in Panik verfallen, ermahnte er sich. In einer solchen Situation machte es alles nur noch schlimmer. Also wehrte er sich nicht, sondern entspannte sich, so gut es ging. Postwendend ließ der Schmerz ein wenig nach, beruhigte sich das rebellierende Nervenkostüm.

Er konnte die Arme bewegen, dann auch die Beine. Sein Kopf steckte übergangslos nicht mehr in der Flüssigkeit.

Jetzt bekam er auch Luft. Er blinzelte und stellte fest, dass er mitten in einem Weltuntergang herausgekommen war. Die Berge um ihn herum bestanden aus Wasser, ebenso die Abgründe. Ein gewaltiger Sturm tobte. Der mit dichten, grauschwarzen Wolken verhangene Himmel tauchte die Szenerie in Dämmerlicht. Dazu goss es in Strömen. Die Wellen schaukelten seinen Körper auf und ab. Zum Glück neigte er nicht dazu, seekrank zu werden.

Der Sturm versuchte ihn erneut unter die Wasseroberfläche zu drücken. Wie ein Weltmeister ruderte er mit Armen und Beinen. Jede Bewegung tat weh, als steckten unzählige Nadeln in seinem Muskelfleisch. Er spuckte einen Schwall Salzwasser aus, der seinen Mund verklebte.

Wo immer er da hineingeraten war, er musste so schnell wie möglich wieder heraus.

Der peitschende Regen wusch das Salz aus seinen Augen. In dem Toben des Orkans hielt er nach den Gefährten Ausschau. Ein heller Schopf hinter der Kuppe eines Wellenbergs, das musste Atlan sein. Der Arkonide verschwand und tauchte nicht wieder auf. War Zephyda bei ihm?

Etwas war schief gelaufen. Die Ozeanischen Orakel hatten sie aus dem brennenden Wald gerettet, aber über die Witterungsverhältnisse im Zielgebiet schienen sie nicht informiert gewesen zu sein. Mühsam drehte Perry sich um die eigene Achse. Wo steckten die acht Wesen? Er entdeckte einen Gegenstand mit lamellenartiger Struktur, der auf dem Wasser trieb.

Die Weste des Nomaden! Rorkhete musste sie verloren haben.

Perry blinzelte und starrte auf den Gegenstand. Nach einer Weile erkannte er, dass sie noch vom Körper des geheimnisvollen Wesens ausgefüllt wurde. „Rorkhete!"

Der Nomade hing fast zum Greifen nah mit dem Gesicht nach unten im Wasser. Die Wellen schlugen über dem muschelartigen Helm zusammen.

Er ist ziemlich schwer. Sein Körper erzeugt nicht genug Auftrieb!

Seltsamerweise vollführte Rorkhete keine nennenswerten Schwimmbewegungen.

Mit raumgreifenden Armbewegungen kraulte Rhodan auf das Wesen zu, das sie mit Hilfe der Ozeanischen Orakel vor einer erneuten Gefangenschaft durch die Kybb-Cranar bewahrt hatte. Ein paar Meter nur trennten ihn von Rorkhete, aber der Orkan teilte die Wellen und ließ dadurch die Distanz zwischen ihnen auf gut zehn Meter anwachsen. Hilflos musste der Terraner mit ansehen, wie der Nomade versank. Als Perry unter Aufbietung aller seiner Kräfte die Stelle erreichte, an der er ihn zuletzt gesehen hatte, war Rorkhete in der dunklen Tiefe verschwunden.

Offensichtlich hatte ihm nicht einmal seine Ausrüstung helfen können.

Perry Rhodan tauchte hinterher. Er geriet in Turbulenzen, die ein sprudelndes, wild wirbelndes Durcheinander aus Luftblasen und Wasser bildeten, sodass er kaum die Hand vor Augen sah.

Von Rorkhete fehlte jede Spur. Der Schock saß tief. Mit dem Nomaden verloren sie ihren bislang wichtigsten Helfer in den unerforschten Weiten des Sternenozeans. Im Ozean des Sternenozeans ertrunken, dachte Rhodan mit einem Anflug von Sarkasmus. Das ist ja fast schon poetisch. Perry ließ sich treiben, um seine Kräfte zu schonen; ausrichten konnte er derzeit ohnehin nichts, er musste sich darauf konzentrieren, am Leben zu bleiben. Der Orkan und das Wasser zerrten immer stärker an ihm. Schräg über ihm tauchten Schatten auf, klatschten in. das Wasser. Es waren die acht Wesen, die Rorkhete als die Ozeanischen Orakel bezeichnet hatte. Perry hob einen Arm. „Hierher! Helft uns!"

Die acht Körper bewegten sich unkontrolliert und nicht im Mindesten erhaben, wie er sie aus dem Khalischen Ozean in Erinnerung hatte. Sie gingen ebenso unter wie Rorkhete, soffen regelrecht ab.

Perry entschied sich im Bruchteil einer Sekunde, holte Luft und tauchte. Mit hastigen Zügen hielt er auf jenes Wesen zu, das ihm am nächsten gewesen war. Der plumpe Körper bildete ringsum Luftbläschen, die ihn wie eine zweite Haut umgaben. Der Terraner bekam die Schwanzflosse des robbenähnlichen Wesens zu fassen und klammerte sich mit aller Kraft daran fest.

Die glatte Haut des Wesens, das äußerlich starke Ähnlichkeit mit einem Solmothen aus der Milchstraße besaß, rutschte ihm durch die Finger. Er fasste nach, aber es half nichts.

Augenblicke später verschwand der Körper in der Tiefe. Das tobende Wasser riss den dünnen Vorhang aus Luftbläschen auseinander und verteilte ihn.

Japsend tauchte Perry auf. Er war wütend über seine eigene Ungeschicklichkeit, aber er spürte auch Hilflosigkeit in sich. Er war zu schwach, um Wesen wie Rorkhete oder den Ozeanischen Orakeln in einer solchen Situation eine Hilfe sein zu können.

Mühsam schüttelte er seine Müdigkeit ab. Weiter!

Er hielt nach Zephyda und dem Arkoniden Ausschau.

Unter höchster Kraftanstrengung gelang es ihm, ein Stück gegen den Strom in jene Richtung zu schwimmen, in der er den Arkoniden gesehen hatte. Mit etwas Glück befand sich Atlan lediglich ein paar Wellentäler entfernt. Und natürlich hielt er ebenfalls nach den Gefährten Ausschau. Nach einer Weile gab Perry es auf. Es war sinnlos. Der Sturm tobte zu stark, die Wellen gingen zu hoch. Er musste warten, bis das Unwetter nachließ.

Er ließ sich treiben, sammelte seine Kräfte. Irgendwann geriet er auf eine besonders machtvolle Welle, die ihn weit emporschleuderte. Er katapultierte sich zusätzlich durch seine Beinarbeit vorwärts, formte mit den Händen einen Trichter um den Mund und rief nach dem Arkoniden. Er erhielt keine Antwort. Das Brüllen der Naturgewalten verschluckte den Schrei eines Menschen schon nach wenigen Metern.

Perry versuchte es ein zweites Mal. Wieder nutzte er die Aufwärtsbewegung an der Wellenflanke. Etwas lenkte seine Aufmerksamkeit nach rechts. In Sichtweite entdeckte er einen dunkelgrünen Streifen dicht über dem Wasser. Dahinter ragte eine Anhöhe auf: Das war eindeutig Festland. Die Entfernung betrug schätzungsweise ein bis zwei Kilometer.

Eine Woge schlug über ihm zusammen, drückte ihn in die Tiefe. Mühsam kämpfte er sich frei, schaffte es zurück zur Wasseroberfläche.

Dort ließ er sich eine ganze Weile treiben, bis er wieder bei Kräften war. Perry schwamm los.

Etwas streifte meine Beine. Ich krümmte mich zusammen, bekam mit den Händen etwas Glitschiges zu fassen. Algen. Der Orkan hatte sie irgendwo im flachen Küstengewässer abgerissen und verteilt.

Irgendwo in der Nähe gab es Land.

Ich tauchte, fing an, in dem Algenglibber zu wühlen. Ich zog daran und hielt einen Lederriemen in der Hand. Er gehörte zu einem Schuh, und in diesem wiederum steckte ein Fuß.

Mir wurde heiß. Zephyda?

Ich tastete weiter. Fuß ... Beine ... Körper. Alles vorhanden. Ich atmete auf.

Kein Zweifel, sie war es. Eine ganze Ladung grüner Gewächse hatte sich an ihrem Körper verfangen und hüllte sie ein.

Vorsichtig begann ich die Algen auseinander zu reißen. Zephyda hatte innere Verletzungen.

Jede ungeschickte Bewegung von mir musste ihre Schmerzen verstärken oder konnte sogar zu ihrem Tod führen.

Nach schier endlosen Sekunden hatte ich den Unterkörper der Motana aus dem Algenmantel geschält.

Die Atemluft wurde mir knapp, wie musste es ihr da erst gehen? Sie lebte noch, da war ich mir gewiss. Noch. Ich schob mich unter Zephyda. Aber voll gesogen von Wasser und umfangen von Algen, war sie noch zu schwer, um sie an die Oberfläche zu drücken. Und wenn ich sie losließ, sank sie womöglich so schnell in die Tiefe, dass ich sie nicht mehr würde erreichen können.

Spätestens in diesen Augenblicken war ich mir endgültig über meine Gefühle im Klaren. Ich würde Zephyda jetzt auf keinen Fall loslassen. Entweder tauchten wir beide auf, oder wir ertranken gemeinsam.

Meine Sehfähigkeit trübte sich bereits, der Atemreflex wurde fast übermächtig. Ich zwang ihn hinunter und zog weiter das Algengeflecht von ihrem Körper weg. Plötzlich, als eine weitere der Algen riss, quoll eine große Luftblase von fast einem Meter Durchmesser daraus hervor, die sich in dem Kokon verfangen haben musste. Konnte das bedeuten, dass die Algen Zephydas Leben gerettet hatten, zumindest für eine Weile? Trotzdem - um meiner selbst willen musste ich mich beeilen. Bedenke stets, dass du sterblich bist, dachte ich, der relativ Unsterbliche, und trat Wasser und zerrte und riss am Algengefängnis der Motana. Ja, ich war sterblich, und ich würde den Tod akzeptieren, wenn mein Weiterleben Zephydas Tod bedeutet hätte.

Mein Gleichgewichtssinn geriet außer Kontrolle, jedes Handeln, jedes Denken jagte Schmerzwellen durch meinen Körper. Aber noch immer arbeitete ich an dem Zeug. Die Füße strampelten in höchster Todesnot mit. Und dann nahm ich undeutlich wahr, wie wir beide uns bewegten. Ich konnte nicht erkennen, ob es aufwärts oder abwärts ging. Ich klammerte mich mit ersterbenden Kräften und verbissen den Atemreflex unterdrückend an den unterkühlten Körper der Motana.

Verdammt, ich will dich nicht verlieren! Ich schrie geradezu in Gedanken. Nur nicht loslassen!

Dann verlor ich das Bewusstsein.

Als ich vom Schaukeln der Wellen erwachte, hatte sich mein Griff gelockert. Frische Luft. Endlich. Das Brennen in meinem Körper war auf ein erträgliches Glosen zusammengeschrumpft. Mein Gesicht lag über Wasser, ich atmete gleichmäßig. Jetzt spürte ich Zephydas Körper an mir, schlaff, kalt und leblos, und mein Herz schien für einen Moment auszusetzen.

Nein, ihr Götter Arkons, lasst es nicht wahr sein!

Vorsichtig hob ich Zephyda an den Schultern aus dem Wasser, sodass ihr Kopf den Wasserspiegel durchbrach und ich ihn an meiner Brust bergen konnte. Dann schob ich ihren Körper in eine bequeme und entspannte Lage. Als wir das nächste Wellental durchquert hatten und es aufwärts ging, tastete ich mit bebenden Fingern nach ihrem Hals. Ganz schwach spürte ich ihren Puls. Und sie atmete, wenn auch flach.

Zephyda lebte. Ich spürte, wie Wärme durch meinen Körper flutete. Jeder Schmerz war vergessen im Angesicht der Erleichterung. Die Erregung trieb mir Tränen in die Augen. Ich brachte meinen Mund dicht an ihr Ohr. „Halte durch! Ich bin bei dir!", flüsterte ich auf Jamisch.

Sie zuckte schwach. Ob als Reaktion auf meine Worte oder als simpler motorischer Reflex, konnte ich nicht beurteilen.

Als hätte ich durch Zephydas Rettung einen Sieg über die Naturgewalten von Baikhal Cain davongetragen, ließ der Orkan nach. Die Wellen gingen nicht mehr so hoch. Wenn wir Glück hatten, legte sich der Sturm bald ganz.

Eine Weile trieben wir auf dem Wasser, und ich hielt Ausschau nach den anderen. Als ich mich kräftig genug fühlte, machte ich mich mit Zephyda auf die Suche. Aber weder Rhodan noch Rorkhete oder die Ozeanischen Orakel waren zu entdecken. Im Ozean verschwammen alle Spuren, buchstäblich.

Während ich losschwamm, machte mich mein Logiksektor, der nun schon eine ganze Weile geschwiegen hatte, auf die milden Wassertemperaturen aufmerksam. Normalerweise hätten wir inmitten eines Ozeans rasch an Unterkühlung sterben müssen, doch hier war das Wasser hochsommerlich warm. Offensichtlich befanden wir uns in einer südlichen, vermutlich äquatorialen Zone Baikhal Cains.

Vorsichtig löste ich mich von Zephyda, drehte mich auf den Bauch. Die Motana schob ich mir quer über die Schulter und den Rücken, sodass sich jhr Kopf unmittelbar neben meinem befand und das Gesicht nach oben zeigte. „Wir haben es bald geschafft."

Weiter nach den Gefährten Ausschau zu halten, hielt ich für sinnlos. Der Sturm hatte uns vermutlich Kilometer weit voneinander getrennt. Mir blieb nur die Hoffnung, dass sie den Orkan überlebten. Zumindest Perry schien die Transmission oder was immer es gewesen war, unversehrt überstanden zu haben.

Ich schwamm los. Über uns veränderte sich der Himmel. Die dunklen Wolkenbänke wichen hellerem Gewölk, der Regen ließ ein wenig nach. Die Wellen rollten nur noch halb so hoch heran wie vor ein paar Minuten.

Nach einer Weile, als der Schmerz allmählich in meinen Körper zurückkehrte, entdeckte ich schräg voraus etwas, das im Wasser trieb. Die klobigen Umrisse ließen mich an Rorkhete denken. Er hielt auf uns zu. Der Nomade erschien mir wie ein Lebensretter aus einer anderen Welt.

Eine Welle hob den Nomaden ein Stück in die Höhe, sodass ich ihn besser sehen konnte.

Ich hatte mich getäuscht. Es war nicht Rorkhete, auch nicht Perry. Ein abgebrochener Baumstamm trieb in der Strömung auf uns zu.

Dennoch war ich nicht enttäuscht: Nicht nur, dass er auf Land hindeutete, er konnte uns auch für eine Weile das Leben retten. Wenn ich mit meiner Last weiterschwamm und nicht schnellstmöglich Land in Sicht kam, würde ich irgendwann entkräftet untergehen. Dann nützte auch der Zellaktivator nichts mehr.

Der Baumstamm rollte heran, groß, dunkel und vollkommen unberechenbar im Schaukeln der Wellen. Wenn ich ihn verfehlte - oder besser gesagt, wenn er mich traf -, bedeutete das aller Wahrscheinlichkeit nach das Ende. Näher und näher kam der Stamm, ruckte herum und wieder zurück, schoss ein Stück aus dem Wasser und platschte wieder auf, drehte sich... und war da. Meine Hand krallte sich in die glitschige Borke, drohte abzurutschen, und ich griff mit der anderen nach, riskierte dabei, die Motana zu verlieren, die für einen Augenblick ohne Halt war. Wenn der Stamm jetzt herumschwang ..., doch nichts geschah. Das Schicksal hielt seine Hand über mich, wieder einmal. Ich fand sicheren Halt, zog Zephyda neben mich, ehe sie mir vom Rücken gleiten konnte, und hielt sie mit einer Hand fest. Mit der anderen klammerte ich mich an den Stamm und brachte meinen Körper längsseits. Das Aufsitzen erwies sich als Problem. Der Stamm drehte sich unter mir weg. Ich musste es über das vordere, gesplitterte Ende versuchen. Langsam zog ich mich mit einer Hand hoch. Die andere hielt Zephyda, die neben dem Stamm im Wasser trieb. Die Splitter erwiesen sich als viel scharfkantiger, als ich angenommen hatte. Innerhalb kurzer Zeit blutete ich aus etlichen Schnittwunden an der Hand und am Handgelenk. Durch das Salzwasser brannten sie höllisch. Ich schickte ein Stoßgebet zum Himmel, dass es in diesem Gewässer keine blutrünstigen Raubfische gab, die das Blut über weite Entfernungen anlockte.

Zentimeter um Zentimeter schob ich mich vorwärts. Als ich endlich oben auf dem Stamm lag, schienen Stunden vergangen zu sein.

Ich holte Zephyda heran. Vorsichtig zog ich sie aus dem Wasser. Sie hatte das Bewusstsein bisher nicht wiedererlangt. Als sie endlich vor mir auf dem Stamm ausgestreckt lag, bettete ich ihren Kopf in meine Hände, streichelte ihr Gesicht und ihr Haar. „Atme tief, es tut dir gut", sagte ich. Meine Stimme klang vom Salzwasser wie ein Reibeisen. „Die Luft ist würzig und ..."

Ich stockte. Hier oben auf dem Stamm hatte ich zum ersten Mal nicht den unmittelbaren Salzgeruch Wassers in der Nase. Der Wind trieb eine frische Brise herbei. Ich schnupperte aufmerksam.

Die Luft riecht würziger, stellte ich] fest.

Jetzt, da mein Körper nicht mehr dem Auftrieb des Wassers ausgesetzt war, machte ich eine zweite, ebenso bedeutende Erfahrung. Die Bewegungen fielen mir leichter, als ich es von unseriger bisherigen Reise auf diesem Planeten kannte. Die Schwerkraft war spürbar geringer. jDie Schlussfolgerung aus beiden: war eindeutig. Dieser Ozean befindet sich nicht auf Baikhal Cain!

Es erklärte, warum uns die Transmission so zu schaffen gemacht hatte. Vielleicht war sie sogar missglückt, und wir hatten das vom Orakel beabsichtigte Ziel nicht erreicht.

Ich dachte an die Konsequenzen für unseren weiteren Verbleib im Sternenozean von Jamondi. Wenn wir uns nicht mehr auf Baikhal Cain aufhielten, hatten wir uns erheblich von unserem Ziel entfernt, Lotho Keraete aus dem Eis zu befreien und in unsere angestammte Heimat zurückzukehren

 

2.

 

Ihr Nacken fühlte sich eiskalt an,' ihre Hände ebenso. Ich hörte das Klappern ihrer Zähne. Es handelte sich um einen rein mechanischen Reflex. Zephydas Atemfrequenz nahm deutlich ab, der Puls ging langsamer.

Sie braucht etwas zu trinken!

Mit den Händen fing ich den schwächer werdenden Regen ein. Viermal' füllte ich die kleine Mulde und verrenkte mich dabei, sie an Zephydas Mund zu bringen und ihr das Wasser einzuflößen. Ihr Schluckreflex funktionierte.

Dass sie noch lebte, kam mir wie ein Wunder vor. Zäh waren die Motana alle, das wussten wir. Zephyda übertraf ihre Artgenossen noch.

Ohne die Luftblase im Algenkokon hätte sie allerdings nicht überlebt.

Der Himmel zog sich wieder stärker zu. Den Orkan hatten wir überstanden, aber das Tiefdruckgebiet schickte uns weitere Niederschläge. Der Wind frischte auf, er blies von hinten. In der abnehmenden Helligkeit entdeckte ich voraus einen Streifen von dunkelgrüner Farbe. Das musste Land sein. Freu dich nicht zu früh!, dämpfte ich meinen Optimismus. Es könnte sich um eine optische Täuschung handeln.

Der Wind und die Strömung trieben den Baumstamm jetzt zügig voran. Es begann in Strömen zu regnen. Hühnereigroße Tropfen prasselten auf die Wasseroberfläche. Ich hielt die Handflächen über Zephyda Gesicht, sodass sie ein schützendes Dach bildeten.

Inzwischen hatten sich meine Augen an das Halbdunkel gewöhnt. Die gewellte Oberfläche des Ozeans erinnerte an ein Tuch, das ungleichmäßig auf und ab wogte. Dahinter leuchtete es heller, und genau dort sah ich zum zweiten Mal den grünen Streifen. „Land!", stieß ich hervor. Diesmal war kein Irrtum möglich. „Land voraus!"

Der Baumstamm glitt zügig darauf zu. Ich schätzte die Entfernung auf etwa einen Kilometer. „Bald bist du in guten Händen", fuhr ich fort. „Ärzte werden sich um dich kümmern."

Meine Worte sollten ihr - und mir, wie ich zugeben musste - Mut und Kraft geben. Dabei hatte ich keinerlei Ahnung, ob in dieser Gegend so etwas wie eine Zivilisation existierte.

Immer deutlicher rückten wir an das Land heran.

Dann jedoch geriet der Stamm in eine ablandige Strömung. Sie war zu stark, als dass ich schwimmend dagegen angekommen wäre. Hilflos saß ich da und sah zu. Zephydas Gesicht verlor den letzten Rest Farbe.

Das Ufer wich vor uns zurück. Wir hatten das Pech, an der Schnittstelle zweier unterschiedlicher Strömungen zu hängen. Nach einer Weile schlug der Baum eine Route parallel zur Küste ein. Ich entdeckte eine vorstehende Landzunge mit einer Bucht. Der Baumstamm hielt Kurs, bis das Land fast zum Greifen nahe war. Als die Strömung ihn erneut hinaus ins Meer zu ziehen begann, glitt ich vorsichtig ins Wasser. Ich drehte den Baum ein Stück, bis Zephyda an meinem Körper zu liegen kam. Dann ließ ich sie unendlich sanft herabgleiten. Der Stamm tanzte auf den Wogen davon.

Auf dem Rücken schwamm ich los, die leblose Motana auf meiner Brust. Irgendwann spürte ich Sand unter mir. Es knirschte, als ich mit meiner Last auf Grund lief wie ein Fischerboot.

Im Zeitlupentempo arbeitete ich mich unter Zephyda hervor. Weit oben am trockenen Teil des Strandes, wo die Wellen sie nicht erreichen konnten, richtete ich ihr eine Sandkuhle her, die ich ihren Körperproportionen anpasste.

Ihr Atem war noch schwächer geworden, den Puls fühlte ich kaum mehr. Aber sie lebte.

Wieder sammelte ich Regenwasser und flößte es ihr ein. „Ich versuche Hilfe zu holen", sagte ich in der Hoffnung, dass ihr Unterbewusstsein es vielleicht wahrnahm.

Den Anfang machte ich mit der Erkundung der fremdartigen, fast Furcht erregenden Umgebung. Oberhalb des Sandstrands erstreckte sich ein Wald, dessen Bäume unglaublich hoch in den Himmel ragten. Ich schätzte die Länge der umfangreichen Stämme auf mindestens vierzig Meter bei einem Durchmesser von mehreren Metern.

Ich versuchte, ein paar Äste und Zweige abzubrechen, es ging nicht.

Selbst die dünnsten Zweige waren hart wie Stahl. Schließlich fand ich ein paar, die halb verdorrt am Boden lagen. Aus ihnen baute ich Zephyda ein kleines Dach gegen die großen Regentropfen. Ich marschierte los. Trotz der verminderten Schwerkraft waren meine Glieder schwer wie Blei. Selbst mit Hilfe des Aktivators würde es Stunden dauern, bis mein Körper sich regeneriert hatte.

Langsam und tapsig wie ein alter Mann wanderte ich am Waldsaum entlang, entfernte mich aber nie außerhalb der Sichtweite der geliebten Frau. „Perry!", schrie ich, so laut ich konnte. „Rorkhete!"

Es war aussichtslos. Mit unserem Baum waren wir so weit abgetrieben, dass jeder Versuch einer Kontaktaufnahme scheitern musste. Ich war mir nicht einmal sicher, ob die beiden noch lebten. In einer solchen Situation hätte jeder der Gefährten genauso gehandelt, wie ich es jetzt tat. Ich machte mich auf den Rückweg zu Zephyda.

Es tat so gut, in Sand zu beißen. Besser, als ins Gras zu beißen, war es allemal. Mühsam stieß Perry sich vom Untergrund ab, ließ sich von einer Welle die letzten Meter ans Ufer tragen. Eine ganze Weile lag er reglos da, den Kopf auf den rechten Arm gestützt. Die Brandung leckte an seinen Beinen. Ab und zu donnerte es, wenn hohe Wellen in der Nähe gegen eine Felsbarriere schlugen. Dort, so begriff er, hätte er keine Chance gehabt.

Zweimal war er unterwegs von Treibgut getroffen worden. Einmal hatte der Sturm einen toten Großfisch durch die Luft gewirbelt, der dicht neben ihm ins Wasser gefallen war. Einen Volltreffer hätte er bestimmt nicht überlebt.

So aber lag er da, spuckte ab und zu ein paar Sandkrümel aus und bekämpfte mühsam seine Erschöpfung, iUnaufhörlich prasselte Regen auf ihn nieder. Am Rücken und an der linken Seite bildeten sich großflächige Blutergüsse von den Wellenschlägen und den Treibguttreffern.

Perry wartete, bis sein Atem sich beruhigt hatte und seine Pulsfrequenz auf einen annähernd normalen Wert gesunken war.

Land! Noch vor einer halben Stunde! hatte er nicht zu hoffen gewagt, so; schnell in Sicherheit zu sein.

Er zog die Beine an den Körper kniete im Sand und versuchte den Oberkörper aufzurichten.

Stechender' Schmerz raste durch seinen Brustkorb ., Alles schien gestaucht, gequetscht und irgendwie wund zu sein. Als er tief durchatmen wollte, ging es nicht. Seufzend verharrte er minutenlang^ in dieser Stellung. Nachdem er genug' Kraft gesammelt hatte, stieß er sich mit den Händen vom Boden ab. Ein stechender Schmerz im Rücken zeigte ihm, dass auch die Wirbelsäule etwas abbekommen hatte. Doch schon flossen die beruhigenden Impulse des Zellaktivators ,den ihm ES verliehen hatte. Dieses geheimnisvolle kleine Instrument hoch stehender Technologie tat zuverlässig seinen Dienst, ungeachtet aller Schwankungen hyperphysikalischer Impedanzen, unbeeindruckt durch Wind und Wetter, unangreifbar durch Gift und Schmerz.

Er holte tief Luft. Ihm war, als würde sein Schmerz allmählich abgepumpt„, Herzschlag für Herzschlag, aber er konnte nicht warten, bis er vollkommen verschwunden war. Er zog das rechte Bein nach oben, und de„Schmerz verschlimmerte sich wieder der Rücken tat ihm höllisch weh. Beim linken Bein ging es besser. Er zog es an den Körper, breitete die Arme seitlich aus und stand auf.

Schwankend kam er auf die Füße. Ein wenig ungläubig tat er die ersten Schritte. Dort, wo der Sand trocken war, blieb er stehen. Steif wandte er sich um, beschattete mit der Hand die Augen. Lange starrte er auf das sich langsam beruhigende Meer, suchte es ab, ob er nicht einen Kopf oder einen Körper erspähte. Danach wanderte sein Blick den Küstenstreifen entlang, hielt nach angespülten Körpern und Gefährten Ausschau, die Hilfe brauchten. Und er dachte an Rorkhete, der zum Opfer dieses Ozeans geworden war. Selbst ohne den Orkan und die tobenden Wassermassen wäre es Perry unmöglich gewesen, den Nomaden von Jamondi an der Wasseroberfläche zu halten.

Schließlich wandte Perry sich der Waldzone zu. Lang und intensiv ließ er das Panorama auf sich wirken.

Willkommen im Land der Riesen!, dachte er.

Die Bäume ragten schätzungsweise zwischen vierzig und fünfzig Metern empor, gewaltige Stämme, die von ihren Dimensionen her an die Landestützen von Kugelraumern erinnerten.

Perry Rhodan legte den Kopf in den Nacken. Mit geöffnetem Mund fing er das Regenwasser ein, gewaltige, große Tropfen, um seinen Durst zu löschen.

Anschließend suchte er die höchste Stelle an diesem Küstenstreifen auf, die ein paar Meter über den Strand emporragte. Felsen waren es, halb vom Sand zugeschüttet. Mit den Händen formte er einen Trichter. „Atlan! Zephyda!" Dann, zögernder: „Rorkhete!"

Seine Stimme hallte über den Strand. Mehrere Kilometer Küste überblickte er von seinem Standort aus. Und wieder fraß sich sein Blick an unregelmäßigen Wellenformen fest, suchte nach Hinweisen auf die Gefährten. Er hoffte, irgendetwas zu finden, bloß keine Kleidungsfetzen oder einen Toten.

Der Arkonide tot - nein, das glaubte er nicht. Atlan war kräftig und erfahren. In Dutzenden von Ozeanen hatte er den Naturgewalten getrotzt, war aus sinkenden Schiffen geflohen und in Sklavenketten an Land geschwommen. Dagegen war das hier ein Klacks.

Perrys Gedanken verweilten bei Zephyda. Niemand vermochte genau zu sagen, wie schwer die inneren Verletzungen der Motana waren. Je länger er darüber nachdachte, desto unwahrscheinlicher erschien es ihm, dass sie den Orkan überlebt hatte. Selbst wenn Atlan sie zu schützen versuchte, den Gewalten des Meeres hatte die geschwächte Frau nichts entgegenzusetzen.

Wieder rief er nach dem unsterblichen Freund und bedauerte gleichzeitig Rorkhetes Tod.

Der Nomade stellte so etwas wie den ersten Lichtblick für sie dar, seit sie auf Baikhal Cain gestrandet waren. Seit jenem Zeitpunkt setzten sie alles daran, so schnell wie möglich zu Lotho Keraete zurückzukehren, ihn aus seinem eisigen Sarg zu befreien und mit ihm in die vertraute Umgebung zurückzukehren.

Bisher waren sie diesem Vorsatz keinen Schritt näher gekommen.

Baikhal Cain - Perry stieg vom Felsen und hinkte langsam die Küste entlang. Draußen über dem Meer brach erneut ein Sturm los. Schwarze Wolkenbänke zogen auf. Sie erinnerten ein wenig an gewaltige energetische Ballungen, wie es sie in der Nähe eines Schwarzen Lochs gab, wo die extremen Gravitationskräfte jedes Licht schluckten.

Erneut rief er nach den Gefährten. Die Antwort lieferte der Sturm mit einem Orgeln und Donnern, als bräche eine ganze Flotte Raumschiffe durch die Atmosphäre.

Du bist zu weit abgetrieben worden, zog er das Fazit. Wenn du Atlan und Zephyda finden willst, musst du dich nach rechts wenden. „Wir müssen Atlan und Zephyda suchen. Es ist am besten, wir trennen uns."

„Warte!" Rorkhete ging zum Waldsaum. Er suchte sich einen kleinen Baum aus, den er mit einem Ruck aus dem Boden zog. Er entastete den Stamm mit seinem Handstrahler, fräste eine ebene Fläche in den oberen Teil. Perry sah, wie er Zeichen in das frische Holz einbrannte.

Der Nomade kehrte mit dem Stamm zurück und rammte ihn neben dem Terraner in den weichen Sand. Rhodan las die ungewohnten Schriftzeichen des Jamisch halblaut vor. „An Atlan. Treffpunkt hier!" Noch einmal rüttelte Rorkhete an der Infostange, ob sie auch wirklich feststeckte. „Geh du in diese Richtung." Er deutete hinter sich. „Ich folge der Spur, die du im Sand hinterlassen hast."

„Sie führt nicht weit."

„Das spielt keine Rolle. Sobald die Nacht hereinbricht, treffen wir uns hier." Es war nur ein Stück Holz, halb vom Sand bedeckt. Erschöpft, wie ich war, schenkte ich ihm keinerlei Beachtung.

Schau es dir genauer an!, meldete sich der Extrasinn.

Ich bückte mich, zog es aus dem Sand und ließ es fallen, als sei es eine heiße Kartoffel. Es handelte sich um ein rindenfreies, gebogenes Holz mit Kerben in der Mitte und an den Enden. Ein Bogen ohne Sehne.

Er war halb verrottet und angebrochen. Jemand hatte ihn weggeworfen. Die Entfernung zum Ufer betrug mehr als fünfzig Meter. Auf keinen Fall hatten ihn die Wellen an Land gespült.

Der Bogen ähnelte denen der Motana aus dem Wald von Pardahn.

Warum auch nicht?, sagte ich mir. Einst waren die Motana das zahlenmäßig dominierende Volk im Sternenozean von Jamondi gewesen. Warum sollte nicht auf diesem unbekannten Planeten eine ihrer Bevölkerungsgruppen existieren?

Und wer konnte Zephyda besser helfen als Ärzte aus ihrem eigenen Volk? So schnell meine Beine mich trugen, kehrte ich zu Zephyda zurück. Ihr Gesicht glühte. Sie hatte starkes Fieber, vielleicht eine Lungenentzündung. „Es sind Motana in der Nähe", flüsterte ich ihr ins Ohr. „Ich hole Hilfe!" Unter gewöhnlichen Umständen hätten sich diese Wesen erst einmal Tage Zeit gelassen, um uns zu beobachten.

Sobald sie sicher waren, keine Feinde vor sich zu haben, gaben sie sich zu erkennen.

Für Zephyda käme dann jede Hilfe zu spät.

Ich stakste hinüber zum Wald. Den stärksten Prügel, den ich am Boden finden konnte, nahm ich an mich, einen vom Sturm abgerissenen, noch grünen Ast. Wie verrückt fing ich an, mit dem Ding auf den nächstbesten Stamm einzudreschen. Die Schläge knallten wie Peitschenhiebe, und sie hallten durch den ganzen Wald. Wenn es in dieser Gegend Motana gab, hörten sie den Lärm und kamen nachsehen.

Ein paarmal hielt ich inne, um mich zu erholen. Nach zehn Minuten ließ ich den Prügel fallen und kehrte zu Zephyda zurück. Ich setzte mich neben sie, barg ihren Kopf in meinen Händen. Alle eure Schutzherren mögen mir das verzeihen, was ich jetzt tue. Es geschieht für einen guten Zweck.

Ich stimmte den Choral an den Schutzherrn an. „Wir danken dir, oh Dank dir, Jopahaim.

Wir folgen dir durch den Sternenozean, gehorchen Jopahaim. Er lehrt uns singen durch den Sternenozean, bis zu der Sklavenjahre End."

Dank meines arkonidentypischen eidetischen Gedächtnisses gelang es mir, auch die schwierigen und komplizierteren Passagen des Gesangs zu meistern, sowohl was den Inhalt als auch die Intonierung anging. Immer mehr unbekannte Worte flössen ein, bis nichts mehr von dem mir bekannten Jamisch übrig blieb. „Uns vant Sterne spiiri, drift in Heilig Berg!

Keur die spiiri növe, keur soi verenonis ekt.

Side side volis odis, reno obis vek onoj, slane oris kokis, gil se jogis rek."

Fast erinnerte es an einen Geheimkode. Zum Ende hin nahm der Gesang mitreißendere und aufwühlendere Klänge an, verwendete kürzere und einfachere Worte. „Suibi sui isuise, se se suibis ses."

Während des Vortrags hielt ich meinen Blick unaufhörlich auf Zephyda gerichtet. Sie zeigte keine Regung. Ihr Atem ging flach, aber etwas regelmäßiger als nach der Ankunft am Strand.

Ihr Puls raste, was bei dem hohen Fieber kein Wunder war.

Jetzt!, dachte ich. Jetzt entscheidet es sich. Wenn sie es gehört haben, kommen sie.

Ich legte meinen Handrücken gegen die eigene Stirn. Auch sie glühte. Mein Fieber war allerdings anderer Art als das der Motana.

Die Minuten zogen sich endlos dahin. Ich hielt meinen Blick unentwegt auf Zephyda gerichtet. Wer immer uns beobachtete, sollte wissen, dass der Motana meine ungeteilte Aufmerksamkeit galt.

Irgendwann entdeckte ich aus den Augenwinkeln eine Bewegung.

Von einem Augenblick auf den anderen stand, wie hingezaubert, ein kleiner Trupp Motana an der Waldgrenze. „Sie sind gekommen", flüsterte ich Zephyda zu. „Die Motana sind da."

Sie standen wie festgewachsen. Aber sie hoben ihre mit Pfeilen beschickten Bogen und richteten sie auf mich und die Sterbende

 

3.

 

Intake schlug die Augen auf. Sie wollte sich aufsetzen, aber ein Stechen im Nacken verhinderte es. Stöhnend sank sie auf das Lager zurück. Eine Gestalt beugte sich über sie: Phylatoke, die Ärztin. „Trink!" Die junge Frau reichte ihr einen Becher.

Intake trank in gierigen Schlucken. Das Gefühl eines inneren Brandes verschwand nach und nach. „Was ist geschehen?", murmelte sie. „Das weiß am ehesten deine Beraterin."

Phylatoke erhob sich und ging hinaus. Intake hörte sie draußen flüstern. Gegen das Tageslicht zeichnete sich unter dem Nesteingang die Silhouette einer anderen Frau ab. Sie schlüpfte herein und kuschelte sich eng an die Liegende. „Norei-Norei, ich brauche deine Hilfe."

Noreike strich ihr liebkosend über das Gesicht. „Diesmal war es sehr stark", hauchte sie. „Sonst hättest du nicht derart heftig reagiert. Was war es?"

„Keine Tau Carama", ächzte Intake. „Aber es kam vom Meer, das habe ich gespürt."

„Dann hat sich irgendwo im Sturm etwas ereignet. Vielleicht erhellt sich unser Verstand, wenn wir einen Choral singen."

Intake fuhr auf. „Keinen Choral, das wäre der Untergang!", schrie sie so laut, dass Noreike erschrak. „Entschuldige Norei-Norei." Sie fiel zurück. Die heftige Bewegung verursachte ihr stechenden Schmerz in der Brust und ein Knacken im Rücken. „Deine Panikreaktion zeigt, dass du doch etwas empfunden hast, unbewusst vielleicht", flüsterte Noreike. „Intake, versuche dich zu erinnern."

„Ja." Sie schloss die Augen. „Ich versuche es."

In Gedanken bewunderte sie Noreikes Geduld, die die Freundin in all den Jahrzehnten bewiesen hatte. Selten war ihr ein böses Wort über die Lippen gekommen. „Beraterin" nannten die Motana auf Ore sie, obwohl Intake ihr nie offiziell diesen Titel verliehen oder ihr einen entsprechenden Auftrag gegeben hatte.

Ich habe dich immer mit anderen Augen gesehen, dachte Intake. Und tue es auch heute noch.

Seit jenem denkwürdigen Tag, als sie gemeinsam die tödliche Macht der Tau Carama erlebt hatten und Intake zur Irthumo-Lauscherin geworden war, wich Noreike nicht mehr von ihrer Seite. Sie teilten das Nest und das Bett. Die Kinder hatten sie gemeinsam großgezogen, Noreike drei, Intake sieben. Lange war das her. Intake hatte die Sommer nicht gezählt. Was spielte es für eine Rolle, ob hundert oder zweihundert ins Land gezogen waren. „Ich empfand es, als bräche die Wucht eines außer Kontrolle geratenen Chorals über mich herein", sagte sie langsam. „Ja, genau, das war es. Ich bin sicher, dass ich mich nicht täusche. Aber ich konnte es nicht festhalten. Schneller, als je ein Motana zu reagieren vermag, brach es ab, verschwand spurlos. Was kann es gewesen sein?"

„Ein gewaltiger Motana-Chor mitten im tödlichen Sturm?", überlegte Noreike. „Schicke Boten zu den Strandwächtern. Gemeinsam sollen sie nach Wrackteilen eines Schiffes oder Körpern Ausschau halten, die der Sturm an Land spült."

Intake fand den Gedanken der Freundin gut und richtig. Aber seit wie vielen Generationen war kein Motana-Schiff mehr nach Ore gekommen? Und wieso ausgerechnet jetzt und bei aufziehendem Unwetter?

Zumindest erklärte es das, was sich bruchstückhaft in ihr Bewusstsein eingebrannt hatte - Wesen in Todesnot, die den Choral anstimmten und um Rettung flehten. Und dann blitzartig ertranken. „Nein", sagte Intake plötzlich. „Es kann kein Schiff gewesen sein. Lass mich nachdenken.

Vielleicht fällt es mir dann wieder ein."

Etwas wie von einer verschütteten Erinnerung kehrte zurück, aber es war zu wenig, um es mit Gedankenfingern greifen zu können. Etwas in diesem Dunkel, in das dieser gewaltige Chor sie übergangslos gestürzt hatte ...

Wie eine Flutwelle stürzte es plötzlich über Intake herein. Sie klammerte sich an die Freundin. „Ich hab's. Ich kann es festhalten!" Und etwas leiser und langsamer sagte sie: „Als ich aus der Bewusstlosigkeit zu mir kam, hatte ich einen Traum. Ich träumte von - von den Ozeanischen Orakeln."

„Es gibt keine Ozeanischen Orakel mehr." Ein mitfühlender und gleichzeitig irritierter Blick Noreikes traf sie. „Schon seit langer Zeit."

Es entsprach dem Wissensstand auf Ore. In der Isolation der Insel lebten sie glücklich und unbeschwert, aber auch ohne Informationen. Sie verschmerzten es. Solange die Motana in Oreschme kein technisches Gerät benutzten, würden die Kybb-Cranar nicht auf sie aufmerksam werden. „Natürlich", pflichtete Intake ihr bei. „Aber es ändert nichts an meinem Traum."

Draußen zwischen den Nestkapseln in der Luft und den Hütten am Boden entstand Unruhe.

Noreike huschte hinaus. Durch den offenen Vorhang sah Intake ihr zu, wie sie halb im Seil hing, halb sich am Nest abstützte. Drunten erhoben sich Stimmen. Sie lieferten sich einen Wortwechsel mit der Beraterin. Noreike kehrte zurück. In ihrem Gesicht spiegelten sich endloses Staunen und tiefe Ehrfurcht. „Es ist wie damals und in all den Jahren bis heute", sagte sie und beugte sich liebevoll über Intake. „Du behältst wieder einmal Recht. Die Strandwächter haben einen der Ihren ins Dorf gesandt. Wir brauchen keinen Boten mehr zu schicken."

„Und?" Intake erschrak vor ihrer eigenen Stimme. Sie hörte sich an, als gehörte sie ihr nicht. „Sag endlich, was los ist!"

„Das Meer hat Motana angespült. Fremde Motana. Sie sehen nicht aus, als stammten sie von Ash Irthumo."

„Wir sind Schiffbrüchige!", rief ich. „Meine Begleiterin ist schwer verletzt. Sie braucht dringend Hilfe!"

Die vierzehn Motana rührten sich nicht. Ich bog den Oberkörper ein wenig zurück, damit sie Zephyda besser sehen konnten. Stumm musterten sie uns. Unsere Kleidung war noch feucht, ein deutliches Zeichen für den Wahrheitsgehalt meiner Worte.

Sie rechnen mit einer Falle, meinte der Extrasinn. Dir bleibt nichts anderes übrig, als zu warten.

Die Pfeile wiesen weiter auf uns, die Sehnen blieben gespannt. „Wenn ihr euch nicht beeilt, stirbt Zephyda", versuchte ich es noch einmal. Ich schaute genauer hin und zählte plötzlich sechzehn Personen.

Die Gruppe setzte sich in Bewegung. Auf der Höhe der letzten Büsche blieb sie erneut stehen. Eine einzelne Frau näherte sich uns. Auch sie hielt ihren Bogen schussbereit. Im Abstand von zehn Metern umkreiste sie uns. In gelber und roter Farbe trug sie ein Muster an der Stirn, das mich an eine sich windende Schlange erinnerte. Ich streckte ihr die Handflächen entgegen zum Zeichen, dass ich keine Waffen bei mir trug. In manchen Kulturen stand die Geste auch für Unschuld oder Hilflosigkeit. „Geh weg da!", erklang eine befehlsgewohnte Stimme. Der Pfeil, der auf mich deutete, schwenkte zum Ufer hin. „Ins Wasser mit dir!"

Ich erhob mich langsam. Rückwärts ging ich zum Strand, wo ich an der Grenze zwischen trockenem und feuchtem Sand stehen blieb. Der Sturm tobte inzwischen vom Meer gegen das Ufer. Ich sah, dass die Motana mit ihren Artgenossen sprach, verstand aber nicht, was sie sagte. In dieser Situation wäre ich sogar hinaus aufs Meer geschwommen, wenn es Zephyda gerettet hätte.

Eine zweite Motana ging zu der Schwerverletzten und untersuchte sie gründlich. Die beiden Frauen sahen einander mehrere Atemzüge lang in die Augen. Von meinem Aufenthalt im Wald von Pardahn wusste ich, dass es sich wie bei Terranern und Arkoniden um ein Zeichen des Einverständnisses und der Übereinstimmung handelte. Ein paar Handzeichen brachten Bewegung in die Gruppe bei den Bäumen. Sie entspannten die Sehnen, nahmen die Pfeile herunter und steckten sie in die Gürtelköcher. Ihre Bogen hängten sie sich um. Dann zückten sie Messer und machten sich an die Arbeit. Die Männer führten so etwas wie Macheten mit scharf geschliffenen Klingen bei sich. Damit entasteten sie ein paar Bäume und schnitten die Äste auf gleiche Länge zu.

Die Motana mit dem Stirnzeichen näherte sich. Sie hielt den Bogen seitlich vom Körper, aber der Pfeil lag noch an der Sehne. „Ich bin Halgorate, die Anführerin der Strandwächter." Ihre Stimme schwang in einer hastigen, dissonanten Melodie. Wie die Motana auf Baikhal Cain drückte sich ihre Stimmung in einer entsprechend klingenden Melodie aus. „Ich heiße Atlan."

„Woher kommt ihr?"

„Vom Planeten Baikhal Cain."

Das erwartete Zucken der Augenlider blieb aus. Dass wir von einer anderen Welt stammten, schien für sie nichts Ungewöhnliches zu sein. Sie beschrieb mit dem Arm einen Halbkreis vom Wald zum Himmel und hinüber zum Ufer. „Dies ist Ash Irthumo", sagte sie. „Komm mit. In Oreschme gibt es einen Arzt. Vielleicht bringen wir deine Frau durch."

Aus den Ästen und Ruten sowie unter Zuhilfenahme von ein paar ledernen Kleidungsstücken hatten die Motana inzwischen eine Trage gebaut. Vorsichtig legten sie Zephyda darauf. „Oreschme liegt im Zentrum der Insel Ore", fuhr Halgorate fort. Wir waren also auf einer Insel gestrandet. Die Ozeanischen Orakel waren mit uns mitten in ein Meer teleportiert.

Wohin sonst, Kristallprinz? Über dem Festland konnten sie uns schlecht abstürzen lassen.

Den Sturz ins Wasser hatte ich nicht bei Bewusstsein erlebt, aber er konnte nicht aus großer Höhe erfolgt sein. Wir hätten uns sonst sämtliche Knochen gebrochen.

Die Motana brachen auf. Bereitwillig wichen sie zur Seite und boten mir den Platz hinter der Trage an. Die sechs Träger waren ohne Ausnahme Frauen. Sie gingen leicht gebückt und federten Bewegungen mit den Knien ab. Auf diese Weise schafften sie es, Zephyda ohne Schaukeln und Schütteln zu transportieren.

Eine halbe Stunde lang führte der Weg durch lichten Wald. Die Riesenbäume standen weit auseinander. Nachdem wir den Uferbereich hinter uns gelassen hatten, verschwanden die Büsche und Sträucher. In diesem Wald existierte kein Unterholz.

Am Ende des Waldes erreichten wir eine Bucht. Wir sahen Hütten in Ufernähe und Boote auf Gerüsten. Eine kleine Fischereiflotte aus klobigen Ruderbooten lag im Ufersand.

Unser Erscheinen erregte keinerlei Aufsehen. Entweder wussten die Männer und Frauen schon Bescheid, oder es interessierte sie nicht.

Unsere kleine Karawane folgte einem der breiten Wege, die ins Landesinnere führten. Hier standen die Bäume dichter.

Nach schätzungsweise einem Kilometer entdeckte ich eine Anhöhe. Beim Näherkommen stellte sie sich als wuchtiges Felsmassiv aus schwarzem Basaltgestcin heraus. Sie ragte schätzungsweise zwanzig Meter in die Höhe.

Halgorate tauchte neben mir auf. „Der Aufstieg mit der Trage wird schwierig."

Den Grund erkannte ich wenig später. In der senkrechten Felswand existierten schmale Treppen und Rinnen für den Aufstieg. Die Trage hinderte dabei mehr, als sie nützte. „Wartet!" Ich trat neben Zephyda. Vorsichtig hob ich sie hoch und hielt sie quer vor meinem Körper. „Bindet mir ein Seil unter den Achseln um den Brustkorb und ein zweites um die Taille. Damit zieht ihr mich hinauf. Aus eigener Kraft schaffe ich es nicht."

Falscher Stolz wäre hier fehl am Platz gewesen. Mein Körper hatte den Kampf gegen den Orkan noch längst nicht verkraftet. Und bevor mir Zephyda von den Armen rutschte, weil ich sie nicht mehr halten konnte ...

Allein der Gedanke daran trieb mir Tränen in die Augen.

Halgorate maß mich mit einem erstaunten Blick. „Sind alle Männer auf Baikhal Cain so wie du?" Wie überlegen sind dann erst die Frauen?, sollte es wohl heißen.

Ich schüttelte den Kopf. „Baikhal Cain ist nicht meine Heimat, wohl aber die von Zephyda."

Die Frauen verschnürten mich, dann ging es im Schritttempo aufwärts. Die Treppe wand sich in mehreren Kehren durch den Fels. Dazwischen gab es breite Plattformen mit Balustraden, gewissermaßen die Ausweichplätze dieser Einbahnstraße.

Für den Aufstieg benötigten wir mehr als eine Viertelstunde. Oben warteten die Frauen mit der Trage, und ich bettete Zephyda wieder auf die Zweige und Stangen.

Die paar Augenblicke des Atemholens nutzte ich und sah mich um. Die Motana hatten die Spitze des Bergkegels abgetragen und ein Plateau geschaffen, das zur Mitte hin leicht anstieg. Bäume und Büsche säumten die Siedlung. Teilweise bildeten sie einen natürlichen Zaun an der Abbruchkante. Die riesenwüchsigen Gewächse der Insel entdeckte ich hier oben nirgends. Es handelte sich um Vegetation von maximal zehn Metern Höhe.

Ich sah ein paar Dutzend Hütten, teils aus Holz, teils aus Plastikelementen errichtet. Der Kunststoff passte nicht in die naturverbundene Umgebung, er stellte eindeutig einen Fremdkörper dar.

Auf ein paar Dächern entdeckte ich Sonnenkollektoren, die ich hier am wenigsten vermutet hätte. Für mich war es ein Hinweis, dass die Motana auf Ore durchaus Kontakte zur Außenwelt pflegten oder irgendwann gepflegt hatten.

Die Frauen hielten auf eines der Häuser zu, die weiter hinten zwischen hoch aufragendem Buschwerk standen. Eine junge Motana empfing uns.

Halgorate stellte sie mir als Phylatoke vor, die Ärztin der Siedlung. Sie warf Zephyda einen flüchtigen Blick zu. „Legt sie gleich auf die Tafel!", wies sie die Artgenossinnen an.

Die Motana betteten die Bewusstlose auf den blanken Holztisch, der mich eher an den Arbeitsplatz eines mittelalterlichen Metzgers erinnerte als an einen Operationstisch. Sauber war er allerdings.

Phylatoke schickte die Frauen hinaus, dann ruhte ihr Blick auf mir. „Du kannst bleiben, wenn du still bist."

Ich schwieg und setzte mich auf einen Holzklotz in der Ecke.

Zephyda darf nicht sterben! Gleichzeitig mit diesem Gedanken war ich mir bewusst, dass es nicht in meiner Hand lag. Aber wenn es denn sein sollte, wollte ich wenigstens bei ihr sein.

Sie sollte nicht allein zwischen lauter fremden Frauen sterben.

Ich musterte die fünf Helferinnen, die den Raum betreten hatten. Sie bildeten einen Kreis um die Tafel und Phylatoke. Während die Ärztin mit der Untersuchung begann, fingen sie leise an zu summen.

Phylatoke legte mehrfach die flachen Hände an bestimmte Körperstellen der Schwerverletzten. Aus einer Schublade kramte sie ein paar metallene und hölzerne Stäbe, zwei glitzernde Messer und eine Art Stechbeitel, bei dessen Anblick mir ganz anders wurde.

Solche „Mordwerkzeuge" kannte ich aus dem terranischen Mittelalter von den so genannten Badern, die nicht nur Bart und Haupthaar geschert, sondern auch Zähne gezogen und verletzte Gliedmaßen abgehackt hatten.

Die Ärztin betastete das verdrehte linke Bein, dann schnupperte sie an der Brandwunde in Hüfthöhe. „Ich versuche es", flüsterte sie. Ihre Worte waren offensichtlich für mich gedacht. „Aber ich kann nichts versprechen."

Meine Gedanken jagten sich. Ich suchte nach einer Möglichkeit, wie ich Schaden von Zephyda fern halten konnte.

Es mag verrückt klingen, aber in diesen Augenblicken wünschte ich mir das Auftauchen der Kybb-Cranar herbei. Sie verfügten über die technischen Mittel zur Rettung Zephydas. Ob sie deren Einsatz allerdings für nötig befunden hätten, stand auf einem anderen Blatt.

Phylatoke schnippte mit den Fingern. Eine weitere Helferin trat ein. In einer Holzwanne trug sie einen dampfenden Behälter, den sie auf einem der Holzklötze in meiner Nähe absetzte.

Die Ärztin entkleidete Zephyda. Aus einem Behälter entnahm sie eine scharf riechende Salbe, mit der sie den Körper der Motana einrieb. Danach öffnete sie den Behälter.

Ein Sterilisator! Es handelte sich um einen Keramikbehälter, in dessen Innerem die Motana das eigentliche Operationsbesteck mit Hilfe von Wasserdampf keimfrei machten.

Eine heiße Wolke stieg auf und hüllte mich ein. Ich sah nichts mehr außer dem Klotz, auf dem ich saß. Als sie sich endlich verzog, hatte Phylatoke bereits mit der Operation begonnen.

An einer Stelle, an der ich es am wenigstens vermutet hätte, begann sie Zephydas Körper aufzuschneiden, nämlich unter dem rechten Arm.

Du vergisst, dass die Motana nur äußerlich Menschen oder Humanoiden ähneln, warf der Extrasinn ein. Ihre organische und genetische Struktur unterscheidet sich schon.

Seelische Grausamkeit war ein Dreck gegen diese logischsüffisanten Nadelstiche, die mir der Logiksektor versetzte. Natürlich spielte er darauf an, dass die genetischen Unterschiede zu groß waren, um unsere Liebe mit Kindern zu krönen.

Phylatoke vollführte einen eleganten Bogenschnitt von der Achselhöhle bis unter den Rippenbogen auf der rechten Bauchseite. Der Schnitt war ziemlich hoch angesetzt. Motana besaßen ein oder zwei Rippenpaare weniger als Terraner. Dort, wo die Ärztin schnitt, pumpte schwach das Herz und ließ das Bauchfell leicht erzittern.

Na und?, gab ich dem Extrasinn zur Antwort. Das Herz hat sie jedenfalls auf dem rechten Fleck.

Es lag ziemlich weit außen, was auf eine unterschiedliche Größe der Lungenflügel schließen ließ, wenn man menschliche Maßstäbe ansetzte.

Ich schloss die Augen. Mir fehlte das Wissen, um das Tun der Ärztin beurteilen zu können.

Ich ertappte mich dabei, wie ich im Geist meine Finger um ihren Hals legte, falls Zephyda es nicht überlebte.

Ich erhob mich und ging leise hinaus. Draußen suchte ich mir einen Platz zwischen ein paar Büschen. Die Dämmerung brach herein. An vereinzelten Stellen in Oreschme flammten Fackeln auf. Sie brannten in Hütten oder unter tiberhängendem Astwerk. Auf diese Weise sah man die Lichter aus der Luft nicht.

Das Verhaltensmuster erinnerte an die Motana im Wald von Pardahn. Es stand zu vermuten, dass die Motana auf Ore denselben Feind fürchteten.

Die Kybb-Cranar!

Ich zählte die Stunden nicht. Nach meiner Einschätzung verging die halbe Nacht. In der Hütte der Arztin war nichts zu hören außer dem leisen Summen der Helferinnen. Endlich öffnete sich die hölzerne Tür, und Phylatoke trat ins Freie. Sie entdeckte mich und kam zu mir herüber. „Sing den Choral an den Schutzherrn", sagte sie. „Wenn du es allein tust, besteht keine Gefahr für Oreschme." tSie hielten mich also immer noch für einen Motana. „Ich werde ihn singen."

„Vielleicht hilft es. Ihre Verletzungen sind schwer, aber die Organe werden wieder durchblutet. Ob ihr Körper noch die Kraft hat, sich zu erholen, vermag ich nicht zu sagen."

„Ich danke dir." Meine Stimme klang heiser. „Wenn du erlaubst, setze ich mich neben die Hütte.

 

4.

 

Halgorate suchte mich auf. Sie hatte gewartet, bis ich mit meinem Gesang zu Ende war. Die Strandwächterin setzte sich mir gegenüber auf den Boden. „Es ist selten bei uns. dass Männer allein einen Choral singen. Du hast eine gute Stimme, Atlan, auch wenn dir ein wichtiger Bestandteil unserer Sprache fehlt. Jamisch ist nicht deine Muttersprache?"

„Nein."

„Die weise Frau Intake möchte dir ein paar Fragen stellen. Sie ist die Lokale Majestät Oreschmes. Willst du ihr antworten?"

„Ja."

Ich erhob mich und folgte ihr. Sie führte mich ins Zentrum der Siedlung, das offensichtlich mit dem Zentrum des Plateaus identisch war. Unter einem großblättrigen, hohen Gebüsch hatten die Motana ein Gestell mit mehreren Fackeln platziert.

Im flackernden Schein der Flammen sah ich eine alte, runzlige Frau mit dichtem schwarzem Haar und wachen Augen. Das Alter hatte ihren Rücken gebeugt und ihre Beine gekrümmt, aber das schien sie nicht zu scheren. Sie bot mir einen der beiden freien Holzklötze an, die als Sitzgelegenheiten dienten. Den Platz neben mir nahm Halgorate ein. „Es kommt nicht jede Generation vor, dass uns ein Orkan Fremde an den Strand spült", erklang eine muntere und klare Stimme, die überhaupt nicht zu dem alten Körper passen wollte. Ich sah Intake in die Augen, entdeckte Wissen und Weisheit darin. Sie amüsierte sich sichtlich über meinen forschenden Blick, dann sagte sie wie aus einer Pistole geschossen: „Einen Teil meiner Fragen spare ich mir, denn du bist kein Motana!"

„Ich entstamme dem Volk der Arkoniden aus der Galaxis Milchstraße. Zusammen mit meinem Begleiter Perry Rhodan aus dem Volk der Terraner hat es mich in den Sternenozean von Jamondi verschlagen. Wir strandeten auf Baikhal Cain, gerieten in die Gefangenschaft der Kybb-Cranar, flohen anschließend in die Wälder von Pardahn und trafen auf die Planetare Majestät der Motana. Zephyda ist deren Enkelin. Als die Kybb-Cranar den Wald in Brand setzten und die Motana einfingen, gelang uns auf seltsame Weise die Flucht.

Ein Nomade namens Rorkhete brachte uns zu acht seltsamen Wesen aus dem Ozean, die er als Ozeanische Orakel bezeichnete. Sie versetzten uns .hierher. Unglücklicherweise gerieten wir in einen Orkan. Zephyda und ich schafften es an den Strand. Von Perry Rhodan und Rorkhete fehlt bisher jede Spur."

„Wir kennen Baikhal Cain nicht. Unsere Welt ist Ash Irthumo", sagte Intake nach kurzem Zögern. „Von Ozeanischen Orakeln haben wir vor langer Zeit einmal gehört. Wir leben auf Ore abgeschieden von der Welt. Die Vulkaninsel ernährt uns, sie gibt uns alles, was wir brauchen. Der Vulkankegel ist seit Motanagedenken bereits erloschen. Um sich vor den hohen Flutwellen zu schützen, die fast regelmäßig die Insel heimsuchen, haben unsere Vorfahren die Spitze des Kegels abgetragen und Oreschme darauf errichtet. Unser letzter Kontakt zum Festland und den Motana dort liegt fünfzig Sommer zurück. Wir sind darüber allerdings keineswegs traurig, denn auf diese Weise lassen uns die Kybb-Cranar in Ruhe. Wir sind nichts anderes als eine vergessene Kolonie."

„Ihr habt keine Funkgeräte, keine Gleiter?"

„Dann würden sie uns von ihrem Stützpunkt auf dem Kontinent Curhafe aus sofort entdecken. Nein, unsere Boote sind die einzigen Fahrzeuge. Sie sind nicht hochseetauglich, wir benutzen sie nur zum Fischen."

„Und wie weit ist Ore vom Festland entfernt?"

„Zweihundertmal der Durchmesser unserer Insel, das ist die kürzeste Strecke bis zum Kontinent Curhafe."

„Ich danke dir für die Auskünfte", sagte ich. „Und ich bitte dich, uns Unterkunft zu gewähren, bis Zephyda genesen ist."

„Wir heißen euch herzlich willkommen. Sobald es Tag wird, helfen wir euch bei der Suche nach den Vermissten. Ich sehe, du bist müde und erschöpft. Du solltest schlafen gehen."

Ich kehrte zur Hütte der Ärztin zurück. Phylatoke erwartete mich unter dem Eingang. „Ich habe dir eine Pritsche neben das Krankenbett gestellt. Schlaf dich aus. Ich werde über deine Gefährtin wachen."

Ich ließ es mir nicht zweimal sagen. Kaum lag ich unter der Felldecke, sank ich auch schon in tiefen Schlaf. Einmal erwachte ich und hörte neben mir die deutlichen und gleichmäßigen Atemzüge Zephydas. Erleichtert schlief ich wieder ein.

Rorkhete kam, als die letzten Spuren der Tageshelle erloschen. Die Nacht senkte sich endgültig über das Land der Riesenbäume. Perry sah dem Tanz der winzigen Leuchtschlange zu, während er mit den Händen eine Kuhle für die Nacht schaufelte. Die Schlange umlief den Rand des halbkugelförmigen Helms. Als einziger Orientierungspunkt in der Dunkelheit hätte man den Lichteffekt für ein Flugobjekt halten können.

Der Nomade bewegte sich im Laufschritt vorwärts. Als er die Stange erreichte, hielt er an.

Steif wie ein Stock blieb er stehen. „Es gibt kleine Tiere in diesem Wald, wenn auch kein Unterholz", teilte Perry ihm seine Beobachtungen mit. „Sie hausen in Erdhöhlen. Vögel habe ich auch gesehen, aber sie singen nicht."

„Es liegt am Wetter." Rorkhete setzte sich. Im Licht der Leuchtschlange sah der Terraner, dass der Nomade fast einen halben Meter einsank. „Morgen singen sie wieder."

Er gab nicht zu erkennen, ob er es wusste oder lediglich vermutete. „Wir wechseln uns bei der Nachtwache ab", sagte Perry. „Würde es dir etwas ausmachen, die erste zu übernehmen?"

„Ich bin einverstanden."

„Gute Nacht!"

Perry legte sich in der Sandmulde zurecht. Augenblicke später war er eingeschlafen. Die Erschöpfung forderte ihren Tribut. Zunächst schlief er tief und traumlos, aber irgendwann holte ihn das Erlebte ein. Er bekam keine Luft mehr, wehrte sich gegen das Wasser in Mund und Nase, schlug mit den Armen um sich und - erwachte. „Atlan?" Er fuhr auf, blinzelte in die Helligkeit des beginnenden Tages. „Es gibt keine Hinweise auf Atlan und Zephyda", sagte Rorkhete. Der Nomade saß noch genauso da wie am Abend zuvor.

Perry schluckte. „Du hast mich nicht geweckt. Brauchst du keinen Schlaf?"

Die Katzenaugen unter dem Helm schienen zu funkeln. Wieder gab der Nomade keine direkte Antwort auf die Frage. „Ich habe gewacht, während du schliefst. So hatten wir es verabredet."

„Vielen Dank, Rorkhete!"

Der Nomade erhob sich. „Lass uns in meine Richtung gehen, Perry Rhodan. Die Küste teilt sich. Das eine Ufer habe ich gestern abgesucht, das zweite nehmen wir gemeinsam in Augenschein."

Perry lauschte. Der Gesang der Vögel blieb aus, obwohl sich der orangerote Ball des Muttergestirns über den Horizont hob und sich anschickte, an einem strahlend metallblauen Firmament hinaufzuwandern.

Stumme Vögel, warum nicht? Noch wussten sie nichts über die Natur dieser Welt, auf der sie gestrandet waren. Obwohl - Perry war sich nicht sicher, ob der Nomade ihm nicht ein paar Informationen vorenthielt. „Wir sollten aufbrechen", drängte Rorkhete. Er zog den Stamm mit dem Hinweis aus dem Boden und schulterte ihn.

Gemeinsam marschierten sie nebeneinanderher.

Es hätte ein so schöner Tag werden können. Aber solange sie nicht wussten, was aus Atlan, Zephyda und den Ozeanischen Orakeln geworden war, trug selbst das herrliche Wetter nichts dazu bei, ihre Stimmung zu heben. Perry verspürte nach wie vor ein flaues Gefühl im Magen. Immer wieder redete er sich ein, Atlan könne es mit der schwer verletzten Zephyda nicht geschafft haben, es sei denn, er gab sie verloren. So, wie Perry den Arkoniden einschätzte, nahm er das Gegenteil an.

Nach schätzungsweise drei Stunden erreichten sie die Stelle, von der Rorkhete gesprochen hatte. Der Strand gabelte sich. Die bisherige Uferlinie führte halblinks weit hinaus ins Meer, die andere kam weiter rechts von draußen herein und beschrieb einen Bogen, an dessen Ende undeutlich eine Bucht zu erkennen war. Die Landzunge links hatte der Nomade schon erkundet. Er bog nach rechts ab, wo sie nach einer halben Stunde Waten durch tiefen Sand erneut ans Meer gelangten. Am Ufer lag vereinzelt Treibgut. Rorkhete wühlte in angetriebenen Baumstümpfen, Büschen und Wurzelwerk, bis er etwas fand. Er zog mehrere gebrochene und gesplitterte Bretter hervor. Perry sah, dass das Holz gebogen und geschliffen war. Es handelte sich eindeutig um Planken eines Bootes.

Leider ließ sich aus den Bruchstücken weder auf dessen Größe noch auf die der Benutzer schließen.

Rorkhete stapfte entschlossen weiter. Perry hatte Mühe, mit ihm Schritt zu halten. Der dunkle Fleck im Hintergrund war inzwischen zu einer deutlichen Einbuchtung in der geschwungenen Uferlinie angewachsen.

Rorkhete drehte sich einmal um die eigene Achse. „Es sind Lebewesen in der Nähe!"

Sosehr Perry sich anstrengte, er fand nichts, was diese Vermutung bestätigt hätte. „Bestimmt handelt es sich um Tiere", vermutete er. „Sie bewegen sich in den Bäumen, sind aber keine Vögel", lautete die orakelhafte Antwort.

In diesem Augenblick erwachte der Wald zum Leben. Ein vielfältiges Zwitschern erklang, begleitet von einem heiseren Brummen und Fauchen.

Perry Rhodan nahm es erleichtert zur Kenntnis. D,as Gefühl, sich in einer völlig stummen, unnatürlichen Welt zu bewegen, schwand zu einem beträchtlichen Teil. Nur die Bäume blieben so unnatürlich groß.

Der Terraner setzte sich wieder in Bewegung, aber Rorkhete hielt ihn zurück. „Bleib. Wer immer da kommt, hat uns schon gesehen."

Je höher die Sonne stieg, desto heißer wurde es. Die beiden unterschiedlichen Wesen setzten sich in den Sand. Perry hielt sich im Körperschatten des Nomaden. Eine weitere Stunde verging, ohne dass sich etwas tat. „Wenn meine Vermutung richtig ist, sollten wir warten", sagte Rorkhete. „Und was vermutest du?", erkundigte sich der Terraner.

Wieder einmal blieb Rorkhete ihm die Antwort schuldig.

Perrys Ungeduld wuchs. Sie hielten sich nicht mehr auf Baikhal Cain auf, das stand fest. Dort hatten sie wenigstens die Chance gehabt, ins Land Keyzing zurückzukehren und den Beauftragten von ES aus dem Eis zu befreien. Und dort hatten sie Raumschiffe der Kybb-Cranar gesehen.

Hier jedoch, auf der zweiten fremden Welt in Folge gestrandet, mussten sie von vorn anfangen. Ihr Ziel, so schnell wie möglich in die Heimat zurückzukehren, war in weite Ferne gerückt.

Sie brauchten ein Raumschiff.

Rorkhete hielt seinen Blick unverwandt auf den Wald gerichtet. Nach einer Weile drang ein Pfeifen aus dem breiten Mundschlitz. „Ich kann sie nicht sehen, aber sie sind da", verstand der Terraner ihn.

Die Aussage deutete auf Motana hin. Kaum hatte Rorkhete es ausgesprochen, standen, wie hingezaubert, mindestens zwanzig von ihnen am Waldsaum. Zwischen ihnen tauchte eine große Gestalt auf, bei deren Anblick Perry aufsprang. „Atlan!"

Er rannte los. Auf halbem Weg zum Wald trafen die beiden zusammen. Rhodan musterte den Freund besorgt. Der Arkonide schien unverletzt. „Fast glaubte ich euch schon verloren", sagte Atlan mit vibrierender Stimme. Seine Augen tränten, sie sonderten salziges Sekret ab.

Perry deutete hinter sich. „Wir kommen von dahinten und sind seit dem Morgengrauen unterwegs."

„Wir strandeten in entgegengesetzter Richtung, etwa eine halbe Stunde von der Bucht entfernt."

Der Orkan hatte sie schätzungsweise zehn, zwölf Kilometer voneinander getrennt.

Ein paar Augenblicke standen sich die beiden Freunde gegenüber, die Blicke ineinander versenkt, und hielten lautlose Zwiesprache. „Zephyda lebt also", stellte Perry erleichtert fest. „In der Nähe gibt es ein Motana-Dorf", informierte Atlan ihn. „Sie haben eine junge Ärztin, die Zephyda noch gestern operiert hat. Die Nacht über ging es ihr gut, aber seit heute Morgen hat sie hohes Fieber. Die Motana tun alles, damit sie überlebt."

„Dann lass uns aufbrechen. Du solltest nicht zu lange wegbleiben."

Die Motana warteten am Waldrand. Atlan stellte Perry Halgorate vor, die Anführerin der Strandwächter. Seit dem frühen Morgen waren die Strandläufer auf der Suche gewesen, bis sie die beiden einsamen Wanderer entdeckt hatten.

Halgorate führte sie auf dem schnellsten Weg in die Siedlung, wo Atlan sofort in die Hütte der Arztin ging. Als er zurückkehrte, war seine Miene ernst. „Das Fieber schwankt im Minutentakt", sagte er. „Phylatoke, die Ärztin, macht sich Sorgen und ich auch."

Er führte sie zu einer leer stehenden Hütte in der Nähe. Die Lokale Majestät hatte sie ihnen zugewiesen. Sie setzten sich auf ein paar der im Kreis aufgestellten Holzklötze. „Wenn Zephyda die kritische Phase übersteht, dauert es mindestens zwei Wochen, bis sie das Krankenlager verlassen kann", fuhr der Arkonide fort.

Arkonidisches Spionageboot Diese Spezialkonstruktion wurde erstmals im Jahr 1331 NGZ von der Liga Freier Terraner registriert. Das Fahrzeug verfügt über vier Antriebsgondeln mit je drei NUG-Protonenjets, die bei nahezu vollständiger Tarnung eine noch beachtliche Beschleunigung von rund 600 km/sec? ermöglichten. Die Erhöhung der Hyperimpedanz beeinträchtigt jedoch auch diese Entwicklung in vorher nicht absehbarer Weise.

Mit Hilfe eines Dreipunkt-SPARTAC-Energielinsenteleskops ließen sich Bewegungen über Lichtstunden Distanz hinweg zentimetergenau optisch verfolgen. Ein passiver Strukturtaster konnte zudem die meisten galaktischen Schiffe Qhne eigenen Energieaufwand identifizieren. Die umfangreiche Abhörausrüstung, die nahezu sämtliche technisch machbaren Medien auf gesamter Bandbreite simultan empfangen konnte, vervollständigt die Ausstattung.

Zentrales Element des Bootes bilden jedoch die autonomen Drohnen, die den Aktionsradius sowie die Palette möglicher Einsatzgebiete als Relaisbrücke, mobile Funk- oder Abhörstationen erheblich erweitern.

Technische Daten: Unterlichtantrieb: zwölf scharf gebündelte NUG-Protonenstrahl-Triebwerke in vier Gondeln Überlichtantrieb: Metagrav Sensorik: SPARTAC-Energielinsenteleskop; passive Strukturtaster; Abhöreinrichtungen für Hyperfunk, Funk und Transmittersignale.

Beiboote: acht autonome Spionagedrohnen.

Die genauen Leistungsdaten sind unbekannt.

Unter diesen Umständen mussten sie mit einem längeren Aufenthalt rechnen.

Atlan schilderte, wie es ihnen seit seinem Erwachen aus der Bewusstlosigkeit ergangen war.

Anschließend berichtete Perry von seinen Versuchen, Rorkhete und die Orakel am Ertrinken zu hindern. „Dieser Planet heißt Ash Irthumo", sagte Atlan. „Von der Insel Ore bis zum nächstgelegenen Kontinent Curhafe sind es nach unseren Maßstäben ungefähr achthundert Kilometer. Dort gibt es einen Stützpunkt der Kybb-Cranar. Mit den Fischerbooten der Motana ist die Strecke nicht zu schaffen. Gleiter und andere Fahrzeuge kommen auf Ore keine vorbei."

Also mussten sie schwimmen, ein Schiff bauen oder auf ein Wunder warten.

Alle drei Alternativen sagten Perry wenig zu. Die Ungeduld nagte weiter an ihm, immer drängender schien es ihm zu handeln. Schon bei ihrer Wanderung über Baikhal Cain hatte dieses Gefühl ihn nicht losgelassen, doch bislang hatte er stets nur reagieren können. Die letzten Worte Keraetes bei ihrem Absturz über dem Land Keyzing gingen ihm nicht aus dem Sinn. Lotho hatte von einer Bedrohung gesprochen, die von der ominösen „Bastion von Parrakh" ausging. Die Frage, ob diese Bedrohung nur für Jamondi galt oder darüber hinaus, verknüpfte sich für den Terraner und Solaren Residenten eng mit der Frage, inwieweit der Sternenozean innerhalb seines Hyperkokons eine Bedrohung für die Milchstraße darstellte.

Die einzigen Hinweise, die sie bis jetzt bekommen hatten, bestanden aus einem Traum und einer Legende. Für sinnvolles, zielgerichtetes Handeln reichte das nicht aus.

Um die Völker der Milchstraße zu warnen, sah Perry es als seine dringlichste Aufgabe an, zunächst in den Hayok-Sektor der Milchstraße zurückzukehren.

Rorkhete wusste nichts dazu zu sagen. Aber immerhin glaubte er sich an einen bestimmten Sachverhalt zu erinnern. „Der Planet Ash Irthumo liegt ungefähr 0,6 Lichtjahre von Baikhal Cain entfernt. Wir befinden uns in einem Sonnensystem ohne größere Bedeutung."

„Na wunderbar!", sagte Perry auf Terranisch. Aus seiner Enttäuschung machte er keinen Hehl. Ohne Raumschiff und ohne die Hilfe der Ozeanischen Orakel spielte es keine Rolle, ob sie 0,6 oder 100 Lichtjahre vom Land Keyzing entfernt waren.

Der Terraner wandte sich an Rorkhete. „Kannst du Kontakt zu den Ozeanischen Orakeln herstellen?"

Der Nomade verneinte. Die Orakel tauchten entweder auf oder ließen es bleiben. Anders wären sie ihrem Ruf kaum gerecht geworden. Im Wald von Pardahn waren sie rechtzeitig und ohne Vorankündigung zu Hilfe geeilt. Ob sie es wieder tun würden, wussten sie vermutlich nicht einmal selbst. „Lass uns ein Schiff bauen", schlug Atlan vor. „Die Motana haben bereits ihre Unterstützung signalisiert. Auf Curhafe sehen wir weiter."

 

5.

 

„Geh hinein!" Phylatoke schob mich durch die Tür. „Wenn sie erwacht, ist es besser, sie sieht erst nur dich."

Ich trat in das Halbdunkel, während die Ärztin hinter mir die Tür schloss.

Es war seltsam. Einerseits freute ich mich riesig, dass sie bald die Augen aufschlug.

Andererseits zermarterte ich mir das Gehirn darüber, wie ich ihr am besten beibrachte, was geschehen war.

Den Vorwurf, am Untergang der Pardahn-Residenz mitschuldig zu sein, wollte ich aus ihrem Mund kein zweites Mal hören. Rorkhete hatte ein paar Andeutungen über die eigentliche Ursache gemacht. Es lag in meinem und Perrys Interesse, dass Zephyda es so schnell wie möglich erfuhr.

Konnte ich ihr aber die Konfrontation mit dem Tod ihrer Großmutter schon wieder zumuten, da sie doch selber dem Tod nur knapp entronnen war?

Ich zog mir einen der Sitzklötze heran und beobachtete die Geliebte.

Zephyda lag unter zwei warmen Decken. Im Schein einer Steinöllampe musterte ich ihr Gesicht. Die Haut besaß nicht mehr die Totenblässe wie zu dem Zeitpunkt, als ich die Motana aus dem Wasser gezogen hatte.

In den Stunden zwischen Leben und Tod hatte sich kein Muskel darin geregt. Jetzt erkannte ich in diesem Gesicht eine leichte Andeutung von Erstaunen. Wie bringe ich ihr die Tragödie bloß bei?

In diesen Augenblicken kam ich mir so hilflos wie ein Neugeborenes vor. Immer wieder ertappte ich mich dabei, wie ich wegsah, um den Augenblick ihres Erwachens zu umgehen.

Ich kämpfte dagegen an, konzentrierte meinen Blick auf ihr Gesicht und stellte plötzlich fest, dass sie mich ansah. Die Pupillen ihrer katzenhaften Augen weiteten sich. Sie hatte mich erkannt.

Ich versuchte, so unbefangen und beruhigend zu lächeln, wie es nur ging. „Es ist alles in Ordnung." Ich strich ihr eine Strähne ihrer Löwenmähne aus dem Gesicht. „Du bist gerettet."

Sie bewegte die Lippen, hauchte lautlos meinen Namen. Als sie sich bewegte, drang ein Laut des Schmerzes über ihre Lippen. „Die Ärztin hat dich ziemlich lange operiert. Du wirst ein paar Tage brauchen, bis du endgültig über den Berg bist." Ihre Augen blitzten mich an. Ihre Lippen formten das jamische Wort für Wasser. Ich nahm den Becher von dem kleinen Holzklotz neben ihrem Lager, setzte ihn vorsichtig an ihren Mund und gab ihr zu trinken. Sie trank in winzigen Schlucken.

Wahrscheinlich bereitete sogar dies ihr Schmerzen. „Ah!", machte sie nach einer Weile. Sie betrachtete mich, schloss dann die Augen. „Kybb-Cranar", hauchte sie. „Was ist...?"

„Sie haben die Residenz angegriffen. Du wurdest schwer verletzt. Dank Rorkhetes Hilfe gelang uns die Flucht."

„Es war also kein Traum."

„Nein, Zephyda."

„Dann - dann ..."

Während sie noch nach Worten suchte, forderte ihr Körper seinen Tribut. Vor Erschöpfung schlief sie ein.

Ich blieb bei ihr, wachte geduldig fünf Stunden an ihrem Lager, bis sie erneut die Augen öffnete. Diesmal klang ihre Stimme klar und deutlich. „Atlan, sage mir, was genau geschah."

So schonend wie möglich berichtete ich ihr von dem Zeitpunkt an, als wir sie gerettet und aus dem Wald gebracht hatten. Sie wusste nicht viel, denn ich hatte sie paralysiert, damit sie nicht zu sehr unter ihren Schmerzen litt.

Sie hörte aufmerksam zu. Als ich die Ozeanischen Orakel erwähnte, zuckte sie zusammen und stieß daraufhin einen Schmerzensschrei aus. „Schone dich. Ich erzähle weiter, sobald es dir besser geht."

„Nein." Ihre Hand tastete nach meiner. Ich hielt sie fest, legte meine Stirn für ein paar Augenblicke gegen die ihre. Ihr hektischer Atem beruhigte sich wieder. „Die Planetare Majestät, was ist mit ihr?"

Zephyda hatte versucht, ihre Großmutter zu retten. Dabei war sie in das Feuer der Kybb-Cranar geraten. „Sie ist tot", sagte ich leise.

Eine Weile schwieg sie, bewegte nur ab und zu lautlos die Lippen. „Und Lesyde?", hauchte sie dann.

Ich drückte vorsichtig ihre Hand. „Sie auch. Es tut mir Leid. Wir konnten ihr nicht helfen."

„Die Kybb-Cranar werden dafür büßen. Dafür und für alles, was sie meinem Volk angetan haben. Wo sind wir genau?"

Ich zögerte mit der Antwort.

Sie sah mich misstrauisch an. „Etwas stimmt nicht, ich sehe es dir an."

„Die Ozeanischen Orakel haben uns auf eine andere Welt versetzt, die ebenfalls von Motana bewohnt ist. Sie heißt Ash Irthumo."

Ich sah, wie das Blut aus ihrem Gesicht wich. „Nicht mehr daheim? Wie soll ich dann ..."

„Phylatoke!"

Die Ärztin kam herein. Sie sah Zephyda und eilte an ihr Bett, wobei sie mich energisch zur Seite drängte. „Was hast du mit ihr angerichtet?", fauchte sie, zog ein kleines Holzdöschen aus einer Tasche ihres Umhangs und ließ es aufklappen. Es enthielt dunkelblaugrüne, lanzettförmige Blätter. Ein paar zerrieb sie zwischen den Fingern, hielt sie der Schwerverletzten dann unter die Nase. Ein paar Atemzüge holten Zephyda wieder zurück. „Er... kann nichts dafür", seufzte sie leise, und Phylatoke trat einen Schritt zurück, aber nicht, ohne mir einen warnenden Blick zuzuwerfen. Ich verstand. „Schone dich jetzt", bat ich. „Um alles andere kümmere ich mich."

„Was ist mit deinem Freund und dem Nomaden?"

„Sie sind am Leben und hier im Dorf."

„Ah - gut."

Ich sah ihr an, dass sie schon Rachepläne schmiedete. Aber dann war es erneut ihr Körper, der ihr die Grenzen des derzeit Machbaren aufzeigte. Sie seufzte ein paarmal und schlief wieder ein.

Phylatoke komplimentierte mich hinaus. „Die Motana liefern uns alles, was wir brauchen."

Perry sah Atlan schief an. „Das mag sein. Unser Problem ist auch weniger mangelnde Unterstützung als fehlende Zeit."

Sie mussten von hier weg. Wenn sie auf die Orakel zu warten beschlossen, mochte das bis in alle Ewigkeit dauern. Schwimmen kam aufgrund der großen Entfernung nicht in Frage.

Und eine Patrouille der Kybb-Cranar anzulocken hätte die vergessene Kolonie in Gefahr gebracht. „Na gut, mangels besserer Vorschläge bauen wir also ein Schiff", stimmte Perry Rhodan dem Freund zu. „Und zwar so schnell wie möglich. Du kennst dich damit von uns allen am besten aus."

Nach diesen Worten wandten sich die Motana alle dem Arkoniden zu. Atlan nahm es mit unbewegtem Gesicht zur Kenntnis. Die Schiffbauer und ihre Gehilfen legten die Arbeit an den eigenen Booten nieder und folgten ihm zur Werft.

Die Montagehalle lag in Ufernähe, mitten in der Bucht. Die Motana hatte hier vor langer Zeit künstliche Dünen aufgeschüttet, die nach den Seiten hin ins Landesinnere ragten und als Wellenbrecher dienten.

Das Gebäude selbst ähnelte von der Konstruktion her einem umgekippten Boot, dessen Seitenwände man bis hinab in den Sand gezogen hatte. Hohe Pfähle rundherum sollten dafür sorgen, dass die letzten, überschwappenden Wogen sich zerteilten und geschwächt auf das Gebäude prallten.

Tau Carama hieß das Phänomen, erfuhr Perry von Halgorate. Ore bildete die oberste Spitze einer unterseeischen Vulkanzone, den höchsten Schlot gewissermaßen, den die Natur in dieser Gegend des Planeten jemals hervorgebracht hatte. Der Vulkan selbst war seit ewigen Zeiten erloschen, aber drunten am Meeresboden existierten Spalten und Risse in der Planetenkruste, die immer wieder aufbrachen. Ash Irthumo brauchte natürliche Überdruckventile. Solange sie existierten, blieb das Gleichgewicht erhalten, und es bestand keine Gefahr für die Vulkaninsel. „Tau Caramas suchen uns drei- bis viermal pro Jahr heim", sagte die Anführerin der Strandwächter. „Früher beklagten wir jedes Mal Tote und Verletzte. Dann erhörten die Schutzherren unser Flehen und schickten uns nach langer Zeit wieder eine Irthumo-Lauscherin. Seither hat sich die Zahl der Bewohner in Oreschme verdoppelt. Aber lange wird dieses Glück nicht mehr anhalten."

Die Motana sprach offensichtlich auf das hohe Alter der Lokalen Majestät Intake an, das Atlan erwähnt hatte. „Ihr habt alles getan, was ihr konntet, um euch gegen die Flutwelle zu schützen", sagte Perry. „An eines habt ihr aber nicht gedacht." Er deutete auf die Böschung, wo der Strand endete und der Wald begann. „Baut dort drüben ein paar wasserdichte Bunker in den Boden. Wenn Tau Carama überraschend eintrifft, bleibt für die Fischer und Bootsbauer gerade genug Zeit, in die Bunker zu flüchten."

„In den Boden zu bauen ist ein neuer Gedanke für uns, doch er klingt vernünftig. Den Schutzherren sei gedankt, die euch an unsere Gestade geschickt haben. Ich werde sofort die Lokale Majestät informieren." Leichtfüßig eilte sie davon.

Perry trat zu Atlan, der den Baumeistern die Dimensionen des geplanten Schiffes erklärte.

Um Stürmen in solchen Ozeanen zu trotzen, musste das Schiff größer und leichter zu lenken sein als die plumpen Boote der Fischer. Zehn Meter Decklänge, ein im Kiel verankerter Mast und ein Kielschwert von mindestens vier Metern Länge bildeten den Grundstock für die Konstruktion.

Die Motana hörten aufmerksam und teilweise fassungslos zu. Nie wären sie auf die Idee gekommen, ein derart riesiges Boot zu bauen. Ihre Fischerboote maßen nach terranischen Maßstäben drei mal zwei Meter. Sie besaßen Paddel, ein kleines Heckruder und einen Stummelmast, dessen Segelfläche für einen kleinen schnittigen Sunfish-Segler ausgereicht hätte, nicht aber für plumpe, offene Boote, in deren Inneres die Fischer ihre Netze leerten.

Der Arkonide beschrieb ihnen, welche Hölzer sie für den Kiel, die Längs und Querspanten benötigten. „Gebt mir Bescheid, sobald ihr so weit seid", sagte er. „Perry Rhodan wird euch mit Rat und Tat unterstützen."

Man nennt es auch schwarzer Peter!, dachte Perry. Aber geh nur. Je öfter du in ihrer Nähe bist, desto schneller wird sie wieder gesund.

Meine Finger streichelten ihre Wange. Zum ersten Mal reagierte sie auf die Berührung. Ihr Kopf bewegte sich in meine Richtung. Ein paar Augenblicke flatterten die Lider, dann öffnete sie die Augen. „Atlan!"

„Wie geht es dir?"

„Das Fieber ist weg. Phylatoke hat mir ein Kraut dagegen verabreicht."

„Dein Gesicht hat Farbe bekommen. Das ist ein gutes Zeichen."

Sie versuchte zu lächeln, aber es bereitete ihr Schmerzen. „Intake hat mich besucht. Sie ist eine sehr alte, weise Frau. Sie ist zu Höherem berufen, als auf einer Insel wie Ore zu sterben."

Ich dachte an den Überfall der Kybb-Cranar auf den Wald von Pardahn.

Vielleicht war Ore die letzte Motana-Bastion des Planeten Ash Irthumo. Mit Rücksicht auf Zephyda behielt ich den Gedanken für mich. „Ein wenig erinnert sie mich an meine Großmutter. Ein klein wenig..."

„Sprich weiter!"

Zephyda tat mir den Gefallen nicht. Sie wechselte übergangslos das Thema. „Was ist aus unserem Volk geworden? Ohne die Planetare Majestät wird es sich in alle Winde zerstreuen."

„Vielen wird es sicher gelingen, sich zu den anderen Kontinenten und Habitaten deines Volkes durchzuschlagen", sagte ich. „Die meisten aber sind vermutlich den Kybb-Cranar und ihren Robotern ins Netz gegangen."

Zephyda griff wieder nach meiner Hand und drückte sie. „Ein schreckliches Schicksal erwartet sie. Ich darf das nicht zulassen, Atlan."

„Sie können unmöglich alle als Arbeiter für den Heiligen Berg gedacht sein", versuchte ich sie zu trösten.

Wozu aber dann der Angriff? Wir fragten uns das seit dem Auftauchen der Schiffe über dem Wald.

Nach allem, was wir bisher erlebt und erfahren hatten, benutzten die Kybb-Cranar die Motana auf Grund ihrer Fähigkeit, Schaumopale zu ernten, und nicht etwa, weil sie dieses Volk ausrotten wollten. Jetzt aber hatten sie die wichtigste Siedlung des Planeten zerstört.

Die Planetare Majestät und viele Dutzend Motana, Hunderte womöglich, hatten dabei den Tod gefunden.

Welches Schicksal erwartete sie? Sklaverei in einem anderen Bergwerk? Ich fragte Zephyda.

Sie verneinte. „Es gibt nur einen Heiligen Berg."

Sie wollte mir damit zu verstehen geben, dass die Aktion der Kybb-Cranar nichts mit der besonderen Begabung ihres Volkes zu tun hatte.

Ich hätte zu gern gewusst, was dahinter steckte. Vielleicht vernichteten die Kybb-Cranar nicht nur den Wald von Pardahn, sondern auch andere Lebensräume der Motana. Ob der Planet Baikhal Cain hieß oder Ash Irthumo, spielte dabei vermutlich nur eine untergeordnete Rolle. „Ich bin müde", hauchte Zephyda. „lass mich ein wenig schlafen. Aber bleib nicht zu lange weg. Versprich es mir."

„Ich verspreche es dir."

Sie schloss die Augen. Kurz darauf war sie eingeschlafen.

Zwei Motana kamen ihnen entgegen. Die eine war Intake. Sie ging am Stock, ihre Begleiterin stützte sie. Die Lokale Majestät sah erst Atlan, dann Perry Rhodan an. „Eure Gegenwart verwirrt mich", begann sie. „Wenn ich euch vor mir sehe, erscheint ihr jung. Wenn ich meine Augen schließe und euch zuhöre, glaube ich die Stimmen und die Weisheit alter Männer zu erkennen; alter Männer, die viel älter sind, als je eine Motana werden kann."

„Traue deinen Augen, in offenem wie in geschlossenem Zustand", antwortete Perry. „Sie sehen jedes Mal das Richtige."

„Als ihr in Seenot geraten seid, verlor ich das Bewusstsein", fuhr Intake fort. „Etwas brach mit Wucht über mich herein, als sei es ein außer Kontrolle geratener Choral. Als ich wieder erwachte, träumte ich von Ozeanischen Orakeln. Ich habe lange darüber nachgedacht und bin zu dem Ergebnis gelangt, dass meine Fähigkeiten mich in einem gewaltigen Aufbäumen auch Dinge erkennen lassen, die nichts mit dem Irthumo-Lauschen zu tun haben."

Sie hielt inne. Perry sah, dass sie schwer atmete, es aber unter ihrem weiten Umhang so gut wie möglich zu verbergen suchte. „Es ist ein Zeichen für mich", sagte sie. „Das Ende meines Lebens rückt unaufhaltsam näher. Eines Tages werde ich nicht mehr da sein. Dann warnt niemand mehr mein Volk vor der tödlichen Welle."

Perry fragte sich verwundert, worauf Intake hinauswollte. Einen Teil ihres Lebenswerkes hatten sie besichtigt, die künstlichen Dünen und das Bootshaus. Bei einem kurzen Rundgang um den Vulkankegel hatte Halgorate ihnen die aus Baumstämmen konstruierten Wellenbrecher gezeigt, die der heranrasenden Wasserwand noch mehr von ihrer Wucht nahmen. Teilweise erreichten die Konstruktionen eine Höhe von zwanzig Metern. „Du bist bei Kräften, dein Geist ist wach", sagte er. Als Antwort klopfte sie mit ihrem Gehstock auf den moosbewachsenen Boden. „Es gibt eine, die ist mächtiger als ich. Folgt mir, ich möchte euch etwas zeigen."

Der entschiedene Klang in ihrer Stimme gestattete keinen Widerspruch. Intake wandte sich um und schritt davon.

Perry tauschte mit Atlan einen Blick. Der Arkonide zuckte unauffällig und in menschlicher Manier mit den Schultern. Er konnte sich auch nicht denken, worum es ging.

Die Lokale Majestät führte sie ins Zentrum des Plateaus. Zwischen hohem Buschwerk schimmerte undeutlich schwarzer Basalt. Intakes Begleiterin zog die Ranken und Äste wie bei einem Vorhang beiseite, befestigte sie mit Bastschnüren an den Stämmen und säuberte mit den Handflächen den Boden. „Ihr betretet einen Ort, den seit vielen Generationen allein die Lokale Majestät betreten hat", verkündete Intake. „Das Wissen um seine Bedeutung wurde von der Vorgängerin immer nur an die Nachfolgerin weitergegeben."

Ein einzelnes Basaltmassiv ragte vor ihnen auf, ungefähr zehn Meter hoch und zwanzig breit. Die Öffnung linker Hand besaß ausgefranste Ränder, ihr quadratischer Querschnitt deutete auf einen künstlichen Ursprung hin.

Es ist ziemlich lange her, dass sie diesen Eingang geschaffen haben, dachte Perry. Er rätselte, was die alte Frau ihnen zeigen wollte. „Vor ungefähr zehn Generationen schufen Motana dieses Höhle", sagte sie. „Wir wissen nicht mehr genau, was der Grund dafür war. Aber seht selbst!"

Ihre Begleiterin entzündete eine Fackel. Im flackernden Licht folgten sie der Lokalen Majestät in das Innere des Basaltfelsens. Es ging zehn Stufen abwärts in ein Gewölbe. Der Hohlraum bestand aus mehreren Kammern, in denen verschiedene technische Geräte lagerten. Perry identifizierte Funkgeräte, Wasserpumpen, ein halbes Dutzend kleiner Roboter und einen kleinen Fusionsreaktor. „Alle diese Geräte funktionieren nicht mehr", verkündete Intake. „Sie stammen aus der Zeit, als wir noch Kontakte zu Curhafe und Kar unterhielten. Die Höhle war vermutlich so etwas wie eine Abstellkammer für defekte Maschinen, später hat man alle Art von Technik hier eingelagert, um sich vor Entdeckung durch die Kybb-Cranar zu schützen."

Perry trat vor. Gemeinsam mit Atlan untersuchte er den Reaktor. Das Funktionsprinzip durchschaute der Terraner schnell. Es sah auch ganz so aus, als sei das Gerät noch funktionstüchtig. „Sucht euch aus, was ihr für eure Reise nach Curhafe braucht", sagte die Lokale Majestät. „Nehmt es als kleinen Dank für euren Hinweis mit dem Strandbunker."

„Wir danken euch", sagte Perry und erläuterte Intake seine Bedenken.

Wenn sie nicht die Kybb-Cranar auf die Insel und ihre Bewohner aufmerksam machen wollten, durften sie die Geräte nicht benutzen. Intake stimmte ihren Überlegungen zu und beriet sich flüsternd mit ihrer Begleiterin. „Was können wir sonst für euch tun?", fragte sie. „Ihr könntet uns doppelt so viele Arbeitskräfte für den Schiffsbau zur Verfügung stellen", antwortete Atlan an Perrys Stelle. „Es würde die geplante Bauzeit halbieren."

Damit war die Lokale Majestät einverstanden. „Wir bekommen dadurch auch ein wenig Zeit, uns um den Fusionsreaktor zu kümmern", fügte Perry hinzu. Er war sicher, dass sie den Motana damit einen nicht zu unterschätzenden Gefallen erwiesen. „Das Basaltgestein isoliert verräterische Energieemissionen. Verschließt den Eingang mit einer fünf Meter dicken Platte. Das müsste reichen."

Die Lokale Majestät nickte beifällig. Sie ging ihnen voran ins Freie. Wieder tuschelte sie mit ihrer Begleiterin, die sich anschließend an die beiden Männer wandte. „Wundert euch nicht. Was jetzt geschieht, ist nichts Ungewöhnliches. Es kam in den letzten Jahren öfter vor."

Die Lokale Majestät erstarrte am Arm ihrer Artgenossin. Perry hielt es für einen Muskelkrampf ähnlich wie bei einem epileptischen Anfall. Lediglich Intakes Gesicht bildete eine Ausnahme. Es wechselte ununterbrochen den Ausdruck. Dabei gab die Frau ein dumpfes Stöhnen von sich. Ihre ausgeleierten Lippen bebten, die abgenutzten Zähne mahlten aufeinander.

Plötzlich fing sie an zu sprechen. „Es wird der Tag kommen, da erheben sich die Motana.

Unser Volk schüttelt die Knechtschaft ab. Eine Führerin wird ihm erwachsen, wie es noch keine gab. Viele von uns werden es nicht überleben. Gegen die Waffen und Schiffe der Kybb-Cranar sind wir machtlos. Irthumos Feuer möge sie verschlingen!"

 

6.

 

„Hilf mir beim Aufstehen, Atlan!"

Zephyda rollte sich langsam auf die rechte Seite. Ich hielt den ausgestreckten Arm schräg über sie. An ihm zog sie sich langsam hoch, während sie die Beine über den Bettrand nach unten schob. Sie schaffte es mit zusammengepressten Lippen. Ich lächelte ihr aufmunternd zu. Es war der sechste Tag. „Das geht schon ziemlich gut."

Sie erholte sich schnell von der Anstrengung. Sie erhob sich ohne meine Hilfe, legte die paar Schritte bis zur Tür in gebeugtem Gang zurück. Ich öffnete ihr. Draußen stützte sie sich auf mich.

Wir gingen langsam den ausgetretenen Pfad entlang zur Steilkante. Geländer benutzten die Motana keine. Sie lebten mit der Gefahr, beim ersten unbedachten Schritt in die Tiefe zu stürzen.

Zephyda schaute lange auf den Wald und den Strand, der sich in der Ferne abzeichnete.

Dahinter leuchtete dunkelblau der Ozean. „Dort also war es."

Ich nickte. „Als ich zum ersten Mal Land sah, betrug die Entfernung ein paar Kilometer. Die Ozeanischen Orakel haben keine Punktlandung hingelegt, uns aber immerhin das Leben gerettet."

Ich tendierte dazu, es als Zufall zu betrachten, hütete mich aber, dies auch auszusprechen. „Es sind geheimnisvolle Wesen, von denen wir nur wenig wissen. Sie leben im Ozean, es ist ihr Glück. An Wasserwesen scheinen die Kybb-Cranar nicht interessiert zu sein. Im Wald von Pardahn ist zumindest nichts Gegenteiliges bekannt."

Sie lehnte sich an mich, legte den Kopf gegen meine Schulter. „Rorkhete hat mich besucht und sich mit mir unterhalten, Atlan. Ich weiß jetzt, dass ihr nichts mit dem Überfall der Kybb-Cranar auf die Residenz zu tun hattet."

Sachte legte ich den Arm um sie und stützte ihren Rücken. „Es waren eure eigenen Artgenossen aus dem Bergwerk. Die Kybb-Cranar haben ihnen vermutlich Minisender in die Kleider geschmuggelt und sie dann nach Hause geschickt. Ein hinterhältiger Trick."

„Ich werde jedem Kybb-Cranar, der mir begegnet, die eigenen Stacheln in den Leib rammen", versprach sie mit finsterer Miene. Kein Zweifel, sie meinte es ernst, zumindest im Augenblick.

Ich hielt es allerdings für wenig wahrscheinlich, dass sie ihr Versprechen wahr machte. Auf Ore würden sich sowieso keine Kybb-Cranar blicken lassen. Und der Stützpunkt auf dem Kontinent Curhafe war vermutlich mehr Symbol eines Machtanspruchs als Garnison. Ash Irthumo, so hatte ich es bisher verstanden, spielte im Sternenozean von Jamondi keine besondere Rolle. „Vorerst wirst du die Anweisungen Phylatokes beachten, damit die Wundheilung weiterhin gute Fortschritte macht", brachte ich sie auf andere Gedanken. „Dein Hass auf die Kybb-Cranar muss warten."

Am zwölften Tag schaffte Zephyda es, aus eigener Kraft aufzustehen und das Haus der Arztin zu verlassen. Unter den Motana schienen Verletzungen jeglicher Art eine Seltenheit zu sein. In den Tagen seit der Operation hatte es keine einzige gegeben, keinen verstauchten Fuß, keine Schnittwunde am Finger, nichts. Ich geriet ins Staunen über die Fertigkeit und das Wissen der jungen Ärztin. Sie hatte Zephyda nicht nur das Leben gerettet, sondern sie auch kunstgerecht wieder zusammengeflickt.

Ein Arzt im so genannten Mittelalter des Planeten Terra hätte es nicht so gut hinbekommen.

Im Fall von Phylatoke handelte es sich um Wissen, das von Generation zu Generation überliefert worden war.

Oder hatten die Ozeanischen Orakel es vielleicht doch genau so geplant, weil Zephyda hier auf Ore die beste Überlebenschance hatte? Es konnte sich durchaus so verhalten, denn noch immer wussten wir praktisch nichts über den Sternenozean. Und obwohl wir ihnen begegnet waren und sie uns gerettet hatten, ahnten wir nicht einmal im Entferntesten, welche Rolle die Ozeanischen Orakel in Jamondi spielten. Auf Ore würden wir aber wohl kaum sehr viel mehr erfahren, wenn der Planet tatsächlich so unbedeutend und hinterwäldlerisch war.

Ich begleitete Zephyda auf die andere Seite der Siedlung. Für einen Gang rund um Oreschme fühlte sie sich noch nicht kräftig genug. Aber der Basaltfelsen interessierte sie ebenso wie die technischen Geräte, an denen Perry bis am Vortag herumgefummelt hatte.

Motana besaßen keine nennenswerte Affinität zu moderner Technik, ihre Kultur hatte es nie erforderlich gemacht. Die Geräte, die sie in früheren Zeiten benutzt hatten, stammten nicht von ihnen selbst. Sie hatten sie vermutlich von den Kybb-Cranar bezogen und gelernt, wie man sie bediente und über welche Funktionen sie verfügten.

Ein Rieseln, das durch Zephydas Körper lief, ließ mich innehalten. „Es ist zu viel für dich. Du musst wieder ins Bett."

„Nein, es ist nichts ..."

Ich spürte ihre Verunsicherung. Sie machte kleinere Schritte als vorher. „Vielleicht ist es doch besser umzukehren."

Ein paar Schritte später blieb sie stehen. „Ich weiß nicht recht, mir ist so seltsam. Ich werde Phylatoke fragen, ob es mit der Wundheilung zusammenhängen kann."

„Ich trage dich. Du hast innere Verletzungen, deren Heilung länger dauert als die der Operationsnarben."

„Es geht schon. Hilf mir." Sie stützte sich auf meinen Arm. Kurz vor dem Pflanzenvorhang im Zentrum des Plateaus blieb sie stehen. „Atlan, ich ..."

Weiter kam sie nicht. Ihr Körper krümmte sich plötzlich, eine gefährliche Bewegung, solange die Wunden noch nicht vollständig verheilt waren. Sie stöhnte. „Was ist das?", murmelte sie. „Es sticht wie von einem Messer."

„Dein Körper bebt. Du bist unruhig und aufgewühlt. Zephyda, ich befürchte einen Kreislaufkollaps."

Ein leises Trommeln erklang vom Rand des Plateaus her. Innerhalb weniger Sekunden schwoll es zu einem beharrlichen Hämmern an. Zephyda stieß einen Schrei aus. Sie ließ mich los, betastete ihren Körper, besah sich die Hände. „Etwas hat mich gestochen!"

Wieder schrie sie unterdrückt auf. „Jemand sticht mir unsichtbare Messer in den Körper."

Ich fasste sie an den Hüften, hob sie vorsichtig hoch und trug sie davon. Offensichtlich hielt eine der Nähte in ihrem Körper nicht. „Lass mich runter!", keuchte sie.

In das Trommeln von Hölzern mischte sich ein Signal, das mich an das Tuten einer Schiffssirene erinnerte. Ich kannte diesen Klang. „Das klingt wie Muschelhörner", sagte ich zu Zephyda.

Die Motana bliesen Alarm. Das Trommeln steigerte sich zu einem schnellen Stakkato.

Zephyda krümmte sich. „Tau Carama!", erklangen laute Rufe. Am Rand des Plateaus tauchten erste Motana auf.

Hastig brachten sie die letzten in das Felsmassiv gehauenen Stufen hinter sich. „Tau Carama!"

„Die Welle!" Zephyda stöhnte. „Ich muss es sehen. Beeile dich."

Plötzlich schien ihr das Gehen überhaupt keine Mühe mehr zu bereiten. Aber dann blieb sie ruckartig stehen, stöhnte und sank mit einem Wehlaut zu Boden. „Ich spüre es", keuchte sie. „Der Meeresgrund wölbt sich. Die Tau Carama macht sich auf den Weg."

Ein lauter Schrei aus der Höhe jagte mir einen kalten Schauer über den Rücken. Ein anhaltendes Jammern folgte. Zephyda stützte sich auf mich. So schnell ihre Wunden es zuließen, wandte sie sich um. „Es besteht keine Gefahr!", rief sie laut.

Droben im Nest trat Stille ein. Die Kapsel schaukelte. Ich sah, wie sich eines der Seile spannte. Intakes Begleiterin schob den Kopf und den Oberkörper ins Freie. „Das Beben hat die Lokale Majestät im Schlaf überrascht", rief sie herab. „Sie ist in Sorge um euren Freund und die Bootsbauer."

„Beruhige Intake", riet ich ihr. „Perry Rhodan wird kein Risiko eingehen."

Ganz sicher war ich mir nicht, dass sie es rechtzeitig schafften. Bis sie das Werftgebäude verschlossen und den Felsen erreichten hatten, verging gut und gerne eine Viertelstunde.

Zephyda sank zu Boden. Sie stöhnte und seufzte in einem.

Ich wischte ihr den Schweiß von der Stirn. „Kannst du erkennen, wie lange es dauert, bis die Welle eintrifft?"

„Nein - das kann niemand."

Ich musterte die Wegweiserin aus dem Wald von Pardahn. Sie lag im feuchten, kühlen Moos und hielt die Augen geschlossen. „Du also auch", sagte ich leise. „Du bist eine Irthumo-Lauscherin."

Ein dumpfes Gefühl machte sich in meinem Magen breit. Ich fragte mich, welche Auswirkungen die neu entdeckte Fähigkeit auf unsere Zukunft haben konnte.

Noch immer gaben die Muschelhörner Signal. Immer mehr von ihnen stimmten ein. Ihr Chor klang dunkler und tiefer. „Die Antwort - da ist die Antwort!", hörte ich Intake in ihrem hängenden Nest rufen. „Sie kommen!"

Immer mehr Motana erschienen auf dem Plateau. Die meisten kamen mit leeren Händen.

Manche schleppten Körbe voller Beeren oder Fische an. „Ein Boot ist noch draußen", hörte ich einen der Männer sagen. „Es versucht, so schnell wie möglich den Strand zu erreichen."

„Wir können ihm nicht helfen", erklang es aus der Höhe. Die Nestkapsel sank langsam tiefer, während das hölzerne Gegengewicht nach oben schwebte. Die Lokale Majestät stieg zu uns herab.

Ich entdeckte Motana, denen der Aufstieg über die Treppen nicht schnell genug vor sich ging. Mit der Geschicklichkeit von Raubkatzen kletterten sie die Basaltwände hoch.

Die Nestkapsel erreichte den Boden. Intake ließ sich von ihrer Begleiterin heraushelfen und zu Atlan führen. „Es ist die fünfte Welle seit der Regenzeit", murmelte sie. „Von Sommer zu Sommer wächst ihre Zahl. Irgendwann wird sie täglich kommen. Dann können wir keine Netze mehr auswerfen und keine Beeren mehr pflücken. Die Motana von Ore werden verhungern."

„Still!", zischte Zephyda. „Die Tau Carama ist da!"

Erst hörten wir nur ein allgegenwärtiges Rauschen, gleichmäßig und leise, fast an der Grenze zum Infraschall. Nach und nach steigerte es sich zu einem Brausen, das allmählich zu einem gewaltigen Donner anwuchs.

Ich kannte Tsunamis aus eigener Anschauung. Erst rollten sie als dünne Oberflächenwelle, aber mit extrem hoher Geschwindigkeit über das Meer. Wo sie auf Land trafen, stauten sie sich in der Brandungszone zu einer Wand aus Wasser auf, vergleichbar dem Wasser in einem Stausee, wenn man die Staumauer blitzartig wegzog. Diese Wand raste vorwärts, rollte über den Strand und begrub alles unter sich. Sie katapultierte Häuser von ihren Sockeln und schleuderte sie vor sich her. Erwiesen sich Hindernisse als zu hartnäckig, verschluckten die Wassermassen sie. Der darin herrschende hohe Druck zerquetschte sie.

Für Ore auf Ash Irthumo galten etwas abgewandelte Bedingungen. Dort, wo eine Tau Carama mit hoher Geschwindigkeit auf den Wald traf, knallte es hundert- und tausendfach.

Die Bäume der Insel bestanden aus extrem widerstandsfähigem Holz. Ihr Wurzelwerk reichte Dutzende von Metern in den Boden. Rorkhete hatte sie inzwischen vermessen und festgestellt, dass die Wipfel der ältesten erst über fünfzig Meter über uns endeten. Die Bäume standen stellenweise dicht wie ein Palisadenzaun. Ein Großteil leistete den Flutwellen erfolgreich Widerstand. Es gab aber auch faule oder dürre Bäume. Sie splitterten unter der Gewalt der auftreffenden Wassermassen wie dünne Streichhölzer.

Ich hielt es nicht mehr aus. „Bin gleich wieder da!", sagte ich zu Zephyda. Im Laufschritt eilte ich zur Steilkante. Noch immer strömten die Motana aus allen Richtungen herbei. Ihr Aufstieg vollzog sich in höchster Eile, aber diszipliniert. Jeder achtete darauf, dass er keinen der Artgenossen behinderte.

Ein Kopf tauchte über der Kante auf, bei dessen Anblick ich erleichtert aufatmete. „Perry, endlich!"

Rhodan grinste mich aus einem mit winzigen Schweißperlen besetzten Gesicht an. „Alles in Ordnung, Alter. Das Gebäude ist dicht. Es müsste mit dem Teufel zugehen, wenn das Boot Schaden nähme."

Wäre der halbfertige Spantenrumpf zerstört worden, wir hätten von vorn anfangen können. „Wo steckt Rorkhete?"

„Noch unten. Er lässt die Motana vorbei."

Das Donnern kam näher. Das Plateau erzitterte. Die riesige Wand tauchte in unserem Blickfeld auf.

Innerhalb von Sekunden veränderte sich die sichtbare Welt. Der stahlblaue Himmel wich einer weißgrauen Wand, die mit mehreren hundert Stundenkilometern gegen den Wald anbrandete. Die Phalanx der Riesenbäume hielt sie nicht einmal fünf Sekunden auf. Die Wand raste zwischen den Bäumen hindurch weiter. Die Entfernung schrumpfte rasch auf einen Kilometer und weniger. Und noch immer kletterten Motana die Treppen und Steilwände herauf Über der Wand tanzte die Schaumkrone, aus der die oberen zwei Drittel der Bäume mit ihren Wipfeln wie Laternen auf einer überfluteten Uferpromenade herausragten.

Die Motana standen wie gebannt. Der Faszination dieses Anblicks konnte sich keiner entziehen, auch wenn sie ihn schon viele Male „genossen" hatten. Vergessen waren die Artgenossen, die noch in der Wand hingen und einen schier vergeblichen Kampf gegen die Zeit führten.

Noch schlimmer allerdings erging es den beiden Fischern. Ich sah sie den Pfad entlangrennen. Die Flutwelle folgte ihnen und holte rasch auf. „Bringt euch hinter den Felsen da unten in Sicherheit!", schrie ich hinab. Sie hörten es nicht.

Meine Worte gingen im lauter werdenden Donnern unter.

Die ersten Motana hielten sich die Ohren zu. Die Zahl derer, die über die Kante des Plateaus kletterten, nahm ab. Ich warf einen Blick in die Tiefe. Ich erkannte die wuchtige Gestalt des Nomaden auf der Hälfte der Treppe. Er bildete die Nachhut.

Die Motana schafften es. Als der letzte oben ankam und erschöpft zu Boden sank, befand sich die Wand des Tsunamis noch schätzungsweise hundert Meter vom Kegelberg entfernt.

Und zwanzig von den beiden Fischern. „Rorkhete bleibt stehen", sagte Perry und deutete hinab.

Der Nomade befand sich jetzt über der Schaumkrone. Er suchte hinter einem Felsvorsprung Schutz und wartete ab.

Die beiden Fischer erreichten den Fuß des Berges. Sie versuchten erst gar nicht, die Treppen zu erklimmen. Sie warfen sich hinter massive Felsvorsprünge, wo sie sich festklammerten. „Atlan, Perry Rhodan, zurück von der Kante!", rief uns die Lokale Majestät zu.

Das Plateau bebte und wackelte. Wir rannten davon. Ein Windstoß traf mich, der mich beinahe zu Boden stieß. Die Wasserwand schob die Luftmassen vor sich her. Es wirkte wie ein Hochgeschwindigkeitsprallfeld.

Als wir die ersten Hütten hinter uns ließen, prallte die Wand gegen den Berg, unten ein wenig früher als oben durch die Kegelform.

Der Schlag riss Perry und mich von den Beinen. Wir landeten nebeneinander im Gras. Die Motana kannten das schon. Sie kauerten am Boden und 'stützten sich mit den Finger- und Zehenspitzen ab.

Der ganze Berg wackelte. Die Hütten schwankten. Die Bäume schüttelten sich, als wollten sie gemeinsam ihre wuchtigen Kronen abwerfen. Eine der Nestkapseln schlug gegen einen Stamm und zerbrach. Die Einrichtungsgegenstände stürzten herab. Überall knirschte und ächzte es. Plastikelemente von Hütten platzten auseinander. Die ersten Geschosse schlugen in Oreschme ein.

Der Lärm schwoll zu einem Orkan an, schlimmer, als wir es in der aufgewühlten See erlebt hatten. „Ungefähr fünfzehn Meter", hustete Perry neben mir. Ich sah, wie er ein paar Grashalme ausspuckte. „Das ist unser Glück."

Das Plateau lag zwischen zwanzig und dreißig Metern über dem Meeresspiegel. Es war das Letzte, was ich hörte. Der Orkan verschluckte jedes weitere Wort.

Wir saßen und lagen auf einer Insel mitten im Weltuntergang. Mit angespannten Muskeln achteten wir darauf, dem Sturm möglichst wenig Angriffsfläche zu bieten. Links und rechts raste die Wand weiter, während sie vorn zum Stillstand kam. Die Schaumkrone tanzte für ein paar Augenblicke auf und ab, dann sackte sie ein Stück nach unten durch.

Fast gleichzeitig ging der Lärm zurück. Die Wand hatte den Kegelberg und das Zentrum der Insel hinter sich gelassen. „Wir müssen Rorkhete helfen!", stieß Perry hervor.

Ich schüttelte den Kopf. „Sein hohes Eigengewicht schützt ihn. Außerdem verfügt er über Atemluft für eine ganze Stunde."

„Die Gewalt einer Tau Carama übersteigt sogar seine Kräfte. Er ist schließlich kein Haluter!"

„Dann komm!"

Wir erhoben uns. Oreschme bildete jetzt eine Insel mitten im Ozean, etwa einen drittel Quadratkilometer groß. Ringsum erstreckte sich ein Wasserwald, wie er im ausgefallensten Urlaubshabitat der Milchstraße exotischer nicht sein konnte.

An der Steilkante warfen wir einen Blick in die Tiefe. Fünf Meter darunter leckte das Hochwasser. Auf einer der Treppen tauchte der Halbschalenhelm des Nomaden aus der Flut. Schwer bepackt stieg Rorkhete die Stufen herauf. Unter den Armen trug er die beiden Fischer. Allem Anschein nach waren sie bewusstlos. Er schaffte sie zur Hütte der Ärztin, wo er sie ablegte. Anschließend schlug er sich in die Büsche. „Da siehst du es", sagte ich zu Perry. „Man braucht kein Haluter zu sein."

„Er leistet Übermenschliches", sagte mein ältester Freund und nickte nachdenklich.

Rorkhete gehörte offenbar zur Kategorie der wahren Helden. Er hatte ohne Zögern sein eigenes Leben aufs Spiel gesetzt, aber er machte keinerlei Aufhebens darum, nicht einmal Dank wartete er ab. Ich empfand instinktiv eine tiefe Dankbarkeit und Verbundenheit zu Rorkhete und wusste, dass es Perry nicht viel anders erging Gefährten wie ihn traf man nicht alle Tage. Abgesehen davon, dass er unsere bisher einzige Verbindung zu den Rätseln des Sternenozeans darstellte, machte uns unsere ähnliche Vorstellung von Moral zu Verbündeten und - womöglich - sogar so etwas wie Freunden.

Nach einer halben Stunde war das Wasser wieder abgelaufen, „flau Carama war gekommen und wieder gegangen. Die Insel lag da wie frisch gegossen. Das Moos zwischen den Bäumen glitzerte von unzähligen Wassertröpfchen. Jede Menge Holz und abgebrochene Baumstämme lagen herum, alte, dürre Bäume, die der Gewalt des Wassers nichts mehr entgegenzusetzen hatten. Die Motana würden Monate brauchen, um die Wege und Pfade frei zu räumen.

Perry Rhodan konnte es kaum erwarten. Mit raumgreifenden Schritten durchquerte er die Chaoszone. Seine Gedanken kreisten um das Boot. Hat es Schaden genommen? Ist die Halle zusammengebrochen?

Er machte sich selbst verrückt, aber das war ihm in diesen bangen Minuten egal. Er hüpfte ungeduldig über abgebrochene Stämme und Äste, umrundete vom Wasser heruntergerissene Kronen kleinerer Bäume.

Es roch nach Algen und Tang. Die Tau Carama hatte die ufernahe Unterwasservegetation aufgewühlt, durch den Sog abgerissen und mitgenommen. Jetzt lag sie breit verstreut auf der Moosdecke und über den gestürzten Stämmen.

Dazwischen entdeckte Perry tote Fische mit merkwürdig aufgeblähten Bäuchen. Sie stanken bereits, waren wohl nicht erst auf der Insel zu Tode gekommen. Flache gemusterte Teppiche entpuppten sich als rochenähnliche Meeresbewohner. Kurz vor der Böschung, die hinab zum Strand führte, lagen kugelförmige Gebilde mit etlichen Dutzend dünner Tentakel. Die Tau Carama hatte einen Querschnitt der Flora und Fauna des Meeres mitgebracht.

Die Hindernisse nahmen zu. Dort, wo der Wald begann, war die Wucht der sich aufrichtenden Welle besonders hoch gewesen. Die Sturmflut hatte etliche alte und innen morsche Bäume gefällt. Gesplittert und teilweise zu Holzbrei zerquetscht, klebten sie zwischen den gesunden Stämmen.

Mühsam suchte Perry sich einen Weg durch die Abfallhalde. Über mehrere Umwege erreichte er schließlich die Böschung und starrte fassungslos auf den Strand hinab. „Alles, bloß das nicht", murmelte er.

Die Halle war weg. Zumindest sah es auf den ersten Blick so aus. Der gleichmäßig nasse Sand glitzerte im Sonnenlicht und verzerrte die Perspektive. Beim zweiten Hinsehen erkannte der Terraner den Sandberg.

Die Flutwelle hatte ihn an dem Hindernis aufgeschichtet und die Halle zugedeckt.

Perry rannte los, an dem Hügel vorbei zur Uferseite. Dort ragte stellenweise das Holz aus dem Sand hervor. Mit bloßen Händen grub er sich bis zu einem der Eingänge durch, legte ihn frei. Gemeinsam mit Atlan wuchtete er die Tür auf.

Ein Motana reichte ihm einen brennenden Kienspan, mit dem er ins Innere leuchtete.

Perry Rhodan fiel ein Stein vom Herzen. Die Hallenkonstruktion war unversehrt, ebenso das halbfertige Boot. Lediglich aus dem Sandboden drang Grundwasser vom Innern der Insel. „Wir machen weiter", verkündete er den Motana. „Holt das Boot ins Freie!

 

7.

 

Die Frauen kochten gemeinsam, tanzten gemeinsam. Sie putzten gemeinsam die Hütten und die Nestkapseln. Bei allem, was sie taten, bezogen sie Zephyda mit ein.

Perry, Rorkhete und ich waren Fremde. Sie aber war eine Motana, die das Schicksal ebenso entwurzelt hatte wie Tau Carama die alten Bäume im Uferbereich. Sie war allein, so sahen es die Motana in Oreschme, wobei die Anwesenheit eines Mannes als Partner in den Augen der Mütter nicht zählte. Die matriarchalische Gesellschaft der Motana ließ nur den Einfluss der Frauen gelten.

Ich akzeptierte es, war sogar froh darüber. Es gab mir Gelegenheit, mich von Sonnenauf- bis Sonnenuntergang um das Schiff zu kümmern, ohne dass Zephyda mich vermisste. Nach zweieinhalb Wochen war der Rumpf fertig gestellt, ein Teil davon mit Planken verkleidet.

Eine weitere Woche unserer Zeitrechnung veranschlagte ich, bis wir in See stechen konnten.

Als ich an diesem Abend vom Strand zurückkehrte, brach bereits die Dunkelheit herein. Ich ging in die Hütte der Ärztin, aber Zephyda war nicht da. Phylatoke hatte keine Ahnung, wo sie steckte.

Ich suchte unsere Männerunterkunft auf, aber dort war sie auch nicht.

Die Basalthöhle fiel mir ein. Am Vortag hatten die Männer den Stein eingepasst. Damit konnte man energetische Emissionen im Innern nicht mehr aus der Luft oder dem Weltall anmessen.

Hielt die Motana sich bei Perry auf, der den Reaktor flottzumachen versuchte?

Ich schlenderte dem Zentrum der Siedlung entgegen. Mir fiel die fast schon unnatürliche Ruhe auf. Es fehlte das Gemurmel der zahlreichen Gespräche, das Klappern des Geschirrs und das Lachen der Kinder. Oreschme schien zu schlafen.

Im Zentrum brennt kein einziges Licht!

Misstrauen keimte in mir auf. Instinktiv duckte ich mich unter die Büsche. In solchen Situationen zahlte sich die Erfahrung eines langen Lebens aus. Automatisch dachte ich an Kybb-Cranar, die Oreschme überfallen und die meisten der Einwohner verschleppt hatten.

Im letzten Lichtschein der Dämmerung zeigte sich der Himmel klar und makellos. Kein Fahrzeug hing über der Insel.

Ich musterte das Gelände. Kampfspuren konnte ich keine erkennen. Es roch nach Asche von gelöschten Feuern.

Die Lichtung mit den Nestkapseln tauchte in meinem Blickfeld auf. Ich entdeckte Zephyda, die an einem Baumstamm lehnte, die Augen zum Himmel gerichtet. Über ihr in der Luft raschelte es. Undeutlich gewahrte ich die zentrale Nestkapsel, die herab zu Boden sank.

Intake kam, diesmal allein. In einigem Abstand von der Wegweiserin blieb sie stehen. Die beiden Gestalten zeichneten sich als schwache Schattenrisse gegen den kaum helleren Hintergrund ab.

Auf der einen Seite Zephyda, eine beeindruckende Erscheinung trotz der noch immer deutlichen Schwächung. Das Aufrechtgehen bereitete ihr nach wie vor Schmerzen.

Ihr gegenüber stand die Lokale Majestät, eine uralte Frau von schätzungsweise über hundert Jahren. Sie stützte sich auf ihren Stock.

Minutenlang verharrten die beiden Frauen reglos. Ob sie sich ansahen, konnte ich nicht erkennen. Ich hörte den rasselnden Atem der alten Frau. „Ich habe es bei meinem Besuch an deinem Krankenlager sofort gespürt", sang Intake unvermittelt. „In dir wohnt eine starke Kraft. Du bist die perfekte Irthumo-Lauscherin."

Zephyda hustete verlegen. „Wie kann das sein, Intake? Müsste diese Gabe nicht auf Motana dieses Planeten beschränkt sein? Oder gibt es diesen Vulkanismus auch auf anderen Welten? Ist Ash Irthumo gar unsere Ursprungswelt?"

„Es ist das Vorrecht der Jugend, Fragen zu stellen. Doch die Alten kennen nicht auf jede Frage auch sogleich eine Antwort. Wir wissen nur, dass wir schon immer auf diesem Planeten gelebt haben. Vielleicht kennt einer deiner Begleiter die Antwort. Ihnen wohnt ebenfalls eine starke Kraft inne. In meinen Träumen sind sie beständig sprudelnde Lebensquellen. Sie werden Oreschme und die Insel bald verlassen. Und du?"

„Ich weiß nicht... Ich werde warten, was Phylatoke sagt."

Intake lachte leise. „Ich habe dich gerufen, weil ich dir eine Bitte unterbreiten möchte, Zephyda." Die Melodie, mit der sie ihre Worte unterlegte, erhielt eine eindringliche Färbung. „Meine Tage sind gezählt. Nach mir ist keine Irthumo-Lauscherin mehr geboren worden. Bis nach zwei, drei Generationen eine Nachfolgerin heranwächst, lebt unser Volk in ständiger Gefahr, von Tau Carama dezimiert und schließlich ausgerottet zu werden. Das muss nicht sein, denn du bist da."

Ich sah, wie Zephyda sich ruckartig bewegte. Die Bitte der Lokalen Majestät brachte sie aus der Fassung. Sie machte einen Schritt nach vorn, trat aber schnell wieder zurück an den Stamm. „Deine Großmutter war eine Planetare Majestät", fuhr Intake fort. „Neben deiner Fähigkeit des Irthumo-Lauschens trägst du ihr Erbe in dir. Du bist die ideale Nachfolgerin."

„Ja, das ist richtig." Mehr sagte Zephyda nicht. „Und? Wie entscheidest du dich?"

„Du verlangst zu viel, wenn ich diese Entscheidung jetzt sofort treffen soll." Die Worte sprudelten nur so aus Zephyda hervor. „Bist du sicher, dass ich sie überhaupt treffen will?

Im Wald von Pardahn war ich eine von zwölf Wegweiserinnen. Hier soll ich plötzlich Irthumo-Lauscherin und Lokale Majestät sein?"

„So ist es."

Nur zu gern wäre ich zu ihr gegangen und hätte sie in ihrer Haltung bestärkt. Eine innere Stimme hielt mich davon ab. Ich machte mich noch kleiner als bisher, schob mich rückwärts unter die überhängenden Zweige eines Blattwerks.

Ich hörte ein Fingerschnippen aus Intakes Richtung. Es dauerte ein paar Augenblicke, dann flammten im Schutz überhängender Büsche mehrere Fackeln auf. In ihrem Schein sah ich, dass die Ältesten Oreschmes sich entlang der Lichtung versammelt hatten. Sie saßen am Boden und verfolgten das Zwiegespräch. „Der Ältestenrat stimmt meinem Vorschlag einstimmig zu", fuhr Intake fort. „Du bist eine Fremde, und doch kennen wir dich so gut, als wärst du in unserer Mitte groß geworden."

„Bist du sicher, dass ihr mich gut genug kennt?" Die Begleittöne der Frage bildeten einen schrillen Diskant.

Leises Raunen erklang. Intake zuckte zurück. Sie ruderte mit den Armen, bis sie ihr Gleichgewicht wieder gefunden hatte. „Mein Leben auf Ore zu verbringen und die Motana der Siedlung zu beschützen ist eine ehrenvolle Aufgabe", sang Zephyda in versöhnlichem Ton. „Aber ihr vergesst, was die Kybb-Cranar meinem Volk angetan haben. Das darf nicht ungesühnt bleiben."

„Niemand besteht gegen die Kybb-Cranar. Sie sind eine übergeordnete Spezies und allen anderen Bewohnern Jamondis überlegen."

Die Lokale Majestät fasste in Worte, was Perry und ich bei unserem Aufenthalt auf Baikhal Cain schon erkannt hatten. Die Motana im Bergwerk wären nie auf den Gedanken gekommen, sich gegen ihr Schicksal aufzulehnen. Den Motana im Wald von Pardahn hatten wir den Rücken gestärkt - und nun waren sie ein verlorenes Volk. Ja, die Kybb-Cranar wussten, wie sie effektiv vorgingen, damit niemand ihren Machtanspruch in Zweifel stellen konnte.

Die Kybb-Cranar schienen es in der Vergangenheit geschickt angestellt zu haben, ihren Ruf von der Unüberwindlichkeit zu festigen. Mir drängte sich zwangsläufig die Frage auf, wer sie wirklich waren und über welche Machtmittel sie verfügten. Nach allem, was wir bisher wussten, stellten sie heutzutage das einzige raumfahrende Volk im Sternenozean dar. Und wer die Raumfahrt kontrollierte, der beherrschte auch die Wirtschaft und gab politisch den Ton an. „Du brauchst also Bedenkzeit", stellte Intake ebenso versöhnlich fest. „Ja. Sobald das Boot mit dem fremden Namen TERRA INCOGNITA vom Stapel gelaufen ist und seine erste Bewährungsprobe absolviert hat, teile ich euch meine Entscheidung mit."

„Die Segel sind fertig", verkündete Perry. „Morgen stellen wir den Mast auf und verankern ihn. Anschließend passen wir das Kielschwert ein."

Von da an vergingen nach meinem Dafürhalten höchstens noch drei Tage, bis wir endlich in See stechen konnten.

Zu dritt marschierten wir zum Strand. Zephyda blieb in der Hütte der Ärztin. Phylatoke verpasste ihr mehrmals täglich Massagen zur Lockerung des Gewebes. Die Fäden waren gezogen, die Narbe von der Achsel bis unter den Rippenbogen erinnerte an einen Säbelschmiss.

Die MotanaÄrztin benutzte für die Nähte im Innern des Körpers einen hanfähnlichen Faden, der aus dem Holz der Riesenbäume gewonnen wurde. Mit einer bestimmten Pflanzentinktur behandelt, die nur oben auf dem Plateau wuchs, zersetzte sich dieser Faden exakt nach zwei Wochen unserer Zeitrechnung, wenn die Wundheilung weit genug fortgeschritten war. Besser hätten es die Roboter in so mancher Milchstraßenklinik auch nicht machen können, und etliche Aras hätten noch etwas lernen können, abgesehen vielleicht von Zheobitt, dem wir unter anderem die Heilung der Monochrom-Mutanten verdankten. Er war tatsächlich ein Ausnahmemediziner und ein guter Geschäftsmann zudem. Ganz sicher würde er beträchtlichen Profit aus einem Aufenthalt auf Ore schlagen ...

Halgorate empfing uns. Die Strandwächter schoben abwechselnd Wache auf ihren Aussichtsbäumen und halfen beim Schiffsbau. Sie fädelten die Seile ein, mit denen wir später die Segel an den Rahen befestigten. „Habt ihr Ozeanische Orakel gesichtet?", erkundigte ich mich bei der Motana.

Sie verneinte. „Wesen, wie ihr sie uns beschrieben habt, wären uns sofort aufgefallen."

Vielleicht waren sie doch nicht mehr am Leben. Drei Wochen Erholungszeit müssten mehr als genug gewesen sein. Ich hielt es daher durchaus für möglich, dass die Teleportation über eine Distanz von über einem halben Lichtjahr für sie tödlich gewesen war - eine Distanz, wie sie nicht einmal Gucky schaffte, der anerkannt begabteste Mutant der LFT und selbst ernannte „Überallzugleich-Töter". Rorkhete ließ sich von meiner pessimistischen Einschätzung allerdings nicht anstecken. Er war sicher, dass sie irgendwann wieder auftauchten. Es gäbe viele Gründe, aus denen sie sich nicht blicken lassen, warf der Extrasinn ein. Die Nähe von Kybb-Cranar zum Beispiel. Oder die Nähe reißender Bestien aus den Tiefen des Ozeans, die sie gefressen haben, ehe sie richtig zur Besinnung kamen, erwiderte ich. So ganz von der Hand zu weisen war das nicht.

Wir erreichten das Boot auf seinem Gerüst. Die Motana hatten es ins Freie geschoben, damit der sechs Meter hohe Mast aufgerichtet werden konnte. Wir kamen gerade rechtzeitig, um das Anschlagen und Vernieten der letzten Planken mitzuerleben. Auf der anderen Seite arbeiteten die Bootsbauer von Oreschme mit einem pechähnlichen Baumharz, mit dem sie die Fugen der Planken von außen und innen abdichteten. Das Harz hielt nach Angabe der Baumeister mehrere Sommer.

Der Zeitpunkt unserer Abreise rückte näher.

Gleichzeitig wuchs der bisher unterschwellig in meinem Innern vorhandene Konflikt zu einer mittelschweren Krise heran. Zephyda wusste nichts davon, dass ich Zeuge ihrer Unterhaltung mit Intake gewesen war. In ihr sah es zur Zeit aber wohl ähnlich aus wie in mir. Wenn wir uns auf ihrem Bett im Haus der Ärztin aneinander schmiegten und jeder die Streicheleinheiten des anderen genoss, bevor sie erschöpft in traumlosen Schlaf sank, dachte sie bestimmt ebenso wenig an eine Trennung wie ich.

Mein Verstand allerdings rang sich seit dem Erwachen an diesem Morgen immer deutlicher zu der Erkenntnis durch, dass diese Trennung sein musste.

Ich liebte Zephyda. Sie erwiderte meine Gefühle, war sich aber nicht sicher, ob ihre Empfindungen mir gegenüber von Dauer sein würden.

Männer spüren so was!

Weil ich sie liebte, konnte ich es unmöglich zulassen, dass sie ihre Kraft in einem unsinnigen Kampf gegen die allmächtigen Kybb-Cranar vergeudete oder sogar ihr Leben wegwarf. Für sie war es das Beste, sie blieb auf Ore und übernahm das Amt der Irthumo-Lauscherin und trat später die Nachfolge Intakes als Lokale Majestät an.

Wenn sie mit mir kam, lief ich Gefahr, sie zu enttäuschen und am Schluss erneut als Verräter dazustehen, diesmal allerdings berechtigt. Perry und ich waren uns in diesem einen Punkt völlig einig. Wir mussten die Milchstraße warnen. Die einzige Möglichkeit, dorthin zu kommen, stellten nach unserem aktuellen Wissensstand die Kybb-Cranar mit ihren Raumschiffen dar. Wenn wir mit ihnen einen Pakt schlössen oder uns ihrer zumindest bedienten, um nach Hause zu kommen, war das in Zephydas Augen wahrscheinlich nicht nur Verrat, sondern ein todeswürdiges Verbrechen.

Für den Fall, dass wir ein solches Abkommen benötigten, für wen würde ich mich dann entscheiden? Für Zephyda oder für die Milchstraße? ich wusste es nicht zu sagen. Noch nicht. Und ich hoffte, es nie herausfinden zu müssen.

Perry schien meine Gedanken zu erraten. Er legte eine Hand auf meine Schulter, sah mir tief in die Augen und meinte: „Quäle dich nicht. Wir lassen es auf uns zukommen. Wer weiß, was bis dahin noch alles passiert. Nur eines dürfen wir nicht aus dem Auge verlieren. Was immer wir tun, es muss schnell gehen."

„Natürlich. Du hast völlig Recht."

„Und nun weiter. Wir verschieben das Aufrichten des Mastes bis zum Schluss", rief er. „Bereitet das Boot für die erste Wasserung vor."

Sie erfolgte am Abend kurz vor Sonnenuntergang. Die Motana bauten aus Stämmen eine Rollpiste bis ins Wasser. Auf ihr schoben sie das Gestell hinein, bis das Boot abhob und frei zwischen den Halterungen schwamm.

Nach einer Stunde stand fest, dass alle gute Arbeit geleistet hatten. An keiner einzigen Stelle drang Wasser ein. „Bringt das Boot über Nacht in die Halle!", sagte Perry. „Verschließt sie gut. Und schüttet die Sanddünen wieder auf."

„Glaubst du wirklich, dass das jetzt noch nötig ist?", fragte ich ihn. Er sah mich aus großen Augen an. „Deine Gedanken sind nicht bei der Sache, Kristallprinz. Wenn wir jetzt ein Risiko eingehen, können wir gleich für immer auf dieser Insel bleiben."

Er hatte Recht. Niemand gab uns eine Garantie, ob nicht in der Nacht oder am folgenden Tag ein Seebeben die nächste Welle schickte.

Im Unterschied zu Perry schlief ich in der Nacht ausgesprochen unruhig. Mehrfach erwachte ich, wälzte mich unruhig hin und her. Schließlich hielt ich es nicht mehr aus. Ich stand auf und ging hinaus.

Seit inzwischen drei Wochen unserer gewohnten Zeitrechnung entschädigte Ash Irthumo uns für den anfänglichen Orkan mit herrlichem Wetter, warmen Sonnentagen und sternenklaren Nächten. Der Himmel über Oreschme strahlte hell, denn die Sterne des Haufens standen in relativ engem Abstand zueinander.

Dahinter aber gab es nichts. Dem Universum, in dem wir uns befanden, fehlte die Weite einer Spiralgalaxis und ihrer benachbarten Sterneninseln.

Während ich gemächlich durch die Siedlung schlenderte, entdeckte ich an ihrem Rand eine Bewegung. Ein Motana war es nicht, und Tiere in dieser Größe existierten auf Ore keine. Es gab nur eine sinnvolle Erklärung, wer da herumgeisterte. Rorkhete. Seit einigen Tagen zog er es vor, die Nächte nicht bei uns in der Hütte, sondern im Freien zu verbringen.

Auf Zehenspitzen schlich ich ihm nach. Dort, wo die Hütten endeten und das Gelände sich zur Steilkante hin leicht absenkte, kauerte er am Boden. Er hatte seine Weste ausgezogen.

Ich sah, wie er eine ganze Reihe geheimer Kammern aufklappte - die Rippen der Weste, die folglich hohl waren und Werkzeuge enthielten. Er brachte Einzelteile eines hauchdünnen Gestänges zum Vorschein, die er nach und nach zusammensetzte. Aus den Einzelteilen entstand im Handumdrehen ein Gebilde, das an eine kleine Bodenantenne erinnerte. Zum Schluss nahm Rorkhete den schalenförmigen Helm ab und setzte ihn oben auf die Antenne.

Der Nomade wartete reglos ab. Minuten vergingen, ohne dass sich etwas ereignete. Dann bildete sich über dem Helm ein rosafarbener energetischer Schimmer.

Rorkhete fuhr auf. Hastig beugte er sich über das Gestänge, als müsse er sich erst vom Vorhandensein der Leuchterscheinung überzeugen. Mit einer schnellen Bewegung nahm er den Helm herunter und setzte ihn wieder auf. Anschließend zerlegte er in Windeseile das Gestänge und verstaute die Einzelteile wieder in den Hohlräumen der Weste, die er fest verschloss.

Augenblicke später war er zwischen den Büschen weiter rechts verschwunden.

Er hatte etwas entdeckt, das lag auf der Hand.

Ich wartete eine Weile, dann kehrte ich auf einem Umweg in die Hütte zurück.

Die Frage, worum es sich handelte, lenkte mich von meinem eigentlichen Problem ab. Und über meinen fruchtlos kreisenden Gedanken schlief ich endlich ein

 

8.

 

Erst hörte es sich an wie das Brausen des Windes. Nach und nach schwoll es zu einem Grollen an. Noch schenkten die Motana ihm keine Beachtung.

Perry Rhodan ging hinaus vor die Halle.

Das Geräusch kam hoch vom Himmel. Mit einem Sturm hatte es nichts zu tun. Der Wind blies nach wie vor sanft aus entgegengesetzter Richtung.

Für den Terraner war augenblicklich klar, worum es sich handelte. „Kommt heraus!", rief er in Richtung Montagehalle.

Den Motana an den Fischerbooten winkte er zu und deutete nach oben.

Weit drüben am Horizont, dort, wo er und Rorkhete bei ihrer Wanderung hergekommen waren, entdeckte er einen leuchtenden Fleck. Erst raste er ein Stück am Firmament aufwärts, folgte der Krümmung des Horizonts. Dann streckte sich seine Bahn, führte abwärts zum Meer.

Halgorate war die Erste, die sich bei Perry einfand. „Ein Raumschiff", sagte der Terraner. „Die Kybb-Cranar kommen."

Das Grollen wurde lauter, ging in ein nachhaltiges Donnern über. Der Fleck zog inzwischen einen deutlich sichtbaren Kometenschweif hinter sich her. Nach und nach blähte er sich zu einem Feuerball auf.

Atlan und Rorkhete traten ins Freie. „Das sieht nicht nach einer Standardsituation aus", meinte der Arkonide.

Der Ball raste heran. Perry schätzte seine Höhe auf fünf Kilometer. Er war jetzt so groß wie die Sonnenscheibe, aber nicht rund, sondern eckig. Die brennende Scheibe erhielt immer deutlichere Konturen. Ein fliegender Würfel war es, ein Schiff der Kybb-Cranar, wie kaum anders zu erwarten. Es raste südlich von Ore nach unten, erreichte den Horizont und verschwand. Das Donnern sank zu einem Brausen, dann zu einem Flüstern herab und erstarb vollständig.

Augenblicke später sah man eine gewaltige Stichflamme, die kilometerweit in die Höhe schoss. Ein Knall folgte, der fast eine halbe Minute anhielt. „Das Schiff ist abgestürzt! Gebt Alarm!"

Halgorate begriff nicht, was er meinte. „Tau Carama!", rief Perry. „Die Flutwelle kommt. Diesmal wird sie höher und gewaltiger, als eure Seebeben sie erzeugen. Intake muss das Dorf räumen lassen!"

Die Strandwächterin rannte davon. Augenblicke später bliesen die Muschelhörner den Alarm in Richtung Oreschme. „Ich kümmere mich um Zephyda und Intake", sagte Atlan und rannte hinter Halgorate her.

Rorkhete wandte sich an Perry. „Es scheint sich um eine kleinere Explosion gehandelt zu haben. Eine vollständige Detonation des Schiffes und aller seiner Anlagen hätte die halbe Hemisphäre dieses Planeten verwüstet."

Rhodan schätzte, dass der Aufprall auf den Ozean eine ähnliche Energie entfaltete wie die Explosion einer Atombombe.

Perry rief die Motana zusammen. „Uns bleibt keine Wahl, wir müssen klettern. Rechnet damit, dass die Flutwelle auch das Dorf überspült." Er deutete auf die Riesenbäume des Waldes. „Organisiert Stricke. Sucht euch Bäume weiter drinnen, nicht hier am Strand.

Klettert bis in die Wipfel und bindet euch fest. Vielleicht habt ihr dann eine Chance."

Er half den Bootsbauern beim Verschließen der Halle. Anschließend häuften sie eine Ladung Sand vor den Eingang, der den Wasserdruck abmildern sollte. Den meisten Sand bewegte Rorkhete mit seinen mächtigen Armen. Als Perry das Signal gab, hielten die Männer und Frauen in ihrer Arbeit inne. So schnell ihre Beine sie trugen, rannten sie davon. Perry war nicht sicher, ob sie vollständig erfassten, worum es ging. Aber sie befolgten seine Anweisungen.

Oreschme antwortete. Die tiefen Hörner schmetterten vom Berg her über die Insel.

Die Signalhörner bliesen erneut, diesmal aus dem Wald, nicht mehr vom Strand. Sie erzeugten ein stakkatoartiges Jaulen. Als Antwort kam von der Siedlung ein einzelner Ton, der eine Weile andauerte und dann abrupt abbrach. „Es ist das Zeichen zur Evakuierung", verkündete Rorkhete. „Die Motana verlassen sich auf die gegenseitigen Botschaften, ohne nachzufragen, was los ist."

Ihre Erfahrungen mit den Tau Carama halfen ihnen.

Perry Rhodan blieb kurz stehen, warf einen Blick zurück. Draußen auf dem Meer blieb alles ruhig. Aber irgendwo dort draußen rollte sie. Die Druckwelle reichte diesmal ziemlich tief, da die Explosion nicht vom Meeresboden kam, sondern von der Wasseroberfläche und sich daher stärker nach unten ausbreitete. Je nachdem, wie gewaltig die Explosion gewesen war, mussten sie mit einer Tsunami von hundert Metern Höhe oder noch mehr rechnen.

Dann nützten auch die höchsten Bäume der Insel nichts mehr. Der Aufenthalt auf Ore würde so enden, wie er begonnen hatte. In einem Orkan aus Wasser und Luft bliebe ihnen lediglich die Rolle kleiner, zerbrechlicher Spielbälle, von denen am Schluss nicht viel oder gar nichts übrig blieb.

Das Würfelschiff hatte mit schweren technischen Problemen gekämpft und diesen Kampf verloren. Bestimmt kam es nicht alle Tage vor, dass die Kybb-Cranar ein Schiff auf diese Weise verloren.

Ein Absturz dieser Art stellte auch im Sternenozean von Jamondi ein ausgesprochen seltenes Ereignis dar.

Geht es also auch hier los! Die Wahrscheinlichkeit lag nahe, dass es sich bei dem Unglück um eine unmittelbare Folge des erhöhten Hyperwiderstands handelte. Perry dachte an die Prophezeiung von ES. Bei dem Gedanken, die Hyperimpedanz könnte ausgerechnet jetzt in vollem Umfang wirksam werden, wo sie auf dieser lausigen Welt in Jamondi festsaßen, wurde Perry Rhodan beinahe schlecht. Im Laufen wandte er den Kopf nach hinten. „Setze alle Hebel in Bewegung, damit die Ozeanischen Orakel hier erscheinen", rief er Rorkhete zu, der ein wenig zurückgeblieben war. „Oder gib zumindest ein Peilsignal oder sonst irgendetwas, woran sie unsere Position erkennen können."

„Wenn sie uns helfen wollen, finden sie uns auch", klang es dumpf zurück, aber das hatte der Nomade schon einmal gesagt.

Perry Rhodan bereute wieder einmal, dass er der Einladung Lotho Keraetes zum Flug in den Sternenozean gefolgt war. „Schnell hinauf!"

Schon am Felsmassiv des Dorfes hatten die Motana unter Beweis gestellt, wie gut sie klettern konnten. Bei den Bäumen stellten sie wahre Meisterschaft unter Beweis. Flink wie die Wiesel und mit bloßen Händen und Füßen rannten sie an den Stämmen aufwärts. In ihrer Behändigkeit stellten sie sogar ihre Artgenossen aus dem Wald von Pardahn in den Schatten. Weiter oben machten sie langsamer, weil sie mit ihren Kräften haushalten mussten. Ich blieb stehen, setzte Zephyda ab. „Wir warten, bis Intake da ist."

„Sie wird nicht kommen."

Ich hatte mit Noreike gesprochen, ihrer Beraterin. Intake weigerte sich als Einzige, den Alarm für bare Münze zu nehmen. In ihrer Vorstellungswelt existierte das Ereignis Tau Carama lediglich als mystifiziertes Resultat geheimnisvoller Vorgänge unter dem Ozean. Das war verständlich, denn die Irthumo-Lauscherin nahm die Eruptionen nicht mit Hilfe von Ortungsgeräten wahr, sondern mit ihren parapsychischen Sinnen. Und diese meldeten sich im aktuellen Fall nicht.

Also existierte in ihrer Vorstellung auch keine Gefahr. Physikalische Kenntnisse besaßen die Motana eher rudimentär und nur so weit, wie es ihren unmittelbaren Lebensraum betraf. „Intake muss kommen", beharrte ich.

Zephyda sah mich mit einem rätselhaften Ausdruck an. „Damit ich dich begleite, nicht wahr?" Inzwischen hatte sie mir über ihr Gespräch mit der Lokalen Majestät berichtet, bisher allerdings noch keine Entscheidung getroffen. „Falls wir nach dieser Flutwelle noch ein Schiff besitzen, wäre das eine Möglichkeit", stimmte ich ihr zu. Über meine eigenen Gedanken schwieg ich, dazu war jetzt nicht der richtige Zeitpunkt. Wenn ich meine Absicht hätte wahr machen wollen, dass Zephyda auf Ore blieb, wäre mir der Tod der Lokalen Majestät gelegen gekommen. Wenn Intake nicht mehr lebte, hätte die Wegweiserin aus Pardahn gar keine andere Wahl gehabt, als hier zu bleiben und ihren Artgenossen zu helfen.

So aber hütete ich mich, schon im Voraus vollendete Tatsachen zu schaffen. Ich liebte Zephyda, und es lag mir fern, mich von ihr zu trennen. Die Stunden im Ozean hatten es mir endgültig aufgezeigt, dass wir zusammengehörten.

Perry traf ein, gefolgt von Rorkhete. Überall im Wald wimmelte es jetzt von Motana. Jeder suchte sich einen Baum, auf dem er sich in Sicherheit glaubte. „Sie sind alle hier", sagte ich zu dem Terraner. „Nur Intake und ihr Hofstaat fehlen noch."

Sie kam wenig später zusammen mit ihrer Beraterin und vier anderen Frauen. Die Lokale Majestät lamentierte, weil man sie nicht auf ihren eigenen Beinen gehen ließ, sondern sie trug. „Sie ist zu schwach für einen Aufstieg", sagte Zephyda und deutete auf den Nomaden. „Er käme am ehesten in Frage, sie auf dem Rücken zu tragen."

Rorkhete verneinte. „Vermutlich bin ich ab der Hälfte des Stammes zu schwer für jeden dieser Bäume. Deshalb versuche ich erst gar nicht, einen von ihnen zu ersteigen. Ich bleibe am Boden."

„Auch ich klettere nicht auf einen Baum", beharrte Intake. „Alles ist friedlich. Es gibt keine Welle. Und wenn sie kommt, spüre ich sie als Erste."

Zephyda trat zu ihr und nahm sie an den Händen. „Dieses eine Mal täuschst du dich, Intake.

Auch ich spüre diese Welle nicht, aber ich weiß, dass Atlan und Perry Rhodan die Wahrheit sagen. Ich kenne diese Schiffe der Kybb-Cranar. Durch den Absturz des Schiffes kommt eine Flutwelle, die höher und schlimmer ist als alle, die es bisher gegeben hat."

Strammer Wind kam auf. Wir konnten nicht länger warten. „Hinauf mit euch. Ich werde Intake auf dem Rücken tragen."

Die Lokale Majestät sträubte sich noch immer.

Sie will sterben!, erkannte ich. Damit würde sie Zephyda vor vollendete Tatsachen stellen.

Ich war nicht bereit, es zuzulassen. „Macht endlich!"

Ein durchdringender Blick Intakes traf mich. Ich erkannte, dass sie in diesem Augenblick ihre Entscheidung fällte und sich durchaus deren Tragweite bewusst war. Mit ein paar wenigen Worten entschied sie über die Zukunft von zwei Lebewesen. „Bindet mich an Atlan!", verlangte sie.

Der Wind gewann an Stärke, verwandelte sich innerhalb weniger Augenblicke in Sturm. Mit den Händen stützte ich mich am Stamm ab, während Rorkhete mir die alte Frau auf den Rücken hob. Ihre Begleiterinnen banden sie fest, dann suchten sie sich eilig Nachbarbäume für den Aufstieg. „Beeilt euch!", sagte der Nomade. „Ich höre die Welle kommen."

Ich setzte einen Fuß gegen den Stamm und griff mit den Händen nach dem ersten Ast, der sich in Brusthöhe befand. Schnelligkeit auf einem Baum oder in einer Felswand war nicht in erster Linie eine Sache von Geschwindigkeit, sondern von Präzision.

Die Lokale Majestät auf meinem Rücken war erstaunlich leicht. Ich schätzte ihr Gewicht auf deutlich unter vierzig Kilogramm. Dennoch stellte sie ein nicht zu unterschätzendes Hindernis dar. Überall dort, wo ich allein problemlos zwischen den Ästen durchgeschlüpft wäre, musste ich mit Intake auf dem Rücken Umwege klettern. Die Frauen ihres Hofstaats hatten es da wesentlich leichter und waren uns bald zehn Meter voraus.

Fünf Meter unter dem Wipfel band ich uns an. Sicherheitshalber schlang ich das Seil dreimal um mich und die Lokale Majestät auf meinem Rücken.

Intake stöhnte. Der Sturmwind nahm ihr den Atem. Sie schnappte hörbar nach Luft.

Ein Brausen überlagerte nach und nach das Windgeräusch. Die Welle kam. Vor sich her schob sie eine Orkanböe, der selbst die stämmigsten Bäume des Uferbereichs nichts entgegenzusetzen hatten. Von irgendwo drang ein Schrei an meine Ohren. Ich warf einen Blick in die Tiefe, zum mehr als vierzig Meter entfernten Waldboden. Rorkhete stand nicht mehr neben dem Stamm.

Die Insel erbebte. Ein gewaltiger Schlag traf sie, als die Druckwelle gegen den unterseeischen Sockel prallte. In Gedanken malte ich mir aus, wie sie am Ufer in die Höhe wuchs. Augenblicke später erfolgte der Zusammenprall mit dem Wald. Ore schüttelte sich, und mit ihm wackelten alle Bäume.

Augenblicke später war die Welle da. Die Schaumkrone raste in schätzungsweise dreißig Metern Höhe heran. Die Bäume schüttelten sich. Ihre Stämme bogen sich unter dem Aufprall der Wassermassen, manche knickten ein. Die Wipfel neigten sich teilweise vierzig, fünfzig Grad aus der Senkrechten. Ich entdeckte mehrere Motana, die sich nicht festgebunden hatten. Wie Geschosse flogen sie durch die Luft, zerschellten an Nachbarbäumen oder an der Wasserwand, die auf uns zuraste.

Intake auf meinem Rücken stimmte den Choral an den Schutzherrn an. Aber mehr als ein misstönendes Krächzen brachte sie in dieser Situation nicht fertig.

Alles wackelte. Es gab nichts mehr auf dieser Seite der Insel, was noch fest verankert schien. „Schließe deine Augen", sagte ich zu Intake. Am liebsten wäre ich der Aufforderung ebenfalls nachgekommen.

Jetzt!

Die Wand schlug gegen unseren Baum. Sie drückte ihn weg. Für den Bruchteil einer Sekunde trat Schwerelosigkeit ein. Dann glaubte ich zu fallen, aber in diesem Augenblick schluckte die Wand den Stamm, setzte eine Gegenbewegung ein. Der Stamm streckte sich.

Ich erhielt einen Schlag, der mich und die alte Frau nach oben warf.

Ohne die Sicherung hätten wir keine Chance gehabt. Das Seil jedoch war elastisch, es fing einen Teil der kinetischen Energie auf. Der Rest reichte aus, uns die Luft aus den Lungen zu treiben. Mit der zusätzlichen Last auf dem Rücken konnte ich froh sein, dass ich keine Rippen, sondern Brustplatten besaß. Die wären unter der extrem hohen Krafteinwirkung reihenweise durchgebrochen.

Die Wasserwand erreichte den Berg. Sie stand zehn Meter höher als das Plateau. Ihr oberer Teil raste über die Siedlung hinweg. Ich sah Hütten durch die Luft fliegen. Zu der Schaumkrone oben auf der Wasserwand gesellte sich das Grün von Büschen und Bäumen.

Das Dröhnen der Insel ließ nach. An unseren Bäumen sank das Wasser wieder, während es auf der anderen Seite Ores weitertobte. Intake hing wie ein nasser, schlaffer Sack auf meinem Rücken. Die Lokale Majestät hatte das Bewusstsein verloren oder war tot.

Die Motana warteten eine Weile. Als der Wind weiter nachließ und nichts auf eine zweite Welle hindeutete, banden sich die Ersten los und machten sich an den Abstieg. Zu diesem Zeitpunkt hatte ich die Hälfte des Baumes bereits hinter mir gelassen. „Holt Phylatoke!", rief ich den Männern und Frauen auf den benachbarten Bäumen zu. „Bringt sie zu mir!"

Fünf Minuten später betrat ich den moosbedeckten Boden, der sich in dieser kurzen Zeit vollständig mit Wasser voll gesogen hatte. Ich löste die Stricke und ließ die Lokale Majestät zu Boden sinken.

Es dauerte eine Weile, bis die Ärztin den Weg zu uns gefunden hatte. Sie untersuchte Intake. Die alte Frau war am Leben, aber ihr Herz schlug nur schwach. Phylatoke verabreichte der Bewusstlosen ein paar Tropfen eines Pflanzenextraktes, den sie ihr auf die Zunge rieb.

Ein wuchtiger Schatten erschien zwischen den Bäumen. Rorkhete war wieder da, das leibhaftige Sinnbild von Unverwüstlichkeit. „Diesmal wird der Wiederaufbau länger in Anspruch nehmen", stellte er lapidar fest.

Zahlreiche Bäume, die im Lauf der Jahre Hunderte und noch mehr Tau Carama problemlos überstanden hatten, waren nicht mehr an Ort und Stelle. Die gigantische Flutwelle hatte sie umgeknickt und mitsamt ihren extrem tiefen Wurzeln aus dem Boden gerissen.

Ich sah mich um. Zephyda stieg soeben von ihrem Baum. Ich eilte zu ihr. Erleichtert schloss ich sie in meine Arme.

Nur einer fehlte. „Wo ist Perry?"

Rorkhete wusste es nicht. Ein paar Motana wollten ihn gesehen haben, waren sich ihrer Sache aber nicht sicher. „Sucht ihn in der Werft", sagte ich. Gemeinsam mit Zephyda und Phylatoke machte ich mich auf den Weg nach Oreschme. Ein Dankesgesang der Motana an ihre Schutzherren begleitete unseren Weg.

Das Dorf war teilweise zerstört. Wie durch ein Wunder stand die Hütte der Ärztin. Von den Nestkapseln hingen noch drei Stück, darunter die der Lokalen Majestät. Die übrigen hatte die Welle mit sich gerissen.

Ich setzte mich vor die Hütte der Ärztin neben Zephyda, die sich von der anstrengenden Kletterei erholen musste. „Intake ist bei Bewusstsein", sagte sie. „Ich werde sie aufsuchen und ihr meine Entscheidung mitteilen. Du kennst mein Dilemma."

Ein wenig hatte ich mich vor diesem Augenblick der Wahrheit gefürchtet. Wie auch immer sie lautete, ich wollte sie vorbehaltlos akzeptieren. Auf den Bäumen war ich mir endgültig darüber klar geworden, dass jeder von uns ein Ziel besaß, das er allen anderen Zielen unterordnete. „Das erste Schiff der Kybb-Cranar ist vom Himmel gefallen", fuhr Zephyda fort. „Diese Wesen zeigen erste Schwächen. Ist es falsch, die Zeichen der Zeit zu erkennen und sie zu nutzen Atlan?"

„Auf keinen Fall."

„Gut, dann werde ich kämpfen. Ich werde die Motana des Sternenozeans dazu bringen, sich zu erheben."

Sie machte sich auf den Weg zu Intake. Ich begleitete sie, bleib allerdings am Rand der Lichtung zurück. Zephyda kletterte hinauf in die Nestkapsel. Das Gemurmel der beiden Stimmen hielt eine gute Stunde an und endete erst, als eine der Motana das Essen für Intake brachte. „Ihr braucht die Hilfe aller guten Mächte", hörte ich die alte Frau sagen. „Sobald euer Schiff in See sticht, stimmen wir den Choral an den Schutzherrn an."

Wir kehrten zur Hütte der Ärztin zurück. Perry erwartete uns. „Die Montagehalle ist eingestürzt, das Boot an mehreren Stellen beschädigt", sagte er. „Die Reparatur wird ein paar Tage in Anspruch nehmen."

„Dem Schutzherrn sei Dank", antwortete ich. Es war also nichts Ernstes

 

9.

 

Geflüster weckte mich. Ich drehte mich um und öffnete probeweise ein Auge. Im Dämmerlicht des beginnenden Morgens sah ich Intake unter dem Eingang der Hütte stehen.

Phylatoke hielt ihr die Tür auf. „Komm bitte schnell", sagte die Lokale Majestät zu Zephyda. „Es ist wichtig!"

Die alte Frau wirkte aufgeregt, ja aufgelöst. Sie hatte ihre Gesichtszüge nicht unter Kontrolle.

Zephyda huschte hinaus und ging mit ihr. Eine Stunde später kehrte sie zurück, als ich gerade wieder eingeschlafen war. Sie schlüpfte zu mir unter die Decke, kuschelte sich an mich und strich mir über die Brust. „Alles in bester Ordnung", hauchte sie mir ins Ohr, ohne dass ich eine entsprechende Frage gestellt hätte. „Intake hat mir ein paar Erfahrungen und Geheimnisse aus dem reichhaltigen Schatz der hiesigen Majestäten anvertraut."

„Warum war sie so aufgeregt?"

„Sie spürt wohl, dass es bald mit ihr zu Ende geht. Wahrscheinlich hat sie auch schlecht geträumt. Und sie hat eingesehen, dass ich auf keinen Fall hier bleiben kann."

Wie hatte Intake gesagt, bevor sie uns in die Basalthöhle geführt hatte? „Es gibt eine, die mächtiger ist als ich."

Schon damals hatte ich überlegt, ob sie nicht Zephyda meinte.

Wir genossen unseren letzten Morgen auf Ore. Wir schliefen lang und frühstückten ausgiebig. Anschließend machten wir uns auf den Weg zum Strand.

Ganz Oreschme begleitete uns. Vier Tage waren seit der Großen Flut vergangen. Nach meiner und Perrys Schätzung schrieben wir inzwischen Mitte Dezember des Jahres 1331 Neuer Galaktischer Zeit. Die TERRA IN-COGNITA stand auf ihrem Gerüst am Strand, beladen mit getrocknetem Fisch, getrockneten Algen, etlichen Fässern Wasser und Fladenbrot aus dem Mehl der Brotbüsche.

Der Abschied dauerte über zwei Stunden. Als das Boot dann endlich ins Wasser gelassen war und wir die Segel setzten, erschallte vom Ufer her der Choral an den Schutzherrn. „Den hätten wir brauchen können, als wir ankamen", sagte Perry.

Dafür bekamen wir ihn jetzt. Und nicht nur Zephyda war der Meinung, dass uns auf dieser kleinen Insel das Leben neu geschenkt worden war. „Bevor wir die Bucht verlassen, dürfen noch Wetten abgegeben werden", sagte ich und erntete zwei erstaunte Blicke. Nur einer schaltete sofort. Er saß am Vordersteven und schaute hinaus auf das Meer. „Ich bin schon dabei", sagte Rorkhete. „Aber ich glaube nicht, dass wir schon jetzt den Ozeanischen Orakeln erneut begegnen werden. Doch sie werden sich bei uns melden, wenn es an der Zeit ist."

 

EPILOG

 

Intake träumte drei Nächte hintereinander, eine Nacht vor der Abreise der Fremden, zwei Nächte danach. Jedes Mal handelte es sich um dieselben Eindrücke. Sie sah Zephyda vor sich, und sie stellte fest, dass die Motana aus dem Wald von Pardahn eine wichtige Rolle in der Befreiung ihres Volkes spielte. Noch mehr. Sie sah Zephyda als Raumfahrerin zusammen mit anderen Frauen ihres Volkes.

Und Intake sah das Ende dieses Kampfes und erlebte mit, wie Zephyda ihr Leben für die Befreiung der Motana opferte. In dem Augenblick, in dem die Wegweiserin starb, schrak Intake jedes Mal mit einem Entsetzensschrei aus ihrem Traum hoch.

Inzwischen glaubte Intake, dass es falsch gewesen war, Zephyda diesen Traum am Morgen ihrer Abreise erzählt zu haben.

Bestimmt wäre es besser gewesen zu schweigen.

Aber das war nun zwei Tage her. Die Lokale Majestät hatte Angst davor, dass die Nacht sich erneut über die Welt schob. Sie hatte Angst, dass sie diesen Traum ein viertes Mal träumte und ein fünftes Mal, jede Nacht, bis an ihr Lebensende.

 

ENDE

Pictures/100000000000015E000001FE59ABCDF6.jpg


