
		
			
		
	
Zuflucht der Motana

Sie erreichen die Welt der Freien – und halten Gericht über den Todbringer

von Frank Borsch

Im Jahr 1332 NGZ ist die Lage in der Milchstraße so prekär wie lange nicht mehr Obwohl das Kristallimperium und die Liga Freier Terraner im Sektor Hayok zu einem labilen Frieden gefunden haben, ist allen klar, dass es sich nur um einen Zeitgewinn handeln kann.

Perry Rhodan und Atlan, zwei der prominentesten Persönlichkeiten der Galaxis, ahnen von all den Ereignissen nichts: Sie befinden sich zwar noch in der Milchstraße, aber in einem entrückten Raum, dem „Sternenozean von Jamondi".

Zum Nachforschen bleibt den beiden Männern bislang wenig Zeit: Gemeinsam mit einigen der menschenähnlichen Motana und Rorkhete, dem letzten Shoziden, nehmen sie den Kampf gegen die kybernetische Zivilisation Jamondis auf.

Sie entdecken den Bionischen Kreuzer SCHWERT, erhalten einen Sternenkatalog und bergen Lotho Keraete, den Boten der Superintelligenz ES.

Im Sternenkatalog finden sie Daten für eine ZUFLUCHT DER MOTANA...

	Die Hauptpersonen des Romans:

Atlan - Der Arkonide geht auf Distanz.

Zephyda - Die Epha-Motana sucht Unterstützung.

Satboo - Der Todbringer ist -schlechte Gesellschaft.

Kischmeide - Die Planelare Majestät sorgt sich um den Erhall der freien Motana.

Venga - Eine Botin von sorglosem Natural.

1.

Epasarr rief - und alle kamen.

Die siebzehn Motana, die zusammen mit ihm die Besatzung der SCHWERT bildeten, an ihrer Spitze Zephyda, die Epha-Motana und Kommandantin des Bionischen Kreuzers.

Rorkhete, der schweigsame, stämmige Shozide, der wie üblich in der Nähe des Eingangs verharrte, das doppelläufige Gewehr über den Rücken geschnallt, als befürchte er einen plötzlichen Angriff.

Perry Rhodan und Atlan, die beiden Fremden von jenseits des Stemenozeans, die den Motana so sehr ähnelten; deren seltsame, runde Augen eine Zuversicht verströmten, die Epasarr noch niemals zuvor wahrgenommen hatte und die versiegen nie zu schien.

Er hatte sie gerufen. Und sie waren seinem Ruf gefolgt, hatten stehen und liegen lassen, mit was immer sie gerade beschäftigt gewesen waren, dringende Aufgaben aufgeschoben, um zu hören, was er zu sagen hatte.

Es war ein ungewohntes Gefühl für Epasarr. Er war ein Mann - und demzufolge daran gewöhnt, überhört zu werden. Zudem war er ein eher klägliches Exemplar seiner Gattung: einen Kopf kleiner als der Durchschnitt, schwächlich, mit dünnem rotem Haar, durch das das Weiß seines Schädels glänzte. Er hatte seine Heimat, die Residenz von Pardahn, vor der Ankunft der Fremden niemals verlassen - man hatte es ihm nicht gestattet, zu gleichen Teilen aus Sorge um sein eigenes Wohl und um das der Residenz: Ein Tölpel wie er hätte draußen im Wald die Kybb-Cranar innerhalb kürzester Zeit auf die Spur der Residenz gebracht.

Und nun war er hier, war einer der wichtigsten Motana an Bord, das Verbindungsstück zu Echophage, dem geheimnisvollen Bionischen Bordrechner. Sie alle kamen nicht seinetwegen, wie er sich klar machen musste, sondern um dessentwillen, wofür er stand. Eines Tages würde das keinen Unterschied mehr machen, weder für sie noch für ihn, aber heute tat es das. Ihm schwirrte der Kopf. Epasarr schluckte, dann sagte er: „Ich danke euch für euer Kommen. Ihr werdet sehen, es hat sich gelohnt." Der Motana wandte sich um, zu der mattgrauen Kugel, die an einer Seite der mittleren Zentrale-Ebene der SCHWERT in einer Schale ruhte.

Mit ihren beinahe zweieinhalb Metern Durchmesser beherrschte die Kugel den Raum. Selbst der hochgewachsenen Atlan wurde von ihr überragt.

Die Oberfläche der Kugel zeigte Bewegung. Langsam glitten Farbschlieren über sie, drängten einander zur Seite, als seien sie Kontinente und die Kugel ein Globus, der im Zeitraffer die tektonischen Verschiebungen eines Planeten zeigte. An anderen Stellen flössen Farben ineinander, bildeten neue „Kontinente", die sich ihrerseits wieder mit anderen verbanden.

In den Tagen, die verstrichen waren, seit Rorkhete die SCHWERT in einem unterirdischen Hangar der Feste von Shoz gefunden hatte, hatte Epasarr die Kugel kaum mehr aus dem Auge gelassen. Er hatte seine Schlafstelle neben ihr eingerichtet, verbrachte jede freie Minute mit ihr. Er war der Beistand. „Echophage", sagte er zu der Kugel. „Zeig ihnen, was wir herausgefunden haben."

Der Bordrechner der SCHWERT gehorchte. Die Farbspiele auf seiner Kugeloberfläche beschleunigten ruckartig, als spanne die Biotronik ihre Muskeln an, um Epasarrs Aufforderung nachzukommen.

In der Mitte der Versammelten erschienen Sterne vor dem schwarzen Hintergrund des Alls. Motana und Menschen wichen unwillkürlich zurück, und Echophage nutzte die Gelegenheit, das Holo weiter auszudehnen.

Epasarr war, als müsse er nur die Arme ausstrecken, um nach den Sternen zu greifen. Ein zutreffendes Bild: Echophage hatte sich den Motana unterstellt. Ihnen gehörte die SCHWERT, einer der vernichtet geglaubten Bionischen Kreuzer und der derzeit womöglich einzige einsatzfähige Raumer im gesamten Sternenozean von Jamondi. Mit der Kraft ihres Geistes, geführt und gebändigt durch die Epha-Motana, konnte ihre kleine Gemeinschaft jeden beliebigen Ort innerhalb des Ozeans erreichen.

Die Frage war nur, welchen.

Um diesen Punkt zu klären, hatte Epasarr seine Gefährten herbeigerufen. „Ihr seht eine Darstellung Jamondis", erläuterte Epasarr, „die auf dem Sternenkatalog aufbaut, den wir von den Fahrenden Besch erhalten haben. Echophage hat die Daten für uns neu aufbereitet."

Echophage schwieg. Der Motana hatte den Bordrechner darum gebeten, sich still zu verhalten, weil er sich, seit sie die SCHWERT einsetzten, oft etwas ungeschickt im Umgang mit Lebewesen gezeigt hatte.

Aber dafür hatte er ja nun ihn, Epasarr, seinen Beistand.

Das Holo des Sternenozeans rotierte langsam um die eigene Achse, um allen Anwesenden eine zufrieden stellende Sicht zu gewähren. „Ein hervorragender Überblick", lobte Atlan. „Sofern wir auch die Koordinaten all dieser Sterne sowie ihrer Planeten und Monde besitzen."

„Selbstverständlich haben wir alle Daten."

„Stellare Informationen genügen nicht. Woher wissen wir, wo uns potentielle Freunde erwarten und wo die Kybb-Cranar?"

„Ganz einfach" Epasarr gab Echophage ein Zeichen. Ein roter Schleier legte sich über weite Teile des Ozeans. „Das sind die Systeme, die von Kybb-Cranar beherrscht werden."

Die Motana begrüßten seine Eröffnung mit einem Schauer von betrübten Misstönen. „Was habt ihr euch denn so?" Zephyda, die, vom Holo des Sternenozeans getrennt, Rhodan und Atlan gegenüberstand, machte eine wegwerfende Handbewegung. „Wir sehen nur das, was wir schon immer wussten: Die Kybb-Cranar sind beinahe allgegenwärtig. Zeig uns etwas, das wir noch nicht wissen, Epasarr!"

„Gerne", antwortete der Motana. Er versuchte nicht, den Stolz in seiner Stimme zu verbergen. Ein weiteres Zeichen an Echophage und ein zweiter Farbschleier legte sich über das Holo, grün wie der Wald von Pardahn. „In diesen Systemen leben Motana."

Das Grün und das Rot waren deckungsgleich. Der Schluss daraus war für jeden der Anwesenden offensichtlich: Das Volk der Motana befand sich in seiner Gesamtheit unter der Herrschaft der Kybb-Cranar. Baikhal Cain und Ash Irthumo waren keine Einzelfälle, sondern die Regel.

Ein weiterer gequälter Aufschrei erklang.

Epasarr hob beschwichtigend die Arme. „Nicht so voreilig!" Alle Augen richteten sich erwartungsvoll auf ihn.

Es war Zeit für seine große Eröffnung. Er nickte Echophage zu. Das Holo drehte sich, zoomte heran. Es schien, als sprängen die Sterne ihnen entgegen. Einige Augenblicke später verlangsamte sich die Fahrt.

Von den Tausenden Sternen war nur ein einziger geblieben, ein großer, orangefarbener Ball, um den insgesamt acht kleinere Bälle rotierten. Sah man genau hin, sah man, dass diese wiederum von noch kleineren Kugeln umkreist wurden. „Was ... was ist das?", fragte eine der Motana. „Das System der Sonne Tom. Es ist die Heimat der letzten freien Motana."

Noch bevor einer der anderen Versammelten sich zu Wort melden konnte, erfüllte Zephydas Stimme den Raum. „Start in vier Stunden. Macht euch bereit!"

Die Epha-Motana verließ die Zentrale ohne ein weiteres Wort

2.

Venga fand Kischmeide, als diese sich anschickte, den äußersten Gürtel der Kantblätter hinter sich zu lassen. „Halt!", rief die junge Motana. „Warte!" Und dann, als käme ihr der Gedanke erst jetzt: „Majestät!"

Kischmeide, Planetare Majestät des Planeten Tom Karthay und damit Herrscherin über ein Volk von mittlerweile 180 Millionen Motana, verharrte in der Bewegung. Sie spürte, wie die feinen Härchen der Kantblätter über ihre Oberarme strichen, sie streichelten.

Die Härchen fingen den Flodder ein, der von den Winden herbeigeweht wurde; Pflanzenteile, von den unermüdlichen Stürmen Tom Karthays über den halben Globus getrieben und zu winzigen, für das bloße Auge unsichtbaren Fragmenten zerrieben. Die Kantblätter fingen sie ein, absorbierten und leiteten die Nährstoffe dem zentralen Baum der Stadt zu. „Was gibt es, Venga?", rief Kischmeide zurück. Ihre Stimme übertönte nur mit Mühe das Tosen des Sturms, das durch die zur Seite geschobenen Kantblätter hereindrang. „Du keuchst ja vor Anstrengung.

Etwas Wichtiges, nehme ich an?"

„Ja!" Venga sprang vor Aufregung auf und ab. Sie war eine junge Motana, gerade siebzehn Jahre alt. Seit einigen Monaten diente sie der Planetaren Majestät als Botin. Kischmeide hätte es nie öffentlich eingestanden, aber Venga war ihr in dieser kurzen Zeit bereits ans Herz gewachsen, trotz ihrer Flatterhaftigkeit.

Kischmeide war dazu übergegangen, wichtige Botschaften, die sie der jungen Motana anvertraute, stets einer zweiten, erfahrenen Botin zu übergeben, damit diese sie überbrachte, sollte Venga es aus irgendeinem Grund - und an Gründen mangelte es der Botin nie - nicht gelingen.

Venga spazierte mit den großen Augen eines Kindes durch die Welt - eines außergewöhnlich hübschen und langbeinigen Kindes, das Geschmack an dem anderen Geschlecht gefunden hatte. Sah sie ein hübsches Gesicht in der Menge, einen knackigen Männerhintern, vergaß sie alles um sich herum. War es gerade nicht ein Mann, der sie aufhielt, war es eine Freundin, die sie lange nicht gesehen hatte und mit der sie auf der Stelle das Wiedersehen feiern musste.

Und sollte Venga von Begegnungen dieser Art verschont werden, kam etwas anderes dazwischen: eine neu gezüchtete Pflanze, eine kuriose Begebenheit oder auch nur die Spiegelung des Lichts im Innern der Stadt. Vengas Neugierde war grenzen- und vorurteilslos. „Also, was ist los?", fragte die Majestät, als Venga unmittelbar vor ihr anhielt.

Die Botin schöpfte laut schnaufend Atem. Ihr hübsches Gesicht war feuerrot angelaufen, die langen Haare waren schweißverklebt. Ihre Uniform, die sie als Botin der Majestät auswies und ihr Vorrang auf allen Wegen verschaffte, war zerknittert. Der Brustteil war mit dunklen Flecken übersät; Kischmeide nahm an, dass es sich um Hinweise auf Art und Umfang der letzten Mahlzeit handelte. Und die Hose ... Venga hatte wieder einmal das Kunststück fertig gebracht, sie falsch herum anzuziehen. „Die alten Frauen schicken mich", keuchte die Botin. „Sie ..."

„Danke, das genügt."

„Aber... aber du hast meine Nachricht noch gar nicht gehört!"

„Das brauche ich auch nicht, ich habe sie schon hundertmal gehört."

„Wie kannst du so etwas? Ich ..."

„Ich kenne die Worte, Venga, glaub mir.

Ich kenne sie. Ich bin nicht erst seit gestern Planetare Majestät." Kischmeide wandte sich ab und schob die Kantblätter, die vor ihr eine dichte Wand bildeten, zur Seite. Eine Windbö erfasste sie und hätte sie zurückgeworfen, hätte die Motana sich nicht mit aller Kraft an den robusten Blättern festgehalten.

Sie wandte den Kopf noch einmal zu der Botin. „Und als Majestät nehme ich mir das Recht heraus, Dinge, die ich nicht hören will, nicht zu hören."

Mit einem Ruck zog sie sich nach vorn, begünstigt von einer wenige Augenblicke anhaltenden Flautephase. Hinter Kischmeide schlössen sich die Kantblätter, bildeten eine kompakte Mauer, das äußere Bollwerk gegen die ewigen Stürme.

Kischmeide fand sich auf einem schmalen, ungesicherten Pfad wieder, gerade so breit, dass sie ihre Füße nebeneinander aufsetzen konnte. Zu ihrer Rechten erstreckte sich der Wall der Kantblätter in alle Richtungen. Zu ihrer Linken fiel die Wand der Kantblätter nahezu senkrecht ab, Dutzende Meter tief bis zum Flusslauf, der die größte Ansiedlung Tom Karthays im Norden und Osten begrenzte.

Es war ein klarer Tag. Am Horizont zeichneten sich die Berge von Roedergorm ab, gewaltige Felsgebilde, gekrönt von weißen Spitzen. Mächtig und die Heimat dieser widerwärtigen ... Kischmeide wollte nicht daran denken. Sie hatte weiß Gott bereits genug Sorgen.

Die Motana zwang ihren Blick auf den schmalen Saumpfad zu ihren Füßen und machte sich auf den Weg.

Sie verzichtete darauf, ihren Sicherungshaken in das in Hüfthöhe verlaufende Seil einzuklinken. Es war nicht windstill, aber dem schwachen Sturm widerstand sie mühelos. Wozu verfügte sie über den ausgezeichneten Gleichgewichtssinn ihres Volkes?

Dazu kam eine völlige Schwindelfreiheit - und ein Nebeneffekt ihres inzwischen fortgeschrittenen Alters: Kischmeide hatte in den Jahren, seit sie zur Planetaren Majestät aufgestiegen war, an Leibesfülle gewonnen. Und zumindest hier draußen, wo die Stadt sie nicht vor den Stürmen schütze, war ihre erhöhte Standfestigkeit von Vorteil.

Der Pfad führte in gleich bleibender Höhe um die Stadt. In unregelmäßigen Abständen zweigten weitere Wege nach oben oder unten ab, so schmal, dass nur das geübte Auge sie wahrnahm. Diese Pfade waren das Revier der Graugärtner, der einzigen Einwohner Kimtes, die die Stadt regelmäßig verließen - und zwar täglich. Ganz gleich, wie furchtbar die Stürme wüteten. Ein Sprichwort besagte, dass Kimte an dem Tag untergehen würden, an dem die Graugärtner sich nicht hinauswagten.

Kischmeide gab im Allgemeinen nicht viel auf Sprichwörter, stellten sie doch ihrer Meinung nach nichts weiter dar als den verbrämten und überhöhten Unsinn früherer Generationen. Doch in diesem einen fand sie ein Samenkorn der Wahrheit: Ohne die unermüdliche Arbeit der Graugärtner wäre Kimte tatsächlich zum Untergang verurteilt. Das komplizierte Zusammenspiel der verschiedenen Pflanzen, die das Grundgerüst der Stadt bildeten, bedurfte ständiger Überwachung. Verwilderte auch nur ein kleiner Teil des Kantblätterpanzers, der nächste Orkan hätte die Bresche zielsicher aufgespürt und die Stadt verheert.

Die Majestät winkte einem Graugärtner, der in einiger Entfernung über ihr an einem Kantblatt arbeitete. Ein Sturm hatte das Blatt eingerissen. Der Gärtner nähte die Wunde, ähnlich, wie er die Wunde einer Motana genäht hätte, nur dass sein Werkzeug ungleich gröber war. Der Mann winkte fröhlich zurück und tauchte die Hand anschließend in einen Topf mit Salbe, die er über die Wundränder strich.

Er und seinesgleichen hatten längst aufgehört, sich über die einsamen Spaziergänge der Majestät zu wundern. Anfangs, hatte Kischmeide sich zutragen lassen, hatten die Graugärtner sie verlacht, inzwischen war der Spott aufrichtigem Respekt gewichen. Kischmeide ließ ihren Spaziergang entlang der Außenhaut der Stadt nur bei schlimmstem Orkewetter ausfallen, gewöhnliche Stürme konnten sie nicht schrecken. Die Graugärtner begriffen die einsamen Touren der Planetaren Majestät mittlerweile als Verbeugung vor ihrer Arbeit.

Und auch in dieser Auffassung liegt der Same der Wahrheit, dachte Kischmeide.

Die Planetare Majestät schätzte die Arbeit der Graugärtner - ebenso wie die ihrer Wegweiserinnen, die ihr mit Rat und Tat zur Seite standen, die der Baumpfleger, die dafür sorgten, dass die Basis der Stadt nicht abstarb, und natürlich -ihr Werdegang ließ es nicht anders zu die der Grauarchitekten, die die Grenzen Kimtes beständig nach außen trieben, um Platz für das wachsende Gemeinwesen zu schaffen.

Doch die Spaziergänge dienten nicht der Begutachtung der Arbeit anderer, sondern der Verrichtung ihrer eigenen. Nirgends sonst gelang es ihr so gut, die Flut ihrer Pflichten und Aufgaben zu ordnen, die zahllosen - unweigerlich unverzüglich zu erfüllenden - Wünsche, mit denen man sie tagtäglich konfrontierte. Hier draußen, wo die Stürme Tom Karthays ihr in den Ohren rauschten, fand sie eine Ruhe wie an keinem anderen Ort. Hier schöpfte sie seelische Kraft, um ihr Amt auszufüllen.

Das Amt verlangte ihr alles ab, angefangen bei den alltäglichsten, grundlegenden Fragen, und mochten sie auf Außenstehende noch so banal wirken: nach dem Ausbau des Müllentsorgungssystems der Stadt beispielsweise. Ein Teil ihrer Beraterinnen sah keine Notwendigkeit dazu. Ein anderer prophezeite, dass die Bewohner Kimtes in wenigen Jahren in ihrem eigenen Müll ersticken würden, schritte man nicht unverzüglich zur Tat. Da waren aber auch die privaten Streitigkeiten um Pflanzen, die in den Bereich des Nachbarn wuchsen, und Ähnliches. Jeder der Kontrahenten war von der überragenden Wichtigkeit seines Anliegens überzeugt und ebenso davon, dass ausschließlich die Planetare Majestät über seinen Fall befinden konnte.

Und über allem hing die große Sorge: Tom Karthay war ein Versteck, der einzige Ort im Sternenozean von Jamondi, an dem die Motana noch in Freiheit lebten. Nach der Blutnacht von Barinx hatten die Flüchtlinge an diesem Ort, aus dem später die Stadt Kimte heranwachsen und erblühen sollte, ihre Behelfsquartiere aufgeschlagen. Sie waren vor den Kybb-Cranar geflohen. Sollten die Igelwesen jemals auf Tom Karthay stoßen, würden die Tage der freien Motana gezählt sein. Es erwartete sie die Sklaverei oder der Tod.

Kischmeide wusste nicht, welches von beidem sie im Ernstfall vorzöge. Sie wusste nur eines: dass es ihre Aufgabe war, dafür zu sorgen, dass die Motana von Tom Karthay niemals vor diese Wahl gestellt wurden.

Kischmeide wechselte mit einigen schnellen Schritten auf einen aufsteigenden Pfad. Sie ging heute eine ihrer üblichen Routen ab, ihre in dünne Lederstiefel gekleideten Füße fanden fast von selbst den Weg, ungeachtet des Abgrunds zur ihrer Rechten.

Es galt, glaubte Kischmeide fest, einen kühlen Kopf zu bewahren. Das Tier, das in panischer Furcht vor seinem Jäger floh, war verloren. Dasjenige, das ruhig in seinem Bau blieb, niemals den Jäger vergaß, überlebte. Bislang hatten die Motana es in geradezu bewundernswerter Weise verstanden, die Ruhe zu bewahren. Aus den notdürftigen Verschlagen der ersten Flüchtlinge war die Stadt Kimte gewachsen, die Stammwurzel für viele tausend weitere Siedlungen überall auf Tom Karthay. Die Motana hatten gelernt, den allgegenwärtigen Winden zu trotzen. Im Stummen Gürtel der Stadt vergaß man die raue Außenwelt rasch. Junge Motana wie Venga wuchsen in nie gekannter Sorglosigkeit auf...

Ein lautes Rascheln ließ Kischmeide verharren. Vor ihr, unmittelbar über dem Pfad, erwachten die Kantblätter zum Leben, bäumten sich auf, als dränge ein schwerer Leib von innen gegen sie. Dann, mit einem ploppenden Geräusch, brach der Leib sich seine Bahn.

Er gehörte Venga.

Glaubte Kischmeide wenigstens. Die schlanken Proportionen stimmten, die Uniform mit den Flecken und der falsch herum angezogenen Hose auch. Aber das Gesicht ... eine ölig glänzende, dunkle Schicht bedeckte es, ließ nur die beiden hervortretenden Augäpfel unbedeckt.

Kischmeide fixierte die beiden Katzenaugen, die sie bettelnd anblickten. „Venga, bist du das?"

„Natürlich. Wieso fragst du?"

„Diese ... Schmiere in deinem Gesicht. Wieso hast du...?"

„Oh, das!" Venga betaste ihr Gesicht. „Das ist eine Creme, ich habe sie von den Graugärtnern geliehen.

Der Sturm trocknet die Haut so sehr aus. Schon ein paar Augenblicke genügen. Du solltest sie auch benutzen. Noch ist es nicht zu ..."

„Danke für den Hinweis." Kischmeide erkannte jetzt die „Creme". Es handelte sich um eine Emulsion, die die Graugärtner auf die Risse in der Haut von Kantblättern auftrugen, um die Heilung zu beschleunigen.

Mochten die Äquatorstürme wissen, was die Rezeptur mit Vengas Gesichtshaut anrichten würde. „Kommen wir zur Sache. Was stellst du dich mir in den Weg? Du weißt, dass ich auf meinen Gängen im Graugürtel nicht gestört werden will."

„Klar." Venga wischte die verschmierten Finger an ihrer Uniform ab. „Aber meine Nachricht war zu wichtig, um nicht gehört zu werden. Außerdem ...", fügte sie hastig hinzu, als sie sah, dass die Majestät zu einer Entgegnung ansetzte. „Und außerdem führen wir ja gerade nicht ein neues Gespräch, sondern führen nur das von vorhin fort, als ein unglücklicher Sogwind dich mitten im Satz in den Graugürtel riss. Als Botin Ihrer Majestät habe ich es als meine Pflicht angesehen, alles daranzusetzen, den Gesprächsfaden nicht abreißen zu lassen!"

Venga lächelte sie entwaffnend mit ihren perfekten Zähnen an.

Eigentlich sollte ich dich auf der Stelle aus dem Botenkorps hinauswerfen und dich die nächsten drei Jahre zu meiner persönlichen Abwasserbeauftragten machen, dachte Kischmeide. In den Toiletten des Pflanzendoms!

Eigentlich ... „Also gut", seufzte die Planetare Majestät. „Bringen wir es hinter uns: Sag endlich deinen Spruch auf!"

Venga schloss die Augen, als müsse sie alles andere wegschließen, um die Nachricht korrekt wiederzugeben. „Die alten Frauen von Wiggal, Bak Tor und Lepschen haben dir eine Petition gesandt. Sie bitten darum, die Nächte außerhalb ihrer Städte verbringen zu dürfen." 1 „Und aus welchem Grund tun sie das?"

„Sie hatten einen Traum. Sie fanden sich draußen wieder, vor ihren Städten. Kein Wind wehte, nicht ein winziges Lüftchen. Und es war warm und still, als befänden sie sich in einem Stummen Gürtel. Und es war hell! Als sie zum Himmel aufblickten, war die Schwärze von unzähligen Sternen durchbrochen. Aber nicht nur in einem Teil des Himmels, wie wir es kennen, sondern auf seiner gesamten Fläche! Und als ..."

„... als sie nach draußen rannten", unterbrach Kischmeide die Botin, „stellten sie fest, dass es nur ein Traum gewesen war. Der Himmel war wie immer."

„Ja, so war es! Du weißt...?"

„Das habe ich dir von Anfang an gesagt, Venga. Ich kann schon nicht mehr zählen, wie viele alte Weiber mir Nachrichten geschickt haben. Von überall her auf Tom Karthay. Du kannst das nicht wissen, weil..."

Kischmeide brach ab. „Weil?"

„Ach, das ist jetzt egal!", wehrte die Majestät ab. Weil die wichtigen Nachrichten an dir vorbeigehen, dachte sie. Erst als die anderen Botinnen es müde waren, ständig die immer gleichen Botschaften zu überbringen, haben sie dir eine überlassen. Und du, die du nur Augen für hübsche Männer hast, hast von alldem nichts mitgekriegt und dachtest, du würdest eine ganz besonders wichtige Nachricht überbringen! „Nun, die Frauen glauben, dass ihr Traum bald wahr werden wird", sagte Venga. „Sie wollen so lange draußen schlafen, bis es so weit ist." Die Botin warf Kischmeide einen flehentlichen Blick zu. „Das ist doch nur eine klitzekleine, harmlose Bitte."

„Nein, das ist nackter Irrsinn! Wie lange wollen diese Weiber da draußen ausharren? Zehn Nächte, zwanzig oder vielleicht hundert? Früher oder später kommt ein Orkan und mahlt ihre Leiber zu Flodder, der sich in den Kantblättern der Städte verfängt. Und was wird dann aus den Städten, wenn die erfahrensten ihrer Einwohnerinnen mit einem Schlag ausgelöscht wurden? Haben diese Weiber1 eigentlich noch nie von Verantwortung gehört?"

Kischmeide war in Rage. Sie wusste, dass sie ungerecht war, aber was zu viel war, war zu viel. „Da kommt mir ein Gedanke! Vielleicht sollte ich sie einfach ziehen lassen. Ja, das sollte ich! Dann kommt der Orkan und schwups - weg sind sie! Dann kann eine neue Generation an ihre Stellen treten, die nicht solchen Stuss im Kopf hat, und es besser machen!"

Venga sah ihr Gegenüber einen Augenblick ungläubig an, dann salutierte sie zackig - zumindest das beherrschte sie perfekt - und sagte, sich bereits abwendend: „Ich werde deine Worte ausrichten, Majestät.

Die Frauen dürfen vor die Städte, bis ein Ork..."

„Halt! Bist du verrückt geworden? Natürlich bekommen sie die Erlaubnis nicht. Nicht, solange ich Planetare Majestät bin!"

„Ah, ich dachte..." Venga ließ den Satz offen. Sie hielt den Körper jetzt gebeugt, als habe sie Angst vor Kischmeide, wolle sie sich vor einem imaginären Schlag wegducken.

Beherrsch dich!, ermahnte sich Kischmeide. Venga kann nichts dafür, dass du mit deiner Geduld am Ende bist. Sie ist nur eine einfache Botin. Und jung dazu. Sie weiß nichts von der Welt. „Entschuldige", sagte Kischmeide. „Ich habe mich nicht klar ausgedrückt. Sag ihnen, dass ich ihr Anliegen ernst nehme, ihre Bitte aber leider verwehren muss."

Die alte Motana hatte ihre Entschuldigung noch nicht ausgesprochen, als Venga sich bereits wieder aufrichtete und der Glanz in ihre Augen zurückkehrte. Der Sturm war über sie hinweggeblasen, jetzt schien in ihrem Innern wieder die Sonne. „Nichts zu entschuldigen. Ich richte deine Worte aus."

Gemeinsam setzten die beiden Frauen ihren Weg fort. Sie schwiegen. Nach einiger Zeit erreichten sie eine Stelle, an der die Kantblätter einen natürlichen Zugang für die Graugärtner bildeten. Die Gärtner sahen es nicht gern, wenn man sich wie Venga nach Belieben eigene Durchgänge schuf.

Die beiden Frauen kehrten in den Schutz der Blätter zurück. Venga salutierte ein weiteres Mal und wollte aufbrechen, aber Kischmeide hielt sie zurück. „Eine Frage noch, bevor du gehst. Woher wusstest du, wo du mich zu finden hast? Kimte ist groß und du bist genau an der richtigen Stelle durchgestoßen."

„Ach, das war nichts. Jeder weiß von deinen Spaziergängen. Die Leute reden, du kennst das ja. Ich wusste also, an welchen Stellen du die Stadt verlässt und sie wieder betrittst. Gut, du gehst nicht jeden Weg gleich oft. Aber diesen gehst du jeden dritten und neunten Tag der Woche, und heute haben wir ja den neunten. Ich wusste also, wo du langgehst. Ich musste nur noch im Kopf rechnen, wie lange du bis zu welchem Punkt brauchst. Na ja, und dann bin ich losgerannt. Ich habe ja lange Beine."

Venga strahlte die Majestät wie ein Kind an, das seinen Eltern soeben ein neues Kunststück gezeigt hat.

Venga, du verblüffst mich, dachte Kischmeide. Immer wieder. „So ... so ... wirklich eine simple Sache", sagte sie gedehnt. „Oh, übrigens, du hast deine Hose falsch herum an."

Vengas Strahlen gefror. Sie sah an sich hinunter, registrierte die Ornamente, die eigentlich ihren Hintern bedecken sollten. Ihre Hände fuhren nach hinten, fanden den - zudem noch geöffneten -Schlitz. „Ah ... Majestät, das ... das ..." Kischmeide glaubte Venga unter ihrer Cremeschicht rot anlaufen zu sehen. „... das macht fast gar nichts", half die Majestät der Botin aus. Sie gab ihr einen aufmunternden Klaps. „Solange du nur meine Nachrichten übermittelst. Und jetzt lauf!"

Venga rannte los und verschwand um eine Biegung, beide Hände über den Schlitz an ihrem Hintern gelegt

3.

Es war der längste Flug, den sie bislang gewagt hatten. Das Tom-System befand sich am gegenüberliegenden Ende des Sternenozeans, beinahe dreihundert Lichtjahre von Shoz entfernt - eine gewaltige Distanz verglichen mit den fünfzig Lichtjahren, die sie sich bislang von ihrer Heimatbasis entfernt hatten.

Zephyda ging entschlossen und mit kühler Berechnung vor. Da sie sich ihrer Unerfahrenheit und der ihrer Besatzung bewusst war, verordnete sie ein striktes Programm der Mäßigung. Kein Versuch, die SCHWERT bis an ihr Geschwindigkeitslimit zu zwingen. Regelmäßiger Wechsel zwischen ihr und Aicha, der zweiten Epha-Motana an Bord, in der Führungsarbeit. Sorgfältige Überwachung der Kraftreserven der übrigen Motana, der Quellen, durch die der psionische Raumflug überhaupt erst möglich war.

Epasarr blieb von den Arbeiten des Raumflugs unberührt. Er war als Quelle an Bord gekommen, aber jetzt war er von seinen diesbezüglichen Pflichten befreit. Am ersten Tag des Fluges hatte er versucht, sich in den Kreis der Sänger und Sängerinnen einzureihen, aber Zephyda hatte es ihm nicht gestattet. „Nein", hatte sie gesagt. „Nicht du, Epasarr. Deine Pflicht ist jetzt eine andere. Du bist der Beistand."

Epasarr hatte sich ihrem Befehl gebeugt, nach außen hin unbewegt, aber innerlich jubelnd. Er war zurück zu Echophage geeilt und hatte sich neben den Bordrechner gesetzt. Es war lediglich eine Geste, das war auch dem technisch unerfahrenen Motana klar. Die Kugel mochte das Gehirn der Biotronik darstellen, aber tatsächlich befand sich der Rechner überall an Bord. In gewissem Sinn war Echophage die SCHWERT.

Nichts, was auf dem Kreuzer geschah, entging ihm.

Doch Epasarr war sich sicher, dass es gerade die Geste war, die zählte. Echophage musste einsam sein.

Lange Zeit, wahrscheinlich Jahrtausende, war der Rechner allein gewesen, eingesperrt in einem unterseeischen Hangar der Feste von Shoz. Echophage hatte nicht viel gehabt, um sich zu beschäftigen.

Rorkhete hatte Epasarr erklärt, dass die Biotronik keinen Kontakt nach außen gehabt hatte, um die Kybb-Cranar nicht durch verräterische Kommunikation auf sich aufmerksam zu machen. Echophages Welt war auf den Rumpf der SCHWERT beschränkt gewesen.

Und auf sich selbst, was immer das sein mochte.

Epasarr machte sich daran, es herauszufinden. „Wer sind deine Erbauer?", stellte er die einfachste, grundlegendste Frage. „Ich weiß es nicht", kam die Antwort. „Wieso nicht?"

„Ich weiß es nicht."

„Und wieso das nicht?"

„Weil man dieses Wissen gelöscht hat."

„Und wer hat es gelöscht?", hakte Epasarr nach, winkte aber noch im selben Moment ab. „Lass gut sein, ich ahne es: Du weißt es nicht."

„Das ist richtig. Man hat nur meine Basisprogrammierung unangetastet gelassen." Basisprogrammierung. Epasarr hatte Rorkhete gebeten, ihm diesen Begriff zu erklären. Anschließend Perry Rhodan und Atlan. Mit jeder Erklärung hatte er weniger verstanden. Was nützten ihm zwanzig neue fremde Begriffe, um den ersten zu erklären?

Doch Epasarr hatte nicht aufgegeben. Er war Echophages Beistand, es war seine Pflicht, sich um die Biotronik zu kümmern, auch wenn es ihm schwer fiel.

Epasarr dachte über das, was er erfahren hatte, nach, und kam schließlich zu einer Lösung: Echophage glich einem Kind. Einem Kind allerdings, das man gleich nach der Geburt von den Eltern getrennt hatte. Es verfügte über die Anlagen, die man ihm zum Zeitpunkt seiner Schöpfung mitgegeben hatte - alles Weitere musste von außen kommen.

Epasarr gefiel diese Vorstellung. Er hatte sich immer Kinder gewünscht. Ein vergeblicher Wunsch. Keine Motana hatte sich mit einem Schwächling wie ihm abgegeben.

Der Beistand machte sich auf die einzige Art, die ihm einfiel, an die Erziehung Echophages: Er erzählte ihm von der Welt. Vom Leben in der Residenz. Von seiner, Epasarrs, Arbeit in der Küche. Von der Schwierigkeit, einige hundert Mahlzeiten zugleich zuzubereiten. Vom ewigen Gemecker, das den einzigen Dank für seine Mühen dargestellt hatte, aber auch von den langen Nächten, die er mit seinen Kollegen auf dem Küchenboden verbracht hatte, mit einer - oder zumeist vielen - Schale heimlich gebrauten Biers in der Hand. „Wieso bist du nicht mehr in der Residenz?", fragte Echophage. „Es scheint, dass du dort glücklich gewesen bist."

Anfangs wich Epasarr der Frage aus. Aber als Echophage sie immer wieder stellte, rang der Motana sich zu einer Antwort durch. Ein Teil von ihm wollte die Biotronik vor der grausamen Realität schützen, einen anderen drängte es danach, sie Echophage zu eröffnen. Besser, die Biotronik erfuhr es von ihm als von anderen. „Die Kybb-Cranar haben die Residenz zerstört", eröffnete Epasarr dem Rechner schließlich. „Eines Tages kamen sie mit ihren Gleitern und Strahlern und haben jeden getötet, der zu fliehen versuchte oder für ihre Zwecke ungeeignet erschien." Epasarr machte eine resignierte Geste. „Keine Ahnung, wieso sie mich mitgenommen haben. Wahrscheinlich ein Fehler in der Hitze des Gefechts."

„Du solltest so etwas nicht sagen, Epasarr."

Der Motana warf der Kugel einen überraschten Blick zu. Die fließenden Muster zeigten keine Auffälligkeiten. „Und wieso nicht?"

„Weil du nicht mein Beistand sein könntest, hätten die Kybb-Cranar dich getötet."

„Da hast du Recht", sagte Epasarr langsam, und erinnerte sich an seine Aufgabe. „Aber in dieser Geschichte geht es nicht um mich. Es geht um die Lehre, die in ihr steckt. Die Kybb-Cranar sind böse."

„Das weiß ich", entgegnete Echophage.

War dieses Wissen Teil der Basisprogrammierung? Epasarr fragte nach.

Er erhielt die übliche Antwort: „Ich weiß es nicht."

Drei Tage vergingen. Der Flug der SCHWERT verlief ohne Zwischenfälle. Zephyda und Aicha wechselten einander im Pilotensessel ab und steuerten die SCHWERT mit sicherer Hand durch den Sternenozean.

Kein Raumbeben gefährdete ihren Flug.

Der Sternenozean wirkte leblos. Die Ortung der SCHWERT schlug nur in langen Abständen an, und ohne Ausnahme entpuppten sich die Objekte als Würfelraumer der Kybb-Cranar, die führungslos durch das All trieben. Die Technik der Igelwesen war offenbar nach wie vor außer Gefecht gesetzt.

Zephydas Hoffnung schien sich zu bestätigen: Mit der SCHWERT besaßen sie ein konkurrenzlos überlegenes Schiff, trotz der Tatsache, dass die Motana aufgrund ihrer Unerfahrenheit nur ein Bruchteil seines Potenzials ausschöpfen konnten.

Epasarr verfolgte die Bordroutine, die sich rasch einstellte, nur am Rande. Seine Aufmerksamkeit galt zur Gänze Echophage. Ihm war, als sauge die Biotronik seine Erzählungen förmlich auf. Echophage nahm sie zumeist kommentarlos hin, fragte nur ab und zu nach, wenn Epasarr sich unklar ausdrückte, trotzdem war sich der Motana sicher, dass die Biotronik ihm genau zuhörte. Er spürte es.

Und Echophage war ja kein Motana. Rhodan hatte Epasarr versichert, dass die Biotronik in der Lage war, viele Dinge gleichzeitig zu tun: die Lebenserhaltungssysteme der SCHWERT überwachen, Ortungsfühler ausstrecken, ihm zuhören und hundert andere Aufgaben ausführen.

Am dritten Tag ihres Fluges war Epasarrs Vorrat an Geschichten aus der Residenz aufgebraucht. Um nicht schweigend neben der Kugel der Biotronik zu verharren, ging er dazu über, von ihrer Reise zu erzählen.

Das Lager, in dem die Kybb-Cranar Hunderte von Motana getötet hatten, um die psionisch Begabtesten unter ihnen herauszufiltern, ließ er aus. Echophage wusste ja darum, wie böse die Kybb-Cranar waren, und Epasarr bereitete allein der Gedanke an das Lager Unbehagen. Es war der Teil seines Lebens, den er am liebsten aus seinem Gedächtnis gestrichen hätte.

Epasarr erzählte von Zephyda. Ihrem Aufstieg zur Wegweiserin. Wie er und die übrigen Motana die Totgeglaubte auf Ash Irthumo wiedergetroffen hatten, als Partnerin des weißhaarigen Atlan. Davon, wie sie sich verändert hatte. Sich in ihr eine Härte gebildet hatte, die ihm aus ihrer Zeit in der Residenz unbekannt war. Damals war sie eine gewissenhafte Wegweiserin gewesen, gleichermaßen für ihre Hingabe an ihre Aufgabe wie ihre Ausgelassenheit bekannt. „Ich glaube, es ist die Verantwortung, die auf ihr lastet", sagte Epasarr. „Früher war sie nur für die Residenz verantwortlich, heute ist sie es für alle Motana. Und auch persönlich hat es sie hart getroffen. Sie hat sehr an ihrer kleinen Schwester und ihrer Großmutter gehangen. Die Kybb-Cranar haben sie ermordet."

„Da ist noch etwas", warf Echophage ein. „Und das ist?"

„Atlan. Du hast gesagt, Zephyda und er seien zusammen."

„Das sind sie auch. Es gehört sich eben nicht, in der Öffentlichkeit intime Gesten auszutauschen, wenn du das meinst"

„So hast du es mir erklärt. Aber sie tun es auch nicht, wenn niemand bei ihnen ist. Atlan hat sich geweigert, eine Kabine mit ihr zu teilen. Seitdem haben die beiden kein einziges Wort mehr gewechselt, es sei denn, die Notwendigkeit zwang sie dazu."

Epasarr wich von der warmen Kugel Echophages zurück, gegen die er sich geschmiegt hatte. „Du spionierst uns nach!"

„Mir entgeht nichts, was in meinem Inneren vor sich geht."

„Mit anderen Worten: Du tust es. Das darfst du nicht!"

„Wieso nicht?"

„Das gehört sich nicht!"

Echophage ließ sich einige Sekunden Zeit mit der Antwort, fast als denke er nach. „Und was wäre, wenn ich dir erklärte, dass deine Blicke auf mein Innerstes mein Schamgefühl verletzen? Würdest du zustimmen, eine Augenbinde zu tragen?"

„Ich ...„Epasarr war klar, worauf die Biotronik hinauswollte. Aber er war zu ehrlich, um sie zu belügen. „Nein, natürlich nicht."

„Wie kannst du es dann von mir verlangen?", kam die nächste, vorhersehbare Frage. „Ich verlange es ja nicht. Es sind unsere Werte, die es verlangen."

Die Farbschlieren auf der Kugel Echophages gerieten in Bewegung. „Eure Werte. Du verlangst, dass ich mich an sie halte, obwohl ihr selbst es nicht tut."

„Wie kommst du darauf? Natürlich tun wir das!" Wieder hatte Epasarr das Gefühl, es mit einem Kind zu tun zu haben. Einem trotzigen jedoch. Einem, das ihm intellektuell überlegen war. „Du hast mir gesagt, dass ihr Motana Offenheit schätzt. Weil es keinen Sinn hat, Konflikte zu verleugnen, schon gar nicht in so engen Gemeinschaften wie den euren. Ist es nicht so?"

„Ja."

„Wie kommt es dann, dass die Frauen an Bord sich tuschelnd über dich und Selboo unterhalten? Hinter deinem und seinem Rücken?"

Epasarr war jetzt ganz auf den Beinen. „Was? Das ist ... Was tuscheln die Frauen?"

„Dass es nicht angeht, dass Männer die wichtigen Posten innehaben. Du bist mein Beistand. Selboo mein Todbringer. Rhodan und Atlans Worte haben größeres Gewicht als die aller Motana an Bord zusammengenommen. Und Rorkhete beugt sich niemandem. Alles Männer. Das ist nicht recht, sagen die Frauen. Das ist unerhört."

Es dauerte einige Zeit, bis Epasarr in der Lage war, eine Entgegnung zu formulieren. Deshalb also kam kaum jemand in seine Nähe. Er hatte es auf die Erschöpfung der Quellen geschoben, ihre Scheu vor Echophage. „Du magst viel hören", sagte der Motana schließlich. „Aber du verstehst nicht alles. Du urteilst vorschnell über die Frauen. Das hier ist für uns alle eine neue Situation. Wir müssen uns an sie gewöhnen. Du wirst sehen, in ein paar Wochen stört sich niemand mehr daran. Und was ist schon schlimm, wenn ich ein paar Wochen lang kaum jemanden sehe? Das wird mich nicht umbringen, und es hilft mir, dich besser zu verstehen. Ich bin dein Beistand."

Epasarr versuchte sich an einem Lächeln. Es brach abrupt ab, als er Echophages Entgegnung hörte. „Dich mag es nicht umbringen", sagte die Biotronik zögernd. „Was soll diese düstere Anspielung? Von wem redest du?"

„Selboo. Mein Todbringer wird von den übrigen Motana geschnitten. Mit dir sprechen sie, sie grüßen dich, wechseln ein paar freundliche, belanglose Worte. Begegnen sie Selboo auf dem Gang, senken sie den Blick und hasten so schnell wie möglich an ihm vorbei. Aber das geschieht sowieso nur selten - die meiste Zeit verbringt er im Sessel des Kanoniers, in der Ebene unter dir."

„Weshalb? Was ist mit ihm?"

Epasarr hatte nicht viel übrig für Selboo - schon im Lager auf Baikhal Cain hatten sie einander gemieden.

Selboo war ein düsterer Mann, kräftig, die Arme so dick wie Epasarrs Oberschenkel. Er war ein Einzelgänger. Der Einzige, mit dem er sich unterhalten hatte, war der alte Resar gewesen. Und Resar war tot auf Shoz zurückgeblieben. Nur Zephyda schien von den Umständen seines Todes zu wissen. Aber sie hatte sie für sich behalten. Ein furchtbarer Verdacht kam Epasarr: Hatte Selboo vielleicht Resar auf dem Gewissen? Er hätte es ihm zugetraut. „Ich weiß es nicht", antwortete Echophage.

Epasarr stieß einen wütenden Laut aus. „Erspar mir dein >Ich weiß es nicht!"! Gerade eben hast du mir noch erzählt, dass dir nichts entgeht, was an Bord der SCHWERT geschieht!"

„Tut es auch nicht. Ich höre und sehe alles, aber ich kann keine Gedanken lesen.„„Schon gut, dann sag mir, was du hörst und siehst."

„Er sitzt nur da und zittert. Überprüft immer wieder die Einsatzbereitschaft der Paramag-Werfer. Er isst und trinkt nichts. Ich fürchte, dass ich mir bald einen neuen Todbringer suchen muss."

„Wieso sagst du mir das erst jetzt? Und wieso zwingst du ihn nicht wenigstens zu trinken?"

„Es hätte keinen Unterschied gemacht. Und es steht mir nicht zu, ein Besatzungsmitglied zu etwas zu zwingen."

Epasarr war fassungslos. Der Motana hatte geglaubt, dass in den vergangenen Tagen ein enges Band zwischen ihm und Echophage gewachsen war. Noch vor wenigen Minuten hätte er darauf geschworen, zu wissen, was in der Biotronik vor sich ging.

Und nun?

Zephydas Stimme drang aus dem Bordkommunikationssystem. „Wir sind am Ziel. Austritt aus dem Überlichtflug in fünf Minuten. Selboo, halte dich schussbereit - wer weiß, was uns im Tom-System erwartet.

Und Epasarr, du sorgst dafür, dass Echophage keinen Unsinn anrichtet, verstanden?

4.

Was, wenn es eine Falle ist?

Der Gedanke ließ Zephyda nicht mehr los, seit er sie in der letzten Freischicht erfasst hatte, in einer ruheund schlaflosen Nacht, in der ihre Gedanken immer wieder um Atlan gekreist waren. Die lähmende Wort- und Tatenlosigkeit zwischen ihr und dem Arkoniden schmerzte sie. Wieso konnte Atlan nicht einfach in ihre Kabine kommen und sich entschuldigen? Sie hätte ihn mit offenen Armen empfangen.

Irgendwann hatte Zephyda dagelegen, gegen die Decke gestarrt und sich gewünscht, endlich an etwas anderes als an den Arkoniden zu denken. Stand nicht das Schicksal ihres Volkes auf dem Spiel?

Dir Wunsch ging in Erfüllung.

Plötzlich war der Gedanke da: Was, wenn es eine Falle ist? Was, wenn der Sternenkatalog nur ein raffinierter Köder ist?

Eine Welt freier Motana wäre das logische Ziel jeder Gruppe, die versuchte, gegen die Herrschaft der Kybb-Cranar anzugehen - und damit der perfekte Köder, ein an Bequemlichkeit nicht zu überbietender Mechanismus, Rebellen zu fangen.

Noch wenige Lichtminuten trennten sie von ihrem Ziel.

Zephyda gab ihre Befehle, härter als gewollt, dann fiel die SCHWERT in den Normalraum zurück.

Der Feuerstoß, den sie befürchtet hatte, blieb aus. Sollte es sich beim Tom-System um eine Falle handeln, dann um eine Lebendfalle. Zephyda hatte solche als Kind in der Residenz aufgestellt. Mit Küchenresten bestückt hatten sie die allgegenwärtigen, handgroßen Echsen angelockt. Sie und die anderen Kinder hatten mit den gefangenen Kreaturen „gespielt", bis sie der ruppigen Behandlung nicht mehr gewachsen waren und die Kinder sie weggeworfen und neue gefangen hatten. „Ortung?", forderte Zephyda. „Keine Schiffsbewegungen in einem halben Lichtjahr Umkreis."

„Und das System?" Auf dem Holo in der obersten Ebene der Zentrale zeichnete sich der orangefarbene Flammenball der Sonne Tom ab. Sie hatten den Zielstern erreicht, daran bestand kein Zweifel. „Wie im Katalog verzeichnet", antwortete Echophage. „Acht Planeten, die meisten davon besitzen einen oder mehrere Monde."

„Anzeichen energetischer Aktivität?", fragte Rhodan tonlos, der neben ihr in der Zentrale stand. Atlan hatte es scheinbar vorgezogen, sich in einen anderen Teil des Schiffs zu begeben. Er war nicht bei ihm.

Nicht bei ihr.

Echophage ließ sich mit der Antwort einige Sekunden Zeit. „Negativ."

Zephyda fragte sich nach dem Grund der Verzögerung. Hatte die Biotronik auf einlaufende Daten gewartet? Oder war es eine Spitze gegen Rhodan, den der Bordrechner ebenso wie Atlan nur auf Zephydas ausdrücklichen Wunsch als befehlsbefugt anerkannt hatte? „Gute oder schlechte Nachricht?", wandte sie sich an Rhodan.

Der Terraner zuckte die Achseln. Zephyda hatte gelernt, die Geste als Ausdruck der Ratlosigkeit zu deuten. „Schwer zu sagen. Wenn es im Tom-System freie Motana gibt, wären sie gut beraten, sich nicht durch energetische Emissionen zu verraten. Andererseits wären Anzeichen energetischer Aktivität ein gutes Zeichen. Motana, die zu einem Haufen steinzeitlicher Wilder abgesunken sind, werden uns nicht viel nützen."

Zephyda steuerte die SCHWERT entlang der Ekliptik in das System. Echophage bildete für die Besatzung jeden der Planeten in detailgetreuen Holos ab, auch diejenigen, die sie nicht passierten, da sie sich gerade in einem anderen Teil des Systems befanden.

Jede neue Planetenabbildung wurde von den Motana mit erstaunten Gesängen begrüßt. Auch Zephyda spürte, wie ein Teil der Anspannung von ihr abfiel. Der Weltraum war voller Wunder. Wenn der Kampf gegen die Kybb-Cranar erst einmal hinter ihr lag ... sie und Atlan ...

Der Gedanke an den Arkoniden ernüchterte sie. Du und Atlan! Du benimmst dich wie ein kleines Mädchen! „Echophage! Neues von der Ortung?"

Die SCHWERT passierte inzwischen die Bahn des dritten Planeten des Systems, eines riesigen, doch gleichzeitig fragil wirkenden Globus, der von mehr Monden umkreist wurde, als Zephyda zählen konnte. „Das hätte ich dir gesagt."

„Heißt das >nein<?"

„Ja."

Die SCHWERT erreichte die Bahn des zweiten Planeten, ein winziger brauner Stecknadelkopf. Das Holo zoomte ihn heran und zeigte eine endlose Wüste.

Wie kann das sein?, fragte sich Zephyda. Der eine Planet ist ein Gigant, der ein Dutzend Welten wie diese in seinen Bann geschlagen hat. Und dieser hier ist ein Zwerg. Wieso umkreist nicht auch er den Giganten?

Der zweite Planet blieb zurück. Eine weitere Kugel schälte sich aus dem Raum - Tom Karthay laut dem Sternenkatalog der Besch.

Das Holo zoomte die Welt heran, aber dennoch blieb sie merkwürdig unscharf. Zephyda konnte nur weißgraue Muster erkennen, ähnlich wie bei ihrem ersten Anflug auf Shoz. Ein Mond umkreiste den Planeten, ein von tiefen Furchen zerteilter Felsball. „Wolken. Tom Karthay ist von Wolken bedeckt", sagte sie, gegen ihren Willen enttäuscht. Das sollte die Zuflucht ihres Volkes sein? Tom Karthay wirkte wie ein ungemütlicher Ort.

Die hereinkommenden Daten bestätigten Zephydas Eindruck. „Eine Welt der Stürme", fasste Rhodan zusammen. „Wir müssen uns auf die Rückschlüsse der optischen Erfassung und des Radars verlassen, aber es scheint so, als ob es auf Tom Karthay so gut wie nie windstill ist. Die Grundgeschwindigkeit der Winde liegt bei etwa hundert Stundenkilometern, die Spitzen bei vierhundert oder mehr."

Der Terraner musste ihr die Enttäuschung ansehen. „Das will nichts heißen", sagte er. „Diese Welt ist sicherlich ein hervorragendes Versteck. Und noch etwas: Die Schwerkraft entspricht ungefähr der Baikhal Cains oder Ash Irthumos. Dort unten können also Motana überleben - wenn sie einen Weg kennen, sich vor den Stürmen zu schützen."

Echophage schlug vor, die SCHWERT in einen Orbit um Tom Karthay zu lenken, um nach und nach die gesamte Oberfläche des Planeten zu erfassen. Zephyda nahm ihn an.

Dem nächsten Vorschlag der Biotronik aber widersprach sie: Sie weigerte sich, ihren Platz im Pilotensessel für Aicha zu räumen. Es bestand immer noch die Möglichkeit, dass das Tom-System eine Falle darstellte.

Sollte sie zuschnappen, wollte Zephyda, dass die beste Pilotin zur Stelle war - sie selbst.

Lange Stunden vergingen. Die SCHWERT umkreiste Tom Karthay in einer elliptischen Umlaufbahn, die sie innerhalb eines Tages über die gesamte Oberfläche des Planeten führen würde.

Die erste Aufregung der Motana ebbte ab, Zephydas Quellen wurden von der zweiten Schicht abgelöst. Als Zephydas Quellen von ihrer Ruhepause zurückkehrten, meldete sich Epasarr. „Echophage glaubt, etwas gefunden zu haben."

„Was heißt „glaubt"?"

„Echophage will auf den Bildern eine große künstliche Struktur ausgemacht haben."

„Und du?"

„Ich sehe nur grau in grau."

Zephyda tauschte einen Blick mit Rhodan aus. Der Terraner nickte. „Egal", sagte sie zu Epasarr „Das ist unser einziger Anhaltspunkt bislang. Wir sehen uns diese Struktur an. Wenn wir nichts finden, können wir den Orbitalflug später fortsetzen."

Zephyda drückte die SCHWERT in die dichte Wolkenschicht Tom Karthays

5.

Schreie hallten durch das Blisterherz, fegten durch die engen, gekrümmten Gänge des Regierungszentrums von Kimte, brachen sich schließlich in den Baumetagen, die den Pflanzendom einschlössen. Motana nahmen die Beine in die Hand, sahen zu, dass sie den innersten Bereich verließen. Diejenigen, denen die Pflicht keine Flucht erlaubte, duckten sich unwillkürlich und hofften, dass sie nicht gerufen würden.

Es waren Schreie hilfloser Wut.

Kischmeide wusste nicht mehr weiter„Dreiundvierzig! Das war die dreiund' vierzigste Delegation alter Weiber, die mich aufgesucht hat!", rief Kischmeide mit gerötetem Gesicht. „Hat das nie ein Ende?"

„Be... bestimmt. Alles hat ein Ende, sagt man", wagte Venga sich zu Wort zu melden. Die Botin war die einzige Motana, die im Blisterherzen geblieben war. Aus Furchtlosigkeit oder weil sie zu langsam von Begriff war - Kischmeide konnte es nicht sagen. Venga war geblieben, nur das zählte, und es tat viel besser zu schreien, wenn man ein Gegenüber hatte. Der Pflanzendom mit seinem mit dichtem Moos bedeckten Boden machte es ohnehin schwer genug, einen anständigen Wutanfall zu inszenieren. Das Moos schluckte den Schall.

Wenn es so weitergeht, dachte Kischmeide, lasse ich das Moos herausreißen, dann hört mich die ganze Stadt! „Eine schöne Weisheit", versetzte sie in Vengas Richtung. „Natürlich hat es ein Ende - sobald jede Siedlung Tom Karthays ihre Delegation geschickt hat! Oder diese Vetteln an Altersschwäche gestorben sind. Oder - ja genau, so wird es kommen! - ich irgendwann vor Wut tot umkippe!"

Venga sah sie aus weit aufgerissenen Augen an. „Kischmeide, nein! Das darfst du nicht. Was würden wir ohne dich anfangen?"

„Die einen würden ruhiger schlafen, weil sie nicht durch Gebrüll aufgeweckt werden, die anderen für immer, nachdem sie ein Orkan bei ihrem idiotischen Campieren vor der Stadt erwischt und zu Flodder verarbeitet hat!"

„Bitte, beruhige dich!" Venga trug eine neue Uniform, ohne Flecken, und hatte es geschafft, sie korrekt anzuziehen, zumindest auf den ersten Blick. Kischmeide hätte es für ein Zeichen der Besserung im Sinne einer verbesserten Pflichterfüllung gehalten, hätte ihr nicht eine andere Botin zugeflüstert, dass Venga unmittelbar nach Dienstende eine Verabredung mit einem der Bogenschützen hatte, die das Blisterherz bewachten. „Die Frauen üben doch nur ihre Rechte aus", fuhr Venga fort. „Jede Motana hat Anspruch auf eine Audienz mit der Planetaren Majestät."

„Aber doch nicht wegen jedem ..." Kischmeide schluckte den Kraftausdruck im letzten Moment hinunter. „So geht es einfach nicht. Natürlich haben sie das Recht vorzusprechen, aber wie soll ich regieren, wenn ich nur noch damit beschäftigt bin, Delegationen zu empfangen, die mit der immer gleichen Bitte kommen?"

„Hm, du könntest sie einfach ..." Vengas Katzenaugen weiteten sich, als ihr bewusst wurde, was sie gerade zu sagen im Begriff war. Sie legte schnell die Hand auf den Mund.

Es war zu spät. „... ziehen lassen? Kommst du mir schon wieder damit? Selbst wenn ich es wollte, ich kann es nicht."

„Und wieso nicht?"

„Was?"

„Wieso nicht? Lass die Frauen ziehen. Sie sind alt genug, ihre eigenen Entscheidungen zu treffen."

Kischmeide musterte Venga nachdenklich. Die Botin besaß Mut. das musste sie ihr lassen. „Das ist richtig. Aber trotzdem geht es nicht. Weil ich ... Ach, das führt jetzt zu weit!"

Weil ich mich sonst gleich auf das Altenteil zurückziehen könnte, führte sie in Gedanken zu Ende. Ich bin Planetare Majestät, weil ich Verantwortung für andere übernehme. Täte ich das nicht, wäre ich nicht anders als du, eine Befehlsempfängerin, die tut, was man ihr sagt, und sich nicht darum kümmert, welche Auswirkungen ihre Handlungen haben.

Kischmeide ging mit schweren, wütenden Schritten auf und ab, entlang der Sitzbänke, auf denen sonst ihre Wegweiserinnen Platz nahmen - die sich beim Nahen der letzten Bitt-Delegation ausnahmslos unter dem Vorwand dringender Aufgaben in andere Teile Kimtes abgesetzt hatten.

Eigentlich waren sie nicht besser als Venga. Die großen Zusammenhänge kümmerten sie nicht. Nur: Venga war jung, eine einfache Botin. Niemand konnte von ihr erwarten, Verantwortung für die Gesamtheit der Motana auf Tom Karthay zu übernehmen. Die Wegweiserinnen dagegen...

Kischmeide hatte das Gefühl, dass das gesamte Schicksal des Planeten auf ihren Schultern ruhte. Ein zu großes Gewicht für eine einzelne Frau. Vielleicht sollte sie auf Vengas Rat hören, einfach nachgeben und mit den Weibern nach draußen ziehen, bis ein Orkan sie für immer von ihrer lästigen Pflicht erlöste.

Kischmeide verharrte vor dem Rednerpult in der Mitte des Blisterherzens. Wieso eigentlich nicht?, dachte sie. „Venga, was sagt der Wetterbericht?"

Alle Boten wussten über den Stand des Wetters Bescheid. Ihre Aufträge führten sie oft in andere, weit entfernte Siedlungen, und eine Reise von Stadt zu Stadt zu wagen, ohne über die Wetterentwicklung Bescheid zu wissen, kam Selbstmord gleich. „Schwache Winde", kam die Antwort zügig. „Für heute Nacht ist Flautewetter angesagt. „Bestens. Wir brechen gleich auf!"

„Gleich? Muss das sein? Und wohin?"

„Auf die Ebene vor der Stadt natürlich. Ich nehme deinen Rat an. Wenigstens die alten Weiber Kimtes sollen heute Nacht ihren Willen bekommen und in den wolkenlosen Himmel glotzen. Lauf und bring die Nachricht allen Einwohnern Kimtes!"

Venga rührte sich nicht. „Was ist los? Du solltest dich freuen, die Planetare Majestät hat auf dich gehört!"

„Das ... das ...", stotterte die junge Motana, „... ist eine große ... Nur, können wir nicht ein andermal...?"

„Ach was, ich will endlich meine Ruhe, und die Nacht ist perfekt." Kischmeide fixierte ihr Gegenüber. „Und mach dir keine Gedanken wegen des Bogenschützen - er wird auf dich warten. Und wenn nicht, nimmst du dir eben einen anderen. Ich habe genug davon."

Die Bewegung, mit der Venga„Unterkiefer stumm nach unten klappte, entschädigte Kischmeide beinahe für die Härten ihres Amtes

6.

Kischmeide ließ es sich nicht nehmen, den Zug der Motana von Kimte auf die Ebene von Kimkay anzuführen, die sich im Westen und Südwesten der Stadt erstreckte.

Ein Wurm aus mehr als dreitausend Motana ringelte sich hinter ihr auf den Hängen der Stadt. Jeder sechste Bewohner Kimtes hatte sich entschlossen, den durchaus beschwerlichen und alles andere als ungefährlichen Marsch an ihrer Seite anzutreten. Jedes Kind wusste, dass die Aussagekraft von Wettervorhersagen sehr beschränkt war.

Kischmeide wollte lieber erst gar nicht damit anfangen zu spekulieren, welcher Anteil aus reiner Sensations- oder Abenteuerlust die Sicherheit der Stadt verließ und wer tatsächlich an den Traum der alten Frauen glaubte. Die Planetare Majestät war jedenfalls entschlossen, es ihnen nicht leicht zu machen.

Sie wollten ein Erlebnis, das sie nicht vergessen würden? Das konnten sie haben.

Am Graugürtel angekommen, schlug Kischmeide zielsicher einen Pfad nach Norden ein.

Ihre Begleiterinnen nahmen ihre Entscheidung stumm hin und sahen zu, dass sie mit dem strammen Tempo der Majestät Schritt hielten. Nur Venga, die ihren Bogenschützen bereits vergessen haben musste, so aufgeregt wie sie ihre Umwelt anstrahlte, bekam nicht mit, dass schweigend die Zähne zusammenbeißen das Gebot der Stunde war, und rief: „Aber das ist die falsche Richtung, Majestät! Das ist nicht der Weg zur Ebene von Kimkay."

„Doch, das ist er", beschied ihr Kischmeide. „Heute ist er das."

Es war ein langer, beschwerlicher Weg. Der Norden Kimtes war die Domäne der Grauarchitekten. Vor ihrer Berufung zur Planetaren Majestät hatte Kischmeide zu ihrem Stand gehört, war eine der Besten ihres Faches gewesen, die Tom Karthay je gesehen hatte. Trotz ihrer neuen Position und ihrer zahlreichen Pflichten fand Kischmeide stets Zeit, in den Norden Kimtes zu kommen, dorthin, wo die Stadt wuchs, wo die Spezialisten dem stürmischen Planeten neuen Lebensraum abrangen. Die Einwohnerzahl Kimtes hatte unter Kischmeides Regierung die 20.000 überschritten - ein erfreulicher Zwischenstand für die Majestät, mehr nicht.

Die letzten Strahlen der Sonne empfingen den Zug der Motana, als er den Schutz der Kantpflanzen hinter sich ließ. Aufgeregtes Singen hallte über die Reihen der mannshohen Blätter. Die Sonne war ein seltener Anblick für die Motana von Tom Karthay und galt als Omen. Kischmeide hätte dieses den alten Weibern am liebsten vorenthalten, aber das hätte bedeutet, die Stadt im Westen zu verlassen -und was wäre ihnen entgangen!

Ehrfürchtig teilte sich der Zug der Motana, um die Schulungen der Kantpflanzen nicht zu gefährden. Noch waren die Pflanzungen Inseln im Meer des ewigen Sturms von Tom Karthay, aber sie würden - wenn kein Orkan sie davonfegte - unter der unermüdlichen Pflege der Graugärtner weiterwachsen, bis aus den Inseln ein einziger, schützender Wall entstanden war. Erst wenn der Wall stand, würden die Grauarchitekten damit beginnen, die Licht spendenden Spiegelblister zu pflanzen und schließlich die vielen weiteren hundert Arten, die eine komplette Motana-Siedlung auf Tom Karthay ausmachten.

Kischmeide würde eine Greisin sein, bis die Pflanzung, die sie eben durchquerte, einen neuen Stadtteil Kimtes darstellte.

Verblüffte Graugärtner hielten in ihrer Arbeit inne, als sich der Zug durch die Pflanzung wälzte. Die Frauen und Männer waren über und über mit Flodder bedeckt. Graugärtner trugen die Flodderschicht mit sichtlichem Stolz, zeichnete sie sie doch als Motana aus, die ihr Leben zum großen Teil außerhalb der Stadt verbrachten und den Stürmen trotzten. Gleichzeitig schützte der Flodder ihre Haut vor der Austrocknung und machte Provisorien wie die zwielichtige Creme, die Venga wieder aufgetragen hatte, überflüssig.

Zufrieden verfolgte Kischmeide, wie die Graugärtner die vorbeigehenden Motana nach dem Grund des Aufmarsches befragten und, als sie ihn erfuhren, sich mit der flachen Hand gegen die Stirn schlugen.

Was für eine hirnrissige Idee! Auf so etwas können nur Städter aus dem Blütegürtel kommen! Zeit, dass ihnen ein Orkan die Hirnwindungen durchbläst...

Kischmeide hätte am liebsten jeden Einzelnen von ihnen umarmt. In der Welt der Grauen, die von praktischen Erwägungen und dem Kampf ums Überleben bestimmt war, fühlte sie sich nach wie vor mehr zu Hause als in der einlullenden Wärme des Blisterherzens.

Die Sonne war hinter dem Horizont versunken, als der Zug die letzten Ausläufer der Stadt hinter sich ließ.

Der Weg war nun flach, aber blieb dennoch beschwerlich. Es gab keinen Weg, dem die Motana hätten folgen können. Die Stürme ließen keine dauerhaften Befestigungen zu. Wohl oder übel mussten sich die Motana mit den farbigen Markierungen begnügen, die Boten an den Felsen angebracht hatten, die zu schwer waren, um weggeweht zu werden; kein einfaches Unterfangen im schwindenden Licht.

Und da war das Geröll. Den Stürmen beliebte es, mit kleineren Felsbrocken - „klein" bedeutete bis zur Größe einer erwachsenen Motana - zu spielen, sie mal hier, mal dort über die Ebene zu treiben und irgendwo liegen zu lassen. Es war beinahe unmöglich, eine gerade Richtung beizubehalten, und anstatt die Köpfe erwartungsvoll dem Himmel entgegenzuheben, waren die Motana gezwungen, sie zu senken, um nicht über Steine und Felsen zu stolpern.

Die fröhlichen Gesänge, mit denen sich die Motana den Marsch erleichterten, machten immer öfters derben Flüchen Platz.

Die Schwärze der Nacht hatte sich über den Zug gesenkt, als Kischmeide Halt machen ließ. Sie waren nun weit genug von Kimte entfernt, um einen ungehinderten Blick auf das Panorama des Himmels zu haben.

Kein Mond stand am Himmel. Tos würde erst in einigen Stunden aufgehen. Und die Sterne... vom Firmament leuchteten sie den Motana entgegen. Einige tausend waren es. „Hier habt ihr eure Sterne!", rief Kischmeide den Motana zu. die sich überall auf Steinen niederließen oder sich mit dem Rücken auf den Boden legten, um den Himmel zu beobachten. „Ein ganz normaler Frühlingshimmel, mehr nicht!"

Ein protestierendes Murmeln antwortete ihr. Kischmeide zog die Jacke enger um sich. Sollten sie doch murren. Die Kälte der klaren Nacht würde die Leute bald auf andere Gedanken bringen. Vielleicht kam ja noch etwas Wind auf und sog ihnen die Wärme und Entschlossenheit aus den Gliedern. Mit etwas Glück konnten sie noch vor Morgengrauen zurück in der Stadt sein.

Drei Stunden später deutete ihr eigenes Frösteln Kischmeide an, dass ihre Schutzbefohlenen sturmreif waren. Die Majestät mit ihrer Erfahrung in der Außenwelt hatte sich wärmer als die meisten Motana angezogen. Wenn sie fröstelte, mussten die Übrigen bereits handfest frieren.

Sie stand von dem Felsen auf, auf dem sie es sich bequem gemacht hatte. „Was habe ich euch gesagt?", rief sie den Frierenden zu. „Alles Märchen, die Hysterie von alten Weibern.

Wo ist jetzt die Sternenflut, die die Schwärze des Himmels auffrisst? Hier nicht, sage ich euch! Sie existiert nur in den Köpfen der alten Weiber.".

Niemand widersprach, nicht einmal die Frauen, die sie als „hysterische Weiber" tituliert hatte. Die Kälte hatte die Motana mürbe gemacht. „Gehen wir nach Hause. Hier draußen holen wir uns nur Frostbeulen. Vergesst den Himmel, da oben passiert nichts. Für uns zählt nur, was hier unten ..."

„Kischmeide!", unterbrach Venga die Majestät.

Kischmeide fuhr wütend herum. „Was fällt dir ein?" Das ging zu weit. Gut, sie gab Venga eine lange Leine, aber das hier? In aller Öffentlichkeit...? „Majestät!", rief die Botin flehend. „Sieh nach oben, bitte!"

„Wozu? Hörst du mir eigentlich nie ..."

„Da fällt ein Stern vom Himmel!

7.

Die SCHWERT fiel dem Planeten entgegen. Zephyda saß angespannt im Sessel der Pilotin, bereit, beim kleinsten Hinweis auf eine Gefahr den Bionischen Kreuzer zurück in das All zu katapultieren.

Das ist der Moment, in dem eine Falle zuschnappen würde, dachte sie. Sei vorsichtig!

Es war Nacht auf dieser Seite Tom Karthays. dennoch zeigte das Zentrale-Holo ein Bild, als ob die Oberfläche im klaren Tageslicht läge - ein weiteres Wunder unter vielen, mit denen sich die Motana konfrontiert sah, seit sie die Residenz von Pardahn hinter sich gelassen hatte. Vor Tagen noch hätte ihr diese Nachtsicht einen überraschten Gesang entlockt, jetzt registrierte Zephyda sie nur noch am Rande.

Man passte sich an. So, wie es die Motana Tom Karthays getan haben mussten. Zephyda fragte sich, was sie erwartete. Gesetzt den Fall, Tom Karthay war keine Falle, würde ihnen gefallen, was der Planet ihnen zu bieten hatte?

Das Holo ließ erste Einzelheiten erkennen: Im Nordosten erhob sich ein mächtiges Gebirgsmassiv. Eis glänzte weiß. Im Zentrum des Holos stand aber eine Ebene am Fuß des Gebirges, ihr Ziel.

Aus der Ebene erhob sich eine merkwürdige Konstruktion, die an eine Kuppel erinnerte. Aus den Einblendungen Echophages erfuhr Zephyda, dass die Kuppel eine Höhe von ungefähr hundert Metern und einen Durchmesser von zwei Kilometern besaß. Ihre Oberfläche war nicht gleichförmig, sondern erinnerte Zephyda an ... „Motana!", unterbrach Epasarrs aufgeregter Ruf ihren Gedankengang. „Da unten auf der Ebene sind Motana! Echophage zählt über dreitausend von ihnen. Was machen sie dort nur?"

„Vielleicht haben sie auf uns gewartet?", rief eine der Quellen aus Aichas Schicht.

Unmöglich!, dachte Zephyda. Ihr Misstrauen verstärkte sich. Mit einem Seitenblick auf ein nur für sie einsehbares Holo versicherte sie sich, dass Selboo an seinem Platz war. Der Todbringer saß bleich, aber aufmerksam im Sessel des Bordschützen. Die Paramag-Werfer waren einsatzbereit. „Das werden wir gleich herausfinden", antwortete Zephyda laut. „Wir landen!"

Die Epha-Motana bremste die Fahrt der SCHWERT ab. Die Menge am Boden musste den Kreuzer inzwischen bemerkt haben. Sie kam in Bewegung. Motana liefen in verschiedene Richtungen, stolperten über Steine. Manche versuchten, sich hinter Felsen zu verstecken. „Wenn diese Motana auf etwas gewartet haben", stellte Zephyda fest, „dann jedenfalls nicht auf uns."

Ein freier Platz bildete sich in der aufgescheuchten Menge, nicht weit von ihrem ursprünglichen Zentrum entfernt. Zephyda ließ die SCHWERT wie einen Raubvogel darauf hinunterstoßen.

Sie bemerkte Rhodans fragenden Blick. „Ich will wissen, was hier gespielt wird", erläuterte sie. „Und wieso sollten wir einen langen Fußmarsch auf uns nehmen? Die Motana haben die SCHWERT sowieso schon gesehen - wenn sie sich dazu entschließen, vor uns davonzurennen, rennen sie. Wenn sie sich entschließen zu bleiben, bleiben sie."

Sie blieben.

Zephyda, Perry Rhodan und Atlan verließen die SCHWERT über die ausgefahrene Bodenrampe und gingen der wartenden Motana-Menge entgegen. Rorkhete der Nomade war nach kurzer Diskussion an Bord zurückgeblieben. Der Shozide stellte unter den Motana von Zephydas Heimatwelt eine positiv besetzte Legende dar, doch niemand konnte sagen, wie es sich auf Tom Karthay verhielt. Es war gut möglich, dass sein Erscheinen unkalkulierbare Folgen nach sich zog.

Vielleicht ist schon das, was wir ihnen jetzt zumuten, zu viel!, dachte Zephyda.

Eine Gesandtschaft, die aus zwei Männern und einer Frau bestand, zudem Männern mit merkwürdigen runden Pupillen ...

Zephyda besah sich die dichte Wand von Motana, die sich im Abstand von mehreren hundert Schritten wie ein Ring um die SCHWERT zog. Die Motana waren grau. Die Scheinwerfer des Bionischen Kreuzers erhellten mit ihrem starken Licht die Umgebung in einem weiten Radius, sicherlich weit über die ersten Reihen der Wartenden hinweg, aber dennoch hielt sich hartnäckig ein Eindruck der Unscharfe.

Als sie noch wenige Schritte von den Motana trennten, erfasste Zephyda den Grund. Es fehlte an Kontrast.

Die Gestalten vor ihr waren durch und durch grau, so grau wie der Felsen und der Sand.

Eine dichte Schicht bedeckte die Motana von Kopf bis Fuß, ließ keine Stelle ihrer Körper unbedeckt. Nur die weißen Augäpfel stachen heraus. Und die Zähne hätten es, wenn jemand gelächelt hätte. Aber das tat niemand. Die Motana-Menge musterte das Trio nur stumm, mit Blicken, in denen Zephyda Ehrfurcht wahrzunehmen glaubte.

Wozu diente diese graue Schicht? Wurden sie Zeuge eines religiösen Rituals? Standen vor ihnen Pilger, die im Namen eines unbekannten Gottes zeremonielle Handlungen vornahmen? Andererseits... das Grau war allgegenwärtig. Und die Luft, sie ...

Atlan brachte es auf den Punkt. „Ich weiß nicht, wie es euch ergeht", flüsterte er, „aber ich finde, es stinkt hier."

Der Arkonide hatte Recht. Zephyda gestand es sich ein, wenn auch widerwillig. Ein Modergeruch lag in der Luft. Nicht überwältigend in seiner Intensität, aber dennoch allgegenwärtig wie das Rauschen der Blätter im Wald von Pardahn.

Eine Frau löste sich aus der Motana-Menge, trat einige Schritte vor. Sie war von mittlerer Größe und wuchtig. Einen Augenblick später folgte ihr eine zweite, jung und schlank, mit schnellen Sprüngen.

Zephyda wurde unwillkürlich an ein Kind erinnert, das gewittert hatte, dass bei den Erwachsenen etwas Spannendes geschah, und es um keinen Preis der Welt verpassen wollte.

Als die wuchtige Frau die Jüngere bemerkte, wandte sie sich halb um und scheuchte sie mit einer Handbewegung zurück in die Menge. Die junge Frau tat so, als gehorche sie. schloss aber sofort wieder auf, als die Ältere sich in Richtung der Neuankömmlinge drehte. „Willkommen auf Tom Karthay", sagte die Frau in einwandfreiem Jamisch. „Ich bin Kischmeide, die Planetare Majestät dieser Welt, Oberhaupt der freien Motana."

Der freien Motana! Zephyda hätte am liebsten einen lauten Freudengesang angestimmt. Tom Karthay war keine Falle, sondern die letzte Zuflucht ihres Volkes! „Ich bin Zephyda", entgegnete die Epha-Motana so ruhig, wie sie es bewerkstelligen konnte. „Und das sind Perry Rhodan und Atlan. Wir sind ... sind die...„Sie brach ab. Was sollte sie Kischmeide sagen? Ich bin Zephyda, einstmals Wegweiserin im Wald von Pardahn, jetzt Pilotin und Kommandantin eines Bionischen Kreuzers, eines Schiffstyps, der seit Jahrtausenden als vernichtet gilt. Ich steuere ihn mit der Kraft des Geistes durch das AU, viele tausendmal schneller als das Licht. Und Perry Rhodan und Atlan ... sie sind Männer, aber nicht wie wir sie kennen, und in gewissem Sinn sind sie Motana, auch wenn sie eigentlich keine sind. Sie sind Tausende von Jahren alt und kommen von jenseits des Sternenozeans.

Perry Rhodan ist der klügste und einfühlsamste Mann, den ich je getroffen habe. Er hat meiner kleinen Schwester die Selbstachtung geschenkt, in derselben Nacht, in der die Kybb-Cranar sie ermordet haben.

Und Atlan ... Atlan ist ... ach, egal! Und im Schiff, der SCHWERT, das eigentlich lebt und Echophage heißt, in dem Schiff hinter euch hockt eine lebende Legende, ein einsamer Wanderer durch den Sternenozean.

Und im Medo-Raum liegt Lotho Keraete, von dem keiner weiß, ob er lebt, ja ob er überhaupt je gelebt hat. Und...

Zephyda fing sich wieder. „Wir haben keine Titel vorzuweisen", gestand sie ein. „Wir sind eine Gruppe von Motana und anderen Wesen, die sich zum Ziel gesetzt haben, die Herrschaft der Kybb-Cranar zu beenden."

„Es braucht keine Titel, um für eine gute Sache zu kämpfen", entgegnete Kischmeide und lächelte. Es war ein offenes, aufrichtiges Lächeln. „Dann kämpft ihr auch gegen die Kybb-Cranar?", fragte Zephyda hoffnungsvoll. „Nun, man könnte es so sehen. In erster Linie kämpfen wir um das Überleben. Gegen die Stürme Tom Karthays, die uns Motana zu Flodder zerreiben wollen. Jeder Tag, den wir bestehen, ist ein Sieg gegen die Kybb-Cranar."

„Ich verstehe..."

Einen Augenblick lag Schweigen über der kleinen Gruppe. Perry Rhodan und Atlan sagten nichts, sie wussten, dass es besser war, den ersten Kontakt Zephyda zu überlassen. Sie war Motana und eine Frau. „Ihr kämpft nicht gegen die Kybb-Cranar", sagte Zephyda mit gesenkter Stimme, sodass die wartende Menge sie nicht hören konnte, „ihr lasst sie einfach gewähren und versteckt euch nur."

„Ich habe dir schon gesagt, wir kämpfen unseren Kampf. Wir müssen überleben, denn wir sind die letzten freien Motana. Das genügt." Kischmeides Lächeln war verschwunden. „Nein, es genügt nicht! Wir werden die Kybb-Cranar niemals besiegen, wenn wir uns verkriechen."

Zephyda trat unmittelbar vor die Planetare Majestät und fixierte sie. „Kischmeide, ich sage dir, die Kybb-Cranar sind schwach! Wenn wir jetzt - alle Motana gemeinsam! - handeln, können wir sie schlagen. Wir ..."

Kischmeide gebot Zephyda mit einer befehlenden Geste zu schweigen. „Genug davon! Ich sehe, dass ihr es ernst meint -ihr seid mit einem Bionischen Kreuzer gekommen. Aber das ist weder Zeit noch Ort, um ..."

Diesmal unterbrach Zephyda ihr Gegenüber. „Du weißt um die Bionischen Kreuzer?"

„Natürlich. Wir Motana von Tom Karthay haben nichts vergessen. Nichts. Wir mögen ergraut sein auf dieser Welt, aber keine unserer Führerinnen hat je auch nur für einen Moment aus den Augen verloren, wieso unsere Vorfahren nach Tom Karthay geflohen sind"

„Eben darum müsst ihr..."

„Ich habe gesagt, es ist genug!" Kischmeide stemmte die Arme in die Hüften. „Wir werden dich anhören, ich und meine Wegweiserinnen. Im Blisterherzen, wo es sich gehört, über Politik zu sprechen, nicht vor den neugierigen Ohren von Tausenden."

Sie machte auf dem Absatz kehrt und rief: „Venga!"

„Du musst nicht so schreien, Majestat", meldete sich die junge Frau, die zwei Schritte hinter der Majestät verharrt hatte. „Ich bin hier."

„Ich habe dir doch gesagt, du sollst ins Glied zurücktreten. Kannst du eigentlich nie tun, was man dir sagt?"

„Aber du hast nichts gesagt!"

„Ich habe dir bedeutet, dich zu ver..., dich zu entfernen."

„Oh!" Die junge Motana legte die Hand vor den Mund, ihre Augen weiteten sich. „Ich habe dich falsch verstanden. Ich 'dachte, du wolltest, dass ich dicht hinter dir bleibe und dir den Rücken stärke." Die breite Gestalt der Planetaren Majestät straffte sich. Einen Augenblick lang glaubte Zephyda, Kischmeide würde zum Schlag ausholen, aber stattdessen holte sie tief Luft und sagte: „Venga, du bist unmöglich!"

„Ich weiß, Majestät." Die junge Motana senkte schamvoll den Kopf. „Zur Strafe für deine Frechheit wirst du unsere Besucher an Bord ihres Schiffs begleiten und bei ihnen bleiben, bis die Wegweiserinnen versammelt und bereit sind. Und natürlich wirst du mir täglich Bericht erstatten, damit sichergestellt ist, dass es unseren Besuchern an nichts fehlt. Verstanden?"

„Verstanden!"

„Gut so." Kischmeide wandte sich der wartenden Menge zu und rief laut: „Die Fremden sind Freunde! Sie sind zu einem Freundschaftsbesuch gekommen. Ihr werdet alle Gelegenheit bekommen, sie kennen zu lernen - wenn es so weit ist. Jetzt sehen wir zu, dass wir zurück nach Kimte marschieren. Ein Sturm liegt in der Luft!" Kischmeide verabschiedete sich von Zephyda, Rhodan und Atlan. Die Menge setzte sich in Bewegung. Venga sah ihr nicht nach. Ihr Kopf war in ständiger Bewegung. Aus großen Augen blickte sie abwechselnd die beiden Männer - sah Zephyda Lust in den Augen der jungen Motana aufblitzen? - und die SCHWERT an, als könne sie sich nicht entscheiden, was sie sich zuerst zu Gemüte führen sollte. „Gehen wir endlich hinein?" Venga zeigte auf den Kreuzer. „Es ist kalt."

„Ja, wir gehen." Dreitausend Motana auf einem Fleck, dachte Zephyda. Und du, Kischmeide, lässt uns diese Pfeife da! Es musste ein Scherz sein, den sie nicht verstand. Zephyda fragte sich, welche „Scherze" sie auf Tom Karthay noch erwarteten

8.

Es dauerte nicht lange, bis Zephyda den Scherz verstand. Venga war eine Spionin und eine umwerfend erfolgreiche dazu. Keiner an Bord konnte ihrer offenen Art widerstehen, dem verschmitzten Grinsen, mit dem sie ihre entwaffnend naiven Fragen stellte, ihrer schmeichelnden Aufmerksamkeit, mit der sie jeder noch so langen, ermüdenden Antwort lauschte, ihrer Hartnäckigkeit, mit der sie bei Störrischen und Schüchternen nachhakte.

Manchmal hatte Zephyda sogar die Befürchtung, dass Venga Echophage um den Finger wickeln würde, trotz ihrer ausdrücklichen Anweisung an die Biotronik, höflich zu der Motana zu sein, aber auf Abstand zu bleiben.

Jeder an Bord verstand rasch, was Venga war. Mit einer Ausnahme: Venga selbst.

Einmal stellte Zephyda sie zur Rede. „Wieso, glaubst du, hat Kischmeide dich auf die SCHWERT befohlen?"

„Du kannst Fragen stellen!" Venga verdrehte ihre hübschen Katzenaugen. „Das ist doch klar: weil sie mir vertraut."

Zephyda war zu verblüfft, um eine Antwort parat zu haben. Venga ließ sie stehen, setzte ihre unermüdliche Runde durch die SCHWERT fort, von Deck zu Deck, von Plauderei zu Plauderei.

Später am Tag, als sie allein auf dem Bett in ihrer Kabine lag, ging Zephyda auf, dass die Antwort Vengas nicht zutreffender hätte sein können: Kischmeide vertraute Venga tatsächlich. Die junge Motana würde immer das tun, was ihr gerade einfiel, ganz gleich, welche Befehle man ihr gab. Ihre Neugierde würde sie in den letzten Winkel des Kreuzers führen, sie ins Gespräch mit jedem einzelnen Besatzungsmitglied bringen.

Zephyda hatte gehört, dass Venga es sogar geschafft hatte, mit Selboo eine Unterhaltung zustande zu bringen. Die Epha-Motana hoffte, dass das nicht nur ein Gerücht war. Seit Resars Tod hatte der Todbringer niemanden mehr, der mit ihm redete. Auf die Dauer konnte das nicht gut gehen. Zephyda hatte den festen Vorsatz, das Gespräch mit Selboo zu suchen, aber jedes Mal hatte sie vor dem Schott, das die Kontrollen der Paramag-Werfer abtrennte, kehrtgemacht. Ihr war nichts eingefallen, mit dem sie Selboo hätte trösten können.

Venga hätte dieses Problem nicht gehabt. Sie hätte einfach darauflosgeplappert, so, wie sie es mit Sicherheit tat, wenn sie täglich die SCHWERT verließ, um Kischmeide Bericht zu erstatten. Von dieser einen Pflicht ließ sie sich nicht abbringen, ganz gleich, wie schlimm die Stürme über die Ebene tobten.

Venga lachte die Besatzung der SCHWERT nur aus, wenn sie die Botin zur Vorsicht mahnte. „Sturm? Von was für einem Sturm redet ihr? Das ist doch nur ein mildes Lüftchen!"

Und so stürmte die Botin hinaus. Die Kameras des Kreuzers übertrugen, wie die Motana, als leite sie ein sechster Sinn, sich ihren Weg über die Ebene bahnte. Wie sie stets im richtigen Moment losrannte und einen Sekundenbruchteil vor der nächsten Bö Schutz hinter einem Felsen suchte. Ihr Gesicht leuchtete dabei weiß von der Creme, die ihr Echophage geschenkt hatte - Zephyda war überzeugt davon, dass es sich bei der Geste um eine Retourkutsche der Biotronik für ihr Verbot handelte, sich mit der Botin zu beschäftigen. Echophage traute sie in puncto Eifersucht und Trotz einiges zu.

In der Stadt würde Venga der Planetaren Majestät berichten. Zephyda hatte starke Zweifel daran, dass die Botin viel von dem verstand, was an Bord geschah die Technik musste den Horizont jeder Motana von Tom Karthay übersteigen -, aber in einem anderen Bereich würde Venga außerordentlich viel und akkurat Bericht erstatten: in dem der Beziehungen.

Kischmeide würde alles über die Besatzung der SCHWERT erfahren, angefangen bei kleinlichen Eifersüchteleien, über Reibereien der Rangfolge bis zu der Frage, wer mit wem liiert war.

Oder auch nicht.

Kischmeide würde von der Funkstille zwischen ihr und Atlan hören. Allein schon der Gedanke missfiel Zephyda. Was zwischen ihr und Atlan geschah, ging niemanden etwas an. Heute wusste Venga davon, morgen Kischmeide und übermorgen der halbe Planet.

Und die Angelegenheit war ja keineswegs nur privater Natur: Das Wissen um ihre persönlichen Probleme würde ihre Verhandlungsposition bei Kischmeide schwächen - und dass es zu Verhandlungen kommen würde, harten noch dazu, spürte Zephyda. Die Planetare Majestät war keine Frau, die sich das Heft des Handelns von einer Bande aus dem Himmel Gefallener aus der Hand nehmen ließ.

Zephyda musste...

Der Summer ertönte. Die Epha-Motana erstarrte, brauchte einige Sekunden, bis sie verstand, was geschah. Es war das erste Mal, dass jemand den Summer betätigte, ja das erste Mal in ihrem Leben, dass sie überhaupt eine Kabine besaß. In der Residenz war sie es gewohnt gewesen, die Räume mit anderen zu teilen. Und Türen - schall- und blickdichte -hatte es in der Residenz ohnehin nicht gegeben.

Anfangs hatte Zephyda sich in ihrer Kabine wie in einem Gefängnis gefühlt. Aber wenigstens bemerkte sie auf diese Weise nichts von Atlan, der in der Kabine ihr gegenüber schlief. Eine Zeit lang hatte sie auch mit dem Gedanken gespielt, in die Gemeinschaftskabine zu ziehen, in der die übrigen Motana wohnten.

Sie hatte ihn schließlich schweren Herzens verworfen: Ihr Rang ließ es nicht zu.

Sie stand auf, strich ihre Kleidung glatt und fragte: „Wer ist da?"

Aus einem unsichtbaren Lautsprecher drang eine männliche Stimme. „Ich, Selboo."

„Selboo? Was willst du hier mitten in der Nacht?"

„Ich ... ich muss mit dir reden."

Kischmeide und Venga trafen sich jeden Tag zweimal: zuerst im Blisterherzen und einige Stunden später dann im Blütegürtel Kimtes.

Das erste Treffen war jeweils eine pompöse, hochoffizielle Angelegenheit. Kischmeide stellte sicher, dass möglichst viele Wegweiserinnen anwesend und die Türen und Fenster des Pflanzendoms weit geöffnet waren. „Planetare Majestät", begann Venga, „ich komme vom Schiff unserer Besucher, um dir zu berichten. Die Stimmung an Bord ist gut. Ich ..."

„Gut? Sehr gut!", unterbrach Kischmeide an dieser Stelle mit der ganzen Kraft ihrer volltönenden Stimme - der Auftakt zu einem Monolog über die Gastfreundschaft als das höchste Gut der Motana. die Widrigkeiten des Reisens im Allgemeinen und im Speziellen und die Launenhaftigkeit des Wetters. Beim letzten Punkt verweilte sie, bis auch der hartnäckigste Zuhörer wegnickte, nur um ganz nahe an Venga heranzutreten und den Sitz ihrer Uniform zu bemängeln. Bei dieser Gelegenheit flüsterte sie der Botin Zeit und Ort ihres zweiten Treffens ins Ohr. Anschließend stieß die Majestät Venga angewidert von sich und rief aus: „Du bist eine Schande für mein Botenkorps. Verschwinde aus meinen Augen!"

Venga salutierte und sah zu, dass sie dem Befehl nachkam. Sie rannte zielstrebig zum Stadtrand, durchstieß den Wall der Kantblätter - und drang umgehend an einem anderen Punkt wieder in die Stadt ein, gekleidet in den Aufzug eines Graugärtners, den sie sich aus einem Depot besorgt hatte.

Einem Außenstehenden wäre es erschienen, als ob sich die beiden Frauen in einem Park träfen.

Tatsächlich war der gesamte Blütegürtel Kimtes nach terranischen Maßstäben nichts anderes als eine einzige Parklandschaft, Teil des großen Baumes, der das Herz der Stadt ausmachte. In dieser Schutzsphäre gediehen Hunderte unterschiedlicher Pflanzen und Tierarten. Gehegt, gepflegt und nötigenfalls gestutzt oder bejagt von den Graugärtnern und -bändigern. „So", forderte Kischmeide die Botin auf. „Jetzt erzähl mir, was du auf der SCHWERT gesehen und gehört hast."

Die Planetare Majestät hatte ebenfalls die Arbeitskleidung eines Graugärtners angezogen, sodass die beiden das unschuldigste aller Bilder boten: das zweier Graugärtnerinnen, die nach einem langen Tag zwischen den Kantpflanzen ein wohlverdientes Schwätzchen hielten.

Venga tat wie verlangt. Sie berichtete von Echophage, der Biotronik, der Seele des Kreuzers, die immer so tat, als bemerke sie sie nicht, aber wenn sie allein war, das Gespräch mit ihr suchte. Von Selboo, dem muskulösen jungen Motana mit dem irritierenden Glitzern in den Augen, von dem die anderen nichts wissen wollten und den sie erst beim dritten Anlauf dazu gebracht hatte, ein paar Worte mit ihr zu wechseln. Von den Spannungen zwischen Zephyda und Aicha, der zweiten Pilotin, die beide Atlan für sich gewinnen wollten, und der Sprachlosigkeit zwischen Atlan und Zephyda.

Kischmeide unterbrach die Botin nicht. Venga sprang schneller - und unberechenbarer - von einem Thema zum nächsten, als die heimtückischste Windhose die Richtung wechselte, aber das machte nichts. Die Botin ließ nichts aus, und das machte die Tatsache, dass Kischmeide die Puzzleteile eigenständig zusammensetzen musste, wieder wett.

Nur einmal fragte Kischmeide nach: als Venga Rorkhete erwähnte. „Rorkhete?

Bist du dir sicher, dass du den Namen richtig verstanden hast?"

„Ja, ganz sicher."

„Hast du ihn gesehen? Wie sieht er aus?"

Venga lachte auf. „Ulkig. Er ist ganz breit, wie flach gedruckt. Hinter seinem Rücken könnten sich drei wie ich verstecken. Er hat immer dieses Gewehr mit zwei Läufen bei sich - als ließe ihn die Angst nicht los, dass ihm jemand etwas antun könnte." Venga schüttelte tadelnd den hübschen Kopf. „Der Arme! Oh, und sein Kopf ist winzig klein; ein Stummel, der auf seinen Schultern sitzt. Aber viel sieht man sowieso nicht von ihm, denn er trägt..."

„... denn er trägt einen Helm von der Form eines Pilzes."

„Ja!"

„Und Rorkhetes Augen sind kleine Schlitze, die leuchten."

„Ja!" Vengas Kopf ruckte hoch. „He, woher weißt du das? Ich habe doch noch nie vorher von Rorkhete erzählt, oder?"

„Nein, hast du nicht."

„Woher kannst du dann ..."

„Du vergisst, wer ich bin. Planetare Majestät zu sein bedeutet nicht, eine bessere Motana zu sein - aber man hat Zugang zu Dingen, die anderen verschlossen sind. Ich habe von Rorkhete gelesen, in alten Aufzeichnungen."

„Ah ja." Venga kratzte sich am Kopf. „Also, wo war ich stehen geblieben? Perry Rhodan ist..."

Schließlich, nach über einer Stunde, hatte die Botin das Ende ihres Redeflusses erreicht. Kischmeide schwieg, den Blick auf die leuchtenden Blätter eines Spiegelblisters gerichtet. „Kischmeide?", fragte Venga nach einer Weile leise. „Ja?"

„Du bist so still."

„Ich denke nach, Venga."

Als die Planetare Majestät keine Anstalten machte weiterzusprechen, bohrte die Botin nach. „Über was?"

Kischmeide holte tief Atem und löste den Blick von dem Spiegelblister. „Über unsere Besucher - und was sie für uns bedeuten könnten."

„Es sind gute Leute. Sie liegen sich zum Teil in den Haaren - wie wir es in Kimte auch tun -, aber sie wollen nur das Beste."

„Daran zweifle ich nicht. Aber gerade Leute, die das Beste wollen, laufen Gefahr, das schlimmste Unheil anzurichten."

„Das ... das verstehe ich nicht", sagte Venga nach einer längeren Pause des Überlegens. „Mach dir nichts draus. Du wirst es -eines Tages." Kischmeide erhob sich von dem Baumstamm, auf dem sie es sich bequem gemacht hatte. „Sonst noch etwas?"

„Nein ... das heißt, schon." Venga sah die Majestät flehend an. „Du wirst ihnen doch nichts tun, oder?"

Kischmeide schüttelte den Kopf. „Nein, du hast es ja gesagt: Es sind gute Leute. Beruhigt?"

Venga nickte eifrig. „Gut, dann los mit dir. Wer weiß, was du gerade auf der SCHWERT verpasst!"

Venga schnellte hoch und rannte los -in Richtung des Stadtinneren. „Venga!", rief Kischmeide ihr hinterher. „Wo rennst du hin? Das ist die falsche Richtung. Nach draußen geht es hier lang!"

„Ja, schon", kam die Antwort. „Aber weißt du noch, da war doch dieser Bogenschütze, den ich nicht treffen konnte, weil wir auf die Ebene gezogen sind?"

„Willst du zu ihm?"

„Nein!" Venga stemmte empört die Hände in die Hüften. „Keine einzige Nachricht hat er mir seitdem zukommen lassen, der Schuft. Ich bin froh, dass du mich vor ihm bewahrt hast. Aber hier in der Nähe wohnt ein alter, na ja, Freund von mir. Und ich dachte, wenn ich schon mal hier bin, könnte ich ihm ja einen kurzen Besuch abstatten, bevor ich zurück zur SCHWERT..."

Kischmeide hörte den Rest des Satzes nicht mehr: Venga war hinter einer Hecke Spiegelblister verschwunden

9.

Zephyda öffnete die Tür und blickte dem Todbringer der SCHWERT ins Gesicht: Es war fleckig und bleich, die Wangenknochen traten deutlich hervor, die Haut darüber spannte wie Pergament. „Komm rein", zwang sich Zephyda zu sagen. Sie trat zur Seite.

Selboo folgte der Aufforderung und blieb ungelenk in der Mitte der Kabine stehen. Der Blick des Motana wanderte unruhig auf und ab, vermied es, Zephyda anzusehen.

„Du kannst dich auf das Bett setzen, wenn du willst."

Selboo verharrte zögernd, dann ließ er sich blitzschnell nieder, als müsse er den kurzen Augenblick, in dem er seinen ganzen Mut aufgebracht hatte, ausnützen. „Danke."

Zephyda setzte sich ebenfalls auf das Bett. „Worüber willst du mit mir sprechen?"

„Ich ... ich kann nicht mehr."

„Das sehe ich", entgegnete Zephyda. Es hatte keinen Sinn, höflich um die Dinge herumzureden. Selboo befand sich in einem mitleiderregenden Zustand, er war sicher nicht gekommen, um Höflichkeiten zu hören. „Was kannst du nicht mehr?"

„Es aushalten. Mit mir allein."

„Niemand kümmert sich um dich?"

Selboo schüttelte den Kopf. „Nein, niemand. Diese Motana aus der Stadt ist die Einzige, die seit unserem Abflug von Shoz auf meine Ebene der Zentrale gekommen ist."

Also hatte Venga es tatsächlich getan. Zum ersten Mal rührte sich in Zephyda ein Anflug von Respekt für die Botin. „Na also", sagte sie. „Venga ist doch nicht niemand. Du wirst sehen, bald werden auch die anderen kommen. Du musst ihnen nur etwas Zeit geben, sich an die neue Situation zu gewöhnen. Das ist für keinen von uns einfach."

„Du hast leicht reden."

„Ich sage doch, du wirst..."

„Ich werde nicht mehr am Leben sein, wenn es so weit ist. Falls es je dazu kommt." Zephyda sah, wie sich die Muskeln Selboos unter dem engen Hemd anspannten, und für einen Augenblick sah sie den Mann vor ihrem geistigen Auge, dem sie auf Ash Irthumo begegnet war. Eine düstere Gestalt, erfüllt von einer unterschwelligen Aggressivität, die Angst machte. Selboo war stark. Zephyda war sich sicher, dass er es an Körperkraft sogar mit Rorkhete aufnehmen konnte.

Selboos Arme fuhren hoch, seine Hände legten sich wie ein Schraubstock um seinen Kopf. „Ich halte es nicht mehr aus - mit mir selbst!"

„Wieso? Es gibt nichts, was du dir vorzuwerfen hast. Durch dich wurde die SCHWERT auf Baikhal Cain gerettet. Ohne dich hätten die Würfelraumer der Kybb-Cranar uns vernichtet."

„Ich habe getötet. Hast du schon Resar vergessen?"

Nein, das habe ich nicht, dachte Zephyda. Und werde es niemals, solange ich lebe.

Sie hatte Selboo halb erfroren auf einem Steg der Feste von Shoz gefunden, einem schmalen Brett, Dutzende von Metern über der aufgewühlten See, und den Motana in Sicherheit gezogen. Immer wieder von Weinkrämpfen unterbrochen, hatte Selboo ihr berichtet, was geschehen war: wie er versucht hatte, die Waffensysteme der Feste in Betrieb zu nehmen, um das Kybbur auf Ash Irthumo zu vernichten. Wie der alte Resar, sein einziger Gefährte aus dem heimatlichen Hain, ihn dabei überrascht hatte. Es war zum Kampf zwischen den beiden gekommen. Dann das Raumbeben - und als es vorüber gewesen war, hatte der alte Mann tot am Boden gelegen. „Es war ein Unfall", entgegnete Zephyda. „Nach allem, was du mir erzählt hast, starb Resar aufgrund einer Verkettung unglücklicher Zufälle. Und ich habe keinen Grund, an deinen Worten zu zweifeln."

„Das musst du auch nicht. Aber wenn ich nicht so versessen darauf gewesen wäre, meine Finger an eine Waffe zu bekommen, lebte er noch, nicht wahr?" Zephyda sagte nichts. Selboos Logik war makellos. „Ich habe Resar auf dem Gewissen." Selboos Hände entließen seinen Kopf. Sofort nahm der Blick des Motana seine unruhige Wanderung wieder auf. „Und nachdem du mich von dem Steg gerettet hast, habe ich viel nachgedacht. Ich habe erkannt, dass es ein Fehler war, auf Gewalt zu setzen. Ich glaubte, geläutert zu sein. Dann fanden wir die SCHWERT..." ... und Echophage erklärte, dass das Schiff einen Todbringer brauchte, vollendete sie den Satz in Gedanken. Keiner sprach es aus, aber uns war allen klar, dass du es sein musstest. Wir haben dich zu dem gemacht, was du bist. „Ich habe mich dagegen gewehrt", fuhr Selboo fort. „Ich wollte nicht zurück, an ein neues Geschütz. Töten. Wollte kein Ausgestoßener sein. Aber kein anderer fand sich bereit, und niemand wollte mit mir reden, sich meinen Qualen öffnen. Und als die Kybb-Cranar uns über Baikhal Cain angriffen, aktivierte ich die Paramag-Werfer und schoss. Tötete. Wurde der Todbringer."

„Du hast dir deshalb nichts vorzuwerfen. Es war Notwehr. Wir wurden angegriffen. Es hieß, wir oder sie."

Zephyda streckte die Hand aus, um sie dem Motana tröstend auf die Schulter zu legen, machte aber auf halben Weg Halt. „Es waren nur Kybb-Cranar. Denk daran, was sie unserem Volk angetan haben."

„Das tue ich. Aber es waren intelligente Lebewesen - und ich habe sie ermordet."

„Ich kann nur wiederholen, was ich schon sagte", begann Zephyda ratlos. „Es waren unsere Feinde, du hast in Notwehr gehandelt. Ich kann nicht mehr als das tun, um dir zu helfen."

Selboos Kopf kam mit einem Ruck zum Halten. Der Motana fixierte sein Gegenüber aus engen, starren Schlitzen. „Doch, das kannst du."

„Wie das?"

„Beruf ein Strafgericht ein."

„Ein Strafgericht? Nein! Das ..."

„Es ist die einzige Möglichkeit", unterbrach sie Selboo. „Ich bin süchtig nach dem Sessel des Kanoniers.

Meine Finger zittern, und sie werden es so lange tun, bis sie wieder auf den Kontrollen der Paramag-Werfer ruhen. Aber was geschieht, wenn der Druck zu groß wird? Diese Finger", Selboo hob die Hände in Gesichtshöhe, „besitzen die Macht, Welten zu vernichten. Wir müssen etwas unternehmen!"

Zephyda versteifte sich. „Ja, aber ein Strafgericht? Denk darüber nach, was die Folgen sein könnten!"

„Dessen bin ich mir bewusst. Aber besser, es endet so, als dass ich unabsehbares Leid anrichte." Der Motana ließ die Hände sinken. „Und ich will, dass ihr mir in die Augen seht, ihr alle. Ihr glaubt, ihr könnt beides haben, die Macht über Leben und Tod und die weiße Weste. Nicht ihr tötet, sondern der Todbringer. Und der gehört nicht zu euch, nicht wahr? Ihr habt mich ausgestoßen. Aber ich will, dass ihr die Verantwortung für das, was auf eure Veranlassung geschieht, übernehmt. Für mich allein ist die Last zu groß."

Zephyda bedachte den Motana mit einem langen, nachdenklichen Blick. Dann stand sie auf und sagte: „Du sollst dein Strafgericht haben, Selboo. Noch heute Nacht."

Atlan vermisste Zephyda, besonders nachts. Der Arkonide war ein unruhiger Schläfer, der „Schlaf der Gerechten", wie ihn die Terraner nannten, war ihm nur in Phasen akuter Erschöpfung vergönnt. In Zeiten des Wartens wie diesen - wie lange brauchte die Planetare Majestät noch, ihre Wegweiserinnen zusammenzutrommeln? - litt er an Ruhelosigkeit.

Atlan wälzte sich in seinem Bett herum, weg von der leeren Seite. In der kurzen Zeit, die er und Zephyda miteinander gehabt hatten, hatte er sich daran gewöhnt, sie neben sich liegen zu haben. Die Motana besaß einen tiefen Schlaf, der bei Gefahr von außen abrupt endete, aber ansonsten von keiner Sorge getrübt schien. Atlan hatte Stunden damit verbracht, die Schlafende zu betrachten, seine Blicke über ihr Haar gleiten zu lassen, ihre bloße Stirn, die am Tag von einem Reif bedeckt war.

Aber nun ...

Mit einem leisen Fluch stand Atlan auf. Es hatte keinen Sinn, er würde keinen Schlaf finden. Rasch zog er sich an und verließ seine Kabine. Sein Extrasinn blieb stumm, er hatte längst eingesehen, dass es vergebliche Mühe war, in Nächten wie diesen mit Vernunft zu argumentieren.

Die Korridore der SCHWERT lagen im Halbdunkel der Nachtperiode. Der Arkonide wäre am liebsten nach draußen gegangen und hätte etwas frische Luft geschnappt, aber das war unmöglich. Draußen tobte nach menschlichen Begriffen ein Sturm - die Motana von Tom Karthay würden es als laues Lüftchen empfinden - ,und außerdem stank es. Es hatte beinahe zwei Tage gedauert, bis Atlan nach ihrem ersten und bisher einzigen Ausflug auf die Oberfläche von Tom Karthay den Modergeruch wieder losgeworden war. Er schien bis in die letzte Hautpore gekrochen zu sein.

Ziellos schlenderte Atlan durch das Schiff. Er begegnete niemandem, was ihn nicht verwunderte. Bis auf ein Basisteam schlief die Besatzung.

Atlan fand sich schließlich vor der Tür der Medo-Station wieder. Einer Laune folgend, betrat er den kleinen Raum. Hier gab es nur einen Patienten: Lotho Keraete. Atlan verharrte vor dem Boten von ES, der ihn und Rhodan in den Sternenozean gelockt hatte. Wozu?, fragte er sich in Gedanken. Wozu das alles?

Keraete gab keine Antwort. Sein metallischer Körper, in dem sich irgendwo noch der Mensch verbergen mochte, der er einmal gewesen war, lag nur reglos da. Seit seiner Bergung aus dem Eis des Landes Keyzing versuchte Echophage vergeblich, Keraete ein Lebenszeichen zu entlocken.

Atlan riss sich los, wanderte ruhelos weiter. Nach einiger Zeit führte ihn sein Weg zur obersten Ebene der Zentrale. Er zögerte, dann fiel ihm ein, dass Aicha heute Nacht Dienst hatte. Er musste nicht befürchten, Zephyda zu begegnen.

Atlan betrat die Zentrale. Sie war leer. Weder von Aicha noch von dem halben Dutzend Motana, die sie als Quellen unterstützten, war die geringste Spur zu sehen.

Die SCHWERT war bewegungsunfähig! Würde der Kreuzer jetzt angegriffen, war er wehrlos. „Echophage!", rief Atlan. „Ja."

„Wo ist Aicha? Wo sind ihre Quellen? Haben sie nicht Dienst?"

„Das haben sie."

„Verflucht noch mal, was ist dann hier los?"

„Aicha hat Wichtigeres zu tun. Alle Motana an Bord haben sich in der Gemeinschaftskabine zu einer Versammlung getroffen."

Atlan sprintete los, ohne weiter nachzufragen. Echophage gehorchte ihm und Rhodan nur widerwillig, ließ sich, wie Rhodan sagte, „die Würmer aus der Nase ziehen". Er zog es vor, die Motana zur Rede zu stellen, als zu versuchen, der Biotronik die Hintergründe über die Versammlung zu entlocken.

Was ist nur in sie gefahren?, fragte er sich, während er im zentralen Antigravschacht ein Deck tiefer schwebte. Zephyda war innerhalb kürzester Zeit in die Rolle der Kommandantin hineingewachsen. Die Sicherheit des Schiffs ging ihr über alles, und sie scheute sich nicht, auch unbequeme Befehle zu geben, wenn sie es für nötig erachtete.

Atlan verließ den Antigravschacht und rannte den Korridor entlang. Die Tür zu der Gemeinschaftskabine, die die Motana auch „Höhle" nannten, tauchte vor ihm auf.

Und davor... Selboo.

Der Motana hatte sich breitbeinig vor der Tür aufgebaut, die Arme vor dem Körper verschränkt. Er sah Atlan aus mit schwarzen Strichen umrahmten Katzenaugen entgegen.

Der Arkonide hielt zwei Schritte vor dem Motana an. Gerade außerhalb der Reichweite von Selboos Fäusten, wie ein Teil seines Bewusstseins registrierte. „Selboo, was ist los? Die Zentrale ist verlassen!"

„Ich Weiß."

„Wir sind wehrlos! Die Paramag-Werfer sind unbemannt, und wir sind manövrierunfähig."

„Das ist mir klar. Aber das hier kann nicht warten."

„Was kann nicht warten?" Atlan wollte einen Schritt auf Selboo zumachen, aber ein Blick in die Pupillen des Motana, die sich verengten, hielt ihn zurück. „Selboo, bitte, sag mir, was los ist! Was kann so wichtig sein, dass ihr unser aller Leben aufs Spiel setzt?"

Die Antwort kam zögerlich, als wolle Selboo sein Wissen nicht mit ihm, dem Nicht-Motana, teilen. „Sie halten Gericht."

„Und du bist die Wache, die dafür sorgt, dass niemand sie stört?"

„Nein. Ich bin der Angeklagte."

„Du bist was?"

„Ich habe getötet, Atlan."

„Du hast dafür gesorgt, dass wir nicht getötet werden! Bei den Sternengöttern, was ist in dich gefahren?"

Atlan war fassungslos. Er war im Großen Imperium der Arkoniden erzogen worden. Das Recht auf Selbstverteidigung war ihm eine Selbstverständlichkeit - ebenso wie die Gabe, es bei Notwendigkeit großzügig zu interpretieren. „Du kannst das nicht beurteilen", beschied ihm Selboo, als hätte er seine Gedanken erraten. „Du bist keiner von uns."

Atlan erkannte, dass er auf diese Weise nicht weiterkam. „Darüber ließe sich lange streiten, aber das ist nicht der Ort dafür. Wer hat diesen Unsinn vom Zaun gebrochen? Etwa Zephyda? Das kann ich nicht glauben!"

„Ich habe selbst um die Verhandlung gebeten."

„Du? Aber..."

„Kein Urteil kann schlimmer sein als das, was ich durchleide.". „Du lässt mich also nicht hinein?"

„Richtig."

Der Impuls des Kämpfers stieg in Atlan auf. Wieso sollte er sich nicht mit Gewalt den Weg frei machen?

Selboo war stärker als er, aber ihm fehlte die jahrtausendelange Erfahrung. Er würde ihn überwältigen können. Aber was dann? Die versammelten Motana würden sich kaum dazu bereit finden, an ihre Plätze zurückzukehren, nachdem er einen der ihren zusammengeschlagen und ein für sie offenbar nahezu heiliges Ritual gestört hatte, selbst wenn es sich bei dem Opfer um einen Außenseiter handelte, mit dem niemand etwas zu tun haben wollte. Nein, er musste sich mit der Situation abfinden, das Beste daraus machen. „Wie lange wird die Verhandlung dauern?", fragte der Arkonide. „Die Nacht wahrscheinlich, vielleicht noch den Tag."

„Eine lange Zeit, um sie allein zu verbringen. Hast du etwas dagegen, wenn ich dir Gesellschaft leiste?" Überraschung leuchtete in Selboos Gesicht auf, dann, zögerlich, ein Anflug von Freude. „Nein."

Die beiden Männer setzten sich mit dem Rücken zu der Tür, hinter der über Selboos Schicksal verhandelt wurde, und warteten, Schulter an Schulter

10.

Achtzehn Motana hatten sich in der Gemeinschaftskabine versammelt: die Besatzungsmitglieder der SCHWERT und Venga; die kurz vor Verhandlungsbeginn in den Raum geplatzt war. Jemand musste die Botin geweckt haben. Zephyda benagte die Anwesenheit von Kischmeides stellvertretendem Ohr ganz und gar nicht, aber die Übrigen schienen sich nicht an Venga zu stören.

Zephyda beschloss, die Angelegenheit auf sich beruhen zu lassen. Schließlich war die Planetare Majestät von Tom Karthay nicht ihre Gegnerin.

Das Licht des Mondes Tos, das über ein Spiegelsystem in die Höhle projiziert wurde, war die einzige Beleuchtung des Raumes. Zephyda war erstaunt, dass schon wieder eine sternenklare Nacht herrschte, aber vielleicht wütete auch draußen ein Sturm, und Echophage hatte beschlossen, seine Schützlinge vor der harten Realität zu schützen. Für Motana mit ihrer überlegenen Nachtsicht war das spärliche Licht ausreichend, ein Mensch hätte nur eine Anzahl von Schemen wahrgenommen, die über den Raum verstreut hockten - und wäre niemals auf die Idee gekommen, sich im Innern eines Raumschiffs zu befinden.

Die „Höhle" trug ihren Namen zu Recht. Die Wände des Kreuzers verschwanden hinter Naturstein oder einem Material, das täuschende Ähnlichkeit damit besaß. Zephyda verfügte nicht über die Erfahrung mit künstlich hergestellten Werkstoffen, um ein abschließendes Urteil fällen zu können, aber was immer es war, es fühlte sich nach Stein an. Die Bänke, Stühle und Tische waren aus Holz gefertigt, dem Material, mit dem Zephyda im Wald von Pardahn aufgewachsen war.

Ein Wohlgefühl überkam Zephyda, wenn sie die Höhle betrat. Sie spürte dort eine tiefe Verbundenheit mit den Motana, die die SCHWERT vor Tausenden von Jahren durch den Sternenozean gesteuert hatten. Es gab keine Aufzeichnungen über die Besatzung. Lediglich die Tatsache, dass Echophage sie bei Betreten des Kreuzers als Berechtigte anerkannt hatte, und ein paar alte Legenden sprachen dafür, dass die Motana einst freie, ungebundene Raumfahrer gewesen waren.

Und natürlich die Höhle selbst. Sie war von Motana erschaffen worden. Alle Motana an Bord spürten es.

Die Epha-Motana versuchte, sich ihre Vorfahren vorzustellen. Sie mussten ein glückliches Volk gewesen sein. Frei von dem Schatten der Kybb-Herrschaft, hatten sie den Sternenozean nach Belieben bereist - und in der Zeit vor der Entstehung des Sternenozeans vielleicht sogar das unendliche All, von dem ihr Perry Rhodan und Atlan erzählt hatten.

Die Höhle war ein geschichtsträchtiger Ort, der passende, um Geschichte zu schreiben.

Zephyda erhob sich und sagte mit lauter Stimme: „Motana!"

Der leise, aber aufgeregte Singsang ihrer Artgenossen ebbte ab, verwandelte sich in ein Hintergrundgeräusch. „Motana, ihr werdet euch fragen, wieso ich euch um diese Stunde hierher gerufen habe, ja wieso ich darauf bestanden habe, dass wir uns vollzählig versammeln und somit die Zentrale der SCHWERT entblößen." Sie ließ den Blick über die Versammelten wandern. Die Motana hatten es sich in kleinen Grüppchen überall in der Höhle bequem gemacht, manche auf Zephydas, der unteren Ebene, andere auf der Ebene, die in Deck 4 überging. „Wir sind hier, um zu Gericht zu sitzen !"

Der Singsang erstarb. Nach einigen Momenten des stummen Staunens fragte eine Stimme: „Über wen?"

„Darauf kommst du selbst. Zu Gericht sitzt man über denjenigen, der nicht anwesend ist. Sieh dich um.

Wer unserer Gemeinschaft fehlt?"

Nicht nur die Fragestellerin, alle Anwesenden verdrehten die Köpfe. Kurze Zeit später kam ein unsicheres „Keiner" als Antwort, nicht aus einem, aus vielen Mündern. „Keiner?", nahm Zephyda die Antwort auf. „Dann hatte er Recht, ihr habt ihn längst ausgeschlossen. Ihr glaubt, dass er nicht mehr zu euch gehört. In der kurzen Zeit habt ihr es geschafft, ihn aus euren Herzen zu verbannen: Selboo, den Mann, der uns alle gerettet hat."

„Der Todbringer!"

„Ja, der Todbringer."

Aicha erhob sich. Sie war noch jung, aber als die zweite Epha-Motana, wenn auch von geringerem Talent als Zephyda, genoss sie unter der Besatzung ein hohes Ansehen. „Du darfst nicht von ihm sprechen, Zephyda, du weißt so gut wie wir alle, dass seinesgleichen Unglück bringt."

„Das sind Legenden, Schauermärchen, die geschaffen wurden, nachdem unser Volk aus dem Weltraum in die Wälder gestürzt wurde. Märchen, die uns harmlos und verwundbar werden ließen, Sagen, die aus den Motana Opfer machten. Wir sollten sie hinter uns lassen."

„Legenden ... wie die von Rorkhete dem Nomaden?"

Beifälliger Gesang erhob sich. Zephyda erstarrte innerlich. Sie hatte nicht damit gerechnet, ihre Vorstellungen widerstandslos durchsetzen zu können, aber die Entschlossenheit Aichas verblüffte sie.

Was steckte dahinter? Der Neid der Jüngeren auf ihre überlegene Gabe, auf die Tatsache, dass sie Atlan - wenn vielleicht auch nur zeitweilig - für sich erobert hatte? Oder war es nackte Furcht?

Wahrscheinlich eine Mischung aus allem, dachte Zephyda. Sie zwang sich, ruhig zu bleiben. Sie war die Kommandantin der SCHWERT. Auf ihren Befehl hin würde die Besatzung an jeden Ort des Sternenozeans fliegen, nötigenfalls auch in den Tod. Doch Zephyda konnte Aicha und den Übrigen nicht befehlen, ihren Glauben abzulegen. Sie musste sie überzeugen oder scheitern. „Rorkhete war ebenfalls eine Legende, ja", räumte Zephyda ein. „Aber eine positive, ein Symbol der Hoffnung für uns Motana. Ein Appell, nicht zu verzweifeln, nach einem besseren Morgen zu streben."

„Schöne Worte, doch woher willst du das wissen?"

„Es ist offensichtlich." Zephyda ließ ihren Blick über die versammelten Motana wandern. „Denkt doch nach! Wir alle kommen von Baikhal Cain, die meisten aus dem Wald von Pardahn, die Übrigen aus anderen Wäldern und Hainen. Vor wenigen Wochen noch stellten sie unsere ganze Welt dar. Mehr existierte für uns nicht. Ich frage euch: Ist jemand unter uns, der schon einmal seine Heimat verlassen hat, freiwillig, nicht als Sklave der Kybb-Cranar, und andere Welten gesehen hat?"

Niemand meldete sich. „Was wussten wir schon, damals? Wir hörten von der Existenz des Sternenozeans, aber wer besaß schon genug Phantasie, um sich auszumalen, was das tatsächlich bedeutet? Ich nicht, und ich bin sicher, dass niemand unter uns das von sich behaupten kann. Das Universum ist viel, viel größer, als wir je ahnten. Der Stemenozean ist nur ein winziger Teil davon, doch selbst er besteht aus mehr Welten, als wir uns ausmalen können."

Aicha unterbrach sie. „Worauf willst du hinaus? Deine Ausführungen in allen Ehren, aber was haben sie mit dem Todbringer zu tun?"

„Viel. Ich will damit sagen, dass wir der Wahrheit ins Angesicht blicken müssen. Nämlich, dass bis vor kurzer Zeit unser Horizont auf die Aufgabe des Überlebens eingeschränkt war. Wir Motana sind klug, aber wir haben unsere Klugheit nur darauf verwandt, den Kybb-Cranar zu entgehen, nicht darauf, wie wir sie loswerden."

Einige der Motana gaben empörte Rufe von sich. Zephyda schenkte ihnen keine Beachtung. „Die Kybb-Cranar dagegen sind seit Jahrtausenden die Herrscher. Und auch wenn wir das nicht gerne hören, sie sind geschickte Herrscher. Würde in diesen Tagen nicht ihre Technik versagen, wir hätten nicht den Hauch einer Chance gegen sie."

Zephyda bemerkte, dass Venga sie aus großen, ausdruckslosen Augen anstarrte. Ein Gedanke kam ihr: Was wird sie ihrer Herrin wohl berichten? Zephyda drängte ihn beiseite. Eines nach dem anderen. Erst musste sie diesen Kampf für sich entscheiden. „Die Kybb-Cranar haben uns unwissend gehalten", fuhr sie fort. „Und sie haben noch etwas getan: Sie haben Lügen und Halbwahrheiten unter uns gestreut, sie als Legenden verbrämt. Denkt nur an die Verfemten Gesänge! Generationen von Motana haben ihr Potential brachliegen lassen aus Angst, Unheil anzurichten."

„Und genau das ist geschehen!", rief eine aufgeregte Stimme aus der oberen Reihe. „Du warst nicht im Lager, du hast nicht erlebt, was unsere Kräfte anrichten, wenn sie außer Kontrolle geraten!"

„Ich stimme dir zu", sagte Zephyda in Richtung der Sprecherin, die sie selbst mit ihren Katzenaugen nur als Schemen wahrnehmen konnte. „Unsere Kräfte sind verheerend, wenn sie außer Kontrolle geraten.

Aber seht euch doch um! Die SCHWERT ist der Beleg dafür, was wir erreichen können, wenn wir nur den Mut und die Ausdauer dazu haben und nicht an uns selbst zweifeln. Die Kybb-Cranar wissen um unser Psi-Potential und fürchten es. Deshalb haben sie unter unserem Volk die Legende von den Verfemten Gesängen gestreut!"

Aicha meldete sich wieder zu Wort. „An dem, was du sagst, ist etwas dran. Doch beweisen deine Worte nichts, was den Todbringer angeht. Nicht jede Legende ist automatisch eine Lüge der Kybb-Cranar, nur weil eine einzige sich als solche erwiesen hat!"

„Und wieso glaubst du, dass die Legende von den Todbringern nicht von den Kybb-Cranar stammt? Sie besagt, dass es einst Motana gab, die allein kraft ihrer Gedanken anderen den Tod bringen konnten."

Zephyda hob wütend die Arme. „Überlegt doch, was das bedeutet! Die Kybb-Cranar wollen unser Volk bis in alle Ewigkeit versklavt sehen - nur wir können den Schaumopal für sie finden. Sie legen unseren Schwestern und Brüdern Krin Varidh an, Halsringe, die knechten und töten, wenn die Unglücklichen zu fliehen oder Widerstand zu leisten versuchen. Aber so furchtbar die Krin Varidh sind, sie können auf Dauer nur den Körper knechten, nicht den Geist. Der Geist findet einen Weg, sich zu befreien. Die Kybb-Cranar wissen das -und deshalb haben sie beschlossen, auch unseren Mut zu brechen, indem sie die Legende von den Todbringem verbreiteten!"

Schrille Schreie erfüllten die Höhle, drückten Unglauben und Ablehnung aus. „Eines steht fest: Die Todbringer haben existiert. Wieso sonst hätte Echophage auf einen warten sollen?

Und sie taten, was ihr Name besagt, sie brachten Tod und Verderben. Doch die Kybb-Cranar haben die Wahrheit in einem entscheidenden Punkt verfälscht: Die Todbringer säten das Verderben nicht in ihren eigenen Reihen, sondern in denen der Feinde. Die Kybb-Cranar haben vor nichts mehr Furcht, als dass es eines Tages neue Todbringer geben wird."

Aicha schüttelte wütend den Kopf. „Du hast dir schöne Geschichten ausgedacht - nur stimmen sie nicht!"

Die Motana wandte sich an die Versammlung. „Die Wahrheit kennt jeder, der Selboo einmal in die Augen geblickt hat. In ihnen leuchten der Wahnsinn und die Blutlust!"

„Wahnsinn? Vielleicht." Auch Zephyda wandte sich jetzt von ihrer Gegenspielerin ab und widmete ihre Aufmerksamkeit der Versammlung. „Aber ich lese noch viel mehr darin. Verzweiflung beispielsweise. Und Enttäuschung. Einsamkeit. Furcht. Furcht vor dem, was er anrichten kann, und dem, was er anrichten wird, wenn wir ihm nicht helfen."

„Wir sollen helfen? Einem Wahnsinnigen?"

Zephyda wirbelte herum, versuchte vergeblich, die Sprecherin zu fixieren. „Natürlich wir", versetzte sie. „Wer sonst? Wir haben Selboo zu dem gemacht, was er ist. Wir dürfen ihn jetzt nicht im Stich lassen!"

„Das ist nicht wahr!", entgegnete Aicha. „Selboo war schon immer verrückt nach Waffen. Er hat schon auf der SHALAVDRA neben dem Bordgeschütz geschlafen, hat pausenlos damit gespielt. Es ist nicht unsere Schuld, dass er jetzt auf der SCHWERT dasselbe tut!"

„Doch, das ist es", sagte Zephyda so leise und bestimmt, dass das Gemurmel der Versammelten augenblicklich erstarb. „Oder bestreitet jemand, dass wir einen Kanonier brauchen?"

Die Stille hielt an. „Als wir die SCHWERT in Besitz nahmen, war jedem von uns klar, dass wir früher oder später kämpfen müssen. Echophage hat mit seiner Bitte darum, einen Todbringer zu bestimmen, nur ausgesprochen, was niemand von uns wahrhaben wollte: dass wir bereit sein müssen zu töten, um unsere Freiheit zu erlangen.

Doch wir konnten die Wahrheit nicht ertragen. Jeder von uns hoffte, dass ein anderer vortreten und sich die Hände schmutzig machen würde. Und wir alle hofften, dass es Selboo sein würde."

Zephyda blickte in die Runde und sah schuldbewusst gesenkte Gesichter. Venga war die Einzige, die ihren Blick erwiderte. Die Botin weinte haltlos. „Unser Flug nach Baikhal Cain, um Lotho Keraete zu bergen .'.. uns allen war klar, dass dort ein Kampf auf uns wartete. Der einzig richtige Weg wäre gewesen, uns vorher darauf zu einigen, wer die Paramag-Werfer bedient. Doch wir haben es nicht getan, haben uns darauf verlassen, dass in der Stunde der Not Selboo uns retten würde. Und das hat er getan. Wir alle verdanken ihm unser Leben."

„Was ... was willst du, das wir tun?", fragte eine Stimme aus dem Schatten. „Wir dürfen nicht mehr länger Selboo allein die Last der Verantwortung aufbürden, ihn ausschließen. Wir müssen ihn als das akzeptieren, was er ist, als einen von uns, der eine wichtige Aufgabe erfüllt - auf unser aller Wunsch."

Zögerlich zuerst, dann stärker werdend klang ein zustimmender Singsang auf. Er kam von der Gesamtheit der Versammelten. Nach einiger Zeit mündete er in den getragenen Choral, der das Ende eines Strafgerichts kennzeichnete.

Der Motana, der am nächsten zur Tür saß, stand auf, um sie zu öffnen. Es war Aichas Bruder Gorlin. „Gorlin, einen Moment noch!", rief Zephyda.

Der Motana verharrte verwirrt. „Was hast du? Selboo soll nicht länger in Ungewissheit im Gang warten.

Das Strafgericht ist vorüber."

„Das ist es", sagte Zephyda. „Der Choral an die Gerechtigkeit schließt die Gerichtsversammlung. Aber ich bin noch nicht fertig."

Aicha meldete sich zu Wort. „Aber die Tradition gebietet..." Sie brach ab, als sie Zephydas entschlossenen Blick wahrnahm. „Die Tradition", verkündete Zephyda, „hat ihre Berechtigung in den Umständen, in denen sie entstanden ist. Neue Zeiten verlangen neue Traditionen. Dieses Strafgericht wurde auf Selboos Wunsch einberufen, um sein persönliches Schicksal zu klären."

„Das ist getan!", kam ein Zwischenruf. „Ja. Aber das genügt nicht. Durch unseren Beschluss haben wir einen Selboo gewonnen, wir werden aber viele brauchen, um unsere Freiheit zu erkämpfen. Viele Todbringer."

Zephyda wählte bewusst den überlieferten Begriff. Sie musste ihn mit einer neuen Bedeutung versehen, wollte sie ihre Ziele erreichen. „Der Kampf gegen die Kybb-Cranar wird lange und hart werden. Wollen wir sie schlagen, müssen wir es mit ihren eigenen Waffen tun. Mit Technik. Selboo hat das von Anfang gespürt, deshalb seine Sehnsucht danach, Waffen in die Finger zu bekommen. Sein Instinkt hat ihm die richtige Richtung gewiesen, aber Selboo war nicht vorausschauend genug, um zu verstehen, dass das niemals genügen kann. Kein einzelner Motana kann die Kybb-Cranar besiegen, sei er noch so gut bewaffnet."

Gorlin stand immer noch vor der Tür, in der Bewegung erstarrt. Bleib stehen!, flehte Zephyda in Gedanken.

Mach sie nicht auf! Öffnete Gorlin die Tür, war ihre Chance verflogen, und alles blieb beim Alten. Doch das durfte Zephyda nicht zulassen.

Gorlins ausgestreckter Arm blieb unbewegt, als Zephyda weitersprach. „Wir brauchen nicht ein Geschütz, wir brauchen Hunderte, ja Tausende. Wir brauchen nicht einen Todbringer, sondern Tausende. Selboo ist derjenige, der sie uns geben kann. Er ist klug, ein flinker Kopf. Mit unserer Unterstützung wird er alle Geheimnisse der Paramag-Werfer ergründen - und sein Wissen an andere weitergeben."

Die Motana waren wie erstarrt. Das Mondlicht von Tos, das jetzt nahezu waagrecht in die Höhle strahlte, ließ die Versammelten wie steinerne Statuen erscheinen. Zephyda muteten sie wie Momentaufnahmen an.

Sie sprachen von nacktem Entsetzen. Überforderte sie ihre Gefährten? Eben erst hatte sie sie dazu gebracht, mit einem uralten Aberglauben zu brechen, jetzt verlangte sie von ihnen, dass sie die Gestalt ihrer Alpträume zum Leben erweckten, nicht einmal, sondern viele tausend Mal.

Das Entsetzen der Versammelten war aufrichtig, aber es hatte in Zephydas Sinne auch ein Gutes: Es hinderte sie am Nachdenken. Todbringer allein waren nutzlos. Ohne Bionische Kreuzer mit ihren Waffensystemen waren sie nicht gefährlicher als jede andere Motana. Mit Kreuzern würden sie die furchtbarsten Waffen des Sternenozeans darstellen, eine Flotte, die ihresgleichen suchte - und das Gefecht mit der gegnerischen Seite...

Zephyda schwindelte. Was tust du?, fragte sie sich. Du planst für einen Krieg, der Millionen das Leben kosten wird. Wer gibt dir das Recht dazu?

Der Drang umzukehren stieg in ihr auf. Diesen Weg, der in den Krieg führen würde, zu verlassen.

Nur ... Zephyda müsste ihre neu gewonnene Freiheit aufgeben. Auf Tom Karthay zu bleiben hieße, den Sternen den Rücken zu kehren, ihre Gabe, die Epha-Matrix zu beherrschen, verkümmern zu lassen. Und sie würde die Freiheit aller Motana aufgeben, vielleicht sogar die nackte Existenz. Die Kybb-Cranar auf Baikhal Cain begnügten sich nicht mehr damit, die Motana zu unterdrücken. Sie jagten sie, zwangen sie zur Arbeit in den Minen des Heiligen Berges, unter Bedingungen, denen selbst junge und gesunde Motana nur kurze Zeit gewachsen waren.

Zephyda dachte an ihren Bruder Jadyel, den Perry Rhodan und Atlan unter einem Steinhaufen begraben hatten, an Lesyde, ihre Schwester, ihre Großmutter, die Planetare Majestät Baikhal Cains. Sie alle waren tot, ermordet von den Kybb-Cranar.

Nein, sie durfte nicht nachgeben. Sie war nicht mehr die Wegweiserin der Residenz von Pardahn, die nur ihre kleine Welt, den Wald, kannte. Sie hatte Wissen jenseits ihrer Vorstellungskraft erworben - und leugnete sie die Verantwortung, die sich daraus ergab, verleugnete sie sich selbst.

Nur, wie konnte sie ihre Gefährten auf ihre Seite ziehen?

Epasarr brach das Schweigen. Der dürre Motana, der als Beistand Echophages zu ungeahnter Achtung unter den Motana aufgestiegen war, sagte: „Zephyda hat Recht. Es ist Zeit, alte Gewohnheiten abzuschütteln. Seht mich an! Noch vor kurzer Zeit war ich ein Küchenhelfer in der Residenz von Pardahn.

Ich durfte die Residenz nicht verlassen, weil man Angst hatte, dass ich sie in meiner Ungeschicktheit verraten könnte. Meine einzige, bescheidene - und wahrscheinlich unerfüllbare - Hoffnung im Leben war, vielleicht eine Partnerin zu finden."

Epasarr hob die Arme. „Und jetzt? Ich habe in wenigen Tagen mehr Wunder erblickt als in den ganzen Jahren meines Lebens zuvor. Ich bin der Beistand Echophages, einer Maschine, die wie ein Motana ist und auch wieder nicht. Jede Unterhaltung mit Echophage wirft neue Fragen auf, macht mich neugieriger auf das Universum.

Ich bin sicher, dass ihr alle Ähnliches berichten könnt. Wir sind nicht mehr, die wir noch vor Wochen gewesen sind. Wir können nicht mehr zurück."

Epasarr zeigte auf die Spiegelfläche, die wie ein Fenster wirkte, und zeigte auf den Umriss von Kimte, der sich im ersten Licht der Dämmerung aus der Ebene schälte. „Dort drüben liegt Kimte, eine Stadt, von der ich immer geträumt habe. Die Motana Kimtes sind frei. Sie würden uns mit offenen Armen aufnehmen, bäten wir sie darum. Wir könnten sorglos den Rest unserer Tage verbringen. Doch wie lange würden wir es dort aushalten? Einen Monat, sage ich euch, vielleicht zwei, dann würde uns die Sehnsucht verrückt machen. Die Sehnsucht nach den Sternen, die man auf dieser Welt so selten sieht. Es gibt noch so vieles für uns zu entdecken - hundert Leben würden dafür nicht ausreichen. Ich gedenke nicht, auch nur eine Minute des einen, das ich habe, zu verschwenden. Ich habe schon zu viele Jahre vergeudet."

Gorlin ließ den Arm sinken. Der Motana wandte sich Epasarr zu, blickte ihn aus großen, verwunderten Augen, als nähme er ihn zum ersten Mal wahr. „Ich will zu den Sternen. Ich bin sicher, wir alle wollen es. Also wieso fliegen wir nicht einfach los und vergessen die Kybb-Cranar? Ganz einfach: weil sie uns nicht vergessen werden. Die Kybb-Cranar wissen seit unserer Rückkehr nach Baikhal Cain, dass ein Bionischer Kreuzer im Sternenozean aktiv ist. Sie werden nicht eher ruhen, bis sie die SCHWERT vernichtet haben."

Epasarr räusperte sich. „Ich weiß, es fällt euch schwer, aber wir müssen Zephydas Vorschlag annehmen.

Wir haben keine andere Wahl, wollen wir nicht zugrunde gehen. Dort ...", er deutete auf Kimte, „oder dort." Epasarr zeigte auf den klaren Himmel, an dem gerade die letzten Sterne vom Licht des beginnenden Tages ausgelöscht wurden. „Wir brauchen Todbringer!

11.

Sie winkte ihm aus der Ferne. Anfangs glaubte Perry Rhodan, ersähe ein Blatt oder einen Zweig, der sich im Wind auf- und abbewegte. Er war allein. Um ihn herum erstreckte sich ein Garten. Einen Himmel gab es nicht, stattdessen spendeten Pflanzen ein sanftes, warmes Licht, das ihn an das Licht in der Residenz von Pardahn erinnerte.

Ein süßer, angenehmer Duft hing in der Luft, verströmt von den Millionen Blüten, die um ihn herum ihre Kelche geöffnet hatten.

Wo war das Schiff? Es war verschwunden. Doch das war ihm egal. Er verspürte keinen Drang danach, zu ihm zurückzukehren. Die SCHWERT war ein schützender Kokon, der ihn vor der Kälte des Weltraums und dem Vakuum bewahrte, aber auch ein Gefängnis für die Besatzung. Man konnte einander nicht aus dem Weg gehen. Jede Schwäche des Einzelnen trat so deutlich hervor, als hätte man sie in die gleißende Mittagssonne gezerrt. Die Schwächen ärgerten und verletzten, aber das Schlimmste war, dass er in ihnen stets sein eigenes Spiegelbild sah. Er war unsterblich, nicht fehlerlos. Er wusste, dass auch er anderen auf die Nerven ging - und das Warten ihnen allen.

Perry Rhodan wandte sich in Richtung der Auf- und Abbewegung. Er erwartete, dass ihn der gnadenlose Wind Tom Karthays peinigen würde, wenn er den Schutz des Baums, in dem ersieh wiedergefunden hatte, verließ, doch nichts geschah. Er spürte nicht den Ansatz eines Windhauchs, nicht einmal, als er immer schneller rannte.

Ein niedriger, scharfkantiger Fels versperrte ihm den Weg, zwang ihn dazu, auszuweichen, durch eine mit Geröll gefüllte Senke. Mit jedem Schritt lösten sich Steine, die ihn mit sich rissen. Er wurde zurückgetragen, bis ersieh darauf besann, viele kleine Schritte zu machen, sodass seine Fußspitzen kaum den Boden berührten.

Als er das Geröll hinter sich gelassen hatte, war die Hand verschwunden. Verwirrt drehte sich Rhodan auf der Stelle. Sein Puls, den die Anstrengung des Laufs hatte nach oben schnellen lassen, raste und holperte. Ein Teil von ihm, der nicht dieser Welt angehörte, nahm es staunend zur Kenntnis. Was war ihm schon entgangen? Ein Ast, mit dem der Wind spielte -ein Wind, der nicht existierte! - und den seine durch das tagelange, eintönige Warten ausgehungerte Phantasie zu einer winkenden Hand stilisiert hatte.

Er war ein Dummkopf, er sollte ...

Da war sie wieder! Halb verdeckt von einem mit an Nadeln erinnernden Blättern bedeckten Busch, doch in schon fast greifbarer Nähe und zweifelsfrei eine Hand! Sie winkte nicht mehr, sondern hielt eine Blüte.

Aber was machte das schon für einen Unterschied?

Perry Rhodan rannte mit langen, raumgreifenden Schritten los. Der Teil von ihm, der nicht zu dieser Welt gehörte, versuchte ihn aufzuhalten. Vergeblich. Rhodan rannte schneller und schneller.

Doch der Skeptiker in ihm gab nicht auf. Es gelang ihm, seine Laufrichtung zu ändern. Rhodan rannte nicht mehr direkt auf sein Ziel zu, sondern im schrägen Winkel, wodurch er einen Blick auf den Besitzer der Hand erhaschen würde, bevor er in seine unmittelbare Nähe gelangte.

Die Hand gehörte einer Frau.

Rhodan war noch dreißig oder vierzig Schritte von ihr entfernt, als er es erkannte. Ihr Schädel war kahl, sie musste bald zwei Meter groß sein, ihn überragen, doch er zweifelte nicht: Ihr Körperbau, ihre Züge... sie waren eindeutig weiblich.

Die Frau wandte sich ab. Es war keine Reaktion auf sein Erscheinen, sondern eine beiläufige Bewegung, als befände sie sich auf einem Spaziergang, den sie fortführte, nachdem sie sich über eine Blüte gebeugt und sie bewundert hatte. „Du da! Warte!- Rhodans Ruf verhallte ungehört, die Frau schlenderte weiter. „Halt! Hörst du mich nicht? Ich will mit dir sprechen!"

Rhodan, der unwillkürlich stehen geblieben war, setzte sich wieder in Bewegung. Er versuchte mit aller Kraft zu der Frau aufzuschließen, von der er jetzt nur noch den Rücken zu Gesicht bekam. Er verkürzte den Abstand, musste nur noch den Arm ausstrecken, um sie zu berühren. Er hob die Hand, streckte sie aus, und ... und ... und die Frau enteilte ihm mit irrealer Leichtigkeit, immer noch schlendernd. „Nein!", hörte Rhodan sich selbst rufen. „Wieso wartest du nicht? Du hast mir doch ein Zeichen gegeben!

Was willst du von mir?"

Sein Puls schlug hart. Rhodan keuchte, rannte weiter, immer den Blick auf den kleiner werdenden Rücken der Frau geheftet. Dann spürte er einen Schlag gegen das Knie. Er verlor das Gleichgewicht, fiel nach vorn, die Frau entschwand seinem Blick, und der Boden vor ihm war nicht grün und von Pflanzen bedeckt, sondern schwarz. Lichtleer.

Perry Rhodan stürzte in die Leere, schreiend. „Perry! Perry, was hast du?"

Starke Hände hatten Perry Rhodan Arms gepackt. Finger drückten schmerzhaft in sein Fleisch, holten ihn in die Realität zurück.

Perry Rhodan schlug die Augen auf. Das gedämpfte Licht seiner Kabine blendete ihn. Aus zusammengekniffenen Augen sah er Venga. Sie saß auf seinem Bett, die Arme ausgestreckt, und hielt ihn fest.

Der Terraner bäumte sich auf - ein Reflex, er konnte es nicht ertragen, festgehalten zu werden -, fiel dann wieder auf das Bett zurück, als sein Verstand den Instinkt zurückdrängte.

Venga war eine Freundin. Sie wollte ihm nichts Böses.

Die Motana löste ihren Griff. Ihre Hände mit den schmalen Fingern, die ihn mit einer Kraft gehalten hatten, die er ihnen nicht zugetraut hätte, verharrten wenige Zentimeter über ihm, bereit, erneut zuzugreifen, sollte es notwendig sein. „Es ... es geht schon wieder", brachte Rhodan hervor.

Diese Frau, dachte Rhodan. Ich habe sie im Traum gesehen, auf Baikhal Cain und während des Flugs der SCHWERT! Sie ist mir im Land Keyzing erschienen. „Sicher?"

„Denke schon."

Was hat das zu bedeuten? Folgt sie mir? Aber sie hat mich nicht beachtet ... oder doch? Ich habe sie mir zuwinken sehen, glaube ich ...

Die Motana zog ihre Hände zurück. „Also gut. War er sehr schlimm, dein Alptraum?"

„Nein. Und eigentlich war es kein Alptraum."

Will diese Frau mir vielleicht eine Nachricht übermitteln? Aber wieso hat sie dann so getan, als bemerke sie mich nicht? „Wieso hast du dann so geschrien? Die Türen sind so gut wie schalldicht, und ich habe dich trotzdem gehört, als ich zufällig vorbeikam."

Rhodan strich sich über die Stirn. Sie war feucht. Er schob die vielen Fragen, die in ihm aufstiegen, beiseite. Für sie war später noch Zeit. „Der Traum endete schlimm. Aber jetzt bin ich wieder hier. Glück gehabt."

„Ja, das hast du."

Rhodan richtete den Oberkörper vorsichtig auf und hob die Decke. Kalte, erfrischende Luft strich über seinen schweißverklebtcn Körper. „Träumst du auch manchmal?", fragte Rhodan aus einem Gefühl der Verlegenheit heraus. Der Gedanke, dass Venga in einem so persönlichen Moment in seine Kabine gestürmt war, benagte ihm nicht. Andererseits war er froh, dass sie gekommen war. Ihre aufrichtige Sorge tat ihm gut - und er brachte es nicht über sich, sie mit einem einfachen „Danke" wegzuschicken. „Nicht „manchmal"", antwortete die Botin. „Oft. Fast jede Nacht. Die meisten von uns träumen."

„Und was träumt ihr?"

„Das ist verschieden." Vengas Blick wandte sich von Rhodan ab, sah versonnen in die Ferne. „Ich träume von Leuten, mit denen ich zu tun habe, Freunden und Familie. Na ja, und natürlich Männern."

Venga hatte das letzte Wort noch nicht ausgesprochen, als sie erschrocken die Hand über den Mund legte. „Oh, das ist mir ... Bitte, Perry, denk nicht..."

„Keine Angst, das tue ich nicht", versicherte ihr Rhodan. Er meinte es ehrlich. Der Hang der Botin, Gedanken auszusprechen, die jeder andere tunlichst für sich behielt, brachte sie immer wieder in peinliche Situationen. Rhodan gefiel dieser Zug an ihr, baute er doch immer wieder Spannungen ab. Und Venga hatte es nicht darauf abgesehen, sich jeden einzelnen Mann zu angeln, dem sie begegnete. Sie ging lediglich mit offenen Augen durch das Leben - und schönen, wie Rhodan sich jetzt aus der Nähe überzeugen konnte. Ihre grünen Katzenaugen hatten orangefarbene Sprenkel, die im sanften Licht der Kabine von innen heraus zu leuchten schienen. „Was träumen andere Motana?", fragte er. „Ach, alles Mögliche. Manchmal träumen sie sogar alle das Gleiche."

„Das Gleiche?"

„Ja. Hast du dich denn noch nicht gefragt, was wir alle auf der Ebene getan haben, als ihr mit eurem Schiff gelandet seid?"

„Schon. Ich dachte, ihr wärt auf einer Pilgerfahrt oder etwas Ähnlichem."

„Du hast was?" Venga konnte sich vor Lachen kaum aufrecht halten. Als sie sich wieder beruhigt hatte, sagte sie: „Nein, nein, wir waren nur da draußen, weil Kischmeide den alten Weibern zeigen wollte, dass ihre Träume Unsinn sind."

„Und hat sie das geschafft?"

Venga überlegte. „Hm, das kann man nicht so einfach sagen. Die alten Weiber haben in ihrem Traum gesehen, dass unzählige Sterne über den Himmel herfallen und eine neue Zeit anbricht."

„Haben sie das?", fragte Rhodan. Und wahrscheinlich, dachte er, haben sie damit den Nagel auf den Kopf getroffen. Wenn der Sternenozean zurück in den Normalraum stürzt, werdet ihr euren Himmel nicht mehr wiedererkennen! „Ja. Kischmeide sagt, der Marsch war ein voller Erfolg. Die Sterne sind nicht auf uns herabgestürzt, kein neues Zeitalter ist angebrochen. Nur..."

„Nur was?"

„Nur ...", Venga verdrehte ihre großen Augen, als sie um die Worte rang, „etwas ist neu. Ihr seid da. Ihr seid wie ein Stern vom Himmel gefallen. Vielleicht hat das was zu bedeuten."

„Ja, vielleicht." Rhodan hoffte, dass Venga sich mit seiner Nicht-Antwort zufrieden geben würde. Ihre Ankunft würde die Welt der Motana von Tom Karthay auf den Kopf stellen, davon war er überzeugt.

Zephyda würde dafür sorgen. Der Epha-Motana blieb längst keine Wahl mehr, als den einmal eingeschlagenen Weg weiter zu beschreiten - ganz gleich, wohin er sie führen mochte. Rhodan hatte für sich beschlossen, nicht einzugreifen. Dies war eine Angelegenheit der Motana, sie lebten im Sternenozean, sie waren es, die mit den Konsequenzen einer fehlgeschlagenen Revolte gegen die Kybb-Cranar leben müssten. Die Motana von Tom Karthay sollten sich frei entscheiden, ob sie Zephyda folgen wollten.

Seine Sorge erwies sich als unbegründet. „Und was war dein Traum?", fragte Venga. „Glaubst du, dass er wahr wird?"

„Ich weiß nicht, ob es da etwas gibt, was wahr werden könnte." Rhodan zögerte. Sollte er Venga seinen Traum schildern? Immerhin war sie die Botin der Planetaren Majestät und würde Kischmeide wahrscheinlich jedes Wort berichten. Ein Blick in das erwartungsvolle Gesicht der Motana genügte ihm jedoch, sich dafür zu entscheiden. Venga hatte keine Geheimnisse vor ihm - es wäre schäbig gewesen, welche vor ihr zu haben. .

Rhodan schilderte der Motana seinen Traum, so gut er sich an ihn erinnern konnte. Nur eines ließ er aus: dass ihm die Frau schon einmal erschienen war. „Diese Frau, die du gesehen hast", sagte Venga, als er seine Erzählung abgeschlossen hatte. „Welche Farbe hatten ihre Augen? Und ihre Fingernägel?"

„Sie waren ... sie waren ..." Rhodan versuchte das Bild der Frau im Geiste wieder auferstehen zu lassen.

Es entwand sich ihm. „Vielleicht Rot", half Venga ihm aus. „Rostrot?"

„Ja, das war es. Rostrot! Woher weißt du ..."

„Und ihr Körper war nicht wie der einer Motana, sondern blau und wirkte wie in Stahl gegossen? Als trüge sie ein Gewand?"

„Ja, genau so war es!" Rhodan richtete sich kerzengerade auf. „Hattest du denselben Traum?"

„Nein, so etwas träume ich nie. Aber ich habe von diesem Traum schon oft gehört. Die alten Frauen haben ihn von Zeit zu Zeit."

„Dieselben „alten Weiber", die prophezeit haben, dass die Sterne auf euch herabstürzen werden?"

„Ja, genau die!"

Was soll ich daraus schließen?, fragte sich Rhodan. Sind das einfach nur überspannte alte Frauen, denen die Phantasie durchgeht, oder ist da noch mehr? „Und was steckt nach Meinung dieser Frauen hinter ihren Träumen?"

Venga beugte sich vor und sagte leiser als zuvor, als sei sie im Begriff, etwas Verbotenes zu tun: „Die Frauen sagen, dass die Eherne Schildwache nach der Blutnacht von Barinx in Kimte Ewiges Asyl bezogen habe."

„Und die Frau, die ich gesehen habe, nannte sich selbst eine Mediale Schildwache ..."

Venga nickte. „Glaubst du, dass daran etwas Wahres ist?"

Venga machte eine ratlose Geste. „Kann sein. Wenn so viele das Gleiche in ihren Träumen sehen, muss etwas dran sein. Andererseits ... sie haben unzählige Sterne am Himmel vorausgesagt. Weißt du, Perry", sie beugte sich noch näher zu dem Terraner, „ich sage dir das, weil du auch noch jung bist. Die alten Leute reden viel Mist, nicht weniger als wir jungen, aber weil sie alt sind, denkt jeder, es müsste mehr dahinter stecken. Tut es aber nicht."

„Ah, so ist das." Rhodan unterdrückte mit Mühe ein breites Grinsen. „Danke für den Hinweis. Und was denkt Kischmeide?"

„Sie denkt, dass die Geschichten von der Ehernen Schildwache nur Geschwätz sind. Sie hat noch nie davon geträumt, sie träumt überhaupt nicht. Sie ... Oh!" Venga zuckte zurück, als hätte man ihr eine Nadelspitze in den Rücken getrieben. „Du musst mir versprechen, Kischmeide nichts davon zu sagen, dass ich dir von der Schildwache erzählt habe. Sie wird sonst richtig wütend auf mich, nicht so wie bei eurer Ankunft. Versprichst du es mir, Perry?"

„Natürlich, von mir erfährt sie kein Wort."

„Du bist ein Schatz!"

Vengas Oberkörper schoss blitzschnell nach vorn, und ehe es sich Rhodan versah, hatte sie ihm einen Kuss auf die Wange gedrückt. „Oh, ich hoffe, du ... dir macht..."

„Nein, nein." Rhodan hob beschwichtigend die Hand. „Ist schon gut. Ich habe schon ganz andere Dinge überlebt."

„Ich glaube, iich sollte jetzt besser...", stotterte Venga und ging rückwärts zur Tür. Der niedrige Tisch bohrte sich in ihre Kniekehlen, aber die Botin fing sich mit der den Motana eigenen Geschicklichkeit ab.

Als sie im Türrahmen stand, rief Rhodan: „Einen Augenblick, Venga. Ich will dich noch etwas fragen."

„Ja?"

„Du hast eben gesagt, dass ich noch jung bin - hat dir jemand erzählt, wie alt ich bin?"

„Nein, aber das ist auch nicht nötig."

„Aha. Liest du mir das Alter von den Augen ab?"

„So ähnlich." Venga rieb nervös die Hände gegeneinander. „Es ist, wie du mich ansiehst. Weißt du, nicht jeder mag mich. Viele Leute finden mich zu laut, zu aufdringlich oder zu dumm. Vielleicht bin ich auch nicht das hellste Licht von Kimte, aber das wollte ich auch nie sein. Ich bin nur ich. Aber die Leute, die mich nicht mögen, sagen es mir nie ins Gesicht, sie glotzen mich nur böse an. So etwa." Venga wölbte die Augenbrauen nach vorne, sodass ihre Katzenaugen tief in den Höhlen lagen. Sie funkelten böse. „Glotzen alle alten Leute so?" Venga schüttelte den Kopf. „Nicht alle. Kischmeide tut es zum Beispiel nie. Und es gibt noch mehr Alte, die eigentlich jung sind - und Junge, die alt sind."

„Und ich bin jung?"

„Natürlich! Wenn du mich ansiehst, leuchten deine Augen, und wenn ich erzähle, hörst du immer zu." Vengas Hände lösten sich voneinander. „Aber das wollte ich dir eigentlich niemals sagen. Gute Nacht!"

Die Tür glitt hinter der Motana zu. Rhodan ließ sich wieder auf das Bett sinken. Überrascht stellte er fest, dass die Sorgen, die ihn bedrückt hatten, verschwunden waren. Mühelos glitt er in einen tiefen, traumlosen Schlaf

12.

Am folgenden Morgen, dem sechsten Tag, der seit ihrer Ankunft auf Tom Karthay verstrichen war, machte sich Venga zu ihrem täglichen Marsch nach Kimte auf. Die Botin wirkte ausgeruht und frisch, als hätte sie sich nicht die halbe Nacht um die Ohren geschlagen.

Mittags kehrte sie wieder zurück, durch einen Sandsturm, der so heftig wütete, dass selbst die Ortungssysteme der SCHWERT die Botin erst unmittelbar vor dem Schott der Bodenrampe erfassten.

Venga betrat das Schiff, raste an der einzelnen Motana, die sie im Hangar erwartete, vorbei und hechtete in den Antigravschacht, der zur Steuerzentrale der SCHWERT führte. Während sie nach oben schwebte, entledigte sie sich der äußersten Schicht ihrer Kleidung und der Gesichtsmaske, die sie an diesem Tag zum ersten Mal seit der Landung des Kreuzers getragen hatte.

Als sie den Schacht auf der obersten Ebene verließ, blieb eine Wolke aus Flodder zurück, in der eine Maske, eine Jacke und eine Überhose trieben. „Gute Nachrichten!", rief Venga den in der Zentrale Versammelten zu. Es war Zephydas Schicht. Neben ihren Quellen waren noch Perry Rhodan und Rorkhete anwesend.

Noch bevor jemand auf ihre Ankündigung reagieren konnte, sprach sie atemlos weiter: „Es ist so weit! Die Wegweiserinnen haben sich im Blisterherzen versammelt - alle 39! Sie erwarten euch. Kommt, wir müssen sofort aufbrechen!" Niemand rührte sich. „Was habt ihr?", fragte Venga verblüfft. „Das ist doch der Moment, auf den ihr gewartet habt! Wieso kommt ihr nicht?"

Zephyda bedachte die Botin mit einem zornigen Blick, sagte aber nichts. Stattdessen ergriff Perry Rhodan das Wort. „Venga, das sind tatsächlich gute Nachrichten, aber hast du nicht das Wetter bemerkt?"

Wie auf einen unsichtbaren Befehl Rhodans hin entstand in der Zentrale ein Holo. Es zeigte Strudel aus wirbelndem Sand und Steinen - den Sturm, der auf der Ebene tobte. „Was ist damit?" Venga würdigte das Holo gerade einmal mit einem Seitenblick. „Es ist etwas unruhig heute. Aber die Vorhersage ist gut. Das Wetter bleibt stabil."

„Venga", begann Rhodan, „du ...„Zephyda schnitt ihm das Wort ab. „Kannst du nicht die Augen aufsperren?", fuhr sie die Botin an. „Da oben tobt ein übler Sturm! Für dich ist das ein laues Lüftchen, du bist hier aufgewachsen. Aber für jeden von uns wäre es glatter Selbstmord, die SCHWERT zu verlassen. Wir würden keine Minute überleben!"

„Ooooh", machte Venga. „Daran hatte ich nicht gedacht. Aber ihr müsst gehen. Die Planetare Majestät und ihre Wegweiserinnen und viele Lokale Majestäten warten!"

„Na und? Sollen sie eben warten. Wir sitzen hier seit sechs Tagen und drehen Däumchen - es wird ihnen gut tun, auch einmal die Erfahrung des Wartens zu machen."

Venga war wie vom Donner gerührt. Ihr Kopf huschte von einem Anwesenden zum anderen, Hilfe suchend, als könne sie es nicht fassen, dass ihr Gegenüber nicht verstand. „Das werden sie nicht tun. Die Majestäten haben zu tun. Sie sind nur heute in Kimte, dann verstreuen sie sich wieder in alle Winde."

„Das ist verständlich", kam Rhodan Zephyda zuvor, die offensichtlich wieder eine scharfe Erwiderung auf der Zunge hatte. „Wieso fliegen wir nicht einfach die SCHWERT bis unmittelbar an Kimte heran? Einige Meter durch den Sturm werden wir schon schaffen."

Venga schüttelte heftig den Kopf. „Nein, das geht nicht! Ihr würdet den Pflanzengürtel beschädigen, die Arbeit von Jahren zunichte machen."

„Dann müssen Ihre Majestät und ihre Wegweiserinnen sich eben zu uns bequemen", verlangte Zephyda.

Venga zuckte förmlich zusammen. „Was? Das werden sie niemals ..."

„Es gibt noch eine weitere Möglichkeit", sagte in dem Moment Rorkhete mit seiner ruhigen, tiefen Stimme. „Eine, die die Interessen aller Seiten wahrt."

„Und die wäre?"

„Kommt mit, ich zeige es euch." Der Shozide stapfte zur Zentrale hinaus. „Huuuuiiiiiiii!" Die schrillen Schreie Vengas dröhnten aus dem Headset und schmerzten in Zephydas Ohren, übertönten das Jaulen des Sturms, der sich am Schirmfeld des Trikes rieb.

Zephyda sehnte sich danach, die Funkverbindung abschalten zu können, doch das war unmöglich. Zum einen kannte sie sich mit den Trikes - zu denen die Headsets gehörten - nicht gut genug aus, zum anderen hatte sie alle Hände damit zu tun, nicht von der heftig bockenden Maschine geworfen zu werden.

Rorkhete, in dessen Jacke sie tief ihre Finger vergraben hatte, war mit Sicherheit der beste Fahrer von ihnen, doch selbst ihm bereitete es Schwierigkeiten, das Trike auf der sturmgebeutelten Ebene zu beherrschen. Atlan, der allein auf einer der Prallfeldmaschinen saß, und Rhodan, der sein Trike mit Venga teilte, mussten mit dem Sturm noch wesentlich schlechter zurechtkommen - und dennoch quietschte Venga vor Vergnügen. „Schneller, Perry, schneller!"

Als wäre das hier ein Spiel, ein Abenteuer, das nur dem Zweck diente, sich die Zeit zu vertreiben. Als bedeute sein Scheitern nur das Ende eines Spiels, das morgen, wenn ein neues begann, bereits vergessen sein würde. Als befänden sie sich nicht an einer Weggabelung, die über das Schicksal aller Motana entscheiden würde, als gäbe es die Kybb-Cranar nicht. „Wow, der Sprung war verschärft, Perry! Kriegst du das noch mal hin?"

Zephyda war wütend auf Venga. Wütend und neidisch. Wütend, weil die Botin den Ernst der Lage nicht erkennen wollte. Neidisch, eben weil die Botin es nicht tat, weil Venga nicht die Last der Sorgen in die Knie zwang, sie nicht lange, von Zweifeln geplagte Nächte durchwachte, sie das Leben genoss und sich einen feuchten Dreck um das Morgen scherte. Weil die Botin sich nicht mit notwendigen, aber unbequemen Befehlen bei den anderen unbeliebt machen musste.

Zephyda war klug und ehrlich genug, ihre Gefühle zu analysieren. Ihre Wurzeln zu verstehen. Nur: Es half nichts. Und das machte sie nur noch wütender. Was nützte es, sich kluge Gedanken zu machen, wenn man danach nur noch erbärmlicher dastand? „Ooooh, schon vorbei?", drang es aus ihrem Headset.

Das Bocken des Trikes hatte aufgehört, einem schwachen Vibrieren Platz gemacht. „Wir sind da", verkündete Rorkhete. Er zeigte auf die Wirbel jenseits des Schirms. Sie wirkten auf Zephyda keinen Deut weniger wild als das, was sie bisher gesehen hatte. „Ach ja?"

„Der äußere Wall Kimtes ist keine zehn Schritte von hier", beschied ihr Rorkhete. Seine Stimme hallte doppelt in ihren Ohren: aus dem Headset und vom Schirm des Trikes zurückgeworfen. „Du musst nur die Augen schließen und losrennen. Die Kantblätter lassen dich durch. Sie bilden nur für den Wind eine undurchdringliche Barriere. Venga hat es mir gesagt."

„Wieso sagst du >du<? Soll das heißen, dass du nicht mitkommst?"

„Nein."

„Aber das kannst du nicht ...!" Zephyda brach ab. Rorkhete musste mitkommen. Sie brauchte ihn. Nicht jede Motana von Tom Karthay war so dumm wie Venga. Die Majestät und ihre Wegweiserinnen mussten die Legende des einsamen Wanderers kennen. Mit Rorkhete an ihrer Seite hatte sie diesen Tag bereits so gut wie für sich entschieden. „Aber ich brauche dich!", rief sie. „Nein, das glaubst du nur." Zephyda spürte, wie sich unter der Jacke kräftige Muskeln bewegten, als der Shozide tief Luft holte. „Du willst die Motana dieser Welt auf deiner Seite haben, also musst du es selbst schaffen. Und außerdem ist es klüger, wenn die Motana mich nicht sehen - wer weiß, welche Erinnerungen sie an die Shoziden besitzen. Es gibt keine Garantie dafür, dass sie so positiv ausfallen wie die der Motana von Baikhal Cain."

„Aber..."

„Zephyda!", drang Atlans besorgte Stimme aus ihrem Headset. „Wo bleibst du? Ist alles in Ordnung?"

„Ja, natürlich. Was soll denn nicht in Ordnung sein?", versetzte sie heftiger als gewollt.

Sie löste ihren Griff um Rorkhetes Hüften, holte tief Luft, schloss die Augen und sprintete los. Der Sturm griff nach ihr in der Sekunde, in der sie den schützenden Schirm des Trikes hinter sich gelassen hatte, drängte sie zur Seite. Sand und Flodder drangen in ihre Nase und Ohren, bahnten sich ihren Weg in ihren Mund und die Augen. Ein modriger Geschmack machte sich knirschend auf ihrer Zunge breit. Sie wollte ihn ausspucken, aufschreien, aber das durfte sie nicht, wollte sie nicht ersticken. Sie rannte weiter, und der Sand schmirgelte auf ihren Augen, und und plötzlich ließ der Sturm sie los. Wärme umfing sie. Windstille. Das Rauschen in ihren Ohren schwoll ab, wurde zum Hintergrundton. Sie öffnete die Augen und fand sich in einer Galerie wieder, gebildet aus beinahe motanagroßen Blättern.

Kantblätter, rief sich Zephyda den Namen in Erinnerung, den Rorkhete ihr genannt hatte.

Sie strich über das ihr nächste Blatt. Es war unerwartet weich. Härchen bedeckten es wie einen Pelz. Es gelang ihr mühelos, mit dem Finger eine Mulde hineinzudrücken - bis zu einem gewissen Punkt, dann ertastete sie einen harten Kern, der nicht nachgab. Ihre Finger wanderten weiter, zum Rand des Blatts. Er bildete eine Kante, die mit dem angrenzenden Blatt eine überlappende Verbindung bildete. Kräftige Pflanzenhaare vertäuten die beiden Blätter miteinander.

Die Haare müssen mir eben den Weg freigegeben haben, dachte Zephyda. Wie kann das sein? Besitzen sie eine gewisse Intelligenz, die sie steuert? „Ah, da ist sie ja!", riss sie Vengas Stimme aus den Gedanken. „Was höbe ich euch gesagt?", hörte sie die Botin dann sagen, an Rhodan und Atlan gewandt, die sie begleiteten. „Zephyda kriegt das hin."

Venga setzte sich an die Spitze ihrer Gruppe und führte sie in das Innere Kimtes. Die Wege, durch die sie sie führte, glichen zumeist Hohlgassen, andere wiederum erinnerten Zephyda an die Korridore der SCHWERT. Allen gemeinsam war, dass sie keinen Blick auf den Himmel gewährten.

Zephyda bezweifelte, dass es irgendwo einen Ort in Kimte gab, der das tat. Die Stürme würden jede Lücke in der Phalanx der Kantblätter ausnutzen und mit aller Gewalt in die Stadt vordringen. Die hiesigen Motana konnten sich den Luxus unbehinderter Sicht nicht leisten.

Zephyda bedrückte der Gedanke, niemals den Himmel sehen zu können. Sie war unter dem dichten Blätterdach des Walds von Pardahn aufgewachsen, aber schon als Kind hatte sie die Verbote der Erwachsenen ignoriert und war in die Baumwipfel geklettert, um den Himmel zu bestaunen. Hier war das unmöglich, Kimte mutete ihr beinahe wie ein Gefängnis an.

Venga führte sie mit schnellen Schritten durch den Außenbereich der Stadt. Sie nannte ihn den Graugürtel.

Wieso, lag greifbar in der Luft: Der Flodder wurde offenbar nicht vollständig von den Kantblättern aufgefangen, sondern verteilte sich hier auf eine Vielzahl von Pflanzen, die mit einer grauen Schicht bedeckt waren. Die Arten waren lediglich an der Form ihrer Blätter zu unterscheiden. „Wieso lasst ihr es zu, dass der Flodder in die Stadt dringt?", stellte Rhodan die Frage, die Zephyda auf der Zunge brannte. „Die Kantblätter könnten es doch mühelos verhindern, nicht?"

Venga lachte auf, erheitert über die absurde Idee. „Ja, das könnten sie - und wir würden bald ohne Stadt dastehen. Der Flodder ist die Grundlage für den Baum, und ohne den Baum könnte keine der Pflanzen hier gedeihen, ebenso wenig wie wir Motana. Es ist wichtig, dass die Nährstoffe gleichmäßig verteilt werden."

„Der Baum?"

„Oh, ihr wisst es nicht? Aber jedes Kind ..." Venga schluckte den Rest des Satzes hastig hinunter. „Na ja, der Baum ist die Grundlage von Kimte und nicht nur von Kimte. Jeder Motana-Ort auf Tom Karthay hat einen. Seine Wurzeln reichen tief in die Erde, sodass kein Sturm sie ausreißen kann. Und seine Äste sind stark und mächtig und schützen uns."

„Seine Äste?"

„Natürlich seine Äste." Venga stampfte hart auf. „Was meint ihr, auf was ihr hier steht? Der Baum ist sozusagen, hm, das Skelett der Stadt."

„Ich verstehe." Atlan beugte sich vor und versuchte mit dem Finger ein Stück des Bodens zu lösen. Es gelang ihm nicht. „Wirkt stabil. Aber wieso behelft ihr euch mit einem Baum? Wenn er stirbt oder krank wird, ist die Stadt zum Untergang verurteilt. Wieso benutzt ihr nicht einfach Stahl?"

„Stahl?"

„Hartes Metall, so wie ..."

„Ich weiß, was du meinst. Aber wieso sollte man auf so eine dumme Idee kommen und eine Stadt aus Stahl bauen? Jedes Kind ..."

Atlan winkte ab. „Ich weiß schon. Es war nur eine Frage."

Sie trafen im Graugürtel nur auf wenige Motana. Es waren geisterhafte Begegnungen: Aus dem Meer des Graus, das sie umgab, schälten sich graue Schemen, die sie aus den Schlitzen ihrer Katzenaugen einige Momente lang taxierten und dann wieder mit dem Grau ihrer Umgebung verschmolzen. „Macht euch nichts draus", sagte Venga nach einer Hand voll solcher Begegnungen, „die Graugärtner sind ein scheues Völkchen, sie grüßen nur die, die sie kennen. Allein, dass sie sich euch gezeigt haben, beweist schon, dass sie vor Neugierde schier platzen."

Nach einiger Zeit erreichten sie das Ende des Graugürtels. Der Übergang war fließend. Das Grau verblasste zusehends, wurde fleckig. Die Pflanzen unter dem Flodder kamen zum Vorschein. Ihr Grün leuchtete wie Gras, über dem eine Schneedecke abschmolz. Schließlich verschwanden auch die letzten grauen Flecken. „Willkommen im Blütegürtel - dem eigentlichen Kimte!", rief Venga.

Sie blieben stehen, um den Anblick in sich aufzunehmen. Ihre Umgebung erinnerte Zephyda jetzt an eine große Halle, ähnlich jener, die die Baumriesen im Wald von Pardahn schufen. Und das war erst der Anfang der Ähnlichkeiten: Das Licht, das die Halle erfüllte, kam von allen Seiten, war warm und durchdringend.

Venga erklärte, dass eine Sorte von Büschen, die Spiegelblister, es verstrahlten. Hätte Zephyda es nicht besser gewusst, sie hätte sich in die Residenz von Pardahn zurückversetzt gefühlt. Dort hatte ein ähnliches Licht geherrscht, geschaffen von den Lichtnern, mit Hilfe von mikroskopisch kleinen Tierchen und verschiedenen Pflanzenzusätzen, die überall versprüht wurden.

Im sanften Licht der Spiegelblister gedieh eine Vielzahl von Bäumen, Sträuchern und Blumen. Zephydas geübte Augen machten rasch die Baumhäuser der Bewohner Kimtes aus. Kinder turnten zwischen den Ästen, rannten lachend und schreiend umher. Sie hatten die Fremden noch nicht bemerkt.

Das kann kein Zufall sein!, dachte Zephyda. Die Pflanzen sind andere, aber das Gefühl... es ist, als ob ich in der Residenz stände. Wer hat Kimte geplant - und nach welchem Plan?

Auch Rhodan schien beeindruckt, wenn auch auf andere Weise. „Das ist...", begann er und starrte dabei Venga an. „... wie in deinem Traum", beendete die Botin seinen Satz. „Das heißt, die Eherne Schildwache könnte ..." Rhodan brachte den Gedanken nicht zu Ende. „Das heißt was?", hakte Zephyda nach.

Rhodan winkte ab. „Später. Das ist nicht der Ort, das zu erläutern."

Der Terraner hatte Recht. Die Planetare Majestät und ihre Wegweiserinnen warteten; der Moment, dem Zephyda seit Tagen entgegenfieberte. Dennoch stieg in ihr wieder Wut auf Venga auf. Der Terraner und die Botin waren einander offenbar näher gekommen, hatten eine Ebene miteinander erreicht, von der sie ausgeschlossen war.

Die Kinder wurden auf sie aufmerksam. Laut rufend und schreiend stürmten sie zu den Besuchern von den Sternen und umringten sie. Die Erwachsenen folgten ihnen und bildeten einen zweiten Ring, der sie von diesem Zeitpunkt an auf ihrem Weg begleitete.

Bald waren sie in einen so dichten Pulk von Motana eingezwängt, dass Zephyda überzeugt war, dass 'sie an diesem Tag nicht mehr zu der Majestät vordringen würden. Kein noch so dringliches Bitten half weiter.

Doch sie hatte Venga unterschätzt: Die Botin versetzte dem frechsten der Kinder mit einer solchen Wucht eine Ohrfeige, dass das Mädchen von den Füßen gehoben wurde. Ein lang gezogenes „Ohoooo!" ging durch die Menge, und von diesem Moment an konnten sie ihren Marsch fast ungehindert fortsetzen. Jedes Mal, wenn die Kinder sich anschickten, ihnen in den Weg zu kommen, genügte es, dass Venga die Hand hob, damit sie laut singend und quietschend wieder auf Abstand gingen. „Der Blütegürtel", erläuterte ihnen die Botin, während sie auf verwinkelten Wegen vorwärts marschierten, „ist der Ort, an dem die meisten Bewohner Kimtes wohnen. Im Graugürtel halten sich nur die Grauen auf.

Keiner weiß genau, wie viele es sind - sie bleiben unter sich -, aber dort gibt es einfach nicht genug Platz für eine größere Zahl. Und im Stummen Gürtel - na ja, das werdet ihr gleich sehen. Dort vorn ist die Grenze!"

Ein Anflug von Bedauern erfüllte Zephyda, als sie den Blütegürtel hinter sich ließen. Sie fühlte sich dort heimisch; die üppige Pflanzenpracht und das sanfte Licht versprachen eine Zuflucht unendlich weit weg von den Treibjagden und Sklavenringen der Kybb-Cranar.

Der Stumme Gürtel besaß nichts von dieser Leichtigkeit. Eine undurchdringliche Palisade aus Kantblättern trennte das Innerste Kimtes vom Rest der Stadt ab. Der Durchgang durch die Blätterwand war so schmal, dass jeweils nur eine einzige Motana ihn passieren konnte, und wurde von einem Dutzend Wachen gesichert. Es waren muskulöse Männer mit schweren Bogen, die ihre Träger überragten. Zwei der Schützen hielten ihre Waffen mit eingelegtem Pfeil gespannt.

Zephyda fand sich bereits mit einer langwierigen Prozedur ab - sie hatte Verständnis für die Vorsicht Kischmeides, die Residenz von Pardahn war ähnlich stark gesichert gewesen -, als Venga die letzten Kinder verscheuchte und zu den Bogenschützen huschte, als ob sie die gespannten Bogen, die auf sie gerichtet waren, nicht bemerkte.

Sie tuschelte mit dem Anführer der Gruppe. Der Mann gab einen Befehl, und die Schützen ließen die Bogen sinken. Venga winkte die beiden Menschen und Zephyda gönnerhaft zum Durchgang. „Kommt schon! Die Jungs hier nehmen es heute nicht so genau. Ich habe meinem, äh, alten Freund Kaleel hier gesagt, dass ich für euch bürge."

Zephyda trat als Erste durch die Öffnung der Kantblätter. Nach zwei Schritten blieb sie stehen. Vor ihr öffnete sich der bislang größte Hohlraum, eine gewaltige, von Ästen und Blättern geformte Halle. Ihre Peripherie war gesäumt von Bogenschützen. Es mussten Hunderte sein. Männer, die an Kraft in nichts denjenigen nachstanden, die sie eingelassen hatten.

In der Mitte der Halle erhob sich ein Gebilde aus Pflanzen und Blüten in der Form einer Zwiebel, dessen Spitze mit dem Dach der Halle verschmolz. Zwischen den vielfarbigen Blüten gelang es Zephyda, in das Innere des Pflanzendoms zu sehen. Es waren nur winzige Ausschnitte, aber sie genügten, um ihr mitzuteilen, dass dort die gesamte Führungsschicht Tom Karthays auf sie wartete. Nicht nur Kischmeide und ihre Wegweiserinnen, sondern auch lokale Majestäten aus anderen Teilen des Planeten. „Was ihr vor euch seht", verkündete Venga, „ist das Blisterherz. Hier wird alles entschieden, was ganz Tom Karthay betrifft."

Sie folgten einem Serpentinenpfad hinunter zum Fuß des Blisterherzens. Als sie näher kamen, erkannte Zephyda, dass die Leichtigkeit der Konstruktion nur vorgetäuscht war. Die Blütenpracht verbarg mächtige Stämme, die das Gerüst des Pflanzendoms bildeten. Dies musste der Baum sein, aus dem Kimte gewachsen war und der seit vielen Jahrtausenden an dieser Stelle wuchs. Die Gesellschaft Kimtes war in dieser langen Zeit beinahe unverändert geblieben, hatte nur ihre Größe verändert. Für eine qualitative Veränderung hatte kein Grund bestanden, die Motana hatten sich perfekt an die Verhältnisse auf Tom Karthay angepasst.

Nur, dachte Zephyda, dass Tom Karthay nicht die Heimat unseres Volkes ist. Ebenso wenig wie Baikhal Cain oder Ash Irthumo. Unsere Heimat sind die Sterne. Mit jedem Schritt, den sie auf das Blisterherz zumachte, lastete die Bürde der Verantwortung schwerer auf ihr. Gelang ihr Vorhaben, würde das alles hier der Vergangenheit angehören.

Eine schwere Gestalt trat aus dem Blisterherzen. Kischmeide. Venga spurtete auf sie zu, unbelastet von düsteren Gedanken. Die beiden Frauen steckten die Köpfe wie alte Freundinnen zusammen, tauschten leise einige Sätze aus, dann sah Kischmeide zu Zephyda und den Menschen.

Zephyda war, als verweilte der Blick der Planetaren Majestät länger und bohrender auf ihr als auf den Menschen, als durchschaute die Motana sie. Und dann wanderte er zu Atlan und wieder zurück zu Zephyda. Soso, schien er zu sagen, ihr beide hattet also etwas miteinander.

Zephyda fühlte sich entblößt, persönlich getroffen in der Stunde, in der es nicht um ihr eigenes Schicksal, sondern nur um das ihres Volkes gehen durfte.

Und schuld daran war Venga, die ihr auf der SCHWERT nachspioniert hatte, mir ihrem dümmlichen Lachen und ... „Ich freue mich, euch im Blisterherzen zu begrüßen", sagte Kischmeide laut und breitete ihre Arme aus. „Kommt, ihr werdet bereits sehnsüchtig erwartet."

Hunderte von neugierigen Blicken durchbohrten Zephyda, als sie das Blisterherz betrat, prüften sie. Es waren keine offenen, unbefangenen Blicke wie die der Kinder, die sie im Blütegürtel begleitet hatten, sondern verstohlene - die von Erwachsenen, die es gewohnt waren, ihr Gegenüber mit einem Seitenblick zu taxieren und einzuordnen.

Kischmeide ging durch die Menge, die bereitwillig zur Seite wich, voran. Die Gespräche, die bei ihrem Eintreten erstorben waren, erwachten von neuem zum Leben. Flüsternd vor und neben Zephyda, lauthals hinter ihrem Rücken. „Es heißt, sie flöge einen Bionischen Kreuzer mit der Kraft ihres Geistes!", hörte sie. „Unsinn!", widersprach eine andere Stimme. „Nicht einmal Kinder glauben dieses Märchen."

„Unser Traum! Die Zeitenwende steht bevor, wir waren blind! Wir hätten die Träume nicht wörtlich nehmen dürfen. Genügt nicht ein Stern als Zeichen?"

Der bunte Moosteppich streichelte Zephydas Knöchel, als sie durch die Versammelten schritt, den Blick stur geradeaus gerichtet.

Zephyda erwartete, dass die Majestät irgendwann anhalten und die Versammlung in diesem Teil des Pflanzendoms stattfinden würde, aber Kischmeide führte sie zu einer weiteren Palisade aus Kantblättern.

Ein kreisförmiger Raum öffnete sich vor Zephyda, als sie die Sperre hinter sich ließ. In seiner Mitte stand eine Art Rednerpult aus Massivholz, an den Seiten stiegen Tribünen in die Höhe. Kischmeide führte die Epha-Motana an das Rednerpult und bedeutete Rhodan, Atlan und Venga, die unmittelbar hinter Zephyda gefolgt waren, sich in die unterste Reihe der Tribüne zu setzen.

Rasch füllte sich der Saal. Zephyda zählte insgesamt an die sechzig Frauen, als die Türen geschlossen wurden, allesamt Wegweiserinnen oder Lokale Majestäten aus anderen Teilen Tom Karthays. Sie trugen sehr unterschiedliche, zum Teil sogar schäbige Kleidung, aber Zephyda war zu erfahren, um sich von ihrem Äußeren zu vorschnellen Schlüssen verleiten zu lassen. Diese Frauen hatten die ernste Ausstrahlung jener, die es gewohnt waren, viele und oft auch schwere Entscheidungen zu treffen.

Diese Frauen - und der Mann.

Er saß in der Mitte der Tribüne zu Zephydas Rechten. Allein. Die Plätze um ihn herum waren frei geblieben. Die Frauen blieben auf Abstand, als besäße er eine ansteckende Krankheit. Er trug die schäbigste Kleidung von allen, ein Konglomerat von grauen und braunen, aber durchweg schmutzigen Tüchern, zusammengehalten von einer großen Portion Glück und einem Dutzend Klammern. Sein Kopf war von einer Kapuze verhüllt, die sein Gesicht verdeckte. Doch Zephyda hatte einen Blick auf seine harten Züge erhascht, als er sich gesetzt hatte.

Kein Zweifel, diese schäbige Figur war ein Mann. Aber was war seine Position? Die Majestäten und Wegweiserinnen duldeten ihn in ihrer Mitte, als Gleichgestellten, das belegte sein Platz auf der Tribüne.

Gleichzeitig mieden sie ihn, als sei er Träger einer Seuche. Was hatte es mit ihm auf sich? „Ruhe! Ruhe bitte!", rief Kischmeide. Sie schlug mit der flachen Hand auf das Pult, um ihren Worten Nachdruck zu verleihen. Nach und nach erstarben die Gespräche. „Wir sind heute zusammengekommen", rief Kischmeide, „um Zephydas Anliegen zu hören" Sie wandte sich an die Epha-Motana. „Du hast das Wort, Zephyda. Sag, was du uns zu sagen hast!"

13.

„Motana!" Zephyda stützte sich auf das Rednerpult in der Mitte des Saals und sah zu ihren Zuhörern auf.

Sie las Skepsis in den Gesichtern, Zurückhaltung, aber auch eine Portion Neugierde.

Sie sind Motana!, ermahnte sie sich in Gedanken. Nicht anders als du, sie werden fühlen, wie du fühlst - wenn du es richtig anstellst! „Meine Begleiter und ich sind einen langen Weg gekommen, um heute hier vor euch zu sprechen."

Zephyda schöpfte Atem, zwang sich, eine Pause einzulegen. Es war ein Weg, auf dem uns zahllose Wunder begegnet sind.

Eines der Wunder war die Erkenntnis, dass neben meiner Heimatwelt Tausende, ja Zehntausende weitere darauf warten, erforscht und erkundet, erlebt zu werden. Dass die Welt nicht nur aus dem Wald von Pardahn besteht, in dem ich geboren und aufgewachsen bin und den ich niemals vergessen werde, sondern aus einer Vielzahl von Welten und Sonnen, die gemeinsam den Sternenozean ausmachen."

Niemand erhob das Wort gegen sie. Niemand widersprach ihr. „Und ich erfuhr noch etwas, von den beiden Männern, die mich heute begleiten, Perry Rhodan und Atlan."

Sie brauchte nicht auf die beiden zu zeigen. „Sie nennen sich Menschen, und auf den ersten Blick könnte man meinen, sie seien Motana. Perry Rhodan und Atlan eröffneten mir, dass der Sternenozean nicht mehr ist als ein winziger Tropfen in der großen See des Alls."

Zephyda löste sich vom Pult. „Das Wunder des Universums übersteigt unsere Vorstellungskraft, und doch verblasst es für mein Empfinden neben einem anderen - den Motana!"

Zephyda hob beschwörend die Arme, umfasste alle Anwesenden in einer weit ausholenden Geste. „Mir scheint, es gibt nichts, was unserem Volk unmöglich ist. Überall, wohin mein Weg mich geführt hat, bin ich auf Motana gestoßen. Motana überleben in den Wäldern Baikhal Cains und auf den Inseln Ash Irthumos, trotzen den Stürmen Tom Karthays und den Strapazen in den Minen des Heiligen Berges. Unsere Kraft ist unerschöpflich."

Die Motana konzentrierte ihren Blick, der in die Ferne geschweift war, wieder auf die Reihen ihrer Zuhörer.

Sie sah offene Münder, Verblüffung.

Gut so! Sie haben noch nie solche Worte gehört! „Den Beweis dafür, was Motana vermögen, wenn sie es nur versuchen, haben viele von euch bereits mit eigenen Augen gesehen. Er ruht vor der Stadt, in der Ebene von Kimkay. Es ist die SCHWERT, der Bionische Kreuzer, der mich und meine Begleiter nach Tom Karthay gebracht hat.

Die SCHWERT ist ein Schiff, das seinesgleichen sucht, schnell und wendig. Es hat eine Seele. Sie heißt Echophage und ist mutig und klug. Es gibt kein Schiff im Sternenozean, das sich mit diesem Schiff messen kann. Die Flotten der Kybb-Cranar, die den Ozean beherrschten, sind außer Gefecht. Ihre Technik, mit der sie uns unterdrückt haben, versagt."

Ohne es zu bemerken, hatte Zephyda mit einem langsamen Rundgang begonnen. Sie ließ ihre Blicke eindringlich über die Zuhörer streifen, achtete darauf, niemanden auszulassen, auch nicht den Mann in den Lumpenkleidern mit dem verborgenen Gesicht. „Wie kann das sein?", rief Kischmeide. „Wieso sollten die Schiffe der Kybb-Cranar versagen? Spricht aus dir nicht pures Wunschdenken?"

Zephyda widerstand der Versuchung, sich direkt vor der Planetaren Majestät aufzubauen. Kischmeide hatte zwar die Frage gestellt, aber ihre Antwort musste allen Anwesenden gelten. ■ „Der Sternenozean selbst hat sich gegen die Unterdrücker erhoben", verkündete sie. Zephyda war sich im Klaren darüber, dass sie eine Interpretation verbreitete, nicht Fakten. Doch ihr blieb keine Wahl. Hätte sie den Motana von Tom Karthay von Raumbeben erzählt, von der Erhöhung der hyperphysikalischen Impedanz, von den Kosmokraten, die auf diese Weise das Leben im gesamten Universum eindämmen wollten, man hätte sie aus der Stadt gejagt.

Nein, sie musste die Motana in Kategorien überzeugen, die ihnen vertraut waren, auch wenn dabei die Genauigkeit auf der Strecke bleiben sollte.

Einige der Zuhörer gaben verblüffte Töne von sich. Zephyda ließ sich nicht beirren. „Es ist, wie ich sage.

Denkt an die SCHWERT. Sie ist ein Wunderwerk, aber das Entscheidende daran ist: Sie ist ein Wunderwerk, das ohne uns Motana unmöglich wäre. Die SCHWERT wurde von unseren Vorfahren konstruiert und erbaut, sie fliegt dank der Kraft unseres Geistes durch das All. Meine Begleiter und ich haben in den letzten Wochen gelernt, dass in uns eine bislang unvermutete Gabe ruht. Gemeinsam können wir in eine andere Dimension vordringen, die sich die Epha-Matrix nennt, und ihr unseren Willen aufzwingen. Auf diese Weise können wir die SCHWERT steuern."

Zephyda nahm ihren Rundgang wieder auf. „Und das ist erst der Anfang!", rief sie. „Täglich lernen wir Neues über die Epha-Matrix und über uns selbst. Niemand vermag zu sagen, was der nächste Tag bringt.

Vielleicht ist unsere Macht sogar grenzenlos!"

Ihr Blick streifte Venga. Die Botin starrte sie aus ihren hübschen Augen an. Sie waren noch größer als sonst, ihre Pupillen hatten sich geweitet.

Was geht in ihr vor?, fragte sich Zephyda. Die Epha-Motana hatte bislang fast keinen Kontakt mit den Einwohnern Kimtes gehabt. War Venga eine typische Bewohnerin? Wenn ja, dann musste sie die Botin überzeugen, um die Stadt zu überzeugen. Ausgerechnet die flatterhafte, dumme Venga.

Ich sage euch, wir dürfen keine Angst vor unserer Macht haben!", beschwor Zephyda die Zuhörer. „Wo ich herkomme, kennt man seit langer Zeit die Verfemten Gesänge, Lieder, die man niemals mit Hingabe singen darf, aus Angst davor, was man mit ihnen anrichten könnte."

Aufgeregtes Murmeln bestätigte ihr, dass auch die Motana von Tom Karthay das Tabu besaßen. „Aber dieses Verbot ist eine Fessel, die uns die Kybb-Cranar angelegt haben, um uns daran zu hindern, unser Potential zu entfalten. Die Kybb-Cranar fürchten uns! Zu Recht. Wenn wir erst einmal die Fessel der Furcht ablegen, gibt es keine Grenzen mehr für uns! Die SCHWERT, die vor eurer Stadt ruht und den wütendsten Stürmen trotzt, ist nur der Anfang. Es muss noch viele Bionische Kreuzer geben, die in Verstecken auf den Tag warten, an dem das Volk der Motana seinen Mut wiederfindet und sich anschickt, das einzufordern, was ihm zusteht: Freiheit! Für die Motana und den Sternenozean!"

Zephyda stemmte die Arme in die Hüften. „Verstecken und verkriechen wir uns nicht mehr länger! Wir waren viel zu lange das Wild - drehen wir den Spieß um und jagen die Kybb-Cranar! Wenn wir zusammenhalten, kann es gelingen. Wir werden weitere Bionische Kreuzer finden und sie bemannen. Und Tom Karthay, Kimte, wird die Zentrale unseres Kampfes sein. Wir werden die Begabtesten unter den Motana eurer Welt finden, sie ausbilden und die Kybb-Cranar zum Kampf stellen, sie schlagen! Erklären wir den Kybb-Cranar den Krieg!"

Stille herrschte im Saal. Das Flüstern der Zuhörer war verstummt. Die Motana blickten Zephyda stumm an.

In ihren Gesichtern spiegelte sich Zerrissenheit. DieAussicht auf ein Zeitalter der Freiheit war verlockend, aber...

Es war Venga, die die Stille beendete. Tränen traten aus den großen Augen der Botin, rannen über ihre Wangen. „Du ... du machst mir Angst", schluchzte sie.

Zephyda erstarrte. Mit allem hatte sie gerechnet. Offener Feindseligkeit. Gleichgültigkeit. Unverständnis.

Mehr noch als alles andere mit hartem, rhetorisch geschultem Widerstand und kühler, glasklarer Logik.

Aber das? Zephyda zwang sich aus ihrer Starre, drehte sich auf dem Absatz, überblickte den Saal. Die Zuhörer waren ebenso verblüfft über den Gefühlsausbruch Vengas wie sie selbst. Wie würden sie auf ihn reagieren? Sie waren Führerinnen. Sie durften sich nicht von Gefühlen leiten lassen. Sie...

Kischmeide regte sich. Sie hob den Arm - und legte ihn Venga, die jetzt lauthals heulte, tröstend um die Schultern.

Etwas riss in Zephyda. Es war nicht fair! Seit Wochen rang sie mit sich selbst, nahm sie um des höheren Ziels willen den Preis der Isolation von ihren Kameraden in Kauf, hatte sie ihre Liebe geopfert -nur damit ein Mädchen, das noch niemals in seinem Leben einen ernsthaften Gedanken gehabt hatte, alles zunichte machte? Nein! „Seht sie euch an!", rief Zephyda. Seht auch die Botin an!" Sie zeigte anklagend auf Venga. Die Botin reagierte nicht, sie hatte den Kopf zwischen die Hände gelegt. „Da sitzt sie und heult. Ich frage euch: Was sollen wir davon halten? Ist das eine nebensächliche Störung?

Versagen eben die Nerven einer jungen Botin, die von Dingen zu hören bekommt, die nicht für sie bestimmt sind? Sollten wir die Tränen Vengas als unwichtig abtun?"

Zephyda ließ die Fragen einige Augenblicke lang einwirken, dann gab sie ihre Antwort: „Nein, das sollten wir nicht. In den Tränen dieser Botin spiegelt sich der traurige Zustand unseres Volkes. Sie stehen für den Sieg der Kybb-Cranar. Unsere Feinde haben uns gebrochen, uns zu Untertanen gemacht. Und was für gute Untertanen wir geworden sind! Dumm sind wir. Dumm und ängstlich. Wir ducken uns vor den Kybb-Cranar. Wir haben uns verkrochen, haben uns in unseren Verstecken gemütlich eingerichtet und reden uns ein, dass diese Existenz unsere natürliche ist. Sie ist es nicht!"

Zephyda hob ihre Stimme zu einem letzten, flehenden Appell. „Motana, lasst euch nicht täuschen! Gebt euch nicht mehr länger damit zufrieden, euch zu verstecken! Lasst uns unsere Ketten sprengen - auf dass ein neues Zeitalter für unser Volk anbricht!"

Keine Hand rührte sich zum Beifall, keine Stimme erhob sich in Gegenrede. Vengas Schluchzen war das einzige Geräusch, das die Halle erfüllte.

Kischmeide zog ihren Arm zurück und erhob sich. „Du hast ehrlich gesprochen, Zephyda", sagte sie laut und fest. Die Planetare Majestät war es gewohnt, im Blisterherzen die Stimme zu erheben. „Ich bewundere deinen Mut. Du hast dich gegen die Kybb-Cranar erhoben, hast einen Bionischen Kreuzer gefunden und seine Steuerung gemeistert, hast den Weg nach Tom Karthay, der Zuflucht unseres Volkes, gesucht. Und du hast Recht: Es wäre ein Segen nicht nur für unser Volk, sondern für den gesamten Sternenozean, fände die Herrschaft der Kybb-Cranar ein Ende."

Zephyda beäugte die Majestät misstrauisch. Sie hatte geglaubt, in Kischmeide eine Gegnerin zu finden.

Sollte sie sich in der Majestät geirrt haben?Kischmeide blieb neben dem Rednerpult stehen und fixierte Zephyda.„Du willst das Beste für unser Volk, daran zweifle ich nicht. Ich glaube, niemand hier tut es. Du hast Tom Karthay ein Versteck genannt - das ist offensichtlich. Aber du hast nicht erwähnt, was das zu bedeuten hat."Kischmeide wandte sich den Zuhörern zu. „Tom Karthay ist frei, als einzige Welt im gesamten Stemenozean, auf der Motana leben. Und wieso ist das so? Weil wir den Weg des Friedens gewählt haben! Unsere Gründermütter, die vor Jahrtausenden auf Tom Karthay gelandet sind, haben sich gegen den Krieg entschieden. Sie haben es getan, weil sie den Krieg kannten."

„Aber das war vor Jahrtausenden!", schaltete sich Zephyda ein. „Heute ist das anders, die Kybb-Cranar sind schwach. Der Krieg würde nur ein paar Wochen dauern."

„So wünschst du es dir", antwortete Kischmeide. „Und so wünsche ich es mir und jede der Wegweiserinnen und Majestäten hier. Aber wer sagt dir, dass die Schwäche der Kybb-Cranar anhält?

Morgen schon können ihre Schiffe und Geschütze wieder funktionieren. Was dann? Was du vorschlägst, wird Monate, wahrscheinlich Jahre benötigen. Die Motana mit besonders starken Gaben müssten gefunden und geschult werden. Wir brauchten weitere Bionische Kreuzer. Auch sie müssten gefunden oder erbaut werden. Das braucht Zeit. Wir dürfen die Kybb-Cranar nicht unterschätzen. Sie werden sich an die neuen Gegebenheiten anpassen. Es wäre naiv zu glauben, sie würden einfach die Hände in den Schoß legen und sich mit ihrem Schicksal abfinden."

„Das mag sein, aber wir werden schneller sein!", rief Zephyda. „Und ihre Technik wird nicht mehr funktionieren, ich weiß es!"

„Du weißt es? Und kannst du uns auch verraten, woher du das weißt?"

„Ja. Von ihnen." Zephyda zeigte auf Perry Rhodan und Atlan.

Gemurmel erhob sich. „So ist das also. Nur, selbst gesetzt den Fall, dass wir den beiden vertrauen können, woher sollte sich ihr Wissen speisen?"

„Aus ... aus ..." Zephyda brach ab. Aus Erfahrung!, wollte sie schreien. Aus der Erfahrung von Jahrtausenden! Aus ihrem Umgang mit den höheren Mächten des Universums, den Superintelligenzen und Kosmokraten! Zephyda unterdrückte die Worte. Sie hätte sich der Lächerlichkeit preisgegeben. Die Motana von Tom Karthay würden nicht glauben, dass es Unsterbliche gab, dass höhere Mächte das Universum beherrschten. Es lag zu weit jenseits ihrer Erfahrung. Sie kannten nur ihre sturmgepeitschte Welt, einige alte Legenden und die Furcht. „Du kannst es uns also nicht sagen", schloss Kischmeide aus Zephydas Schweigen. „Das ist bedauerlich, schwächt es doch dein Argument."

„Schwächt vielleicht, aber es widerlegt es nicht", wehrte Zephyda ab. „Die Kybb-Cranar sind beinahe wehrlos."

„Du hast Recht. Diese Schwäche allein genügt nicht, dein Anliegen bloßzustellen. Eine andere dagegen tut es." Kischmeide ging zu Venga, die mit an die Brust gezogenen Knien an ihrem Platz saß und das Geschehen aus verwunderten, tränenfeuchten Augen verfolgte. „Du hast Venga hier angegriffen, sie dumm und ängstlich genannt. Weder das eine noch das andere trifft zu. Venga ist nicht dumm, sie ist unwissend. Sie kümmert sich nicht um die große Politik, interessiert sich nicht für das Gerede von Wegweiserinnen und Majestäten.

Ihre ganze Aufmerksamkeit gilt ihren Freunden, ihrer Familie und - ihr wisst es alle - hübschen Männern."

Venga lief rot an. Im Saal brandete verhaltenes Gelächter auf. „Und was das ängstlich angeht: Ich kenne keine, die sich wie Venga, ohne zu zögern, selbst beim schlimmsten Sturm aus der Stadt wagt, keine, die sich getraut, mir jede Wahrheit ins Gesicht zu sagen.

Und diese Venga hat Angst...?"

Kischmeide ließ den Satz einige Augenblicke im Raum hängen. Zephyda versuchte vergeblich zu erraten, auf was die Majestät hinauswollte. Sie spürte nur, dass die nächsten Momente über ihre Bitte entscheiden würden. „Wir tun gut daran, ihre Angst ernst zu nehmen, denn sie ist berechtigt. Gäben wir Zephydas Bitte nach und zögen in den Krieg, was würde geschehen? Aus der unbeschwerten Botin Venga würde die Soldatin Venga. Sie müsste ihrer Heimat den Rücken kehren, ihre Freunde, ihre Familie zurücklassen, sich einer strengen Disziplin unterwerfen. Ihre Flinkheit, der sie die Aufnahme in das Botenkorps verdankt, würde einem neuen Zweck dienen, dem zu töten."

Vengas Kopf ruckte hoch. Die Botin öffnete den Mund. „Vielleicht hätte Venga Glück, und sie würde eines Tages unverletzt nach Kimte zurückkehren - aber sie wäre nicht mehr dieselbe. Das unbeschwerte Mädchen, das uns erfreut und zuweilen ärgert, wäre im Krieg geblieben. Oder vielleicht hätte sie auch Pech, und die Kybb-Cranar würden sie töten. Sie und viele andere, bis sie den Krieg gewonnen hätten. Die Kybb-Cranar würden der Freiheit Tom Karthays ein Ende bereiten."

Kischmeide wandte sich wieder an die Menge. „Motana, seht sie euch an! Venga steht für die vielen Millionen Motana, über deren Schicksal wir heute entscheiden. Wer von euch kann es vor seinem Gewissen verantworten, sie zum Tode zu verurteilen?"

Niemand antwortete Kischmeide. Zephyda suchte verzweifelt nach einer Gegenrede, aber noch bevor sie ihre Gedanken ordnen konnte, stimmte eine Wegweiserin in den oberen Rängen einen Gesang an.

Weitere Frauen stimmten ein, und bald erfüllte ein Chor von sechzig Stimmen das Blisterherz. Sie sangen den Choral des süßen Friedens.

Zephydas Bitte war abgelehnt. „Ihr begeht einen großen Fehler!", schrie Zephyda, um den Gesang zu übertönen. „Ihr lasst die einzige Chance in Jahrtausenden verstreichen. Ich kann das nicht hinnehmen." Sie zeigte auf Kischmeide. „Ich werde nicht ruhen, bis diese Frau ihres Amtes enthoben ist!"

EPILOG

Der Rückweg verlief bedrückend. Den Choral des süßen Friedens in den Ohren -den Gesang ihrer Niederlage -, verließ Zephyda das Blisterherz, so schnell es ihr möglich war, ohne würdelos zu erscheinen.

Du hast versagt, dachte Zephyda. Du hast dich gehen lassen. Wie konntest du Venga angreifen? Du hattest die Wegweiserinnen beinahe auf deiner Seite!

Im Vorraum, des Pflanzendoms nahm eine Abteilung Bogenschützen sie schweigend in Empfang und führte sie den Serpentinenweg hinauf zur Palisade. An einer Spitzkehre nahm Zephyda wahr, dass sich die beiden Menschen ihr angeschlossen hatten. Sie wirkten niedergeschlagen. Atlan versuchte, Blickkontakt zu ihr aufzunehmen, rief sogar etwas, das jedoch in dem Choral, der den Stummen Gürtel erfüllte, unterging.

Zephyda drehte den Kopf weg. Wieso bist du nicht früher auf mich zugegangen? Ich hätte jedes Quäntchen Unterstützung brauchen können.

Am Palisadentor übergab die Bogenschützeneskorte Zephyda und die beiden Menschen einer jungen Motana. Ihre Uniform wies sie als Angehörige des Botenkorps aus, aber ihre kühle, sachliche Art stand in schmerzhaften Gegensatz zu der Vengas. Zephyda fragte sich, ob das Verhalten der Motana eine Folge ihrer Niederlage vor der Versammlung war oder einfach nur ihren üblichen Umgangsformen entsprach.

Oder, kam ihr der Gedanke, es ist die Strafe dafür, wie ich mit Venga umgesprungen bin. Ich könnte es ihr nicht verübeln.

Zephyda schämte sich für ihren Angriff gegen die Botin. Was hatte sie nur geritten? Aber nun war es zu spät, der Schaden war angerichtet. Sie hatte ihre Strafe erhalten.

Sie durchquerten den Blütegürtel in niedergedrückter Schweigsamkeit.

Bald empfing sie die Monotonie des Graugurtels. Die Botin, die von Anfang an einen schnellen Schritt vorgelegt hatte, beschleunigte noch einmal, wollte offenbar die ungeliebte Aufgabe so rasch wie möglich hinter sich bringen. Zephyda war es nur recht.

In düstere Gedanken versunken, folgte sie der Botin - und wäre um ein Haar auf sie geprallt, als die Motana unvermittelt Halt machte. „Was ist los?", fragte Zephyda. „Sind wir schon am äußeren Wall?"

Die Botin antwortete nicht. Zephyda hörte leise, gezischte Worte. Der Rücken der Botin straffte sich, als nähme sie Kampfhaltung ein. Dann überlegte sie es sich anders und trat zur Seite.

Zephyda erwartete einen der Graugärtner zu sehen, aber an der Lumpenkleidung der Gestalt, die vor ihr stand, hingen nur ein paar Flecken Flodder. Eine Kapuze verdeckte ihr Gesicht.

Zephyda erkannte die Gestalt sofort wieder. Es handelte sich um den Vermummten, der sich als einziger Mann im Blisterherzen aufgehalten hatte. „Wer bist du?", fragte sie.

Der Mann schlug die Kapuze zurück und entblößte ein knochiges Gesicht, in dem zwei helle Katzenaugen funkelten. „Ich bin Yanathon, Botschafter des Karthog der Feste Roedergorm." Er deutete eine Verneigung an. „Ich habe deinen Auftritt beobachtet. Du hast Mut, Zephyda, anders als die feigen Matronen, die im Blisterherzen hocken und endlos schwatzen. Aber du hast dich an die Falschen um Unterstützung gewandt. Hier." Der Mann streckte den Arm aus und drückte Zephyda eine Rolle in die Hand. „Nimm die Karte, sie zeigt dir den Weg nach Roedergorm. Dort wirst du den Empfang erhalten, den du verdienst."

Ohne ein weiteres Wort machte der Mann kehrt und verschmolz mit dem Grau der Umgebung.

ENDE

Pictures/100000000000015E000001FE0FC15E82.jpg
Vo R
\[13\‘\“/?{!11\(\:“\

. W
=
FrankBorsch #f

Zuflucht c

