
		
			
		
	
Der Finger Gottes

Auf der Welt der Caiwanen – eine Volksbewegung entsteht

von H. G. Francis

Die Milchstraße wird derzeit von drei Machtblöcken beherrscht: dem monolithischen Imperium von Arkon, mit dem unsterblichen Imperator Bostich I. an seiner Spitze, der föderalistisch organisierten Liga Freier Terraner (LFT), zu der sich nahezu alle anderen Unsterblichen der Galaxis bekennen, und dem eher lockeren Interessenverbund des Forums Raglund, in dem die Blues den Ton angeben.

Reisen zwischen den Sternen werden dabei durch fortschrittliche Technologien ermöglicht, die unabhängig von ihrem Qualitätsgrad eines gemeinsam haben: Um sie zu betreiben, bedarf es unter anderem der so genannten Hyperkristalle.

Von daher gilt die eherne Regel: Wer die Förderung und Produktion von Hyperkristallen beherrscht, der kontrolliert die Galaxis.

Jede zusätzliche Mine vergrößert die Macht jener, die sie besitzen.

Das galaktische Recht bleibt dabei nicht selten auf der Strecke, und die Ausbeutung unterentwickelter Völker wird oft genug verbrämt.

Ein Mittel dazu ist DER FINGER GOTTES...

	Die Hauptpersonen des Romans:

Dando Gentury - Ein Caiwane lernt die Arkoniden noch besser kennen.

Owara Asa Tagakatha - Der caiwanische Priester predigt Wasser und trinkt Wein.

Otarie - Eine junge Frau wird zum Leitstern Caiwans.

Protana Aaqrass - Der arkonidische Tato nutzt die Religion für seine Zwecke.

Thorman da Vakalo - Ein Adliger bekommt besondere Einblicke auf Caiwan.

21.365 da Ark / 1236 NGZ

Der junge Arkonide ließ die Tischsyntronik mehrere Tabellen als Hologramme erstellen. Mit sparsamen, gezielten Bewegungen verschob er sie, fügte weitere Daten hinzu und blieb dann eine Weile stumm vor dem Ergebnis sitzen. Seine Miene verdüsterte sich. Die Leuchtplatte des Tischs strahlte ihn von unten an und verlieh seinem noch jungenhaften Gesicht einen Anflug von Strenge, der erahnen ließ, welcher harte Charakter unter den weichen Zügen lauerte. „Komm mal her, Aktakul", sagte er leise. Seine Stimme war deutlich zu verstehen; eine Stimme wie Samt über einer Stahlschneide.

Aktakul, ein Kolonialarkonide mit allen Anlagen dazu, einer der besten Wissenschaftler des Imperiums zu werden, eilte herbei. Es war nicht die hastige Gehweise eines Arkoniden zweiter Ordnung, sondern die selbstbewusste Art eines Mannes, der seinen Wegging. Jedem, der die beiden beobachtet hätte, wäre sofort bewusst geworden, wie vertraut sie miteinander waren. „Sieh dir das an", sagte der junge Arkonide und schob Aktakul einen Stapel Folien zu, „und vergleiche es mit dieser Projektion." Der Wissenschaftler schnalzte anerkennend mit der Zunge, nachdem er einen ersten Blick a^f die oberste Folie geworfen hatte. „Nicht übel", kommentierte er. „Ein ergiebiges Hyperkristallvorkommen. Kenne ich den Planeten? Simyne vielleicht?"

„Nicht anzunehmen, dass ihn überhaupt jemand kennt: Caiwan. Die Imperatrice hat den Abbau dort untersagt."

Aktakul erwiderte nichts, auf eine Art, die bei ihm ungefähr das Gleiche bedeutete wie ungläubiges Augen aufreißen bei anderen. Für einige Atemzüge war es still. „Aber... wieso?"

„Sag du es mir", wurde er aufgefordert.

Wieder aufgeregte Stille, die nur von gelegentlichem Rascheln der Folien und leisem Räuspern unterbrochen wurde. Schließlich seufzte Aktakul. „Wenn die Daten stimmen - und daran zweifle ich selbstverständlich nicht -, haben wir es mit einer Melange an Hyperkristalladern zu tun, die so ergiebig sind, dass die Kristalle sogar in ganzen Brocken abgebaut werden könnten. Der Nachteil dabei ist die Qualität; das meiste sind geringerwertige Sorten wie Skabol und Khalumvatt. Die schiere Menge würde das allerdings durchaus wettmachen. Wenn man sie benötigen würde."

„Ganz genau. Das Imperium benötigt Hyperkristalle, um seine Flotten auszurüsten, um neue Flotten zu bauen, um dem imperialen Frieden ein Gesicht zu verleihen. Ich verstehe nicht, wieso sie das nicht begreift. Die Geschichte hat bewiesen, dass nur ein starkes Arkon auch Prosperität und Stabilität garantiert."

„Warte", warf Aktakul ein, „die Politik der Stärke ist nicht die Politik der Imperatrice."

Er erntete einen Blick, der so kalt war wie das Eis einer Leerraumwelt. „Es mag nicht die Politik der Imperatrice sein, aber es war oft genug Politik des Imperiums. Die Herrscher mögen wechseln, doch die Politik bleibt die gleiche, mit geringen Abweichungen. Doch das sind nur temporäre Schwankungen. Dir fehlt die Perspektive, mein Freund."

„Mag sein. Aber hier hast du eine Reihe von Daten nicht in deine Darstellung aufgenommen. Hier, siehst du?" Aktakul verschob mit fließenden Bewegungen, die viel von seinem Geschick ahnen ließen, einige Hologrammzeilen, fügte neue ein und knüpfte die entsprechenden Verbindungen. Die Abbildung veränderte sich, nur ein wenig zwar, aber das genügte. „Du hast den Faktor der Ureinwohner ausgeklammert. Wie du hier sehen kannst, ist der starke Hyperkristallgehalt Caiwans nicht ohne Auswirkungen auf sie geblieben - und umgekehrt. Die Daten sind zwar nur bruchstückhaft, weil die Exploration offenkundig abgebrochen wurde ..."

„Auf Geheiß der Imperatrice", erinnerte der andere. „Die entscheidungsrelevanten Rückschlüsse sind aber bereits deutlich geworden", ließ sich der Wissenschaftler nicht beirren. „Die Kristalle erzeugen eine Art Strahlungsfeld, das auch die Planetarier einschließt und beeinflusst. Ob der Begriff einer Symbiose angebracht ist, kann ich nicht verifizieren, doch es ist als Arbeitshypothese sicherlich keine schlechte Annahme. Wenn du nun diese Daten in Verbindung setzt mit..."

„Komm zur Sache", mahnte der Arkonide mit dem so täuschend harmlosen Gesicht. „Wie du hier sehen kannst", einige rasche Veränderungen an den Tabellen, einzelne Zahlenkolonnen glühten grün auf und wuchsen an, „haben die Kristalladern auf unsere Schürfkommandos immer reagiert, indem sie ab einer gewissen Mindestdistanz und in einem begrenzten Umkreis implodierten, zu Staub zerfielen und vollkommen nutzlos wurden. Testversuche, bei denen Eingeborene eingesetzt wurden, endeten hingegen positiv. Offensichtlich gibt es hier Zusammenhänge."

„Und?"

„Um es auf den einfachsten Nenner zu bringen, ist die Wahrscheinlichkeit für folgendes Szenario sehr hoch: Wenn die Eingeborenen die Kristalle aus den Adern lösen, geschieht nichts, und man kann sie wie alle anderen Kristalle auch weiterverarbeiten. Ohne sie ... bumm." Er machte eine vage Handbewegung. „Alles, was man zu tun braucht, ist, diese Caiwanen in Bergwerke zu schicken."

Aktakuls Freund lächelte bitter. „Das genau ist das Problem: Wir brauchen die Kristalle nicht so dringend, dass die Imperatrice den Imageverlust Arkons akzeptieren würde, wenn Nachrichten davon die Öffentlichkeit erreichten. Entlohnte man die Wilden nach gängigen galaktischen Tarifen, würde ganz Arkon aufstöhnen. Zahlt man ihnen aber weniger, melden sich die Terraner mit ihrer Moral und stellen unser ganzes Volk an den Pranger. Keines der beiden Szenarien ist günstig für die derzeitige Politik. Und für Arkon."

„Lass es sein. Wir beide werden daran nichts ändern können."

„Nicht heute."

„Ich weiß schon. Irgendwann wirst du das ändern. Und ich werde hoffentlich alt genug, um das auch zu erleben." Aktakul lächelte und klopfte dem Freund kameradschaftlich auf die Schulter, etwas, das sonst kaum einer wagte oder wollte.

Gaumarol da Bostich war keiner, der schnell Freundschaften schloss und große Vertraulichkeiten zuließ. Nur Aktakul durfte sich so etwas herausnehmen. Er und vielleicht noch Sargor da Progeron an einem besonderen Tag. „Keine Sorge. Du wirst es erleben, und Caiwan wird zu einem der größten Hyperkristall-Lieferanten des Imperiums."

„Genau. Und du wirst vom Verwaltungsfachmann zum Imperator."

Bostich lachte leise, und lachend ging Aktakul davon - beide wussten sehr genau, wie gering die Chancen standen, dass jemals ein da Bostich den Kristallthron bestieg.

Vier Arkonjahre später nahm Gaumarol da Bostich als Bostich I. die Reichsinsignien in Empfang: die konische Diamantkrone, das Arkonstahl-Szepter, die Kette aus dreifach gereihten Medaillons, den Umhang aus Kehoe-Tuch und ein kostbares Dagorschwert.

Und noch immer erinnerte er sich an Caiwan.

Die Nachricht wie ein Lauffeuer durch das Dorf Gentury ging: Menma sei zurückgekehrt.

Dando ließ den Holzstab liegen, mit dem er in einem Schlangenloch gestochert hatte, und rannte los.

Auf keinen Fall wollte er den Mann verpassen, von dem er schon so viel gehört hatte, der von allen Bewohnern des Becktatais bewundert wurde und auch bei jenen der anderen Täler in hoher Achtung stand.

Menma war für ihn, den knapp vierzehnjährigen Jungen, wie ein Wesen aus einer anderen, höheren Welt. Vor Jahren hatte er das Tal verlassen, um in der Stadt Takijon zu arbeiten. Immer wieder hatte er Geld oder wertvolle Güter zum Wohle der Gemeinschaft nach Gentury geschickt. Er war ein wohlhabender Mann geworden, was er im Becktatal - nach übereinstimmender Meinung aller Jungen und Mädchen und wohl auch einiger Erwachsener - niemals erreicht hätte.

Geheimnisvolle Kristalle wurden bei Takijon aus den Bergen gewonnen. Die Weißen zahlten offenbar viele Chronners dafür. Vielleicht war Menma auf eine besonders ergiebige Mine gestoßen, oder ihm gehörte womöglich ein ganzes Bergwerk. Dando wusste es nicht, aber er hoffte, es in diesen Tagen zu erfahren. Sicherlich würde Menma erzählen, wie es ihm ergangen war.

Der Junge eilte einen gewundenen Feldweg hinunter ins Dorf, das malerisch an einem sanft geschwungenen Fluss lag und von großen Sischa-Bäumen beschattet wurde. Schon von weitem sah er, dass sich die Dorfbewohner am fließenden Wasser versammelt hatten. Er fand, dass sie merkwürdig still waren.

Unwillkürlich verzögerte er seine Schritte. Er hatte einen gewissen Trubel erwartet, wie er einem so wichtigen Mann wie Menma zustand. Doch die Männer, Frauen und Kinder des Dorfes waren still.

Auffallend still. Sie bildeten einen Halbkreis um den Ala-Felsen herum, der direkt am Ufer lag und den Göttern des Wasserwandels gewidmet war. Das war nichts Ungewöhnliches. Jeder, der etwas Bedeutsames mitzuteilen hatte, durfte dies von dem Felsen aus tun. So konnte er sich der Aufmerksamkeit seiner Zuhörer sicher sein.

Dando spürte eine unangenehme Kälte in seinem Rücken. Eine unsichtbare Hand schien ihn zurückzuhalten und seine Schritte zu hemmen. Schließlich ging er so langsam, dass er kaum eine Handbreit pro Schritt gewann.

Menma war ein großer, eindrucksvoller Mann, aber er sah anders aus, als Dando ihn sich vorgestellt hatte. Ganz anders. Er hatte einen strahlenden Mann erwartet, jemanden, dem der Erfolg anzusehen war, jemanden, den das Selbstbewusstsein und die in ihm wohnende Energie aus der Menge der anderen hervorhoben.

Menma war nicht so. Er sah aus, als ob er unter größter Pein zu leiden habe, als werde er von schier unerträglichen Schmerzen heimgesucht. Das zeigte sich schon daran, dass die meisten der bunten Federn an den Rückseiten seiner Arme abgefallen waren, obwohl es ansonsten keinerlei Anzeichen der Mauser gab. Seltsam wirkte das seidige Tuch, das den vorderen Teil seines Körpers bedeckte.

Zahllose Stickereien darauf schilderten bedeutsame Szenen aus seinem Leben.

Dando blickte unwillkürlich an sich hinab. Auch er trug so ein Tuch, um seine Blößen zu bedecken.

Allerdings fand sich nur eine winzige Stickerei darauf. Mit seinen vierzehn Jahre war er zu alt, um noch ein Kind zu sein, und zu jung, um schon als Erwachsener zu gelten. Von ihm gab es bislang nur zu berichten, dass er als Kleinkind von einem Raubtier angefallen und am Bein verletzt worden war.

Von Leistungen für das Dorf und die Gemeinschaft konnte noch nicht die Rede sein.

Von weniger ehrbaren Spuren aber auch nicht.

Anders war es bei Menma. Die Vorderseite der Arme, der Beine, des Unterleibes und der Brust waren im Gegensatz zum Rücken vollkommen unbehaart. Hier war die Haut so zartrosa, wie es sein sollte - mit einer Ausnahme. Einer schrecklichen Ausnahme.

Die Brust, deren Haut makellos sein sollte, wurde von einer bläulichen Tätowierung verunziert, einer in die Haut eingeprägten Zeichnung eines Ungeheuers mit funkelnden Augen, einem weit aufgerissenen Rachen und acht Armen. Ihr Anblick verschlug nicht nur Dando die Sprache, sondern rief auch bei den erwachsenen Dorfbewohnern lähmendes Entsetzen hervor. „Die Reinheit der Haut ist das höchste Gebot der Götter Cham und Phtatha", stieß ein alter Mann hervor, der dicht am Stein stand. „Das weißt du so gut wie wir alle. Wie konntest du eine solche Schande über uns bringen?"

„Ich verstehe nicht, dass du es überhaupt wagst, zu uns zu kommen!", rief ein anderer. „Mit einer solch blasphemischen Verstümmelung!"

„Ich bleibe nicht", antwortete Menma mit brüchiger Stimme, die mehr als alle Worte verriet, wie es in ihm aussah. „Ich gehe in die Wüste. Zuvor aber wollte ich euch zeigen, was die Weißen mir - und uns allen - angetan haben. Ich habe nichts verbrochen, was ihren Zorn hätte hervorrufen können. Ein Missverständnis ließ mich in ihren Augen schuldig erscheinen. Das genügte, mich in dieser Weise zu verstümmeln und zu schänden."

„Wir alle haben dich immer für einen ehrenwerten Mann gehalten", entgegnete der Alte. „Doch deine Worte gefallen uns nicht. Du bist schuldig. Warum bekennst du dich nßen kommen im Daher können sie ni ten dich nicht in wenn sie sich ihrer lieh sicher gewesen hätten sie davon ab ht dazu? Die Weiftrag der Götter. ht irren. Sie häter Weise bestraft, Sache nicht wirk vären. Die Götter halten."

Menma senkte den Kopf. Der Wulst, der senkrecht von der Kopfmitte bis zu seiner Brust herabreichte, verlor seine hellblaue Farbe und wurde dunkel, fast schwarz, während die leuchtend hellen Streifen an der Seite eine dunkelrote Farbe annahmen, sodass die darin eingelagerten Augen kaum noch zu erkennen waren. Ohne ein weiteres Wort ging der Tätowierte durch die Menge, die sich vor ihm öffnete. Ganz dicht schritt er an Dando vorbei. Der Junge meinte fühlen zu können, wie sehr der Mann litt, der den Beinamen der Weise trug. Er konnte seinen Blick nicht von ihm lösen.

Er tat ihm Leid, obwohl die Worte des Alten recht überzeugend in seinen Ohren klangen. Der große Menma musste eine schwere Schuld auf sich geladen haben. Anders war seine Bestrafung nicht zu erklären. Aber was konnte er getan haben, dass die Weißen zu einer so extremen Maßnahme wie der Schändung der Haut gegriffen hatten?

Einige Schritte von dem Jungen entfernt blieb Menma stehen, drehte sich um, sank in die Hocke und öffnete die Ledertasche, die er in der Armbeuge trug. Er brachte bündelweise Chronners daraus zum Vorschein. Wortlos legte er das Geld auf den Boden. Es war so viel, dass alle Bewohner des Dorfes auf Jahre hinaus davon leben konnten. Er wollte es nicht mehr. Als die Tasche leer war, erhob er sich und ging davon, den Kopf gesenkt. Ein gebrochener Mann.

Dando zog sich bis an den Dorfrand zurück und folgte Menma mit seinen Blicken, bis der Ausgestoßene weit von ihm entfernt zwischen hoch aufragenden Felsblöcken in einer Schlucht verschwand. Der Junge wusste, dass sich die Schlucht in eine wasserlose Wüste öffnete, und er fragte sich, wie der bisher von ihm so verehrte Mann dort überleben wollte.

Als sein Freund Kae aus den Büschen hervortrat und sich zu ihm gesellte, sagte er: „Ich will Nennean suchen. Es wird einige Zeit dauern, bis ich zurückkomme."

„Ist gut", erwiderte der Freund. „Ich sag's deiner Mutter."

Sie blickten einander kurz an, dann eilte Dando davon. Er hatte ein schlechtes Gewissen, weil er verschwiegen hatte, was er tatsächlich beabsichtigte, tröstete sich jedoch mit dem Gedanken, dass ihm Kae letztlich dankbar sein würde, weil ihm endlos lange Erklärungen erspart geblieben waren.

Er lief schnell, und es dauerte nicht lange, bis er die Schlucht erreichte. Geschickt sprang er über die Felsen, überwand einen reißenden Bach, indem er über einen umgestürzten Baum balancierte, kroch durch einen vom Wasser gegrabenen Tunnel und sah Menma vor sich, wie er mit schleppenden Schritten in die Wüste hinauszog. Eine deutliche Spur blieb im weichen gelben Sand zurück.

Er wollte ihm folgen, um ihm einige Fragen zu stellen. Vor allem interessierte ihn, wie man in der Stadt so viel Geld verdienen konnte, dass man davon ein ganzes Dorf mit mehr als zweitausend Seelen versorgen konnte. An die Strafe, die Menma hatte hinnehmen müssen, dachte er nicht. Er war davon überzeugt, dass ihm ein derartiges Missgeschick niemals widerfahren würde. Auch dann nicht, wenn er in die Stadt ginge. Warum auch?

Die Weißen waren von den Göttern nach Caiwan geschickt worden, also hatten sich ihnen alle widerspruchslos unterzuordnen. Ihm war unverständlich, dass Menma es nicht getan hatte. War ihm denn nicht bewusst gewesen, dass er sich damit dem Willen der Götter widersetzt, den Zorn der Götter geradezu herausgefordert hatte?

Ein unangenehmer Geruch wehte ihm um den Hals und alarmierte ihn. Erschrocken zog er sich in den Schatten eines Felsens zurück, um dort bewegungslos auszuharren. Nur wenige Atemzüge später tauchte ein Zahnanther auf. Es war ein gewaltiges Männchen, das auf vier kräftigen Beinen lief: Seine Widerristhöhe überragte Dandos Größe mit Leichtigkeit.

Mit unglaublich geschmeidigen Bewegungen strich das Raubtier durch die Felsen, den Kopf tief nach unten gedrückt, die Lefzen gierig in die Höhe gezogen. Speichel tropfte zwischen den Zähnen herab, die wie vier handlange Dolche vorn aus seinem Kiefer hervorragten.

Dando wagte nicht, sich zu bewegen. Er atmete ganz flach. Vergeblich versuchte er, das trommelnde Herz in der Brust zu beruhigen. Er fürchtete, die Bestie könnte es hören oder mit ihren besonderen Sinnen seine Nähe erfassen. Zahnanther waren geheimnisvolle Tiere mit Fähigkeiten jenseits seiner Vorstellung. Oft hatte er den Worten der beiden Alten im Dorf gelauscht, wenn sie Geschichten von ihnen erzählten. Wenn richtig war, was sie berichteten, vermochten Zahnanther sich sogar in anderer Wesen Gedanken einzuschleichen und alles zu ergründen, was man lieber für sich behalten würde.

Lautlos verschwand das Tier zwischen den Felsen^ Der Junge wartete noch ein wenig, d^nn hastete er davon, bemüht, so wenig Geräusche wie nur eben möglich zu machen. Als ein Spalt in den Felsen vor ihm auftauchte, schlüpfte er hindurch, warf sich auf den Boden und spähte hinaus. Der Spalt war schmal. Möglicherweise so eng, dass der Zahnanther nicht hindurch kriechen konnte.

Dando wartete. Jeden Moment fürchtete er, das Raubtier vor sich auftauchen zu sehen. Allmählich aber beruhigte er sich und kroch tiefer in den Spalt hinein, der sich bald zu einer kleinen Höhle weitete. Es dauerte nicht lange, bis sich sechs seiner acht Augen an die Dunkelheit gewöhnt hatten, sodass er alle Details in der Höhle so deutlich erkennen konnte, als würde sie von Lampen erhellt. Die beiden anderen Augen blieben unverändert. Dadurch war er in der Lage, im Notfall ins helle Sonnenlicht hinauszulaufen, ohne geblendet zu werden.

Er war nicht der Erste, der in dieser Höhle Zuflucht gesucht hatte. Vor ihm war noch jemand da gewesen und hatte seine Spuren hinterlassen - einige Tücher, ein Trinkgefäß, Bestecke zum Essen und ein paar Blätter mit einfachen Zeichnungen der Berge in der Umgebung. Eine Mulde im sandigen Boden verriet, wo er geschlafen hatte. Dando glaubte zu wissen, wer es gewesen war. Ein alter Mann, der einige Male ins Dorf heruntergekommen, ansonsten aber jeglichem Kontakt aus dem Wege gegangen war. Auf dem Boden lag ein grauer Gegenstand, der etwa so groß war wie eine Männerfaust. Neugierig näherte Dando sich ihm, wagte aber zunächst nicht, ihn zu berühren. Flach auf dem Boden liegend, blickte er ihn prüfend an. Er sah seltsam aus. Auf der einen Seite hatte er zwei Vertiefungen, in denen sich Halbkugeln wölbten, während sich zwischen ihnen ein schmaler Steg erhob. Darunter befand sich ein waagerechter Schlitz.

Mit einem derart fremdartigen Gebilde konnte Dando nichts anfangen. Mutig streckte er die Hand danach aus und hob ihn auf. Erschrocken ließ er ihn wieder fallen, als sich die Halbkugeln erhellten und ein Geräusch aus dem Schlitz hervorkam, das so ähnlich klang wie „Hallo!"

Die Halbkugeln ruckten hin und her sich. Sie sahen beinahe so aus wie Augen. Dando wollte es nicht glauben. So ein Ding, das im Staub herumlag und sich noch nicht einmal aus eigener Kraft bewegte, konnte keine Augen haben. Auch nicht zwei, also ebenso viele - oder besser so wenige -, wie die Weißen angeblich hatten. Es war kein Tier, keine Pflanze und schon gar kein Caiwane. Es war... „Hallo", krächzte er. „... kann nicht mehr lange reden", kam es aus dem Schlitz hervor, verzerrt, in schwankender Lautstärke, schwer verständlich. „Meine Energiereserven sind bald ..."

Danach war das Ding still. Die Augen erloschen und sahen wieder aus wie zwei metallene Halbkugeln. „Leer", erkannte Dando. „Du bist eine jener Zaubermaschinen, von denen die Alten immer erzählen.

Also haben die Beauftragten der Götter dich hierher gebracht. Richtig?"

Das Ding antwortete nicht. Seine Lebensenergie war erschöpft. Daraus schloss Dando, dass es ihm nichts antun konnte. Wenn das Ding keine Energie mehr hatte, konnte es keine Gefahr verbreiten. Er hob es auf und betrachtete es von allen Seiten. Es war schwer wie ein Stein, bestand möglicherweise aus Metall, fühlte sich jedoch nicht so an. Er kratzte mit den Fingernägeln daran, ohne seine Oberfläche beschädigen zu können. Als er es danach mit einem seiner Hackendorne versuchte, die wesentlich härter und schärfer waren als seine Fingernägel, erreichte er auch nicht mehr.

Er war beeindruckt. Und er war neugierig. Er fragte sich, was das Wunderding wohl leisten mochte, wenn es über ausreichend Energie verfügte. Im Dorf gab es Energiezellen. Sie versorgten Lampen, eine Pumpe, die Wasser aus dem Fluss in die Häuser transportierte, und noch einige andere Zaubermaschinen, die man von den Weißen in der Stadt Takijon erworben hatte. Darüber hinaus gab es noch einige andere, die als Reserve im Flusshaus lagerten.

Suchend drehte Dando das Ding in den Händen, bis er eine kleine Platte fand, die sich verschieben ließ. Darunter wurde etwas sichtbar, was sich herausnehmen ließ und durchaus eine Energiezelle sein konnte. Er steckte es ein und drückte das Ding fest gegen die Brust. Dann kroch er aus dem Spalt heraus, blickte sich vorsichtig um. Die Dämmerung hatte eingesetzt, und damit war die Hauptjagdzeit der Zahnanther angebrochen. Die Furcht wollte ihn wieder in die Höhle zurücktreiben, doch er überwand sie, eilte zum Tunnel hinüber, kroch hindurch und flüchtete danach aus der Schlucht hinaus auf das freie Land.

In Sichtweite des Dorfes hatte er ein Versteck, in dem er einige für ihn wichtige Dinge aufbewahrte. Es befand sich in der Höhlung eines Lepbaums und eignete sich in hervorragender Weise für das seltsame Ding, das sprechen konnte.

Dando war aufgeregt. Da er fürchtete, dass man in Gentury darauf aufmerksam und neugierig werden könnte, beschloss er, sich zu beruhigen. Er rammte die Hackendorne durch die Rinde des Lepbaums, ließ sich danach in die Hocke sinken und wartete, bis genügend Nennean ausgetreten war. Vorsichtig hob er es von der Rinde ab, um es dann für eine Weile in den Händen zu kneten. Schließlich schob er es sich in den Mund und kaute darauf herum.

Er beruhigte sich rasch, und seine Gedanken klärten sich.

Er wusste, was er zu tun hatte.

In dieser Nacht fielen die beiden Lampen aus, die den Dorfrand zum Fluss hin beleuchten sollten.

Die Augen erhellten sich. Unwillkürlich hielt Dando den Atem an. Er wartete. „Wo bin ich?", fragte das Ding, nachdem eine Weile vergangen war. Dem Jungen kam es vor, als habe er sich eine kleine Ewigkeit lang gedulden müssen. „Bei mir. Auf dam Land. Weit entfernt von der Stadt", antwortete er ebenso zögernd wie stockend. Er wunderte sich nicht darüber, dass das seltsame Objekt die caiwanische Sprache beherrschte.

Offenbar hatte es bei dem weisen Mann in der Höhle gelernt, wie es sich mit ihm verständigen konnte. „Du lebst auf dem Land? Das solltest du ändern", empfahl ihm das Ding. „Du bist ein armer Bauernjunge ohne jede Bildung. Du weißt noch nicht einmal, was Bildung ist. Wenn du dich nicht weiterbildest, wirst du scheitern, weil du die Zusammenhänge niemals verstehen kannst. Wie sollst du begreifen, welche Bedeutung Hyperkristalle haben, wenn du Raumschiffe immer noch für Boten der Götter hältst?"

„Woher weißt du das alles?", fragte Dando erschrocken. „Was sind ... äh ... Hükristalle, und wer hat dir von den Weißen berichtet?"

„Hyperkristalle, Junge", tadelte das Ding ihn wegen seiner unzureichenden Aufmerksamkeit. „Wieso sprecht ihr von den Weißen, obwohl nur wenige von ihnen weiße Haare haben?"

Ein fernes Donnergrollen klang zu ihnen herüber. Dando blickte zum Himmel hoch, konnte das Raumschiff jedoch nicht sehen, das irgendwo in der Ferne herabkam. Zwischen den Wolken zeichnete sich lediglich ein weißer Streifen ab.

Die Schiffe aus dem Raum der Götter tauchten oft auf über dem Land Caiwan. Sie glichen schimmernden Murmeln auf der Bläue der himmlischen Unendlichkeit und waren ein Zeichen der Macht. Nur Götter und ihre Beauftragten konnten sich bis in den Himmel erheben. „Woher weißt du, dass ich ein Bauernjunge bin?"

„Das merke ich an deiner Sprache. Habe ich dich richtig eingeschätzt?"

„Allerdings", gatb Dando niedergeschlagen und ein wenig verlegen zu. Es war ihm peinlich, dass dieses seltsame Ding seine Situation so treffend beschrieben hatte.

Er wusste nicht genau, was Bildung war, aber ihm war klar, dass es ihm daran mangelte. Das sagte ihm schon die Tatsache, dass er Bildung nicht so genau zu definieren wusste. Er wollte lernen. Er war ausgesprochen wissensdurstig, und wenn er irgendetwas nicht verstand oder etwas entdeckte, was ihm bis dahin unbekannt gewesen war, dann stellte er Fragen. Leider konnte ihm nur selten einmal jemand alle Fragen beantworten. Es gab niemanden im Dorf, der wirklich viel wusste. Die beiden alten Geschichtenerzähler berichteten immer nur von der Vergangenheit der Caiwanen, von Jagderlebnissen, von Legenden und Sagen.

So viel hatte Dando begriffen. Kaum jemand versuchte, den Dingen auf den Grund zu gehen. Wenn die Erwachsenen miteinander sprachen, ging es um Familien, um den Anbau von Pflanzen, die Zucht von Tieren für die Fleischversorgung oder um die vielen Götter, die ihr Leben bestimmten und deren zahlreiche Gebote es zu beachten galt. Hin und wieder diskutierte man über die Weißen und die fernen Städte mit ihren Bergwerken, doch auch dabei standen die Götter, deren Beauftragte und die Aufgaben, die sie stellten, im Vordergrund.

Abgesehen von Menma hatte keiner aus dem Dorf jemals einen der Weißen gesehen. Noch nicht einmal der Priester. „Die Sprache ist ein Kulturgut", fuhr das seltsame Ding fort. „Und ein Kulturgut muss man pflegen.

Wer nichts für seine Sprache tut, wird dafür bezahlen. Er wird eines Tages erleben, dass andere an ihm vorbeiziehen und ihn dort einordnen, wohin er aufgrund seiner Sprache gehört. Wer sich verständigen will, muss zunächst lernen, sich auszudrücken."

„Wer bist du? Und wie heißt du?"

„Du kannst mich Kopf nennen", erwiderte das Ding. „Das ist ein treffender Name, denn von meiner ursprünglichen Erscheinung ist nicht mehr als der Kopf übrig geblieben."

Dando schwieg eine Weile, und dabei ging ihm auf, dass er endlich jemanden gefunden hatte, der seinen Wissensdurst stillen konnte. Kopf schien über ein erstaunliches Wissen zu verfügen. „Wo kommst du her, Kopf?"

„Das ist eine lange Geschichte. Ich werde sie dir später erzählen. Wollen wir nicht über dich und deine Zukunft reden? Du scheinst mir aufgeweckt zu sein. Früher oder später wirst du Kontakt mit den Weißen haben, und dann sollest du gewappnet sein."

„Die Weißen sind mächtig. Sie sind im Auftrag der Götter bei uns."

„Unsinn", fuhr ihm Kopf ins Wort. „Sie sind mächtig wie die Sonne, die dich verbrennt und verdorren lässt, wenn du den Schatten nicht suchst, und sie sind zahlreich wie die Sterne. Sie sind pragmatisch, wobei du noch nicht einmal weißt, was das ist, und sie kennen den Caiwanen - und auch anderen Völkern - gegenüber keine Gefühle. Sie können sich noch nicht einmal vorstellen, dass Caiwanen Gefühle haben. In ihren Augen sind Caiwanen Primitive. Wilde."

Dando lehnte sich mit dem Rücken gegen den Baumstamm, in dem das Ding versteckt gewesen war, und blickte zum Dorf hinüber. In einem breiten Streifen zog es sich am Flussufer entlang. Die meisten der flachen Gebäude standen versteckt unter schattigen Bäumen. Die Sonne brannte heiß von dem nur leicht bewölkten Himmel herunter. Es war in der Tat nicht ratsam, sich ihr allzu sehr auszusetzen.

Besser war es, im Schatten zu verweilen. „Ich wollte schon immer in die Stadt", gestand er seinem Gesprächspartner. Zu seiner eigenen Verwunderung entwickelte er für ihn so etwas wie freundschaftliche Gefühle. „Ich habe es noch niemandem erzählt, aber ich will in die Stadt und viel Geld verdienen. Ich will reich werden. Das geht nur in der Stadt. Dort werde ich mich immer an die Gebote der Götter halten, damit die Weißen meine Haut nicht schänden."

„Als Erstes solltest du lernen, das Ungeziefer, das dich ständig umgibt, zu beseitigen. Ungeziefer lebt im Umfeld von Wilden, nicht bei zivilisierten Menschen. Ungeziefer überträgt Krankheiten, gegen die du immun bist, die aber dennoch zur Plage werden -vor allem in den Städten, wo die Caiwanen nicht mehr immun sind. Und du stinkst nach Schweiß. Hier merkt das keiner, weil alle stinken, aber in der Stadt in das anders. Du musst lernen, dich täglich sorgfältig zu waschen. Und dann werde ich dir beibringen, wie man richtig spricht."

„Du beleidigst mich."

„Ich sage dir nur, wie die Weißen dich sehen werden, wenn du meinen Ratschlag nicht befolgst.

Wenn du so zu ihnen gehst, wie du jetzt bist, werden sie dich als Wilden einstufen, nicht höher stehend als ein Tier. Sie sind hochmütig. Sie werden dir ..."

Die Stimme erstarb und die Augen wurden dunkel, jedoch noch einmal etwas Zwingendes uGeheim nisvolles. „Die Energiezelle erläuterte Kopf. „ist fast erschöpft" das ist ein Problem, das du lösen musst. Vor allen anderen! Deine Fantasie ist gefragt. Erfindungsgabe. Wenn du mir hilfst, werde ich dich auf deinem Weg begleiten. Wenn es dir nicht gelingt, kannst du alle deine Pläne vergessen. Die Arkoniden werden ...

2.

Nachdem Dando zwei Jahre lang vergeblich versucht hatte, das Problem der Energieversorgung zu lösen, stopfte er Kopf eines Tages in eine Tasche, hängte sie sich um die Schulter und machte sich auf die Weg in die Stadt Takijon. Niemand aus dem Dorf wusste, dass er seine Heimat verlassen wollte. Seine Familie nicht und noch nicht einmal sein Freund Kae. Kein Caiwane gab in diesem Alter preis, wann er sich abnabeln wollte. Man hätte es ihm als Zeichen der Schwäche ausgelegt.

Die Sonne war gerade erst aufgegangen, als Dandos aus Baumrinde gefertigtes Boot von der Strömung erfasst wurde und auf den Fluss hinaustrieb.

Nur kurz dachte er an die hinter ihm liegende Zeit. Trotz aller Mühen war es ihm nicht gelungen, Energiezellen für Kopf aufzutreiben. Die Gesonderten, die für die technischen Anlagen im Dorf verantwortlich waren, hatten so gut aufgepasst, dass sie unerreichbar für ihn geworden(waren.

Jetzt hoffte er, in Takijon passende Energiezellen beschaffen zu können.

Er erreichte die Stadt am frühen Abend, als sich die Dämmerung bereits herabsenkte, und er staunte über die vielen Lichter, die überall brannten und ihm das ganze Ausmaß Takijons anzeigten.

Angesichts der riesigen Stadt verlor er ein wenig von seiner Zuversicht. Für einen kurzen Moment erwog er gar, wieder ins heimatliche Dorf zu fahren, wo er stets Freunde und Geborgenheit gefunden hatte. Doch dann streckte er beide Arme in die Höhe, sodass die bunten Federn an ihren Rückseiten im Wind flatterten. Er war nicht aufgebrochen, um aufzugeben, bevor er die Stadt betreten hatte. Er war entschlossen, Takijon zu erobern. Menma hatte einen Weg gefunden, reich zu werden, und auch Dando würde es schaffen. Bedauerlich war nur, dass der Weise ihm nicht mehr hatte sagen können, was er tun musste, um zu viel Geld zu kommen. Menma war in die Wüste gegangen und nie wieder zurückgekehrt. Vermutlich lebte er gar nicht mehr.

Er tauchte sein einfaches Paddel energisch ins Wasser und legte die letzte Strecke bis zum Ufer rasch zurück. Voller Tatendrang watete er die letzten Schritte durch das flache Wasser, dann zerschlug er sein Boot, bis es sank; damit hatte er ganz bewusst alle Brücken hinter sich abgebrochen.

Als er sich das zum Bewusstsein brachte, bemerkte er auch das Hämmern in seiner Brust: Obwohl keine unmittelbare Gefahr für ihn bestand, pumpten seine beiden Herzen heftig und beinahe schmerzhaft unterhalb seiner Schulterblätter.

Am Ufer blieb er stehen und versuchte, sich zu beruhigen. Es gelang ihm nicht. Die Herzen hämmerten weiter, so heftig, als ob er unmittelbar vor einer persönlichen Katastrophe stünde.

Schließlich rannte er am Ufer entlang und in eine der Gassen hinein, die sich zwischen den Häusern auftat. Er wusste sich nicht anders zu helfen, als auf diese Weise die überschüssige Energie abzubauen, die seine Herzen gegen seinen Willen mobilisierten.

Plötzlich glitt ein großes Objekt aus der Dunkelheit heran. Es kam so schnell hinter einem der würfelförmigen Häuser hervor, dass Dando nicht mehr stoppen konnte. Mit voller Wucht prallte er dagegen, wobei ihm gerade noch Zeit blieb, die Arme schützend vor das Gesicht zu heben. Es knallte vernehmlich, er wurde zurückgeworfen und stürzte zu Boden.

Verstört blickte er auf das eiförmige Ding, das etwa viermal so lang wie er groß war und das nun bewegungslos in der Luft hing. Es senkte sich herab, und eine Öffnung tat sich auf. Blendend helles Licht fiel heraus, und er schloss sechs seiner acht Augen, um nicht die Orientierung zu verlieren. Mit den anderen beiden Augen nahm er eine hoch aufragende Gestalt wahr, deren Kopf von einem silberweißen Schleier umgeben zu sein schien.

Es musste einer der Götter sein, die wie in vielen Legenden erzählt wurde nach Caiwan kamen, um über die Einhaltung der Gebote zu wachen!

Er vernahm fremdartige Stimmen, sah einen stabförmigen Gegenstand in der blassen Hand des Fremden. Es blitzte kurz auf, und dann rasten schier unerträgliche Schmerzen durch seinen jungen Körper.

Während er jegliche Kontrolle über sich selbst verlor, schrie Dando gepeinigt auf. Seine Arme und Beine schlugen zuckend auf den Boden, sein Kopf flog haltlos hin und her, und sein Körper verkrampfte sich in kurzen Intervallen, ohne dass er etwas dagegen tun konnte. Als es ein weiteres Mal aufblitzte, überschritten die Schmerzen jegliches erträgliche Maß. Dando vernahm ein Kreischen, das ihn an ein unter höchsten Qualen leidendes Tier erinnerte. Mit einem letzten Funken seines Bewusstseins erfasste er, dass diese Laute aus seinem Mund kamen. Dann wurde es dunkel um ihn, und eine gnädige Ohnmacht ließ ihn in ein schwarzes Nichts sinken.

Nur noch ein Gedanke schoss ihm durch den Kopf. Ein Gott war das nicht!

Als er wieder zu sich kam, konnte er nichts sehen. Seine Arme und Beine schienen gefesselt zu sein.

Wütende Kräfte zerrten daran, als wollten sie ihn zerreißen. Er versuchte zu schreien, vermochte jedoch nur leise zu stöhnen. Er hatte keine Gewalt über seine Stimme.

Allmählich wurde es hell um ihn herum. Er machte die Umrisse einiger Häuser aus, die in seiner Nähe standen. Hin und wieder tauchte der Kupfermond zwischen den schnell vorbeiziehenden Wolken auf.

Wassergeier zogen mit weit ausgebreiteten Schwingen vorbei. Er hoffte, dass sie ihn nicht entdeckten.

Gegen ihre messerscharfen Schnäbel konnte er sich unter den gegebenen Umstände nicht wehren.

Mit ungeheurer Kraftanstrengung brachte er es fertig sich seinen Kopf zu drehen.- Danach wussste er, dass zumindest sein rechter Arm nicht gefesselt war.

Wenn er dennoch schmerzte, konnte es nur daran liegen, dass unsichtbare Dämonen ihn aus dem Schultergelenk brechen wollten. Er schickte ein Stoßgebet zu den Lenkern der Schaspaken ins Erdreich hinunter - und es half. Schon wenig später spürte er die Nähe der segensreichen Geister, und die Schmerzen klangen allmählich ab. Noch aber hatte er keine ausreichende Kontrolle über seine Glieder.

Um wieder zu Kräften zu kommen, blieb er auf dem Boden liegen. Dabei rief er sich in Erinnerung, was geschehen war. Fraglos war er keinem Gott, sondern einem der Weißen in die Quere gekommen.

Er war gegen eine ihrer Zaubermaschinen geprallt, und dafür war er augenblicklich bestraft worden.

Er war respektlos und unvorsichtig obendrein gewesen. Nie und nimmer hätte er blind in die Stadt hineinlaufen dürfen, in ein Gebiet, das ihm vollkommen unbekannt war. So hatte ihn die Strafe für sein Verhalten getroffen, denn er hatte jene beleidigt, die von den Göttern nach Caiwan geschickt worden waren.

Der Schock saß tief und lähmte ihn zusätzlich. Noch nie in seinem jungen Leben war er mit einer derartigen Gewalt konfrontiert gewesen. Caiwanen waren friedliche Geschöpfe. Sicherlich gab es für Kinder und Heranwachsende Strafen als Orientierungshilfen, aber sie hatten grundsätzlich niemals mit körperlicher Züchtigung zu tun. Härter als jetzt hätte es ihn kaum treffen können.

Der unangenehme Atemgeruch eines Mannes mit faulenden Zähnen schlug ihm an den Hals. Dando wollte etwas sagen, brachte wiederum jedoch nur ein leises Stöhnen hervor. „Sie haben dir die Neuropeitsche gegeben, was?", sagte der andere, und dabei lachte er leise. „Es wird noch einige Zeit dauern, bis du dich wieder regen kannst. Das ist eine gute Gelegenheit für mich."

Dando fühlte, wie die Hände des Mannes in seine Taschen eindrangen und die wenigen Habseligkeiten daraus hervorholten, die er sein Eigen nannte. Den Kopf blickte der Dieb nur kurz an, um ihn dann achtlos auf den Boden fallen zu lassen. Er interessierte sich ausschließlich für die Chronners, die sein hilfloses Opfer mit sich führte. Leise lachend zählte er sie. „Alle Achtung", lobte er ihn. „Noch so jung und doch schon so viele Chronners. Na ja, du wirst dir eine Arbeit suchen müssen, um wieder welche zu verdienen."

Plötzlich richtete er sich steif auf. Er ließ das Geld aus den Händen gleiten, die er langsam über den Kopf erhob. „Verschwinde, du Lump!", befahl eine helle Stimme.

Der Mann gehorchte. Fluchtartig machte er sich davon.

Dando drehte den Kopf ein wenig. Seine Blicke fielen auf ein junges Mädchen mit einem schönen, schmalen Kopf und einer ebenso schmalen Augenleiste, die bis zu ihren kleinen, kecken Brüsten herab reichte. „Ich konnte nicht zusehen, wie ein schäbiger Dieb dich ausplündert", erklärte das Mädchen sein Handeln. Dabei lächelte es und entblößte zwei Reihen spitzer, ebenmäßiger und sehr gepflegter Zähne. Es legte ihm die Hand auf die Brust. „Entspanne dich. Du kannst die Wirkung einer Neuropeitsche nicht so schnell überwinden. Vor allem hat es überhaupt keinen Zweck, sich zu wehren. Du brauchst einfach nur auf dem Boden zu liegen und zu warten. Ich werde bei dir bleiben, während die Schaspaken ihr segensreiches Werk verrichten."

Es tat ihm gut, dass jemand mit ihm redete. Er hörte dem Mädchen zu, ohne antworten zu können.

Wie gern hätte er nach ihrem Namen gefragt oder ihr gesagt, dass sie schön war! Er konnte es nicht.

Die Sonne stieg höher, und ihre Strahlen brannten auf ihn herab. Seine Retterin setzte sich so vor ihn, dass sein Gesicht beschattet wurde. „Oh, bevor ich es vergesse", sagte sie, als die Sonne beinahe senkrecht über ihnen stand. „Mein Name ist Otarie." Behutsam flößte sie ihm eine säuerlich schmeckende Flüssigkeit ein, die ihn angenehm erfrischte. „Ich werde jetzt den Mund halten, sonst könnte es Ärger geben."

Gleich darauf verstand er, was sie damit meinte. Zwei große Gestalten gerieten in sein Blickfeld. Er spürte, wie sich etwas in ihm verkrampfte.

Es waren Weiße!

Zumindest einer der beiden hatte die beschriebenen silberweißen Haare, die ihm lang bis auf die Schultern herabreichten. Die Haare des anderen waren dunkel. Beide hatten tatsächlich nur zwei Augen. Dazu eine schmale, senkrecht gerichtete Erhöhung darunter und wiederum tiefer einen Mund.

Einer der beiden Weißen hatte rote Augen. Dando fühlte sich an den Kopf erinnert, der eine verblüffende Ähnlichkeit mit ihnen hatte Keiner der beiden hatte Federn an seinen Armen, und von einer Ohrmuschel war auch nichts zu sehen. An den Seiten ihrer Köpfe gab es kleine Auswüchse, aber sie waren so klein, dass Dando sie nicht für Ohren hielt. Caiwanen hatten dagegen einen mächtigen, von Knorpel gestützten Hautlappen, beinahe so breit wie die Schultern, der von hinten her über den Kopf geschoben werden konnte.

Er erwartete, dass die Weißen sich mit ihm befassten. Vielleicht tat es ihnen Leid, dass er auf dem Boden lag und sich nicht rühren konnte. Möglicherweise war ihnen bewusst geworden, dass sie zu heftig reagiert hatten, als er in der Dunkelheit gegen ihre Zaubermaschine gerannt war.

Er irrte sich.

Die Weißen beachteten ihn nicht. Sie standen unmittelbar neben ihm und redeten miteinander, keiner aber schien zu bemerken, dass er zu ihren Füßen lag. Sie taten, als sei er nicht vorhanden. Die Sonne brannte ihm ins Gesicht. Er musste die Augen schließen, um sie vor der Austrocknung zu schützen.

Die Haut spannte sich auf seinem Gesicht, und er spürte, wie die Hitze ihre oberen Schichten belastete. Lange konnte er nicht mehr in der Sonne ausharren, ohne dauerhafte Schäden davonzutragen. Merkten die Weißen denn nicht, wie groß seine Not war?

Dando war der Verzweiflung nahe. Er hätte schreien mögen. Eine schier endlose Zeit schien zu vergehen, bis sie sich endlich entfernt hatte. rieb Otarie sein Gesicht kühlenden Creme ein.

Endlich gelang es ihm, sich halbwegs aufzurichten und in den Schatten des Hauses zu kriechen, vor dem er gelegen hatte. Otarie half ihm, indem sie ihn stützte. Mühsam atmend lehnte er sich gegen die Hauswand. Seine Blicke fielen auf Kopf, und er bat das Mädchen ihn zu holen. Verwundert tat sie, was er verlangte. „Was willst du mit dem Schrott?", Damit kannst du nichts anfangen."

Er wusste es besser, aber er verzichtete darauf, sie zu korrigieren. Er wollte sie nicht verstimmen. „Nur so", murmelte er, und dann dankte er ihr für ihre Hilfe, nannte ihr seinen Namen und fügte hinzu: „Ich bin in die Stadt gekommen, weil ich reich werden will."

Sie lachte, als sei ihm ein besonders guter Scherz gelungen. „Das wollen alle, dabei gibt es kaum Möglichkeiten. Oh, es gibt die Werkstätten der Handwerker. Aber wenn du da arbeitest, schaffst du es nie. Besser sieht es schon mit den Händlern aus, aber das sind drei Clans, die dafür sorgen, dass sie das Geschäft alleine machen und ihnen niemand in die Quere kommt. Sie dulden niemanden neben sich und nehmen nur selten jemanden in ihre Clans auf. Und dann der Bergbau. Er ist mit harter Arbeit und sehr geringem Lohn verbunden, aber da kannst du wenigstens anfangen."

Sie redeten lange miteinander. Er stellte Fragen über Fragen, wollte alles wissen über die Stadt Takijon und das Leben darin. Otarie zeichnete ein düsteres Bild, und sie machte ihm keine Hoffnung auf einen schnellen Aufstieg.

Von den Weißen sprach sie wie von den Göttern. Sie unterstrich immer wieder, wie mächtig sie waren, und als Dando wieder auf eigenen Beinen stehen und gehen konnte, führte sie ihn bis in die Nähe einiger prunkvoll gestalteter Häuser hinauf und sagte ihm, dass die Weißen darin lebten. Die Häuser waren nicht würfelförmig wie die Bauten der Caiwanen, sondern hatten die Form von Trichtern. Dabei waren sie höher als jedes andere Gebäude von „La'krjün.

Im Schatten eines Baumes setzten sie sich auf den Boden. Otarie rupfte eine kleine Blume aus und drehte sie nachdenklich in den Händen. Hin und wieder roch sie daran, indem sie sich mit den Blüten über den Hals strich, oder sie atmete den von der Blüte ausgehenden Duft ein.

Dando blickte zu den Häusern der Weißen hinüber. Sie waren mit den Bauten der Caiwanen überhaupt nicht zu vergleichen. Ihm war allein schon ein Rätsel, wie die kunstvollen Verzierungen an Fenstern und Türen hergestellt worden waren und dass die schwungvoll gestalteten Balkone sich halten konnten und nicht herabstürzten. Er beobachtete die Boten der Götter, wie sie in den kunstvoll gestalteten Gärten umherschritten, aus funkelnden Gläsern tranken und sich in einer heiteren Weise unterhielten, die ihn seltsam berührte.

Sie waren nicht nur Wesen aus einer anderen Welt, sie erschienen ihm tatsächlich wie die Götter selbst. Obwohl sie sich den Anschein gaben, als hätten sie nie körperliche Arbeit geleistet, wirkten sie nicht schwächlich und verweichlicht, sondern kräftig und geschmeidig. Sie sahen aus wie Männer, die man besser nicht zum Kampf herausforderte.

Er, Otarie und die anderen Caiwanen lebten in einer anderen Welt als sie, in einer schmutzigen, schlammigen, abstoßend hässlichen Welt mit Ungeziefer, herumstreunenden Karpaas, achtlos weggeworfenem Unrat und an allen Ecken und Kanten gegenwärtigen Grauechsen, kleinen, flinken Reptilien, die ständig auf der Jagd nach Insekten waren. „Sie selbst nennen sich Arkoniden", erläuterte sie. „Der Priester Owara Asa Tagakatha übersetzt dieses Wort mit die im Glanz der Göttersonne leben. Damit drückt sich aus, dass sie die Auserwählten und Gesandten der Götter sind. In ihrem Auftrag sind sie nach Caiwan gekommen, um die in den Bergen verborgenen Schätze zu heben und ins Reich der Götter zu bringen."

Sie deutete hoch zu den Sternen. Dando hörte ihr geduldig zu. Er begriff nicht alles und musste immer wieder nachfragen, doch allmählich klärte sich das Bild. Otarie rückte einiges von dem zurecht, was er bisher geglaubt hatte zu wissen. Er begriff, dass er sich nicht grundsätzlich auf das verlassen durfte, was man ihm im Dorf seines Heimattals vermittelt hatte. „Woher weiß Owara Asa Tagakatha, dass sie die Beauftragten der Götter sind? Haben sie es ihm gesagt?"

Sie drehte den Kopf wiegend hin und her, womit sie ihm signalisierte, dass er nur zum Teil richtig lag mit seiner Vermutung.

Plötzlich entdeckte er einen Weißen. Der Götterbote wurde von fünf feuerroten Graswölfen begleitet.

Ihm stockte buchstäblich der Atem. Er wollte nicht glauben, was er sah. Diese Wölfe waren neben den Zahnanthern die gefährlichsten Raubtiere Caiwans. Noch nie hatte er davon gehört, dass diese Tiere auch nur in die Nähe von Dörfern oder Städten gekommen waren. Sie waren scheu und vermochten sich in der Wildnis buchstäblich unsichtbar zu machen - bis sie überraschend vor ihrem Opfer auftauchten und es blitzschnell zerrissen.

Dass sie wie gezähmte Karpaas zusammen mit Caiwanen lebten, war vollkommen ausgeschlossen.

Die Weißen aber hatten offensichtlich einen Weg gefunden, sie an sich zu binden und zum Gehorsam zu zwingen.

Otarie machte ihn auf eine der Zaubermaschinen aufmerksam. Das Objekt schwebte heran, wobei es sich etwa in Kopfhöhe bewegte. Zwei Arkoniden standen darauf. Ein Caiwane kniete zwischen ihnen auf der Plattform. Die Hände waren ihm auf den Rücken gebunden. Lautlos glitt die Maschine an Dando und dem Mädchen vorbei bis in die Gärten der Weißen hinein, wo es landete. Die beiden Männer zerrten ihren Gefangenen hoch und führten ihn zu jenem Arkoniden, der von den Graswölfen begleitet wurde. „Was geschieht da?", fragte Dando. „Ich weiß nicht, sie reden miteinander", antwortete sie. „Der Mann muss irgendwas verbrochen haben. Vielleicht hat er schlecht gearbeitet."

Erschrocken hielt sie den Atem an, als der gefangene Caiwane laut und wütend brüllte und die Arkoniden dabei beschimpfte. Er riss sich los, schüttelte die Fesseln ab und flüchtete in ihre Richtung.

Dando wunderte sich, dass die Arkoniden nichts unternahmen, um ihn aufzuhalten. Schon hatte der Flüchtende die Gärten verlassen und war kaum noch fünfzig Meter von ihm und Otarie entfernt, als die Graswölfe plötzlich zu heulen begannen und ihm heftig geifernd hinterherliefen.

Sie waren unfassbar schnell. Sie holten den Mann ein, bevor er eines der Häuser erreichen konnte.

Dando schrie unwillkürlich auf, als er beobachtete, wie die Wölfe ihn ansprangen, mit den Zähnen packten und zu Boden warfen. Im nächsten Moment war der Caiwane unter den tobenden Körpern der Raubtiere verschwunden. „Wir ... wir müssen ihm helfen", stammelte der Junge. „Wir können doch nicht zusehen, wie er getötet wird!"

Otarie griff nach seinem Arm und hielt ihn fest. Sie stellte sich vor ihn und versperrte ihm den Weg. Über ihre Schulter hinweg beobachtete er das grässliche Geschehen. „Das müssen wir aber. Wir können überhaupt nichts tun. Die Wölfe würden uns zerreißen."

Ein schriller Pfiff ertönte. Im gleichen Moment ließen die Raubtiere von ihrem Opfer ab und kehrten hechelnd in die Gärten der Arkoniden zurück.

Dando lief zu dem heftig blutenden Mann hin, der regungslos auf dem Boden lag. Auf den ersten Blick sah er, dass er schreckliche Wunden davongetragen hatte, von denen jede einzelne tödlich sein konnte. Mehrere Arterien waren offen. Pulsierend schoss das Blut heraus. Nicht eine davon war schnell genug zu schließen. Dando wusste, dass es keine Hoffnung mehr gab. „Es wird wieder gut", versuchte er dennoch, den Verletzten zu trösten. „Die Götter werden wissen, warum sie dies geschehen ließen. Es ist eine Prüfung für dich. Sie zeichnet dich aus und bringt dich den Göttern näher."

„Näher bringen sie mich ihnen - aber auf eine andere Weise, als mir lieb ist", stöhnte der Mann. Er hustete krampfhaft. „Doch darauf verzichte ich gern."

Schockiert blickte Dando ihn an. Nie zuvor in seinem jungen Leben hatte er gehört, dass jemand die Götter und ihre Taten kritisierte oder in Frage stellte. „Verflucht sollen sie sein, die Arkoniden", brachte der Verletzte mühsam hervor. „Mögen die Tiefschrecken sie holen und ..."

„Sei still", bat der Junge erschrocken. „Sie sind im Auftrag der Götter bei uns."

„Im Auftrag der Götter! Daran glaube ich schon lange nicht mehr, mein Junge. Es ist eine unverschämte Lüge", flüsterte der Sterbende. „Ebenso der Finger Gottes ..."

Dando stutzte und beugte sich über ihn. „Wovon sprichst du? Was soll das sein - >der Finger Gottes<?"

Er erhielt keine Antwort mehr. Das Blut pulsierte nicht mehr aus den Wunden, es rann nur noch, und die Bewegungen des Mannes erloschen. Seine Augen brachen.

Otarie legte Dando die Hand auf die Schulter. „Es ist vorbei", sagte sie leise und einfühlsam. „Wir nehmen ihn mit und übergeben ihn den Schaspaken."

Er verharrte noch für einige Atemzüge auf der Stelle, dann schob er seine Arme unter den geschundenen Körper des Toten und hob ihn hoch. Dabei blickte er sich unwillkürlich um. Die Weißen achteten nicht auf Otarie und ihn. Sie standen beisammen und redeten miteinander. Keiner von ihnen wandte sich ihm zu. Aber auch die Caiwanen in der Nähe zeigten nicht das geringste Interesse für ihn und das Opfer der Graswölfe. Einige von ihnen gingen in ihrer Nähe vorbei, und keiner von ihnen schien wahrzunehmen, welche Tragödie sich abgespielt hatte. Ein paar Männer saßen auf einer Dachkante. Sie ließen die Beine herabbaumeln und blickten in die Ferne. Teilnahmslos.

Dando folgte Otarie bis ans Ufer eines kleinen Sees. Hier reihten sich zahllose Mulden aneinander, jede groß genug, den Leichnam in sich aufzunehmen. Er legte den Toten in einer Mulde ab, und Otarie bedeckte ihn mit Zweigen und Gräsern, die sie in der Umgebung einsammelte. „Mögen dich die Schaspaken ins Reich der Götter tragen", gab Dando dem Toten mit auf den Weg.

Dann ergriff er die Hand des jungen Mädchens und ging mit ihm am Ufer des Sees entlang, bis sie eine kleine Landzunge erreichten. Im Schatten eines Haukunda-Buschs setzten sie sich ins Gras.

Otarie zupfte eine Blüte ab und schob sie sich über der Stirnmitte unter die Hörmuschel. „Hast du schon mal vom Finger Gottes gehört?", fragte er. „Was meinte er damit?"

„Das ist der Tempel aller Götter und aller Göttinnen", antwortete sie. „Aller?", staunte er. Seines Wissen hatte jeder der vielen Götter und jede der Göttinnen des caiwanischen Volkes einen eigenen Tempel. Nie zuvor hatte jemand erwähnt, dass es einen Tempel gab, den sie sich alle miteinander teilten. „Aller", bestätigte sie. „Owara Asa Tagakatha hat es überall auf Caiwan verkündet. Die Götter haben den Tempel schon viele Jahre vor der Ankunft der Weißen auf unserer Welt errichtet. Vielleicht schon vor Jahrtausenden. Wann es war, kann selbst Owara Asa Tagakatha nicht sagen."

„Wo steht dieser Tempel?"

„In den Bergen. Eine halbe Tagesreise von hier." Nachdenklich musterte sie ihn. „Du willst ihn sehen? Du willst dorthin?"

Dando legte die Hände vor das Gesicht und schloss seine acht Augen. Die Federn schmiegten sich eng an seine Arme. „Ich weiß nicht. Ich bin unsicher geworden. Wie können die Beauftragten der Götter so grausam sein? Einige von ihnen haben noch nicht einmal hingesehen, als die Graswölfe den Mann getötet haben. Es war ihnen vollkommen gleichgültig."

Sie erinnerte ihn nicht daran, dass er in die Stadt gekommen war, um Geld zu verdienen und reich zu werden. Das wurde man nicht, indem man Tempel besichtigte. Da sie ihm aber bereits erläutert hatte, dass er im Bergbau beginnen musste, wollte sie nicht von neuem damit anfangen. Ebenso wenig, das fühlte sie, durfte sie diesen unerfahrenen Jungen alleine lassen. „Keine schlechte Idee", lobte sie. „Ich war auch noch nicht dort. Wir reiten in die Berge und sehen uns den Tempel an. Vielleicht ist Owara Asa Tagakatha ja dort, und du kannst mit ihm reden. Der Priester ist ein mächtiger, aber auch sehr verständiger Mann. Jedenfalls hat man es mir erzählt. Ich selbst bin ihm noch nie begegnet. Ich habe ihn nur einmal aus der Ferne gesehen, als er bei den Arkoniden war, um mit ihnen zu reden."

Dando wusste, dass er vollkommen auf Otarie angewiesen war. Doch das störte ihn nicht. Er mochte sie und ihre selbstbewusste Art. Sie ließ sich von den in Takijon herrschenden Verhältnissen nicht einschüchtern. Auch die Arkoniden schienen sie nicht zu ängstigen. Sie hielt respektvollen Abstand zu ihnen, machte jedoch keinen kriecherischen Eindruck. Vielleicht lag es daran, dass sie in dieser Stadt geboren und aufgewachsen war. Sie kannte sich aus, und sie wusste, wie sie sich verhalten musste, damit sie niemandem auf die Füße trat. Er bewunderte sie und vertraute ihr, war sich dabei stets dessen bewusst, dass er auf sie angewiesen war, wenn er seinen Weg machen wollte.

Sie führte ihn durch die Gassen der Stadt, die mittlerweile zu vollem Leben erwacht war. Ebenso wie auf dem Dorf im Becktatal spielte sich das Leben zur Hauptsache auf der Straße ab. Die Handwerker arbeiteten vor ihren Häusern, zumeist unterstützt von Kindern, die ihnen zur Hand gingen. Händler boten ihre Waren in den engen Gassen an, und niemand störte sich daran, dass Männer und Frauen in ihrer unmittelbaren Nachbarschaft ihre Notdurft verrichteten. Dando nahm es erstaunt und voller Abscheu zur Kenntnis. So etwas war er vom Dorf her nicht gewohnt. Zu Hause achtete man nicht gerade auf Sauberkeit, aber ein solches Verhalten war dort verpönt.

Doch er stellte keine Fragen. Er wollte Otarie nicht verstimmen, denn er vermutete, dass sie es als Kind dieser Stadt nicht anders kannte. Schweigend folgte er ihr bis zu einer kleinen Hütte, in der mehrere Gauarties standen, kleine Vierbeiner, die als Reittiere dienten. Sie waren weder besonders temperamentvoll noch besonders schnell, aber es war bequem, auf ihrem Rücken zu sitzen und sich tragen zu lassen. Dabei ließ sich trefflich plaudern.

Dando nutzte die Gelegenheit wiederum, um Fragen zu stellen. Manche seiner Fragen erheiterten Otarie, weil sie ihr gar zu naiv erschienen, aber er erinnerte sie ernst und mit sanftem Nachdruck daran, dass er weitab der Stadt in einem Dorf aufgewachsen war, sodass er diese Dinge nicht wissen konnte und vieles anders sah als sie.

Während des stundenlangen Ritts durch eine zumeist flache Landschaft mit vielen ausgedehnten Feldern und Äckern kamen sie einander näher. Als sie eine Ruhepause einlegten und sich an einen Bach setzten, tauschten sie erste Zärtlichkeiten aus. Dando genoss die Situation, die vollkommen neu für ihn war und in der sich ihm eine bislang unbekannte Welt eröffnete. Otarie war nicht so unerfahren wie er. Sie wusste den Austausch der Zärtlichkeiten zum rechten Zeitpunkt abzubrechen und ihn daran zu erinnern, dass sie ein Ziel hatten, das sie noch vor Einbruch der Dunkelheit erreichen wollten.

Als das Gelände sanft anstieg, felsiger wurde und allmählich in eine karstige Berglandschaft überging, zog donnernd und brüllend ein riesiges Raumschiff über sie hinweg. Der kugelförmige Körper schob eine gewaltige Druckwelle vor sich her, die so mächtig war, dass sie Dando und Otarie vom Rücken ihrer Reittiere schleuderte.

Die beiden Caiwanen rollten hilflos über den Boden, bis sie schließlich gegen einen Felsen prallten und sich daran festhalten konnten. Dando konnte noch immer nicht recht glauben, dass das Land Caiwan in Wirklichkeit ungefähr die gleiche Form wie dieses Schiff aus dem Raum der Götter hatte und in seiner Gesamtheit als „Planet" bezeichnet wurde. Otarie wusste so viel mehr als er über die Zusammenhänge, wie sie es ausdrückte. Und trotzdem war sie ebenso hilflos wie er.

Als das Donnern des Frachtraumschiffs verklungen war, trauten sie sich wieder aufzustehen. Die Gauarties waren weggelaufen, und sie brauchten lange, um die Tiere wieder einzufangen. „Man kann nichts dagegen machen", bedauerte das Mädchen. „Die Raumschiffe kommen zu plötzlich und zu schnell. Sie nähern sich immer aus der gleichen Richtung, und doch kann man sich nicht darauf vorbereiten."

Dando schwieg. Er wusste nicht, was er dazu hätte sagen können. In seinem Dorf hatte er nie Derartiges erlebt. Die Zaubermaschinen waren immer nur in der Ferne vorbeigeflogen. Dies war das erste Mal gewesen, dass er ihnen so nah gewesen war. Er war beeindruckt von ihrer Größe und ihrer Macht. Dass Gebilde solchen Ausmaßes sich durch die Luft bewegen konnten, war ihm unerklärlich.

Er erinnerte sich daran, dass er die Männer im Dorf gefragt hatte, warum es so war. Man hatte ihm immer nur geantwortet, dass die Götter alles vermochten und den Weißen die nötigen Mittel gaben, damit sie ihren Auftrag erfüllen konnten.

Otarie lenkte ihr Gauartie in eine Schlucht und über gewundene Pfade bis in ein grünes Tal hinein. Als der Tempel in Sicht kam, brauchte sie nichts zu sagen. Dando wurde sofort darauf aufmerksam. Es war ein seltsames Gebilde, das in Form und Aufbau an ein Blatt erinnerte. Zugleich war es ein Wunderwerk für ihn. Ein ovales Dach von erheblichen Dimensionen schien schwerelos über einer Plattform mit einem stufenartigen Altar und einer Säule zu schweben. Bis auf den Altar selbst schimmerte alles in einem faszinierenden Silberglanz. In seinen Ausmaßen war die Anlage etwa so groß wie das Dorf, aus dem Dando kam. Als sie näher kamen, entdeckte der junge Caiwane, dass das Dach lediglich durch einen einzigen etwa fingerdicken Stab an seiner Schmalseite gestützt wurde. „Das ... das ist nicht möglich", stammelte der Junge. „Dieser dünne Stab kann unmöglich das ganze Dach halten. Versuche doch mal, so etwas zu bauen. Es funktioniert nie. Es bricht dir zusammen."

„Und doch trägt der Finger Gottes", antwortete Otarie. „Es ist ein Wunder. Owara Asa Tagakatha hat diesen Tempel entdeckt. Vier Jahre bevor die Arkoniden auf unsere Welt kamen."

„Sodass sie auf keinen Fall die Erbauer dieses Tempels sein können", ergänzte er. „Richtig", bestätigte sie. „Die Götter selbst haben uns den Tempel geschenkt. Vielleicht schon vor Jahrtausenden."

Das war überzeugend. Wer sonst als die Götter hätte so ein Bauwerk errichten können? Da es die Arkoniden eindeutig nicht gewesen waren, konnten es nur die Götter gewesen sein. „Der Priester Owara Asa Tagakatha berichtet, dass er die Stimme der Götter vernommen hat", führte sie aus. „Das war unmittelbar, nachdem er den Tempel entdeckt hat. Die Stimme kam vom Himmel herab und hat angekündigt, dass Weißhaarige von den Sternen kommen und aus den Bergen entnehmen würden, was die Götter für sie bereitet haben. Die Hyperkristalle. Die Stimme hat uns Caiwanen befohlen, den Weißen dabei zu helfen."

Dando war tief beeindruckt. Mehr denn je war er davon überzeugt, dass die Arkoniden tatsächlich die Sendboten der Götter waren und dass alle Caiwanen ihnen Gehorsam schuldeten

3.

Unerwartet schnell sah Dando den Arkoniden mit den Wölfen wieder. Am Tag nach seiner Rückkehr vom Finger Gottes ging er zusammen mit Otarie zum Bergwerk, um sich dort einstellen zu lassen. Es regnete heftig. Von den höher gelegenen Teilen der Stadt Takijon spülte das Wasser Schlamm und Abfälle herab.

Vor dem Zugang zum Bergwerk erhob sich ein blendend weißer Kasten, der auf der vorderen, breiten Seite offen war. Sicher und vom Regen unbehelligt saßen zwei Arkoniden darin. Zu Füßen des einen lagen die fünf feuerroten Graswölfe. Sie schienen zu schlafen. „Der Wolfsherr heißt Tato Protana Aaqrass, wobei ich vermute, dass >Tato< eine Art Titel ist, weil ihn alle immer nur so ansprechen, und der neben ihm lässt sich Aerbon nennen", flüsterte Otarie respektvoll. „Er ist der Leiter der Mine, doch der Wolfsherr befiehlt über ganz Caiwan."

Sie standen in einer langen Schlange von Arbeitsuchenden. Wie die anderen Caiwanen auch verhielten sie sich ruhig und warteten geduldig ab, bis die Arkoniden sie beachteten. Danach sah es vorläufig allerdings nicht aus. Protana Aaqrass - der „Tato" - und Aerbon nahmen ein umfangreiches Frühstück zu sich, und dabei plauderten sie angeregt miteinander. Hin und wieder lachten sie ausgelassen, und dann tranken sie aus kostbar aussehenden Pokalen. „Sie trinken Caiquraini", wisperte Otarie. Ihre Füße stecken im Schlamm. Der Regen troff von ihr herab. Sie hüllte sich in einen Umhang, der sie vor der Kälte schützte. „Ein berauschendes Getränk.

Wenn sie nicht bald damit aufhören, sind sie so betrunken, dass sie niemanden mehr ins Bergwerk schicken können."

„Sie beachten uns nicht", stellte Dando ebenso leise fest. „Für sie scheinen wir nicht vorhanden zu sein."

„Du darfst nicht ungeduldig sein", ermahnte sie ihn. „Du hast gesehen, was geschieht, wenn du dich wehrst." Damit spielte sie auf die Graswölfe an. Dando sah den Mann wieder vor sich, der von diesen Tieren angegriffen und buchstäblich zerrissen worden war, und er schwieg.

Verstohlen beobachtete er die Arkoniden.

Protana Aaqrass war ein Riese, der selbst die größten Caiwanen weit überragte. Dabei verfügte er über eine beachtliche Körperfülle. Die weißen Haare reichten ihm voll und leicht gewellt bis weit auf den Rücken hinunter. Seine Augen unter den mächtigen Lidern schienen in einem feurigen Rot zu leuchten, wie das Fell der Graswölfe.

Während der weiße Kasten geradezu peinlich sauber war, der den Arkoniden als Unterkunft und als Schutz vor dem Regen diente, wies die Kleidung des fülligen Arkoniden eine Reihe von Flecken auf, die von Speise- und Getränkeresten stammten. „Manchmal ist ein Zaubermensch bei ihm", berichtete Otarie so leise, dass er sie kaum verstehen konnte. „Es heißt, dass es eine von ihren Maschinen sei, aber das kann ich mir nicht vorstellen. Das Ding sieht so ähnlich aus wie sie, aber es scheint nicht zu leben. Jedenfalls führt es jeden Befehl sofort aus. Auch wenn es ums Töten geht. Es stellt keine Fragen, es tötet."

Dando senkte den Kopf. Der Regen begann unangenehm zu werden. Er war kalt, und er trommelte unaufhörlich auf sie herab. „Ich weiß, dass der Dicke uns Caiwanen im Bergewerk durch solche Zaubermenschen ersetzen möchte", fuhr sie fort, wobei sie ein wenig näher an ihn herantrat, so dass er sie besser verstehen konnte. „Aber das klappt nicht. Ich habe selbst gesehen, wie diese Zaubermenschen versucht haben, die Hyperkristalle aus dem Gestein zu holen. Sie sind zu Staub zerfallen, sobald sie ihre Werkzeuge angesetzt hatten."

„Wer ist zu Staub zerfallen? Die Zaubermenschen?"

Sie boxte ihm scherzhaft mit der Faust in den Rücken. „Sei nicht albern. Du weißt, was ich meine. Die Kristalle natürlich. Anscheinend können nur wir sie aus den Bergen holen, ohne dass sie sich auflösen."

Dando horchte auf. „Wenn es so ist, sollten sie uns eigentlich besser behandeln", folgerte er aus dem Gehörten. „Sie sind auf unsere Hilfe angewiesen. Wenn wir ihnen nicht helfen, bekommen sie überhaupt keine Kristalle -was immer sie damit anstellen."

„Wie klug du bist!", spöttelte sie. „Das wissen wir längst, aber wir können nichts unternehmen."

„Vielleicht doch", erwiderte er.

Sie blickte ihn ebenso erstaunt wie ängstlich an. „Komm nicht auf dumme Gedanken", beschwor sie ihn. „Ich habe keine Lust, mich von den Wölfen zerreißen zu lassen."

Sie warteten vergeblich. Stunden verstrichen, ohne dass die Arkoniden sie beachteten. Plötzlich öffnete sich die rückwärtige Wand des Kastens, und ein kleiner, schmächtiger Caiwane trat ein, um sich den Arkoniden in respektvoller, jedoch nicht unterwürfiger Haltung zu nähern. Sie blickten auf und wandten sich ihm zu. „Das ist Owara Asa Tagakatha, der Priester", hauchte Otarie Dando zu. Sie hustete, und ihre Stimme klang rau. Der Regen und die Kälte belasteten sie zu sehr. „Er hat den Finger Gottes entdeckt."

Mehr konnten sie nicht sehen, denn wie aus dem Nichts heraus baute sich eine schwarze, vollkommen undurchsichtige Wand vor dem weißen Kasten auf. Das war das Zeichen für das Ende der Bewerbungsmöglichkeiten an diesem Tag. Enttäuscht, aber ohne zu murren, zogen sich die Caiwanen zurück.

Otarie führte Dando zu einer winzigen Hütte, die unten am See stand und kaum Platz für sie beide bot. Sie krochen hinein, trockneten sich gegenseitig mit Tüchern ab, und dann umschlangen sie einander, um sich zu wärmen. Wie von selbst gingen sie zu Zärtlichkeiten über, die allmählich intimer wurden, bis sie sich beide zu ihrem ersten Liebesspiel fanden. Es eröffnete ihnen eine neue Welt, in der sie sich wie ein einziges Wesen empfanden, absolut allein und isoliert von allen anderen Caiwanen. Staunend ob eines solchen nie geahnten Glücks, ließ er sich von Otarie führen, bis sie alle Höhen ausgekostet hatten und endlich ermattet in einem tiefen Schlaf den Ausklang fanden.

Am nächsten Morgen standen sie wieder in der Schlange. Wiederum regnete es, und der von Osten kommende Wind drückte die Temperaturen nach unten. Auch jetzt saß Aerbon in seinem weißen Kasten. Allerdings war er allein - und das ließ hoffen.

Dando und Otarie beobachteten, wie er ausgiebig frühstückte. Geduldig warteten sie, bis er die ersten Caiwanen zu sich heranwinkte. Sie verfolgten, wie er sich von jedem eine Feder als unverwechselbares Merkmal geben ließ und die Bewerber nacheinander ins Bergwerk schickte. „Name!" Seine Stimme klang hart und unangenehm, und der Ton war Herrisch und befehlend. „Dando!", antwortete der junge Caiwane.

Aerbon blickte ihn ärgerlich an. „Dando heißen viele. Wo kommst du her? Aus welchem Dorf?"

„Aus dem Dorf Gentury."

„Also gut. Dein Name ist Dando Gentury. Irgendwie müssen wir euch ja unterscheiden können.

Weiter! Der Nächste."

Dando wartete noch, bis auch Otarie ihre Feder abgegeben hatte, dann verließen sie Aerbon gemeinsam wieder. „In einigen Tagen haben wir so viel verdient, dass wir uns eine Batterie für deinen geheimnisvollen Kopf kaufen können", flüsterte Otarie ihm lächelnd zu. „Eine gebrauchte Batterie natürlich, aber immerhin. Dann kannst du mir beweisen, dass dieses Ding wirklich sprechen kann."

Die Arbeit im Bergewerk war so anstrengend, wie Otarie ihm angekündigt hatte. Mit einfachsten Werkzeugen galt es, die matt schimmernden Kristalle aus dem Gestein zu holen. Dabei gab es einiges zu beachten, damit die Kristalle nicht zerstört wurden. Das Mädchen zeigte Dando, dass es drei verschiedene Arten von Kristallen gab -den grünen Skabol, den gelben Losol und den roten Khalumvatt. Alle drei zerbröckelten oder zerfielen gar zu Staub, wenn man sie mit den Zaubergeräten der Arkoniden aus den Felsen ,zu holen versuchte. Setzte man dagegen einfachste mechanische Mittel ein, die Hände und dazu einen Meißel als Hebel, dann gewann man die vollständigen Kristalle. Vorausgesetzt, man war behutsam und vermied jede Hast. „Ohne uns geht es nicht", betonte Otarie. „Die Weißen haben es versucht, aber sie haben es nicht geschafft. Es scheint eine besondere Beziehung zwischen uns und den Kristallen zu bestehen.

Vielleicht ist das der Grund, dass die Götter diese Kristalle gerade auf unserer Welt haben entstehen lassen."

„Du meinst, auf anderen ... Planeten gibt es so etwas nicht? Auch nicht im Raum der Götter selbst?"

„Wer kann das wissen!"

Beim Warten in Regen und Wind hatte sich Otarie eine Erkältung zugezogen, die sich von Stunde zu Stunde verschlimmerte. Doch sie dachte nicht daran, die Arbeit zu unterbrechen, um sich zu erholen.

Sie war sicher, dass sie danach nicht wieder im Bergwerk beschäftigt werden würde. So quälte sie sich an der Seite Dandos, der sie so weit wie möglich zu entlasten versuchte.

Die Kristalle wurden in Behältern gesammelt. Waren diese bis zum Rand gefüllt, schwebten sie in die Höhe und glitten lautlos und ohne dass jemand etwas dazu tun musste, aus dem Bergwerk heraus und zu den Fluggeräten der Weißen hinüber, wo sie entladen wurden. Keiner der Caiwanen konnte sich erklären, wieso die Behälter dazu fähig waren. Sie staunten nur, nahmen es hin und trösteten sich mit dem Gedanken, dass die Beauftragten der Götter alles zu tun vermochten, was sie wollten. Die göttlichen Mächte verhalfen ihnen dazu. „Ungebildete Wilde glauben so etwas", behauptete Kopf, nachdem sie ihn mit einer Batterie versehen hatten. „Es ist allein eine Frage der Technik. Wenn ihr bereit seid zu lernen, werdet ihr eines fernen Tages ebenfalls in der Lage sein, Leistungen zu erbringen, die ihr heute noch für Zauberei oder das Werk der Götter haltet."

Otaries Zweifel waren schnell verflogen. Umso größer war ihre Begeisterung über den sprechenden Kopf, der ganz offensichtlich unendlich viel mehr wusste als sie und der bereit war, ihr Lehrer zu sein.

Allerdings glaubte sie nicht bedingungslos, was er verkündete, sondern hinterfragte so gut wie jede Äußerung. Neidlos gestand Dando sich ein, dass sie nicht nur intelligenter war als er, sondern obendrein auch besser informiert. Das Leben in der Stadt hatte sie geprägt. „Aber der Priester Owara Asa Tagakatha hat gesagt, dass die Weißen im Auftrag der Götter auf unserer Welt sind!", rief Otarie. Sie kauerte neben Dando auf dem Boden der winzigen Hütte, die sie ihr Eigen nannte, fasziniert von dem Ding, das sie für Schrott gehalten hatte. „Vermutlich weiß er es nicht besser. Er irrt. Die Arkoniden sind auf Caiwan, weil sie die Hyperkristalle für ihre Raumschiffe benötigen. Sie beuten den Planeten aus und euch Caiwanen dazu."

„Das verstehe ich nicht", warf Dando ein. „Wieso beuten sie uns aus?"

„Weil euch dieser Planet gehört und alles, was sich darauf findet. Das ist im intergalaktischen Recht festgelegt. Euch gehören die Hyperkristalle, und die Arkoniden müssten teuer dafür bezahlen, zumal sie selbst gar nicht in der Lage wären, die Kristalle aus den Bergen zu holen. Aber das tun sie nicht.

Sie lassen euch arbeiten und geben euch gerade so viel, da ihr überleben könnt. Dabei sind sie Fremde auf diesem Planeten. Sie haben kein Recht, die Schätze der Natur auszubeuten."

„Darüber muss ich nachdenken", sinnierte Dando. „Lass uns später darüber reden."

Es war nicht leicht für ihn zu verstehen, was Kopf gesagt hatte. Die Worte brachten ein ganzes Weltbild ins Wanken. Kopf hatte einen Eigentumsbegriff eingebracht, mit dem Otarie und er so gut wie nichts anfangen konnten. Nach dem caiwanischen Verständnis konnten ihnen ein Dolch, ein Umhang oder ein Haus gehören, nicht aber die Natur mit ihren Schätzen. Die Natur gehörte den Göttern Sym und Corna. Wenn ein Caiwane mit einem Priester gesprochen sowie ihm seine Absichten erläutert hatte und dafür dessen Zustimmung erhielt, konnte er sich aus der Natur nehmen, was immer er wollte - Wild, Pflanzen, Gewürze, Mineralien, alles, was die Natur sonst noch bot.

Weil sie es nicht besser wussten, räumten Dando und Otarie den Arkoniden das gleiche Recht ein, zumal der Priester Owara Asa Tagakatha sehr häufig in deren Nähe zu finden war und offenbart hatte, dass die Weißen im Auftrag der Götter handelten.

Bisher hatten die Arkoniden für Otarie und ihn - wie für alle anderen Caiwanen - auf einer hohen Stufe gestanden, einer so hohen Stufe, dass sie beinahe den Göttern gleich waren. Nun sollten sie hinnehmen, dass alles falsch war, was sie geglaubt hatten. Dabei meinten sie, ihr bisheriges Weltbild mit klaren Beweisen untermauern zu können.

War nicht der Tempel, den man Finger Gottes nannte, schon lange vor der Ankunft der Arkoniden erbaut worden? War er nicht in einer Weise errichtet worden, die kein Sterblicher nachahmen konnte?

Und hatte nicht der höchste Priester des Planeten absolut klar ausgesagt, dass die Weißen von den Göttern gesandt worden waren? Musste er es nicht besser wissen als so ein lebloses Ding, das sich Kopf nannte und sich nur äußern konnte, wenn man es an eine Batterie anschloss? „Wenn zutreffend ist, was du sagst, bedeutet das Widerstand", stellte Otarie nüchtern fest, feie fuhr sich mit beiden Händen über die Sichtleiste und berührte nacheinander alle acht Augen mit ihren Fingerspitzen. Mit dieser Geste drückte sie aus, dass sie ein Meer von Problemen auf sich zukommen sah. „Wenn wir uns wehren, werden sie uns ihre ganze Macht zu spüren geben."

„Das ist fraglos richtig! Sie sind so mächtig, dass sie den ganzen Planeten vernichten könnten. Aber das werden sie nicht tun, denn die Hyperkristalle sind lebenswichtig für ihre Raumfahrt."

„Ich spüre die Nachwirkungen der Züchtigung noch jetzt", bemerkte Dando, wobei er sich die Muskeln der Oberschenkel massierte. Mit Schaudern dachte er daran, welche Schmerzen seinen Körper heimgesucht hatten und dass er über viele Stunden hinweg gelähmt gewesen war. „Also können wir uns nicht wehren", resignierte er. „Alle Macht liegt in den Händen der Weißen. Wir haben nichts. Wir haben noch nicht einmal Waffen. Außerdem glauben alle, dass die Arkoniden einen göttlichen Auftrag haben und dass wir uns gegen die Götter auflehnen, wenn wir ihnen den Gehorsam verweigern."

„Es ist aussichtslos", fügte Otarie enttäuscht hinzu. „Wir müssen das Schicksal ertragen, das uns auferlegt worden ist."

In den folgenden Wochen suchten Dando und Otarie sehr oft das Gespräch mit Kopf. Voller Eifer nahmen sie auf, was er ihnen vermittelte. Sie lernten die Grundzüge der Sprache der Arkoniden und bekamen einen Einblick in die Welt, aus der diese kamen. Sie brachen das Gespräch jedoch immer wieder ab, um miteinander über das zu reden, was sie erfahren hatten. Es war schwer für sie, all die neuen Dinge zu bewerten, die ihnen da offenbart wurden. Und nicht nur das. Die Arbeit im Bergwerk war .anstrengend und kräftezehrend. Oftmals schleppten sie sich nach ihrer Schicht müde und erschöpft nach Haus, um dann nur noch zu schlafen.

Die Regenzeit brach an, und kalte Winde peitschten über das Land. Jetzt gab es nicht nur hin und wieder mal einen Schauer, sondern es regnete beinahe den ganzen Tag und einen Teil der Nacht hindurch. In den Straßen und Gassen Takijons watete man buchstäblich durch Schlamm und Dreck.

Dando machte sich Sorgen um Otarie, die immer wieder erkältet war und unter einem krampfartigen Husten litt - wie die meisten der anderen Caiwanen, die für die Arkoniden arbeiteten. Wenn sie vom Bergwerk in die kleine Hütte zurückkehrten, nahm er sie in die Arme, trocknete sie und versuchte, sie zu wärmen. Nicht immer gelang es ihm. Dann zündete er ein kleines Feuer an oder besorgte ihr bei einem der vielen Händler eine heiße Brühe, um sie ihr einzuflößen. Sie dankte ihm mit ihrer zärtlichen Liebe für seine Fürsorge. „Wir müssten einmal hinaus aus Takijon", sagte er. „Wir sollten für einige Tage in die Berge gehen, hoch hinauf, wo es kühl, aber trocken ist. Du musst endlich gesund werden."

„Dann verdienen wir kein Geld und verlieren zudem die Arbeit im Bergwerk", sträubte sie sich. „Das alles ist im Moment vollkommen unwichtig", erwiderte er. „Wenn sich die Krankheit verschlimmert, ist es sowieso vorbei mit der Arbeit."

Sie stritten noch eine Weile miteinander, dann gab Otarie nach. Noch in dieser Nacht brachen sie auf, verließen Takijon auf dem Rücken von zwei gutmütigen, jedoch zähen Gauarties. Sie brauchten bis zum Mittag des nächsten Tages, um so hoch zu steigen, dass sie die Wolken und die Nässe hinter sich ließen. Es war kalt im Gebirge, doch sie fanden ein weites Tal mit einer üppig wachsenden Flora, wo es genügend Holz für eine einfache Hütte gab und Dando ein Feuer entzünden konnte, das ständig brannte. Daneben gab es ausreichend essbare Pflanzen und Wurzeln, so dass sie ihren Hunger stillen konnten.

Otarie erholte sich schnell. Schon nach einigen Tagen fühlte sie sich vollkommen gesund. Sie hustete nicht mehr, und ihre Stimme war wieder klar und rein. Noch aber wollte Dando nicht zurück nach Takijon. „Wir bleiben noch, damit wir kräftiger werden", beschloss er. „Die Arbeit im Bergwerk wird noch anstrengend genug."

Nachdem zwei Wochen vergangen waren, fühlten sich beide den kommenden Aufgaben gewachsen.

Während der ganzen Zeit in den Bergen hatten sie nicht ein einziges Mal mit Kopf gesprochen, sondern sich hauptsächlich miteinander beschäftigt. Sie waren glücklich und hätten sich am liebsten in dem Hochtal angesiedelt. Doch Dando war ehrgeizig. Er wollte kein Siedler sein, sondern Reichtümer erwerben und die Gegebenheiten nutzen, die ihm die Stadt bot.

Spät in der Nacht zogen sie in Takijon ein. Sie lieferten ihre Reittiere ab, und dabei wunderten sie sich, wie still es in der Stadt war. Auch der Vermieter der Gauarties sprach kein Wort, bis Otarie ihn ansprach. „Was ist los?", wollte sie wissen. „Es stimmt etwas nicht in der Stadt. Ich spüre es."

Der Cawaine wandte sich ab und blickte zum Bergwerk hinauf. „Es hat viele Tote gegeben", entgegnete er. „Hunderte. Die Weißen wollten die Arbeiter vor dem Regen schützen. Aber sie haben sie umgebracht."

Dando und das Mädchen verstanden nicht. Sie versuchten, mehr zu erfahren, doch der alte Mann schwieg beharrlich. Schließlich gaben sie auf und gingen zum Bergwerk hinauf. Sie folgten einem breiten Weg, der steil anstieg, bis sie die Eingangsstollen sehen konnten. Davor befand sich ein ausgedehntes Plateau. Es war offen gewesen, als sie die Stadt verlassen hatten. Nun wurde es von einem flachen Dach abgedeckt, und der Boden war von einer matt schimmernden Substanz überzogen. „Die wollten nicht, dass unsere Leute auf dem Erdboden schlafen", erkannte Dando. „Da die meisten von ihnen erkältet waren, sollten sie auf trockenem Boden liegen."

„Und keiner hat die Weißen gewarnt."

„Vielleicht hat es jemand versucht, aber sie haben nicht auf ihn gehört."

„Danach hat es Tote gegeben. Viele Tote. Und der Bergbau ruht." Er schritt langsam unter dem Dach entlang bis zu den Eingangsstollen hin. Der Betrieb war eingestellt worden. Während sonst Tag und Nacht Kristalle gewonnen wurden, herrschte nun absolute Ruhe. Eines jener rätselhaften Zaubergeschöpfe, vor denen sich alle Caiwanen fürchteten und die von Kopf Roboter genannt wurden, stand regungslos am Eingang eines Stollens und bewachte ihn. „Jemand muss es den Weißen sagen", rief Dando. „Sie müssen wissen, welchen Fehler sie gemacht haben. Ich gehe zu ihnen."

„Seltsam, dass der Priester es nicht getan hat", wunderte Otarie sich. „Es ist seine Aufgabe. Du hältst dich besser da raus. Es ist zu gefährlich für dich. An wen könntest du dich schon wenden? An Tato Protana Aaqrass? Die Wölfe würden dich zerreißen, sobald du in seine Nähe kommst. An Aerbon, den Aufseher der Minen? Er würde dich nicht empfangen."

„Was ist mit Owara Asa Tagakatha?"

„Der Priester? Ich glaube nicht, dass es sinnvoll ist, zu ihm zu gehen. Wenn er wollte, hätte er den Arkoniden längst gesagt, welchen Fehler sie gemacht haben. Vielleicht wollen die Weißen gar nicht hören, dass ihnen ein Fehler unterlaufen ist, und sie bestrafen jeden, der sie darauf aufmerksam macht. Oft halten sich gerade die Schwachen für unfehlbar. Sie vertragen keine Kritik."

„Du meinst, die Arkoniden sind schwach?" Dando zog die Schultern an den Kopf und wedelte abwehrend mit beiden Händen. „Das kann nicht sein."

„Du wirst es irgendwann begreifen", erwiderte sie lächelnd. „Auch ich war einst voller Ehrfurcht vor ihnen, habe sie den Göttern gleichgestellt, doch das ist vorbei. Ich habe Abstand zu ihnen gewonnen, und jetzt nehme ich plötzlich Schwächen wahr, die mir vorher nicht aufgefallen sind, weil ich blind war."

Obwohl er anderer Meinung war als sie, äußerte Dando sich nicht dazu. Ihre Warnung aber beherzigte er. Ebenso hielt er sich zurück, als Werber durch die Straßen und Gassen der Stadt zogen, um neue Arbeitskräfte für die Minen zu gewinnen. Sie hatten es schwer, denn angesichts der vielen Toten verspürten nur wenige Caiwanen Lust, in den Bergwerken zu arbeiten, auch wenn dies dem Willen der Götter entsprechen sollte. Sogar die Tatsache, dass die Arkoniden die Löhne drastisch erhöhten und versprachen, dass alle Arbeiter in ihren eigenen Hütten schlafen durften anstatt unter dem todbringenden Dach, änderte daran nur wenig. „Wir warten noch", entschied Otarie. „Wenn wir tot sind, haben wir nichts von dem Geld, das wir verdient haben."

Sie schloss den Zugang zu ihrer winzigen Hütte und wandte sich ihm zu. Er nahm ihr Angebot nur zu gerne an.

Sich ihr zu widmen war allemal angenehmer, als im Bergwerk zu schuften

4.

Der Arkonide war jung, und er war allein. Dando folgte ihm zur Stadt hinaus, vorbei an den vielen Feldern und Äckern bis in die Wildnis. Er musste schnell laufen, um den Anschluss nicht zu verlieren, denn der weißhaarige Mann stand auf einer kleinen, schwebenden Plattform, auf der er sich zügig voranbewegte und mit der er nicht auf Wege angewiesen war. Während er quer über ein Sumpfgebiet hinweg flog, musste Dando Umwege machen. Dabei entfernte der junge Caiwane sich teilweise so weit von ihm, dass er ihn aus den Augen verlor. Doch immer wieder spürte er ihn danach auf und konnte wieder zu ihm aufschließen. Dann aber blieb Dando heftig atmend auf einer Hügelkuppel stehen und hielt vergeblich Ausschau nach dem Arkoniden.

Das Land war weitgehend flach. Am Rande einer ausgedehnten Ebene stieg das Land nach drei Seiten hin sanft auf zu den Bergen, während es in Richtung Takijon steil in die Höhe ging. Wasserflächen unterbrachen die weiträumigen Sumpfgebiete, aus denen vereinzelt hohe Bäume emporragten. Als der Caiwane schon glaubte, der Arkonide sei weit entfernt irgendwo hoch oben in den Bergen, sah er es an einem der Gewässer aufblitzen. Unmittelbar darauf entdeckte er den Weißen. Vorsichtig pirschte er sich an ihn heran.

Als er sich ihm bis auf etwa fünfzig Schritte genähert hatte, sah er, dass der Arkonide an einem Bild arbeitete, das er entsprechend der Landschaft gestaltete. Obwohl er sich noch nicht lange damit befasst haben konnte, hatte Dando den Eindruck, dass es so gut wie fertig war. Er verstand nicht, weshalb der Weiße nun noch Farben auftrug, die nach seinem Empfinden gar nicht zu dem Bild passten.

Während er noch überlegte, was er nun tun sollte, raschelte es im Gebüsch. Herumfahrend machte er einen feuerroten Graswolf aus, der aus dem Dickicht herausschoss und ihn angriff. Bevor er ausweichen konnte, trafen ihn die Pranken. Mit seinem ganzen Gewicht prallte das Raubtier gegen ihn und warf ihn auf den Boden. Dando schrie in Todesangst. Vergeblich versuchte er, die messerscharfen Zähne von seiner Kehle abzuhalten. Er spürte, wie sich ihre Spitzen durch seine Haut bohrten. Doch dann drangen sie nicht tiefer ein.

Der Wolf blickte ihn mit gelb schimmernden Augen an, und sein heißer Atem schlug ihm ins Gesicht.

Dando wagte nicht, sich zu bewegen. Er vernahm sich nähernde Schritte, und dann folgte ein Befehl.

Der Graswolf zog sich knurrend zurück, legte sich auf den Boden und blickte ihn unverwandt an.

Dando war wie gelähmt. Er wollte aufstehen, doch es gelang ihm nicht. „Was willst du hier?", fragte der Arkonide. „Mit dir reden", antwortete er. „Es ist wegen der vielen Toten beim Bergwerk."

„Steh auf!"

Er gehorchte. Mühsam stemmte er sich in die Höhe, wobei er sich mit einer Hand an einem Baumstamm abstützte. Erst der zweite Versuch war erfolgreich. Hinter ihm knurrte der Graswolf.

Dando spürte, wie es ihn kalt überlief. Er musste auf der Hut sein.

Schon ein einziges falsches Wort konnte tödliche Folgen für ihn haben. Zunächst hielt er den Kopf gesenkt, doch nun hob er ihn und blickte den Arkoniden an. Er hatte es mit einem noch jungen Mann zu tun, dessen Gesicht faltenlos war und der zu jenen zählte, die rote Augen hatten. „Die Männer und Frauen sind vergiftet worden", sagte der Arkonide. „Du weißt, wer das getan hat?"

„Sie sind nicht vergiftet worden", versuchte Dando, ihn zu korrigieren. „Sie sind ..."

Der Wolf sprang ihn von hinten an und warf ihn erneut zu Boden. Dieses Mal bohrten sich ihm die Zähne in den Nacken. „Du wagst es, mir zu widersprechen?"

„Verzeih, Herr", brachte der Caiwane mühsam hervor. Der Wolf war so schwer, dass er unter seinem Gewicht in den weichen Boden gedrückt wurde. Aus eigener Kraft hätte er sich nicht befreien können.

Die Krallen der Tatzen gruben sich ihm schmerzhaft in die Haut. „Sie sind vergiftet worden."

„Aha. Von wem?"

Vergeblich suchte der junge Caiwane nach einer Antwort, die keine neuen Gefahren für ihn heraufbeschwor. „Bitte, nimm den Wolf weg, damit ich reden kann", stammelte er schließlich.

Die Raubtierzähne bohrten sich noch ein wenig tiefer in seinen Nacken. Er spürte, wie ihm das warme Blut über den Hals nach vorn lief. Eine schier endlose Zeit schien zu verstreichen, bis endlich der erlösende Befehl kam und der Wolf sich zurückzog. Vorsichtig richtete Dando sich auf. „Es war ein Missverständnis, Herr", begann er vorsichtig. „Damit sie nicht krank werden, sollten die Männer und Frauen meines Volkes nicht auf dem Erdboden schlafen. Doch gerade das hat sie krank gemacht."

Er war sich dessen bewusst, dass er es zweifellos mit einem intelligenten und gebildeten Mann zu tun hatte. Der Arkonide war ihm in jeder Hinsicht weit überlegen, dachte jedoch im Rahmen gewisser Vorurteile, die es ihm möglicherweise nicht erlaubten, etwas wahrzunehmen, was nicht in das von ihm und seinem Volk vorgefertigte Bild der Caiwanen passte. „Missverständnis? Wir haben die Toten untersucht. Sie waren voller Gift. Alle. Ohne Ausnahme."

„Darf ich dir meinen Rücken zuwenden, Herr?"

Der Arkonide verzog das Gesicht, als sei ihm etwas Unappetitliches auf die Zunge geraten. „Wozu soll das gut sein?"

„Ich möchte dir etwas zeigen. Es ist nicht leicht für mich, weil es gegen die guten Sitten meines Volkes verstößt, so etwas zu tun, aber es geht um das Leben vieler Caiwanen - und um den Ertrag im Bergbau." Langsam drehte Dando sich um, und dabei hob er die Arme hoch über den Kopf. Wie alle Caiwanen hatte er dichtes, langhaariges Fell auf dem Rücken. Es reichte vom Nacken bis zu den Knien herab und war mit hellen gelben Streifen gemustert, die sich von den Seiten her zur Mitte hin absenkten und sich hier in einem senkrecht von oben nach unten verlaufenden weißen Strich vereinten. An einigen Stellen teilte sich das Fell, sodass die Haut darunter sichtbar wurde. „Kannst du die Öffnungen auf meinem Rücken sehen?"

„Allerdings", gab der Arkonide unbehaglich zurück. „Was soll das? Wozu zeigst du mir deinen Rücken?"

„Wie du hören kannst, spreche ich deine Sprache nicht besonders gut", fuhr Dando fort. „Ich weiß nicht, ob ich die richtigen Worte finde. Bitte, sei nachsichtig mit mir. Ich bin nur ein einfacher, ungebildeter Mann. Arkoniden haben Nieren. Caiwanen nicht. Sobald es Nacht wird, legen wir uns auf den Boden. Dann kommen die Schaspaken aus der Erde und dringen in unseren Rücken ein. Sie ernähren sich von dem Gift, das wir im Laufe des Tages in unserem Körper gebildet haben. Wenn wir uns nicht auf die Erde legen oder wenn der Boden mit einer Schicht bedeckt ist, sodass die Schaspaken nicht zu uns vordringen können, sterben wir an unserem eigenen Gift."

Ein scharfer Befehl ertönte, und der Graswolf strich davon. Er verschwand zwischen den Büschen.

Kurz darauf hörte Dando ihn in der Ferne heulen. „Das ist es also", sagte der Arkonide. „Warum hat uns niemand darauf aufmerksam gemacht?"

Dando wandte sich ihm zu. „Weil es gefährlich für uns Caiwanen ist, offen mit euch zu sprechen, Herr. Es ist nicht besonders angenehm, einen Graswolf im Nacken zu haben."

Er erschrak ob seiner kühnen Worte, doch der Arkonide nahm sie ihm nicht übel, sondern lachte.

Dando atmete auf. Die größte Gefahr war vorbei. „Du wirst mir mehr über euch erzählen", befahl der Weiße. Er war anders als die Arkoniden, die er bisher kennen gelernt hatte - weniger arrogant und weniger ignorant. „Und dann wirst du im Bergwerk arbeiten. Du wirst eine Gruppe führen, und wenn du dich bewährst, wirst du eine ganze Mine leiten."

Der junge Caiwane hätte am liebsten laut gejubelt. Sein Mut und sein Einsatz waren belohnt worden. Nun stand ihm der Weg nach oben offen. Er bekam die Möglichkeit, die ersehnten Reichtümer zu erwerben. Irgendwo in seinem Hinterkopf spukte der Gedanke an eine eigene kleine Mine mit den entsprechenden Schürfrechten herum. Otarie würde sich freuen.

Otarie war alles andere als begeistert, als sie erfuhr, was er getan hatte. „Ich habe vielen Caiwanen das Leben gerettet", verteidigte er sich. „Die Arkoniden werden ihnen von jetzt an erlauben, sich auf den Boden zu legen, so, wie es sein muss, und niemand wird mehr an seinem eigenen Gift sterben."

„Dafür hättest du tot sein können", warf sie ihm vor. „Wie konntest du so töricht sein, dich an einen von ihnen zu wenden? Du hast doch erlebt, was geschieht, wenn die Graswölfe Ernst machen."

Doch ihr Zorn war bald verraucht. Sie zogen in das Bergwerk ein, und nach einigen Tagen erhielt Dando tatsächlich die Aufsicht über eine Gruppe von Caiwanen, die alle deutlich älter waren als er.

Die Arbeiter nahmen die Entscheidung, ohne zu murren, hin, und sie fügten sich ihm, ohne dass dazu sonderlich große Anstrengungen nötig gewesen wären. Trotz seiner Jugend verfügte er über mehr Autorität als jeder Einzelne von ihnen.

Zugleich erhielten Dando und Otarie tieferen Einblick in die Produktion der Handelsgesellschaft ICH, der Imperialen Caiwanischen Hyperschürfer. Caiwan wies Vorkommen der Hyperkristallsorten grüner Skabol, gelber Losol und des sehr minderwertigen roten Khalumvatt auf. Auch bergkirstall klare Kyasoo-Mischformen kamen vor, die sich in der arkonidischen Technik multifunktional einsetzen ließen.

Die in den Bergwerken gewonnenen Kristalle wurden nicht einfach an Bord von Transportraumschiffen gebracht, sondern durchliefen vorher riesige Waschanlagen, in denen reine Hyperkristalle der verschiedenen Sorten gewonnen wurden. Dabei fielen andere für die Arkoniden weniger wertvolle Mineralien an. Vorwiegend der Losol gelangte in die Frachträume der Raumschiffe. Losol war für die Arkoniden der begehrteste Hyperkristall; sie benötigten ihn, um viele ihrer Maschinen und alle ihre Raumschiffe damit zu versorgen. Die anderen Kristalle funktionierten zwar auch, aber ihre Leistung war deutlich schwächer. Wer den Losol beherrschte, beherrschte alles.

Das wurde Dando und Otarie immer stärker bewusst. „Verstehst du, was das bedeutet?", fragte sie ihn eines Abends, als sie vor ihrer neuen Hütte saßen, die wesentlich größer und komfortabler als die alte war. „Aber sicher doch", erwiderte er. „Die Arkoniden können ohne unsere Hilfe keine Hyperkristalle gewinnen, weil die Kristalle zerfallen, wenn sie ihre Maschinen einsetzen. Wenn wir nicht im Bergwerk arbeiten und keine Kristalle mehr gewinnen, müssen sie die Raumfahrt einstellen. Viele ihrer Maschinen fallen dann aus."

„Und das bedeutet?"

„Im Grunde genommen halten wir die Macht in Händen - nicht sie!"

„Aber Kopf hat uns gesagt, dass auch auf anderen Welten Hyperkristalle gewonnen werden. Nicht nur bei uns", erinnerte sie ihn an eines der letzten Gespräche mit ihrer wichtigsten Informationsquelle. „Sie müssen also nicht die gesamte Raumfahrt einstellen, sondern nur einen Teil. Immerhin."

„Ich weiß. Es wäre gefährlich, unsere Macht gegen die Arkoniden zu nutzen."

„Es kommt auf die Dosis an, die wir ihnen verabreichen." Sie lächelte versonnen, und dabei strich sie sich bedächtig über ihre Sichtleiste. „Töricht wäre es sicherlich, die ganze Produktion einzustellen.

Damit würden wir sie zu sehr erzürnen. In ihrer Wut könnten sie alles zerschlagen. Aber wäre denn etwas gegen Nadelstiche einzuwenden?"

„Ganz und gar nicht!"

„Kopf hat Recht. Es ist nicht leicht, es sich vorzustellen, aber es ist so, wie er gesagt hat. Uns gehört diese Welt. Uns. Nicht den Arkoniden. Also gehören uns auch die Berge mit den Hyperkristallen. Das sind die Regeln, die angeblich für alle Völker unter den Sternen gelten. Warum gewinnen die Weißen großen Reichtum mit den Kristallen, während wir so gut wie nichts erhalten?" Sie griff nach dem Robotkopf und drehte ihn in den Händen, um ihn von allen Seiten zu betrachten. Weil sie in Ruhe über die ihnen vermittelten Informationen nachdenken wollten, hatten sie die Batterie entfernt und schon einige Zeit nicht mehr mit ihm gesprochen,. „Wir beide haben lange gebraucht, um zu begreifen, dass ganz Caiwan uns Caiwanen gehört", sinnierte er. „Dabei hat Kopf uns geholfen. Für die anderen Caiwanen wird es viel schwerer. Sie haben Kopf nicht als Lehrer, und uns werden sie vielleicht gar nicht zuhören. Es können Jahre vergehen, bis sie sich an den Gedanken gewöhnt haben, dass es ihr gutes Recht ist, sich zu wehren."

„Wenn wir Owara Asa Tagakatha auf unserer Seite haben, geht es schneller", hoffte sie. „Der Priester ist klein und schmächtig, aber er ist ein mächtiger und einflussreicher Mann. Wenn er für uns spricht, werden sich uns viele anschließen."

Dando schob sich die Hörmuschel weit über den Kopf zurück, sodass sie sich beinahe im Nacken zusammenfaltete."Wir reden von Widerstand, Otarie. Wir denken an Kampf gegen die Arkoniden. Wir werden eine Lawine auslösen, wenn unser Volk erst einmal erfasst hat, dass es betrogen wird und dass die Arkoniden nicht im Auftrag der Götter auf unserer Welt sind, sondern dass sie uns schlicht und einfach ausplündern. Sie lassen uns ganz bewusst nicht an ihrem Wissen teilhaben, weil sich Dumme und Ungebildete problemlos täuschen und ausbeuten lassen."

Otarie erhob sich. Sie blickte zum Kupfermond hinauf, der eine schmale Sichel bildete. „Die zehn Frauentage haben begonnen", sagte sie. „Der Priester wird also zehn lange Tage mit keinem einzigen Mann reden."

„Arkoniden ausgenommen", warf Dando ein. „Deshalb werde ich zu ihm gehen. Warum sollten wir warten? Je früher wir beginnen, uns gegen die Arkoniden zu wehren und um bessere Verhältnisse für uns zu kämpfen, desto besser für uns. Ich reite zum Finger Gottes.„„Aber nicht allein." Dando erhob sich ebenfalls. „Das wäre zu gefährlich. Ich begleite dich. Sobald wir beim Tempel sind, bleibe ich zurück, damit er mich nicht sieht. Dann kannst du mit ihm reden."

Otarie war einverstanden. Abgesehen davon, dass sie sich Reittiere besorgen mussten, waren keine Vorbereitungen zu treffen. So waren sie schon eine Stunde später unterwegs in die Berge. Stunden vergingen, bis der Finger Gottes endlich vor ihnen auftauchte. Helles Licht strahlte von der Unterseite seines Schirms auf die Plattform herab. Es ließ den Tempel noch gewaltiger erscheinen, als er ohnehin war. Sein scheinbar schwerelos schwebendes Dach schien größer zu sein als die Raumschiffe der Arkoniden.

Winzig wirkte dagegen der Altar, der sich in mehreren Stufen erhob. Auf der obersten Stufe stand die silbern schimmernde Säule. Sie war etwa doppelt so groß wie ein ausgewachsener Caiwane. Das wurde deutlich, weil der Priester sich mit dem Rücken an sie lehnte, die Arme vor der Brust gekreuzt, den Kopf gesenkt und die Hörmuschel so weit nach vorn gestülpt, dass sein Gesicht im Dunkeln verborgen war. Owara Asa Tagakatha war offenbar tief in Gedanken versunken. Er schien auf seine Art mit den Göttern zu kommunizieren.

Ein kompliziert aussehendes Gebilde aus Federn des prachtvollen Raubvogels Caithar schmückte seinen Kopf und legte zugleich Zeugnis dafür ab, dass der Priester ein ungewöhnlich mutiger Mann war. Caithare waren außerordentlich schwer zu jagen. Die Raubvögel lebten an senkrecht abfallenden Felswänden wie etwa am Berg Tharyt. Wer eines dieser Tiere erlegen wollte, musste sich ihnen mit einem Gleitsegel nähern. Eine andere Möglichkeit, bis auf Schussweite an sie heranzukommen, gab es nicht.

Der Jäger startete von der Oberkante der Felswand aus, ließ sich in die Tiefe gleiten und erlegte den Raubvogel mit einem Pfeil eines schon vor dem Start gespannten Bogens. Bei einem solchen Manöver waren schon viele Männer abgestürzt und gestorben, da es überaus schwierig war, den Pfeil ins Ziel zu bringen und gleichzeitig den Gleitschirm unter Kontrolle zu halten.

Dass der Priester diesen Schmuck trug, war ein Beweis für seinen Mut und seine Geschicklichkeit. Er machte deutlich, dass er Respekt verdiente.

Ein leichter Wind wehte von Nordosten her. Er fing sich in den vielen Felsspalten und erzeugte ein Heulen und Pfeifen, das Otarie als unheimlich empfand. Fröstelnd streckte das schöne Mädchen die Arme nach Dando aus, und er zog es an sich, um es zu wärmen. „Fürchte dich nicht", sagte er leise. „Der Priester ist ein Caiwane, er ist einer von uns. Er wird ein offenes Ohr für dich haben. Er kennt die Arkoniden besser als wir. Daher wird er wissen, was wir gegen sie tun können, ohne von ihrer Reaktion zerschmettert zu werden."

Sie wartete noch eine Weile, eröffnete ihm, dass sich der Schlag ihrer beiden Herzen beruhigt habe, löste sich von ihm, schwang sich auf den Rücken ihres Gauarties, schenkte ihm ein letztes Lächeln und ritt in die Schlucht hinab, die zum Tempel hinführte.

Er legte sich hoch oben auf die Felsen und beobachtete den Finger Gottes. Es dauerte quälend lange, bis Otarie den Tempel erreichte. Der Abstieg war offenbar schwieriger als erwartet gewesen. Noch immer stand der Priester an der Säule. Dando verfolgte, wie Otarie die Plattform unter dem leuchtenden Tempeldach betrat und sich ihm näherte und wie er plötzlich den Kopf hob und die Hörmuschel nach hinten sinken ließ, bis sein Gesicht erkennbar wurde.

Gespannt verfolgte er, was geschah. Das Mädchen redete mit dem Priester. Hin und wieder ließ sie sich bittend auf die Knie sinken, erhob sich jedoch wieder, sobald er sich von ihr entfernte, um zum Altar zu gehen und die Stufen hinaufzusteigen. Sie folgte ihm einige Schritte weit, blieb dann jedoch respektvoll stehen, während er mit ausgebreiteten Armen und nach oben gerichtetem Gesicht regungslos auf dem Altar verharrte.

Dando zog unbehaglich die Schultern hoch, als er den Priester die Stufen herabsteigen sah und verfolgte, wie er Otarie bei der Hand nahm, um mit ihr hin und her zu gehen und dabei heftig gestikulierend auf sie einzureden. Er hatte den Eindruck, dass er ihr mehrmals drohte, um sie gleich anschließend wieder zu beschwichtigen, war sich seiner Sache jedoch nicht sicher.

Verstört fragte er sich, was sie tun konnten, falls der Priester ihnen nicht die erhoffte Hilfe gewährte.

Plötzlich entdeckte Dando eine Bewegung neben dem Tempel. Das Umfeld des Bauwerks war dunkel, doch das von dem Dach ausgehende Licht schuf eine Zwielichtzone, in der sich die Konturen einiger Felsbrocken und Pflanzen abzeichneten. Zwischen ihnen leuchteten plötzlich sechs grünlich schimmernde Augen auf. Jeweils drei Augen standen in zwei parallelen Reihen übereinander.

Darunter glaubte Dando dolchartige weiße Reißzähne auszumachen.

Unwillkürlich richtete er sich auf.

Ein Zahnanther strich um den Tempel, und Otarie schickte sich an, den Priester zu verlassen. Sie sank noch einmal vor Owara auf die Knie. Erst als er sich abwandte, stand sie auf und ging in die Dunkelheit hinaus, nicht weit von der Stelle entfernt, an welcher das Raubtier lauerte. Dando stockte der Atem. Er wollte ihr eine Warnung zurufen, wusste jedoch, dass sie ihn nicht hören konnte, weil sie viel zu weit von ihm entfernt war.

Es hielt ihn nicht auf den Felsen. Wie von Sinnen rannte er in die Schlucht hinein. Er schloss sechs seiner acht Augen, um mit den anderen beiden umso besser sehen zu können. Mit Riesensätzen schnellte er sich von Felsen zu Felsen, raste immer tiefer in die Schlucht hinein, voller Angst um die geliebte Otarie, die nicht ahnte, welche Gefahr ihr drohte.

Während seines Sturmlaufs schrie er mehrere Male laut, um ihre Aufmerksamkeit zu erregen und den Zahnanther von ihr abzulenken. Hin und wieder bückte er sich, nahm Steine auf und schleuderte sie von sich. Wenn sie gegen die Felswände prallten, riefen sie ein starkes Echo hervor. „Lauf zurück zum Tempel!", schrie er in der verzweifelten Hoffnung, dass der Priester irgendeine Möglichkeit hatte, sie vor der Bestie zu retten.

Otarie antwortete nicht. Je weiter er in die Schlucht vordrang, desto geringer wurde seine Hoffnung, sie noch lebend anzutreffen. Doch dann tauchte sie überraschend vor ihm auf. Sie hob die Arme, um auf sich aufmerksam zu machen. „Was brüllst du so?", fragte sie. „Willst du den Priester unbedingt verärgern? Vergiss nicht, dass dies die Frauentage sind und sich Männer den Priestern fern zu halten haben."

Er schlang die Arme um sie und riss sie an sich. „Ich habe einen Zahnanther gesehen", berichtete er, atemlos von dem wilden Lauf durch die Schlucht. „Er war ganz nah bei dir. Ich hatte Angst um dich."

Sanft legte sie ihm die Hand auf den Mund. Bei beiden richteten sich die sensiblen Zellfäden an den Halsseiten auf. Sie sahen aus wie sehr feine blaue Haare und waren mit winzigen geruchsempfindlichen Zellen besetzt. „Ich rieche nichts", stellte sie gelassen fest. „Wenn der Zahnanther mich verfolgt hätte, wäre es mir nicht entgangen."

Widerwillig gab er zu, dass in der Tat keinerlei Ausdünstung des Raubtiers auszumachen war. Dabei hätte er froh sein müssen, dass keine Gefahr für sie bestand. Sie wären nicht in der Lage gewesen, einen Angriff abzuwehren, und sie hätten sich nirgendwo in der Nähe verstecken können. „Da war wirklich ein Zahnanther", beteuerte er. „Ich glaube dir", erwiderte sie lächelnd, während sie mit ihm zusammen die Schlucht hinaufstieg. „Normalerweise greifen diese Tiere uns nicht an. Nur wenn sie zu alt sind, um Wild zu erlegen, werden sie gefährlich. Es wird ein junges Tier gewesen sein, für das wir nicht zum Beutebild gehören."

Er hakte das Thema schnell ab, um sich einem anderen zuzuwenden. „Was hat der Priester gesagt?"

„Er hat mich überrascht", eröffnete sie ihm. „Ich dachte, ich müsste ihn erst überzeugen. Doch das war nicht nötig. Owara Asa Tagakatha ist der Ansicht, dass Sym und Corna unsere Götter sind, nicht die der Weißen. Da sie die Hüter der Natur sind, sieht er sie als Hüter unserer Natur. Unserer! Daraus schließt er, dass wir in der Tat von den Arkoniden ausgebeutet und ausgeplündert werden und dass es unser Recht wäre, eigene Schürfrechte und eigene Minen zu haben. Im Grunde genommen müssten uns alle Minen gehören."

„Aber?"

Ungefährdet erreichten sie das Plateau mit den geduldig wartenden Gauarties. Sie stiegen auf und machten sich auf den Rückweg nach Takijon. „Wir können nichts tun. Die Arkoniden sind zu mächtig. Der Priester ist sich sicher, dass sie jeden beseitigen, der sich ihnen in den Weg stellt. Er erinnerte mich an den Mann, der von den Graswölfen zerrissen wurde, und er empfahl uns, mit äußerster Vorsicht vorzugehen. Oh, sie sind keine Mörder.

Sie töten nicht unbedingt, aber sie lassen sich von uns nicht behindern. In ihren Augen sind wir Wilde, und so behandeln sie uns."

„Das müssen wir ändern. Sie müssen erkennen, dass wir keine Wilden sind."

„Mit uns ist Owara davon überzeugt, dass es höchste Zeit wird, unser Volk mit mehr und besseren Informationen zu versorgen. Er glaubt, dass sich unsere Zukunft sehr viel besser gestalten wird, wenn wir eine bessere Ausbildung haben. Wenn wir unser Wissen ausweiten und unser Verhalten ändern, werden die Arkoniden keine Wilden mehr in uns sehen."

„Das ist gut", freute Dando sich. „Wir beginnen sofort damit."

„Bei den Kindern müssen wir anfangen!", ergänzte sie. „Owara geht davon aus, dass wir einige Jahrzehnte benötigen, um genügend Kinder und Erwachsene zu unterrichten, aber er ist sich auch sicher, dass Bildung die beste Waffe gegen die Arkoniden sein wird.

Bei den Erwachsenen werden wir nichts ausrichten. Sie sind alle nur damit beschäftigt, ihr Überleben zu sichern. Das größte Problem ist, Zugang zu den nötigen Informationsquellen zu bekommen. Bei uns gibt es keine Bildungseinrichtungen. In diesem Sinne sind wir so, wie die Weißen uns sehen - Wilde."

Ihre Worte trafen ihn hart. Doch er musste ihr Recht geben. Für die Caiwanen gab es als Informationsquelle nur Kopf und sonst so gut wie nichts. Was die Alten in den Städten und Dörfern von der Vergangenheit zu erzählen vermochten, half nicht weiter. Wenn Caiwanen irgendwann in der Lage sein sollten, selbst Zaubermaschinen zu bauen, dann mussten sie Zugang zu dem Wissensschatz der Arkoniden finden. Einen anderen Weg gab es nicht.

Otarie und Dando brauchten wiederum Stunden, bis sie Takijon erreichten. Während der ganzen Zeit diskutierten sie lebhaft miteinander und suchten nach Möglichkeiten, die Ausbildung der Caiwanen zu beschleunigen. Sie fanden keine. Ihre einzige Hoffnung ruhte auf dem Relikt eines Roboters, auf Kopf. „Owara ist also eindeutig für uns und gegen die Arkoniden", konstatierte Dando. „Ich bin mir nicht sicher", erwiderte sie. „Er hat sich gegen die Weißen ausgesprochen, gleichzeitig aber eindringlich davor gewarnt, sie zu bekämpfen. Er ist dafür, dass wir uns weiterbilden, fordert aber, dass wir unser Wissen nur in jenem Rahmen erweitern dürfen, den die Götter uns gesteckt haben. Es war einiges widersprüchlich von dem, was er gesagt hat, oder ich habe ihn nicht richtig verstanden."

Müde und erschöpft ritten sie durch die Gassen der Stadt. Die Sonne ging auf, und in den vielen Häusern und Hütten erwachte das Leben.

Die Arbeit im Bergwerk begann früh, und einige Männer und Frauen zogen bereits hinauf zu den Eingängen der Stollen. Dando und seine Begleiterin lieferten die Reittiere ab und liefen zu ihrem Haus, um noch ein wenig zu essen, bevor sie ins Bergwerk gingen.

Weder eine Pause noch eine Vorbereitung auf einen beschwerlichen Tag war ihnen vergönnt.

Ihr Haus gab es nicht mehr. Sie fanden nur noch rauchende Trümmer vor.

Entsetzt und zutiefst getroffen ob des Verlustes, stürzte Dando sich auf die Reste und durchwühlte die Asche und das verkohlte Holz nach ihrem größten Schatz, nach dem Roboterkopf mit der darin enthaltenen Positronik. Vergeblich.

Kopf fand sich nicht in der Ruine. Er war verschwunden

5.

Einige Tage vergingen, und jeden Tag suchte Dando im Schutt der Hütte nach Kopf, bis er endlich einsah, dass er ihn nicht mehr finden würde. Jemand hatte ihre Abwesenheit in der Nacht ausgenutzt, Kopf entwendet und die Hütte angezündet, um die Spuren zu verwischen. Daran konnte es keinen Zweifel geben.

Dando und Otarie dachten vergeblich darüber nach, wer der Dieb sein konnte und weshalb er Kopf an sich gebracht hatte.

Auch nach vielen Wochen gab es noch keine Spur oder irgendeinen Hinweis. Niemand hatte gesehen, wer das Feuer gelegt und Kopf gestohlen hatte.

Vergeblich dachten Dando und Otarie darüber nach, was sie nun als Informationsquelle nehmen konnten, als Ersatz für den Robotkopf. Sie waren sich sicher, dass die Arkoniden über ein schier unübersehbares Wissen verfügten und dass sie auf mehr als einen Kopf vergleichbaren Wissenshort zurückgreifen konnten. Zugleich war ihnen klar, dass die Weißen ihnen auf ihrem Bildungsweg nicht helfen würden. Allzu groß waren die Vorteile für die Arkoniden gerade dadurch/dass die Caiwanen unwissend waren.

Inzwischen bewährte Dando sich als Leiter einer Gruppe von Schürfern. Er verstand es, die Arbeiter zu motivieren und die Produktion deutlich zu steigern. Danach dauerte es nicht lange, bis Aerbon ihn zu sich rief und ihn trotz seiner Jugend zum Leiter eines ganzen Abschnitts machte. Dando nahm die Aufgabe gerne an. Er nutzte seine verbesserte Position im Bergbau, um auf die anderen Caiwanen einzuwirken und ihnen den Gedanken nahe zu bringen, dass sie Eigentumsrechte an den Schätzen der Natur hatten.

Dabei war er außerordentlich vorsichtig, um die Arkoniden nicht herauszufordern und keinen offenen Widerstand zu provozieren. Er wollte durch sie nicht behindert werden, denn seine Überzeugungsarbeit war schwer genug. Allzu tief saß die Vorstellung bei den Caiwanen, dass die Schätze der Natur den Göttern Sym und Corna vorbehalten waren und dass diese allein entscheiden durften, was damit zu geschehen hatten.

Seit Menschengedenken hatten die Caiwanen nichts anderes gelernt. Doch Dando und Otarie hatten ein gewichtiges Argument. Nie zuvor in der Geschichte waren Wesen von den Sternen auf dieser Welt gewesen. Daher hatte es nie einen Grund gegeben, an den göttlichen Bestimmungen zu zweifeln. Nun aber hatte sich die Situation grundlegend geändert. „Priester Owara müsste es genau wissen", brachte Blonro die Gedanken der Arbeiter auf den Punkt, einer der Caiwanen aus der Stadt. „Solange er den Arkoniden nicht im Namen der Götter verbietet, die Kristalle zu schürfen und auf andere Welten zu bringen, werden wir nichts dagegen tun."

Nach einigen Tagen spürte Dando, dass Aerbon, der arkonidische Leiter der Mine, ihn zurückhaltender behandelte und zugleich die Quote der täglichen Kristallausbeute erhöhte. Er versuchte, der neuen Herausforderung gerecht zu werden, und er schaffte es, die Arbeiter anzuspornen, sodass die Quote erfüllt wurde.

Aerbon zeigte sich außerordentlich zufrieden. „Wenn ihr arbeitet und nicht so viel dummes Zeug schwatzt, geht alles viel besser", sagte er zu Dando, als dieser an einem kühlen Morgen an ihm vorbei in den Berg ging.

Der junge Caiwane verstand. Irgendjemand hatte geplaudert und dem Arkoniden verraten, was er über die allzu ungleich verteilten Gewichte gesagt hatte.

Als er Otarie von Aerbons Äußerung berichtete, umarmte sie ihn und drückte sich eng an ihn, um ihn zu trösten. „Mach dir nichts draus", bat sie ihn. „Wir wussten doch von vornherein, dass die Erwachsenen mit diesen neuen Ideen nichts oder nur sehr wenig anfangen können. Wir werden uns vermehrt an die Jugend wenden. Bei ihr werden wir mehr Erfolg haben."

Sie verabschiedeten sich zärtlich voneinander, dann eilte er in einen nach rechts abzweigenden Stollen hinein, um seine Arbeit aufzunehmen, während sie in einen nach links abbiegenden, steil in die Tiefe führenden Stollen ging.

Dando war noch keine zwanzig Schritte weit gekommen, als er es hinter sich krachen hörte.

Erschrocken blieb er stehen. Herumfahrend sah er eine Staubwolke aus jenem Stollen quellen, den seine geliebte Lebenspartnerin gerade eben betreten hatte. „Otarie!", schrie er, während er von Angst um sie erfüllt die kurze Wegstrecke zurücklief. Er wedelte mit beiden Armen, um den Staub zu vertreiben. Zugleich versuchte er, ihr in den Stollen zu folgen. Er kam nur ein paar Schritte weit, dann versperrten ihm große Felsbrocken den Weg. Die Decke war eingebrochen und hatte den Stollen verschüttet. Eine metallisch wirkende Kugel rollte ihm vor die Füße. Reflexhaft hob er sie auf und steckte sie ein, ohne darüber nachzudenken, welche Bedeutung sie hatte. In seinem Kopf schwirrten die Gedanken.

Er war erfahren und klug genug, um zu erkennen, dass er allein nichts ausrichten konnte. Daher rannte er in den anderen Stollen hinein, bis er auf eine Gruppe von caiwanischen Arbeitern stieß. Er befahl ihnen, ihm zu folgen und die Rettungsarbeiten aufzunehmen. Kaum aber hatten die Männer und Frauen die ersten Gesteinsbrocken zur Seite geräumt, als Aerbon an der Unglücksstelle erschien.

Zugleich vernahm Dando die verzweifelten Rufe Otaries und einiger anderer Frauen, die in dem verschütteten Stollen eingeschlossen waren. „Wir helfen euch", antwortete er. „Wir räumen den Schutt zur Seite und holen euch heraus."

„Das könnt ihr am Ende der Schicht machen", fuhr ihm der Arkonide in die Parade. „Jetzt geht ihr an die Arbeit und holt Kristalle aus dem Berg. Sobald ihr die Quote erfüllt habt, könnt ihr euch hier durch den Berg wühlen. Vorher nicht."

„Kommt nicht in Frage!", widersprach Dando. Er zuckte erschrocken zusammen, als er hörte, wie es im Fels knirschte und knackte. Irgendwo in der Tiefe des Berges stürzte polternd weiteres Gestein herab. Otarie und die anderen Frauen schrien vor Angst. „Wir machen es gleich. Nachher könnte es zu spät sein."

„Du wagst es, dich mir zu widersetzen?" Aerbon griff unter seine Kleidung. Seine Hand kam mit einem Stab hervor, dessen Spitze matt leuchtete. Dando erkannte die Waffe. Es war die gefürchtete Neuropeitsche. „Das Leben der Verschütteten geht vor", protestierte er. „Sobald wir sie herausgeholt haben, nehmen wir die Arbeit wieder auf. Wir werden die Tagesquote erfüllen, und wir werden noch mehr als das tun."

„Du wirst vor allem gehorchen!", forderte der Arkonide.

Dando schlug blitzschnell zu. Seine Faust traf die Neuropeitsche und schleuderte sie zur Seite.

Aerbon wollte sich nach der Waffe bücken, um sie aufzuheben, doch der Caiwane hinderte ihn daran.

Er hielt ihn am Arm fest. Zornig fuhr der Leiter der Mine herum. Dando sah das Unheil kommen, konnte jedoch nicht mehr ausweichen. Ein Fausthieb traf ihn am Hals und warf ihn zu Boden. Noch während er sich aufrichtete, trat Aerbon mit dem Fuß nach ihm. Er spürte einen stechenden Schmerz im Kopf, und für einen kurzen Moment konnte er nichts sehen. Ein weiterer Fausthieb setzte ihn außer Gefecht.

Halbwegs betäubt blieb er auf dem Boden liegen. Er hörte die Schreie der Männer um ihn herum. Mit einem schrecklichen Krachen brach der Stollen ein. Danach wurde es entsetzlich still. Dando war, als würde er von einem Messer durchbohrt. Er begriff, was geschehen war.

Aerbons Fuß drückte sich ihm auf die Brust. Unwillkürlich griff er danach, konnte ihn jedoch nicht zur Seite schieben. Der Arkonide war sehr viel kräftiger und schwerer als er. Die Neuropeitsche blitzte kurz auf, und grauenhafte Schmerzen schienen seine inneren Organe zu zerreißen. Dando verlor das Bewusstsein.

Otarie war tot. Daran konnte kein Zweifel bestehen. Der Schmerz über den Verlust war weitaus größer als jener, den die Neuropeitsche verursachte. Er saß tiefer, und er ließ nicht nach. Er war umso quälender, als Dando sicher war, dass er sie hätte retten können, wenn Aerbon ihm die Möglichkeit dazu gegeben hätte.

Nach langer Bewusstlosigkeit fand er sich vor dem Bergwerk auf dem Boden liegend wieder. Seine Arme waren an einen Stahlträger gefesselt, den die Arkoniden irgendwann zurückgelassen hatten. Ein ganzer Tag verging, ohne dass etwas geschah oder sich jemand in seiner Nähe blicken ließ. Es war, als hätte man ihn vergessen.

Im Laufe des Tages hörte er einige Male, wie Caiwanen schwatzend in einiger Entfernung an ihm vorbeizogen, ansonsten war es still. Die Sonne brannte auf ihn herab und trocknete ihn aus. Immerhin erschienen Schaspaken unter seinem Rücken, drangen in ihn ein und befreiten ihn von den Giften, die sich in seinem Körper aufgebaut hatten. Sie verringerten die durch die Neuropeitsche verursachten Schmerzen, doch das war ihm kaum noch wichtig.

Alle seine Träume waren zerstoben.

Ohne Otarie kam er sich verloren vor. Ihn interessierte nicht mehr, ob die Arkoniden den Planeten ausbeuteten oder nicht. Sein persönliches Schicksal war besiegelt. Er wähnte sich auf dem Tiefpunkt seines Lebens.

Doch es kam noch schlimmer.

Als der Abend hereinbrach, erschienen zwei Roboter an seiner Seite, lösten die Fesseln, führten ihn an ein Metallgestell und banden ihn dort an. Mit ausgebreiteten Armen und Beinen wartete er hilflos auf das weitere Geschehen. Caiwanische Männer und Frauen kamen aus dem Bergwerk, eilten jedoch nicht in die Stadt, sondern wurden von arkonidischen Robotern aufgehalten und versammelten sich um ihn herum. Kurz bevor die Sonne unterging, näherten sich Aerbon und der Tato Protana Aaqrass mit seinen roten Graswölfen. Ein großer Roboter bisher unbekannter Bauart folgte ihnen schwebend. Er blitzte golden im Licht der untergehenden Sonne.

Dieser Anblick ließ Dando im ersten Moment annehmen, die Götter selbst hätten einen Boten geschickt, um sich seiner anzunehmen und ihm in seiner Trauer um Otarie beizustehen. Doch erkannte er sehr schnell, dass er sich geirrt hatte, und er fühlte, wie er sich innerlich verkrampfte. Der vermeintliche Götterbote erwies sich als Folterknecht. Dando war hilflos, als der Goldene auf ihn zuschwebte, sein Brusttuch mit energischem Griff packte und herunterriss. Gequält stöhnte er auf, als die heiße Spitze eines Stifts in seine Haut eindrang. Wie betäubt blickte er auf den Stab hinab und verfolgte, wie dieser ihm Farbe unter die Haut spritzte.

Die Arkoniden schändeten ihn, indem sie seine Brust tätowierten! Der Kreis schloss sich. Nun war er wie Menma.

Eine größere Schmach hätten sie ihm nicht antun können.

Auch nach Wochen war der Schmerz über den Verlust der geliebten Otarie noch nicht abgeklungen.

Die Arkoniden hatten ihm noch nicht einmal Gelegenheit gegeben, den Leichnam den Schaspaken zu übergeben. Mit einer ihrer unbegreiflichen Zaubermaschinen hatten sie den eingebrochenen Stollen geöffnet und dabei alles, was darin lag, in Staub verwandelt. Auch die toten Caiwanen. Anschließend hatten sie den Staub abgesaugt und in eine Abraumhalde geblasen.

Tagelang hatte Dando am Rande der Halde auf dem Boden gehockt, ausgebrannt und einsam. Er hatte nur noch an Otarie und an die schöne Zeit mit ihr denken können. Irgendwann war ein Roboter erschienen und hatte ihn vertrieben.

Er hatte sich in die bescheidene Hütte am See zurückgezogen, in der er mit Otarie gelebt hatte. Er war froh, dass er hier ein paar Chronners versteckt und sie nicht mit in die neue Hütte genommen hatte, wo das Geld sicherlich verbrannt wäre. So konnte er sich etwas zu essen kaufen, konnte sich von allem zurückziehen und für sich allein bleiben.

Verließ er doch einmal die Hütte, um etwas zu besorgen, bedachten ihn die anderen Caiwanen mit verächtlichen Blicken oder spuckten ihn gar an. Es half nichts, dass er versuchte, seine tätowierte Brust zu bedecken. Alle wussten, dass es ihm nicht gelungen war, sich an das höchste Gebot der Reinheit der Haut zu halten.

Bei Sonnenaufgang - Wochen nach dem gewaltsamen Tod Otaries - verließ er die Hütte, um sich im See zu waschen. Auf halbem Wege zum Wasser blieb er erschrocken stehen. Hinter einer der anderen Hütten trottete ein roter Graswolf hervor. Das Tier verharrte plötzlich auf der Stelle und blickte ihn an. Als Dando erwog, in den See zu fliehen, folgte ein Arkonide dem Wolf. Er erkannte ihn sofort wieder. Es war jener Mann, dem er unter großen Gefahren vermittelt hatte, weshalb Caiwanen auf dem Erdboden schlafen mussten.

Er schob seine Hand in die Hosentasche und brachte das kleine Ding daraus hervor, das ihm im Bergwerk vor die Füße gerollt war. „Verzeih, Herr, dass ich dich anspreche", sagte er in demütiger Haltung. „Das hier habe ich im Berg gefunden. Es gehört mir nicht. Ich sollte es dir geben."

Der Arkonide wandte sich ihm zu, und seine Hand legte sich auf den Nacken des leise knurrenden Wolfs. Als er die andere Hand schweigend ausstreckte, legte Dando das runde Ding hinein. „Ach, ein Desintegrator", identifizierte der Weiße das Objekt, um es sogleich in einer Tasche seiner Kleidung verschwinden zu lassen. „Ist nicht viel wert."

Ohne ein Wort des Dankes wandte er sich ab und ging mit seinem Wolf davon. Dando ließ sich in die Hocke sinken. Er folgte ihm mit seinen Blicken, bis er hinter einigen Häusern verschwand. Vergeblich dachte er über die Worte des Arkoniden nach. Er wusste nicht, was ein Desintegrator war.

Das erfuhr er erst Wochen später, als er an einige Caiwanen geriet, die ein großes Feuer am Ufer des Sees entzündet hatten und reichlich Caiquraini tranken, ein hochprozentiges Getränk. Sie luden ihn in ihre Runde ein und gaben nicht eher Ruhe, bis er sich zu ihnen setzte. Keiner von ihnen interessierte sich für die Tätowierung. „Mit einem Desintegrator haben sie den Stollen geöffnet und alles in Staub verwandelt, was darin war", sagte einer von ihnen, als das Gespräch auf die Arkoniden kam und Dando das seltsame Ding erwähnte, das er gefunden hatte.

Er horchte auf und fasste nach. „Ist doch ganz einfach", erwiderte sein Gesprächspartner. „Wenn du den Desintegrator im Berg gefunden hast, dann ist das ein eindeutiger Beweis dafür, dass jemand den Stollen mit Hilfe dieses Zaubergerätes zum Einsturz gebracht hat. Er hat die Stützen in Staub verwandelt und - bumm!"

Mehr war ihm nicht zu entlocken. Doch viel mehr wollte Dando auch gar nicht wissen. Er nutzte die erste sich bietende Gelegenheit, aus dem Kreis der Männer zu verschwinden, und zog sich in seine Hütte zurück.

Jetzt war er sicher, dass Otarie ermordet worden war.

Erst war ihr Haus angezündet worden, dann war Kopf verschwunden, und schließlich war der Stollen zum Einsturz gebracht worden, in dem das Mädchen arbeitete.

Dando war nahe daran, den Verstand zu verlieren.

Der Desintegrator war ein untrüglicher Hinweis darauf, dass Arkoniden hinter der Tat standen, aber er erklärte nicht, weshalb sie es getan hatten und was sie dazu veranlasst hatte. Sie konnten nicht wissen, dass Otarie Widerstand leisten und für die Rechte der Caiwanen kämpfen wollte.

Dando brauchte einige Tage, um sich von dem erlittenen Schock zu erholen. Vergeblich dachte er darüber nach, weshalb Otarie hatte sterben müssen. Zunächst ertrank er förmlich in seinem Hass gegen die Arkoniden, die ihm alles genommen hatten, was ihm lieb und wertvoll gewesen war. Am liebsten wäre er mit der Waffe in der Hand gegen sie angerannt, um sie auf diese Weise zu bekämpfen. Doch er war zu sehr geschwächt, weil er in diesen Tagen nichts essen und kaum etwas trinken konnte. Und er verfügte über keine geeignete Waffe.

Er versuchte, eine Waffe aufzutreiben, hatte jedoch kein Glück. Sein Geld reichte nicht aus, eine zu erwerben.

Irgendwann fand er sich am Ufer des Sees wieder, wo eine Gruppe caiwanischer Männer am Feuer zusammensaß und Caiquraini aus Krügen trank. Man bot auch ihm etwas an, doch er nippte nur an dem Getränk, um dann das Gespräch mit den Männern aufzunehmen. Er wollte sich nicht berauschen, sondern reden. „Habt ihr eigentlich schon einmal darüber nachgedacht, warum ihr hier im Schmutz sitzt und euch nur billigen Caiquraini leisten könnt, während die Weißen in den schönsten Häusern wohnen und allen Reichtum für sich beanspruchen?", fragte er sie.

Er erwartete nicht, dass sie ihn auf Anhieb verstanden. Er ging davon aus, dass sie die Schätze der Natur den Göttern Sym und Corna zurechnen würden. Doch er irrte sich. „Weil wir dumm und hilflos sind", antwortete Cajja, ein alter, federloser Mann. „Uns gehören die Kristalle in den Bergen. Wir sollten sie für gutes Geld an die Weißen verkaufen."

„Versuch's doch", rief Muska, der schon recht betrunken war. „Die Weißen würden dich umbringen."

Dem stimmten die anderen mit großem Ernst zu. „Sicherlich würden sie das tun", sagte Dando. „Sie töten jeden von uns, solange er allein ist. Aber was sollen sie machen, wenn wir alle uns weigern, für sie zu arbeiten und die Kristalle aus dem Berg holen? Glaubst du, dass sie uns alle umbringen? Dann bekommen sie keinen einzigen Kristall mehr."

„Sei vorsichtig", ermahnte Muska ihn. „Das sind gefährliche Reden. Uns kannst du vertrauen, aber wenn du nicht aufpasst, gerätst du an jemanden, der dich an die Weißen verrät, und dann ergeht es dir schlecht."

Dando war zufrieden. Das Echo auf seine Worte war nicht stark gewesen, dennoch waren diese zumindest bei einigen der Männer auf fruchtbaren Boden gefallen. Das Bestreben, sich an den Arkoniden zu rächen, verdichtete sich. Er wollte sich Zeit lassen und äußerst behutsam vorgehen, jedoch unbeirrt und geduldig seinen Weg verfolgen. Irgendwann am Ende dieses Weges würde er triumphieren. Dessen war er sich ganz sicher.

Er hielt sich an seinen Plan. Arbeit im Bergwerk fand er nicht. Die Arkoniden hatten ihn offensichtlich auf eine schwarze Liste gesetzt. So musste er von dem Wenigen leben, was er gespart hatte. Da er äußerst bescheiden in seinen Ansprüchen war, hoffte er, wenigstens ein Jahr lang damit auskommen zu können.

Er blieb in der Stadt, half hier und da gegen einen geringen Lohn aus und suchte stets das Gespräch mit anderen Caiwanen. Dabei verstand er es, ihre Gedanken früher oder später in jene Bahnen zu lenken, die ihn interessierten. Dabei gab er seinen Gesprächspartnern das Gefühl, nicht er, sondern sie seien auf dieses Thema gekommen.

Hin und wieder hatte er den Eindruck, dass Vorsicht geboten war. Dann mied er das Gespräch über die Arkoniden und die Ausbeutung der Bodenschätze.

Wochen, Monate und Jahre gingen ins Land.

Dando gab nicht auf.

Geduld war seine schärfste Waffe, und allmählich wuchs die Zahl jener, die sich seiner Meinung anschlössen. Immer häufiger wurde er aufgefordert, vor einer allmählich wachsenden Menge zu reden. Er lernte, sich besser und präziser auszudrücken und gefährlichen Fragen auszuweichen, zugleich wurde er zu einem immer besseren Redner. Mehr denn je verstand er es, seinen Vorträgen einen bestimmten Rhythmus zu geben und die Aufmerksamkeit seiner Zuhörer zu binden, die Menschen um sich herum förmlich in seinen Bann zu schlagen. So wurde er -eigentlich ohne es zu wollen - zu einem Wortführer der Caiwanen in den Slums von Takijon.

Zunächst hatte er die Tätowierung auf seiner Brust unter der Kleidung versteckt, doch mit der Zeit enthüllte er sie immer mehr, um sie seinen Zuhörern zu zeigen, bis sie zu einer Art Wahrzeichen für ihn geworden waren. Schließlich verzichtete er ganz auf eine Brustbekleidung und trug die Tätowierung offen zur Schau, sodass jeder ihn daran erkennen konnte. Die Bedeutung der Hautzeichnung hatte sich gewandelt. Sie war vom Schandmal zu einer Auszeichnung geworden, sodass die Arkoniden das Gegenteil von dem mit ihr erreichten, was sie beabsichtigt hatten.

Als Dando eines Abends in Richtung Seeufer ging, um sich zu einigen Bekannten zu gesellen, kam ihm Cajja, der federlose Alte, entgegen. „Owara Asa Tagakatha will dich sprechen", sagte er und deutete zu einem der Häuser in der Nähe hinüber. „Er wartet auf dich. Du solltest schnell zu ihm gehen. Er ist ein ungeduldiger Mann."

Der Alte begleitete ihn einige Schritte weit auf dem Weg zum Priester, wobei er respektvollen Abstand hielt. Er bewunderte ihn. „Ich habe noch nie erlebt, dass Owara jemanden zu sich gebeten hat", stammelte er. „Normal ist, dass man um eine Audienz bei ihm bittet. Nur ganz selten empfängt er jemanden zu einem persönlichen Gespräch."

Dando hörte kaum hin. Er konzentrierte sich auf die bevorstehende Begegnung. Er konnte sich denken, weshalb der Priester ihn sprechen wollte. Es war viele Jahre her, dass Otarie mit Owara gesprochen hatte, und noch immer wusste Dando nicht genau, wie er den Priester einordnen sollte.

Zwei Märten, kühl und distanziert wirkende Helfer des Tempelhüters, empfingen ihn am Eingang des Hauses. Sie bestanden darauf, dass er sich Gesicht, Hände und Füße wusch, und führten ihn erst danach in einen großen Raum, der mit kostbaren Wandteppichen und geschnitzten Möbelstücken aus edlem Holz ausgestattet war. Aus mehreren Gefäßen stiegen kleine Rauchwolken auf und verbreiteten den süßlichen Geruch der heiligen Kräuter aus dem Tal der Götter.

Owara Asa Tagakatha saß in einem wuchtig wirkenden Sessel aus Holz. Seine Hände ruhten auf metallenen Wolfsköpfen, die das vordere Ende der Armstützen bildeten. Erhellt wurde der Raum von geheimnisvollen ovalen Scheiben, die sich an den Wänden befanden.

Dando war beeindruckt. Eine derart kostbare Einrichtung hatte er nie zuvor gesehen. „Machen wir es kurz", eröffnete der Priester das Gespräch, wobei er dem jungen Mann mit einer befehlenden Geste bedeutete, sich auf den Boden zu setzen. Dando gehorchte. Er ließ sich in den weichen Sand sinken. „Mit Sorge verfolge ich seit einiger Zeit, dass du die heiligsten Grundsätze unseres Volkes in Frage stellst und dich dem Willen der Götter Sym und Corna widersetzt."

„Tue ich das?" Dando atmete tiefer als gewöhnlich ein und aus. Er überwand die innere Erregung, die seinen doppelten Herzschlag in die Höhe trieb und die Schaspakenschlitze auf seinem Rücken vibrieren ließ. Er wollte sich nicht von solchen Äußerlichkeiten beeindrucken lassen, wie sie dieses Haus bot. „Allerdings", fuhr ihn der Priester an. „Du verbreitest den ketzerischen Gedanken, dass die Schätze der Natur nicht den Göttern Sym und Corna gehören, sondern den Caiwanen."

„Ich habe schon lange befürchtet, dass ich missverstanden werde", entgegnete der junge Mann, wobei er seine Arme ausbreitete, um mit dieser Geste anzuzeigen, dass er schuldlos angeklagt wurde. „Ich bestreite keineswegs, dass die Schätze allein den Göttern Sym und Corna gehören, bin aber sicher, dass sie diese Schätze über das ihnen anvertraute Volk der Caiwanen ausschütten möchten."

„Das ist falsch!", rief Owara. „Woher weißt du das?"

Der Priester blickte ihn verblüfft an. Für eine kurze Zeit war er sprachlos. Er hatte offensichtlich nicht damit gerechnet, mit einer Erwiderung in dieser Weise bedrängt zu werden. „Die Götter haben es mir gesagt. Im geistigen Zwiegespräch", sagte er schließlich. „Seltsam!" Dando legte die Hände an die Wangen, als sei er ratlos. „Otarie hat mir etwas anderes von ihrem Gespräch mit dir erzählt. Nun ist sie tot, aber ich hatte ebenfalls ein Zwiegespräch mit den Göttern. Dabei haben sie mir eröffnet, dass die Schätze der Natur allein für die Caiwanen bestimmt sind."

„Das ist... das ist Blasphemie!" Der Priester war außer sich vor Erregung. „Nur ein Priester kann mit den Göttern reden."

„Irrtum", widersprach Dando gelassen. „Die Götter sehen das anders.

Sonst hätte ich sie nicht hören können."

Owara hielt es nicht länger in seinem Sessel. Er stand auf und eilte erregt zu einem der Gefäße, um den daraus aufsteigenden Rauch tief einzuatmen. Seine Schultern bebten. Dando ließ ihn nicht aus den Augen. Er war sich bewusst, wie viel er damit wagte. Er konnte ebenso wenig beweisen, mit den Göttern gesprochen zu haben, wie der Priester es konnte. Behauptung stand gegen Behauptung.

Allmählich beruhigte Owara sich. Er kehrte zu seinem Sessel zurück. „Du lässt dich auf ein sehr gefährliches Spiel ein", stellte er fest. „Dein Widerstand gilt den Arkoniden. Dabei hast du keine Vorstellung davon, wie mächtig sie sind - und wie entschlossen, ihre Macht zu gebrauchen. Sie sind in der Lage, uns alle zu vernichten. Sie könnten sogar den ganzen Planeten Caiwan untergehen lassen. Sie werden Gewalt sofort mit noch mehr Gewalt beantworten."

„Ich habe verstanden." Dando senkte den Kopf und schob die Hörmuschel weit nach vorn, sodass sie sogar die Stirn überlappte. Es war eine Geste der Demut. „Hoffentlich!"

Die beiden Märten kamen, legten ihm die Hände an die Oberarme und zogen ihn hoch, um ihn nach draußen zu führen. Dando entfernte sich einige Schritte von dem Gebäude, um dann nachdenklich stehen zu bleiben. „Ja, ich habe verstanden."

In den folgenden Monaten ging er noch behutsamer vor als zuvor. Er forderte eine Beteiligung am Reichtum des Planeten und Sicherheit für die Arbeitskräfte. Unfälle wie jener, dem Otarie zum Opfer gefallen war, mussten unmöglich gemacht werden. Dabei sprach er sich unmissverständlich gegen Gewalt aus. Immer mehr Stadtbewohner schlössen sich ihm an und somit auch eine wachsende Zahl von Minenarbeitern.

Dando stand mitten auf einem Platz auf einem Felsbrocken und trug einer Menge von mehr als zweihundert Männern und Frauen seine Gedanken vor, als plötzlich Unruhe entstand. Rufe wurden laut, ein Junge drängte sich nach vorn, wobei er alle paar Schritte rief: „In der Mine gibt es Ärger. Niemand arbeitet mehr. Die Arbeiter haben Aerbon verprügelt."

Dando bat den Jungen zu sich, um Einzelheiten über den Aufstand zu erfahren. Oben am Bergwerk blitzte es sonnenhell auf, und der Lärm von Explosionen rollte zu der Versammlung herab. Die Menge teilte sich und gab den Weg für zwei arkonidische Roboter frei, humanoide Gestalten. Sie machten von keinem Zaubergerät Gebrauch, als wollten sie zeigen, dass dies gegenüber Caiwanen nicht nötig war, sondern kamen geradewegs auf Gentury zu und schlugen auf ihn ein. Fausthiebe trafen ihn an Brust und Kopf und warfen ihn zu Boden.

Mehrere Männer versuchten, die Roboter zur Seite zu drängen. Es gelang ihnen nicht. Dando musste weitere Schläge hinnehmen. Er konnte sich nicht wehren. Er war noch nicht einmal mehr in der Lage, sich zu bewegen. Hilflos lag er auf dem Boden und hörte, wie die Knochen in ihm krachend zerbrachen.

Er hoffte, dass sie endlich aufhörten, ihn zu schlagen.

Als er wieder zu sich kam, fühlte er sich leicht und hatte keine Schmerzen. Ein eigenartiger Geruch stieg ihm in die Nase. Er versuchte sich aufzurichten. Vergeblich. Ihm war, als sei er an den Boden gefesselt. Über ihm erschien das alte Gesicht Cajjas. „Wir kümmern uns um dich", versprach der Federlose. „Du bist schwer verletzt und wirst lange brauchen, um wieder ganz gesund zu werden. Aber das schaffen wir schon. Mit dem Rauch des Poukhutes sorgen wir dafür, dass du keine Schmerzen hast, aber groß ist unser Vorrat nicht."

Er flößte ihm eine Brühe ein, bis er vor Erschöpfung einschlief.

Es dauerte ein halbes Jahr, bis Dando sich wieder bewegen konnte, ohne Schmerzen zu haben. Ganz hatte er seine Verletzungen allerdings nicht überwunden. Sein linkes Bein war nun ein wenig kürzer als das rechte, weil die Knochen nicht gerade zusammengewachsen waren. Er hinkte und konnte auch den linken Fuß nicht immer voll kontrollieren, sodass er hin und wieder stolperte.

Seine erste Rede nach dem Überfall hielt er nach Sonnenuntergang am See und im Schein eines großen Lagerfeuers. Über tausend Männer und Frauen hatten sich eingefunden. Mehr Zuhörer hatte er bei einer Versammlung nie gehabt. „In einer Zeit, in der ich mich in einer Sphäre irgendwo zwischen Leben und Tod befand, hatte ich seltsame Visionen", rief er der Menge zu, die Brust entblößt, wodurch jeder die Tätowierung sehen konnte. „Sym und Corna verhüllten ihr Haupt, denn sie wollten nicht mehr länger sehen, wohin die Schätze der Natur fließen."

Roboter tauchten zwischen den Häusern auf. Sie versuchten, zu Dando vorzudringen, doch nun bildeten die Caiwanen eine Mauer, die auch für die Maschinen nicht so schnell zu durchbrechen war.

Zugleich brachten andere den Redner in Sicherheit. Sie sorgten dafür, dass die Roboter seine Spur schon bald verloren 6. Jahre gingen ins Land. Schritt für Schritt baute Dando während dieser Zeit den Widerstand auf, eine Bewegung, die sich Caiwanischer Eigensinn nannte und vor allem Gewaltlosigkeit als Prinzip des Kampfes predigte. Während überall auf dem Planeten' Bergwerk auf Bergwerk eröffnet und erschlossen wurde, erschienen immer mehr Zuhörer zu seiner Kundgabe. Diesem Treiben sahen die Arkoniden nicht tatenlos zu. Sie schickten Roboter mit dem Befehl, die Versammlungen zu zerstreuen.

Doch das gelang in nur wenigen Fällen.

Sobald Roboter erschienen, löste sich die Menge auf, und die caiwanischen Männer und Frauen standen einfach nur in den Straßen und auf den Plätzen herum. Dando verbarg sich irgendwo in der ITenge, und solange er keine Reden hii tund sich die Aufmerksamkeit aller nicht in seine Richtung wandte, richteten die Roboter wenig aus. Zogen sich die Automaten zurück, scharten sich die Zuhörer wiederum um Dando. Sie suchten seine Nähe - oder sie rotteten sich zusammen, wie die Arkoniden es nannten.

Doch der Druck auf Dando Gentury wuchs von Woche zu Woche. Schließlich wich er ihm aus, indem er auf Reisen ging und in andere Städte wechselte. Dort hatte man längst von ihm gehört. Überall wurde er mit offenen Armen empfangen, und nirgendwo wurde er geächtet, weil seine Brust tätowiert war. Aufmerksam verfolgte man, was er zu verkünden hatte - bis Roboter erschienen und dem Auftritt ein Ende machten. In allen Bereichen aber fand Dando Caiwanen, die ihn unterstützten und die ihn schützten.

Als Gegner erwiesen sich in zunehmendem Maße die Priester, die nach wie vor die Meinung vertraten, die Schätze der Natur gehörten den Göttern Sym und Corna, die allein zu bestimmen hätten, was damit zu geschehen hatte. Dando ließ sich nicht beirren. Geduldig kämpfte er gegen diese bei allen Caiwanen tief verwurzelte Vorstellung.

Der Widerstand der Priester erinnerte ihn immer wieder an jene Nacht, in der Otarie mit Owara Asa Tagakatha gesprochen hatte. Sie hatte ihm berichtet, um was es bei diesem Gespräch gegangen war, doch er war sicher, dass sie ihm nicht alles gesagt hatte und dass da noch mehr gewesen war. Er glaubte, dass gerade dieser Teil der Unterhaltung Aufschluss über die Zerstörung ihrer Hütte und den Diebstahl Kopfs in den Stunden nach ihrem Gespräch mit dem Priester geben konnte sowie Licht auf die Hintergründe des Anschlags werfen würde, dem Otarie später zum Opfer gefallen war.

Es half nichts, darüber nachzudenken. Otarie konnte ihm nichts mehr sagen. Sie war tot.

Mit der Zeit gelang es ihm, sein Allgemeinwissen zu erweitern.

Begierig nahm er auf, was er aus und in den verschiedenen Teilen der Welt in Erfahrung bringen konnte, wobei ihn die Zaubermaschinen der Arkoniden in besonderem Maße interessierten.

In einer Hafenstadt nahe dem Äquator gewann er das Vertrauen eines Händlers, bei dem er für einige Wochen wohnte und dem er beim Verkauf seiner Waren half, um ein wenig Geld zu verdienen. „Was ist das?", fragte er und hob ein kleines, stabförmiges Gerät aus dem Wust der Waren hervor, die auf einem Verkaufstisch lagen. Er stand neben dem Händler Goto am Hafen und wartete darauf, dass sich jemand am Stand einfand, der sich für irgendetwas aus dem Angebot interessierte. Es war heiß an diesem Tag. Das Wasser im Hafen war ruhig, und nicht das geringste Lüftchen wehte. Die Seevögel hockten träge auf den Masten der Schiffe. Sie verspürten keine Lust, in dieser Hitze auf Jagd zu gehen.

Goto nahm ihm das Gerät auffallend eilig aus der Hand, als fürchte er, es zu verlieren. „Du wirst es nicht glauben", flüsterte er, und dabei tat er höchst geheimnisvoll. „Damit reden die Weißen, wenn sie weit voneinander entfernt sind. Ja, mit diesem Gerät. Da ist ein kleines Fenster, siehst du? In dem können sie einander sogar betrachten."

Es war die erste Begegnung Dandos mit einem mobilen Interkom, und er brauchte einige Zeit, um ihn zu begreifen. „Wir Caiwanen sind blind", klagte er, und dabei schlug er wuchtig und so heftig mit der flachen Hand auf den Tisch, dass es krachte und die Vorübergehenden erstaunt zu ihm herüberblickten. „Wir haben keine Ahnung von den Möglichkeiten der Weißhaarigen. Wir glauben, uns gegen sie auflehnen zu können, aber wir wissen viel zu wenig, um gegen sie bestehen zu können. Ob es uns gefällt oder nicht - wir sind Wilde."

Er brauchte einige Zeit, um sich zu beruhigen und seine Gedanken in geordnete Bahnen zu lenken.

Schon in den nächsten Tagen änderte er seine Strategie. Hatte er bislang eine bessere Entlohnung und mehr Sicherheit in den Bergwerken gefordert, so setzte er nun auf Bildung. Die Arkoniden sollten mehr von ihrem Wissen preisgeben. Als Gegenleistung für die Hyperkristalle sollten sie die Caiwanen unterrichten.

Er zog von Stadt zu Stadt, immer auf der Flucht vor den Arkoniden und ihren Robotern, die seine Versammlungen störten und ihn behinderten, wo immer sie konnten. Mittlerweile hatte er zahllose Freunde gewonnen. Sie halfen ihm in vielen Dingen, nicht zuletzt darin, den Arkoniden auszuweichen.

Dabei zweifelte er nicht daran, dass er ihnen in die Hände fiele, würden sie ihre technischen Mittel konsequent gegen ihn einsetzen. Dass sie dies nicht taten, bewies ihm, dass sie bislang nur einen Störenfried, jedoch keinen ernst zu nehmenden Gegner in ihm sahen. Damit hatte er einen nicht zu unterschätzenden Vorteil. Er konnte den Caiwanischen Eigensinn kontinuierlich vorantreiben und weiterentwickeln, bis er die Arkoniden irgendwann mit seinen Forderungen konfrontieren und diesen Forderungen den nötigen Nachdruck verleihen konnte.

Nach beinahe zehn Jahren Abwesenheit kehrte er nach Takijon zurück. Kaum hatte er die Stadt betreten, als die Erinnerung an die geliebte Otarie geradezu übermächtig wurde. Mit ihr gewann die Frage an Bedeutung, was sie in jener Nacht mit dem Priester im Finger Gottes besprochen hatte. Er wollte es wissen. Eine Antwort konnte ihm nur Owara Asa Tagakatha geben.

Nachdem er einige Stunden nach dem Priester gesucht und danach eine Weile mit alten Freunden zusammen gesessen hatte, um einen ersten wirklich wichtigen Schritt gegen die Arkoniden vorzubereiten, verließ er Takijon und ritt in die Berge. Spät am Abend erreichte er den Finger Gottes.

Er durchquerte die Schlucht, ließ sich bis unmittelbar an das Bauwerk herantragen und legte die letzten Schritte zu Fuß zurück, angespannt und wachsam, um nicht von einem Zahnanther überrascht zu werden.

Er verspürte eine innere Anspannung, die nichts mit diesen Raubtieren zu tun hatte. Der Tempel hatte etwas Geheimnisvolles für ihn, gerade weil unbekannt war, wer ihn errichtet hatte. Mittlerweile wusste Dando, dass es nur einen Tempel dieser Art auf Caiwan gab.

Er zögerte, die Plattform unter dem Dach zu betreten. Eine innere Stimme warnte ihn davor, die Götter herauszufordern. Es war ein entscheidender Schritt. Bisher hatte er sich nur verbal gegen die Götter gestellt und in Zweifel gezogen, was sie verkündet hatten. Betrat er ihren Tempel, wurde sein Widerspruch greifbar. Ihm war, als müsse er eine unsichtbare Barriere durchbrechen, um danach direkt in das Reich der Götter eindringen zu können, die nach seinem Verständnis und dem seines Volkes alles Leben auf Caiwan bestimmten.

Es gibt kein Zurück!, ermahnte er sich. Otarie würde es nicht verstehen, wenn du jetzt umkehrst.

Das war der entscheidende Gedanke. Dando betrat das Reich der Götter, in dem Owara Asa Tagakatha so etwas wie ein Bevollmächtigter war, der im Namen eben dieser Götter handelte. Er spürte, wie seine Herzen schneller und immer schneller schlugen, als ob eine geheimnisvolle Kraft direkt in seine Brust griffe und seine Nerven stimulierte.

Er vernahm das Gebrüll eines Zahnanthers. Er registrierte, dass eines dieser Raubtiere in der Nähe war, ließ sich dadurch jedoch nicht aufhalten. Er ging hinüber zu der Stelle, an der sich der stufenförmige Altar und die seltsame Säule erhoben. Genau dort hatte Otarie mit dem Priester gestanden.

Als er die Säule erreichte, fielen seine Blicke auf eine abwärts führende Steintreppe, an deren unterem Ende sich eine Tür befand. Sie war nur angelehnt, und sie zog ihn mit geradezu magischer Kraft an. „Owara?", rief er. „Bist du da unten?"

Niemand antwortete. Er stieg die Stufen der Treppe hinab, drückte die Tür noch weiter auf und betrat einen großen Raum, der durch leuchtende Platten an der Decke hell erleuchtet wurde. Teppiche an den Wänden, kostbare, geschnitzte Möbel und aus golden blitzendem Metall gefertigte Gegenstände der unterschiedlichsten Art zogen seine Blicke an. Als beängstigend empfand er die wuchtige Säule, die sich mitten im Raum erhob und die mit acht augenförmigen Edelsteinen besetzt war. Ihm war, als blickten ihn die Götter Sym und Corna direkt durch diese funkelnden Steine an.

Owara predigte Bescheidenheit und lobte ein Leben in Armut, wie beinahe alle Caiwanen es zwangsläufig führen mussten. Er selbst führte offenbar ein Leben in Luxus und Überfluss.

Ein stabförmiger Gegenstand, der auf einer Truhe lag, erregte die Aufmerksamkeit Dandos. Er beugte sich zu ihm hinab, um ihn zu betrachten, und war danach sicher, dass er es mit einem arkonidischen mobilen Interkom zu tun hatte.

Kein Zweifel, Owara Asa Tagakatha konnte vom Finger Gottes aus mit den Arkoniden sprechen, die sich in Takijon aufhielten. Er brauchte nicht in der Stadt zu wohnen und zu leben, um zu erfahren, was dort geschah.

Vorsichtig legte Dando das Gerät zur Seite, um danach die Truhe zu öffnen. Sie enthielt Kleidungsstücke. Ganz oben auf seidig schimmernden Tüchern lag ... Kopf.

Ihm war, als werde er von einem Blitz getroffen. Im Laufe der Jahre hatte er beinahe vergessen, dass ihm Kopf entwendet worden war. Wenn er je darüber nachgedacht hatte, so war ihm niemals der Gedanke gekommen, dieses für ihn so wertvolle Stück könnte sich in den Händen des Priesters befinden.

Ein Fluch drängte sich ihm über die Lippen. Er nahm den Robotkopf an sich, verbarg ihn unter seiner Kleidung, rannte hinaus und stürmte die Stufen der Treppe hoch zum Tempel, blieb jedoch so plötzlich stehen, als sei er gegen eine unsichtbare Wand gerannt. Erst jetzt wurde ihm bewusst, dass er noch mehr in der Truhe gesehen hatte.

Er kehrte um und eilte zurück. Mit fliegenden Händen riss er die Kleidungsstücke heraus, und dann nahm er hoch, was er zuvor nicht beachtet hatte. Es waren faustgroße Geräte. Arkonidische Geräte.

Er glaubte, dass es jene Geräte waren, die Desintegratoren genannt wurden.

Owara besaß diese Zaubermaschinen der Arkoniden, und vermutlich wusste er auch, wie man damit umzugehen hatte.

Längst versunkene Bilder aus dem Bergwerk drängten sich ihm auf. Otarie war in einem zusammenbrechenden Stollen gestorben, einem Stollen, der mit Hilfe ebensolcher Geräte zerstört worden war. Und nicht nur das. Owara hatte die Möglichkeit gehabt, mit den Arkoniden zu sprechen, während er - Dando - und Otarie noch viele Stunden unterwegs waren nach Takijon. Er war in der Lage gewesen, die Zerstörung des Hauses in die Wege zu leiten.

Nachdenklich stieg er die Treppe hoch. Dabei drehte er Kopf in den Händen. Eine Batterie steckte im Fach. Er brauchte nur eine Taste zu drücken, um das Gerät einzuschalten. Die beiden Augen erhellten sich und blickten ihn an. „Ah, Dando. Du hast mich lange warten lassen", begrüßte ihn Kopf. „Jahre sind vergangen, seit wir uns gesehen haben."

„Du weißt, was ein Desintegrator ist?", fragte er. „Natürlich. Was ist damit?"

Er sagte Kopf, was er mit den entdeckten Geräten vorhatte, und der Computer unterwies ihn in ihrem Gebrauch, wies ihn auf Gravopaks hin, die möglicherweise im Dach des Tempels eingebaut waren, um die Statik zu gewährleisten, und gab ihm noch einige weitere Hinweise.

Dando nahm einen der Desintegratoren, legte ihn an den Stängel, der das Dach des Tempels hielt, schaltete ihn ein und entfernte sich rasch. Minuten später aktivierte die Automatik das Gerät, und grüne Strahlen schössen aus ihm hervor. Sie zerschnitten die Stütze und zuckten hoch zum Dach zu kreisförmigen Markierungen. Aus sicherer Entfernung beobachtete Dando, wie der Stängel krachend in sich zusammenstürzte. Das Dach des Tempels hielt sich noch eine Weile, obwohl es nicht mehr durch sichtbare Elemente gestützt wurde, dann kippte es zur Seite weg, und das war das Ende. „Jahre bevor die Arkoniden auf unsere Welt gekommen sind!" Ein bitteres Lachen drängte sich ihm auf die Lippen. „Die Arkoniden haben den Tempel errichtet. Sie waren schon viele Jahre auf unserer Welt, bevor wir sie gesehen haben. Das steht für mich fest! Lüge! Es war alles Lüge."

„Der Finger Gottes existiert nicht mehr", verkündete Dando Gentury auf einer Versammlung, die sich augenblicklich gebildet hatte, als er auf seinen mittlerweile berühmten Redefelsen mitten in den Slums der Stadt gestiegen war. „Der Tempel ist zusammengebrochen. Damit vermitteln uns die Götter, dass sie nicht einverstanden sind mit dem Geschehen auf Caiwan. Sie wollen nicht, dass die Arkoniden die Naturschätze unserer Welt an sich bringen und zu den Sternen entführen, ohne uns einen maßgeblichen Anteil daran zu belassen."

Weiter kam er nicht. Im arkonidischen Teil der Stadt stiegen mehrere flugfähige Roboter auf. Sie jagten blitzschnell heran. Erst als sie sich auf den Verkünder stürzten, wurde die Menge aufmerksam.

Die Männer und Frauen schrien, konnten aber nicht verhindern, dass die Maschinen Dando an den Armen packten und entführten. Die Caiwanen, die auf die flachen Dächer der Häuser gestiegen waren, um der Rede Dandos besser folgen zu können, beobachteten, wohin sie flogen. „Sie bringen Dando in die Haftburg", rief einer von ihnen der Menge zu. „Sie werden ihn wieder foltern", fügte eine Frau mit schriller Stimme hinzu. „Vielleicht töten sie ihn sogar, um ihn endlich zum Schweigen zu bringen."

„Die Götter haben uns ein Zeichen gesandt", stellte ein weiterer Mann fest, der mittlerweile auf den Felsen geklettert war und nun dort stand, wo Dando gewesen war. „Sie sind auf unserer Seite. Jetzt ist die Zeit gekommen, das umzusetzen, was der Verkünder schon lange gefordert hat."

Seine Worte kamen an und wurden von vielen in der Menge wiederholt. Die ersten Männer und Frauen wandten sich bereits ab und machten sich auf den Weg. Nach und nach schlössen sich ihnen immer mehr an, die Straßen und Gassen füllten sich mit Caiwanen, die alle in eine Richtung strebten - zur Haftburg hinauf, einem weißen, kastenförmigen Gebäude am Rande jenes Stadtteils, der von den Arkoniden bewohnt wurde.

Zunächst waren es Tausende, als sich der Abend herabsenkte, waren es Zehntausende. In den Bergwerken von Takijon arbeitete niemand mehr. Kein einziger Kristall verließ nun noch die Stollen.

Aus dem Licht der untergehenden Sonne kam Aerbon auf einer Antigravplattform heran. Es sah aus, als ob er direkt aus dem rot glühenden Gestirn herausschwebe.

Mit Hilfe von Lautsprechern, mit denen sein Fluggerät ausgestattet war, wandte er sich an die Menge.

Owara Asa Tagakatha schrie wie ein waidwund getroffenes Tier, als er die Trümmer sah, die vom Finger Gottes übrig geblieben waren. Er stand auf einer kleinen Antigravplattform, die er mit Hilfe eines langen Hebels lenken konnte. Fassungslos blickte er aus der Höhe auf die Ruine hinab. Seine Knie begannen zu zittern, und ihn schwindelte. Da er fürchtete, von seinem Fluggerät zu fallen, lenkte er es rasch nach unten und landete. Als er festen Boden unter den Füßen hatte, fühlte er sich ein wenig sicherer, jedoch nicht besser. Im Gegenteil. Ihm wurde so schlecht, dass die Schaspakenschlitze auf seinem Rücken zu nässen begannen.

Niemals in den vergangenen Jahren hatte er auch nur einen einzigen Gedanken daran verschwendet, was sein würde, wenn der Finger Gottes nicht mehr existierte. Das wäre so ähnlich gewesen, als wenn er die Frage gestellt hätte, ob die Wolken für immer und alle Zeiten vom Himmel verschwinden könnten.

Der Finger Gottes war eine feste und unveränderliche Größe für ihn gewesen. Es konnte nicht sein, dass es ihn nicht mehr gab.

Voller Zorn und Verzweiflung riss er sich die Federn von den Rückseiten seiner Arme. Danach warf er sich rücklings auf den sandigen Boden, spürte wenig später, wie die langen und geschmeidigen Schaspaken in ihn eindrangen, und beruhigte sich allmählich. Die Symbionten halfen ihm, seine Gefühle in den Griff zu bekommen.

Nach etwa einer Stunde erhob er sich und stieg langsam über die Trümmer hinweg, ohne zu wissen, wonach er suchte. Er bemühte sich, seine Gedanken zu ordnen.

Es lag nahe, dass die arkonidische Technik versagt und dadurch den Einsturz des Dachs verursacht hatte. Vorstellen konnte er es sich nicht. Er bewunderte die Arkoniden vorbehaltlos, und er hatte noch nie erlebt, dass ihre Technik ausfiel.

Blieb die zweite Möglichkeit, dass Protana Aaqrass beschlossen hatte, ihn fallen zu lassen, um die allmählich größer werdenden Probleme mit den Caiwanen ohne ihn zu lösen. Doch auch das wollte ihm nicht in den Kopf. Unmittelbar vor seinem Aufbruch zum Tempel war er Gast im Hause des Tatos gewesen, hatte mit ihm an einem Tisch gesessen und mit ihm zusammen gegessen und getrunken, eine Ehre, die noch keinem anderen seines Volkes zuteil geworden war.

Er hatte die Probleme angesprochen, die allmählich spürbar wurden, weil Dando Gentury es verstand, die Massen anzusprechen und Ansprüche zu wecken. Der Tato hatte nur gelacht. „Wer nimmt denn einen einzelnen Spinner wie diesen Dando ernst?", hatte er gefragt. „Nur Feiglinge schützen ihr Haus vor dem Sturm, wenn eine Windböe ihr Haar zerzaust. Mit einem Wilden wie ihm werden wir jederzeit fertig. Notfalls schnappen wir ihn und bringen in ihn eine der Wüsten auf der südlichen Halbkugel dieses Planeten. Wenn wir ihn dort in einer Oase absetzen, kann er überleben, aber er wird es in vielen Jahren nicht schaffen, aus der Wüste herauszukommen, um erneut Widerstand zu predigen."

Nein - bei Protana Aaqrass war er nicht in Ungnade gefallen und somit auch bei den anderen Arkoniden nicht. Der Tato war die bestimmende Persönlichkeit. Er besaß die absolute Macht auf dieser Welt.

Was blieb?

Owara Asa Tagakatha setzte sich am Rande des Trümmerfeldes auf einen Gesteinsbrocken und blickte nachdenklich auf das grüne Land hinaus. Es dauerte nicht lange, bis er einen Zahnanther im Schilf ausmachte. Es war ein besonders großes Exemplar mit gelben Augen und gewaltigen Reißzähnen.

Der Priester stülpte die Hörmuschel weit über den Kopf nach vorn, drückte beide Hände von außen dagegen und zog sie danach ruckartig nach hinten. Ein eigenartiges, raschelndes Geräusch entstand.

Es ließ das Raubtier aufhorchen.

Owara legte nun die Hände aneinander, um die Fingerspitzen in rascher Folge gegeneinander zu trommeln. Der Zahnanther reagierte augenblicklich. Er schoss in die Höhe und näherte sich ihm mit geschmeidigen Bewegungen. Bis auf wenige Schritte kam er heran, um sich dann ins Gras sinken zu lassen. Seine Augen richteten sich auf den Priester.

Owara schloss seine acht Augen und konzentrierte sich mit allen seinen Sinnen auf das Raubtier. Die feinen Sensorhärchen an seinem Hals spreizten sich ab und nahmen den Geruch der Bestie auf.

Zunächst nahm Owara gar nichts wahr. Allmählich aber formten sich Bilder in seinem Geist. Mit den Augen des Zahnanthers sah er Schilfgras, das leicht im Wind schwankte, und ein vierbeiniges Fraathyn. Er verdrängte das Bild. Er wollte nicht sehen, wie der Zahnanther Beute machte. Er wollte wissen, ob es in der Erinnerung des Raubtieres etwas gab, was seine drängenden Fragen beantwortete.

Sein Geist drang tiefer in den des Tieres ein, und plötzlich entstand ein Bild des Tempels. Der Finger Gottes war unversehrt. Eine kleine Gestalt befand sich in der Nähe des Altars, und dann schien es, als sei der Zahnanther ihr immer näher gerückt.

Dando Gentury! Der Priester konnte das Gesicht erkennen.

Er verfolgte das weitere Geschehen in wesentlichen Teilen, so, wie das Raubtier es beobachtet hatte.

Am Ende sah er grüne Energiestrahlen aufsteigen und den Finger Gottes in sich zusammenstürzen, allerdings nur den Beginn der Katastrophe, da der Zahnanther sich angesichts des Lärms zur Flucht gewandt hatte.

Stöhnend richtete Owara sich auf. Er beachtete das Raubtier nicht weiter, das sich nun davonstahl. Er hatte genug erfahren. Mit zitternder Hand holte er einen mobilen Interkom aus einer Tasche hervor und rief Protana Aaqrass an. Ein quadratisches Holo baute sich über dem Gerät auf, und das Gesicht des Tatos erschien. „Sieh, was Dando Gentury angerichtet hat", forderte der Priester den Arkoniden auf. „Er hat den Tempel zerstört." Und dann zeigte er Bilder der Trümmer, die von dem Finger Gottes geblieben waren. „Damit ist er zu weit gegangen", erklärte Aaqrass, der sichtlich verärgert war. „Soweit ich weiß, haben wir ihn in der Haftburg. Wir werden ihn nicht in die Wüste schicken, sondern auf einen anderen Planeten bringen. Er wird nie mehr nach Caiwan zurückkehren."

„Das Volk wird nach ihm rufen", sagte der Priester voraus.

Protana Aaqrass verzog geringschätzig lächelnd die Lippen. „Es kann rufen, soviel es will", erwiderte er. „Das wird nichts mehr an dem Schicksal dieses Mannes ändern."

Damit beendete der Tato das Gespräch. Owara Asa Tagakatha war enttäuscht. Er hatte gehofft, ein aufmunterndes Wort zu hören, vielleicht den Hinweis darauf, dass die 'Arkoniden auch weiterhin eng mit ihm zusammenarbeiten wollten

7.

Gefasst blickte Dando Gentury den Ereignissen entgegen, die auf ihn zukommen sollten. Er war sich sicher, dass die Arkoniden ihm entweder die Neuropeitsche zu spüren geben oder ihm wieder einmal alle Knochen im Leibe brechen würden. Er hatte ihnen Widerstand geleistet und andere zum Widerstand gegen sie aufgerufen. Von Anfang an war er sich der möglichen Konsequenzen bewusst gewesen.

Sie hatten ihn in ein Verlies gesperrt, das ihn vor Rätsel stellte, ihn jedoch ob des Unbekannten nicht mit Furcht erfüllte. Unsichtbare Wände umgaben ihn. Sie waren so fest wie Mauern aus Stein.

Derartiges hatte er nie zuvor gesehen. Zunächst war er geneigt, es als Zauberwerk anzusehen, als ein von den Göttern geschaffenes Gebilde. Doch dann zwang er sich dazu, nüchtern zu denken. Er erinnerte sich an Kopf und an das, was er vermutlich dazu sagen würde, und er machte sich bewusst, dass er es mit Technik zu tun hatte, geboren aus umfassendem Wissen.

Nur Wilde glauben an Zauberwerk, ermahnte er sich.

Er ließ seine Hände darüber hinweggleiten und hoffte vergeblich, irgendwo eine Lücke zu finden, durch die er hinausschlüpfen konnte. Es gab keine.

Jenseits der unsichtbaren Mauern stand ein silbern schimmernder Roboter, dessen Gestalt den Arkoniden nachgebildet war, wenn auch vieles an ihm in seinen Formen nur Andeutung blieb - so etwa die Nase, die Augen oder der Mund. Der Silberne stand an einer grauen Wand, die aus festem Material zu bestehen schien, bewegte sich nicht und schien keine Notiz von ihm zu nehmen. Es veränderte seine Haltung auch nicht, als ein Teil der Wand plötzlich verschwand und ein hoch gewachsener Arkonide hereinkam.

Dando erkannte ihn sofort wieder. Es war jener Weiße, dem er in die Ebene und bis an einen See hinaus gefolgt war, um ihm zu sagen, weshalb Caiwanen auf einem unversiegelten Boden schlafen mussten, und dem er einen Desintegrator übergeben hatte.

Ihm gegenüber blieb der Arkonide an der unsichtbaren Mauer stehen und blickte ihn an. Die rötlichen Augen waren merkwürdig dunkel. „Was bist du doch für ein Narr", klang es durch die unsichtbare Wand zu ihm herein. „Wann wirst du endlich begreifen, dass du die Dinge nicht ändern kannst?"

„Ich habe nicht vor, das zu verstehen", entgegnete Dando. Furchtlos stellte er sich ihm gegenüber. „Die Dinge müssen sich ändern. Sie können nicht so bleiben, wie sie sind. Und das weißt du."

„Ich kann dich sogar verstehen, Dando", stimmte der Arkonide überraschend zu. „Vielleicht würde ich an deiner Stelle ebenso handeln. Aber du wirst nicht damit durchkommen. Der Tato duldet es nicht. Er ist ein harter, rücksichtsloser Mann, der den Auftrag hat, eine bestimmte Menge von Hyperkristallen zu liefern. Unter allen Umständen zu liefern. Er greift hart durch, um seinen Auftrag erfüllen zu können. An ihm wirst du scheitern."

„Du bist anders", stellte Dando ruhig fest. „Warum können nicht wir beide miteinander verhandeln?"

„Weil ich nicht der Tato bin. Ich habe nicht die Macht. Ich habe noch nicht einmal so viel Einfluss wie Aerbon, der Leiter der Minen im Bereich von Takijon. Also kann ich nicht mit dir verhandeln."

„Warum bist du hier?"

„Ich wollte dich noch einmal sehen. Du bist ein mutiger Mann. Männer wie du nötigen mir Respekt ab."

„Was wird mit mir geschehen?"

„Es war ein Fehler von dir, den Tempel zu zerstören. Das war zu viel. Das kann und wird der Tato nicht hinnehmen. Er hat gerade eben erfahren, dass du es getan hast. Seine Reaktion war selbst für mich beängstigend. Wir werden uns nicht mehr wiedersehen."

Der Arkonide blickte ihn lange an, senkte nach einer Weile den Kopf, wandte sich ab und ging ohne weitere Worte hinaus. Die Mauer schloss sich hinter ihm und sah danach aus, als sei dort niemals ein Durchgang gewesen.

Dando spürte den Schlag seiner beiden Herzen. Die heraufziehende Bedrohung ließ sie unregelmäßig schlagen. Das eine pumpte zu viel sauerstoffreiches Blut heran, das andere transportierte zu wenig davon in die Adern und von den Herzen weg in die Peripherie seines Körpers. Der Druck ließ das zweite Herz anschwellen und verringerte seine Leistung noch mehr.

Dando begann auf der Stelle zu hüpfen, um seinen Kreislauf anzuregen, damit sich die beiden Herzen besser aufeinander einstellen konnten.

Er wusste nicht, wie viel Zeit vergangen war, als sich die Mauer erneut öffnete und Aerbon mit zwei Robotern hereinkam. Der Minenaufseher trug eine Neuropeitsche in der Hand.

Wie ein Lauffeuer hatte sich die Nachricht von der Verhaftung Dandos in Takijon verbreitetet.

Zehntausende hatten sich vor der Haftburg versammelt, um in Sprechchören die Freilassung ihres Wortführers zu fordern.

Nun leerten sich auch die letzten Häuser und Hütten der Caiwanen, und selbst aus den umliegenden Dörfern kamen Männer und Frauen heran, um sich den Protestierenden anzuschließen.

Vor der Haftburg stand eine Kette von arkonidischen Robotern. Sie beeindruckten die Menge allein durch ihre Anwesenheit. Niemand wagte, sich ihnen auf weniger als zehn Schritte zu nähern. Das war alles. Weitere Reaktionen zeigten die Arkoniden nicht. Sie schienen nicht einmal wahrzunehmen, dass die Menge sich vor der Haftburg versammelt hatte. Sie ignorierten den Protest.

Die Caiwanen aber gaben nicht auf. Sie harrten aus und forderten immer wieder die Freilassung Dandos.

Protana Aaqrass nickte wohlwollend. Er stand vor einem Gemälde, das Thorman da Vakalo seinem Mäzen angefertigt hatte. Es zeigte einen farblich verfremdeten Zahnanther vor einem in gewaltige Höhen aufsteigenden Gebirge, das durchdrungen war von Heldengestalten der arkonidischen Geschichte. Es verband Elemente aus einer Positronik und Handzeichnungen miteinander, wobei nicht zu erkennen war, welches wo seinen Ursprung hatte. „Ein ausgezeichnetes Werk", lobte der Tato. Hinter ihm erhob sich ein Monitor an der Wand. Auf ihm waren die Caiwanen zu sehen, die sich zu Zehntausenden vor der Haftburg versammelt hatten. Zu hören war nichts, da Protana Aaqrass den Ton kurzerhand abgeschaltet hatte. „Danke", erwiderte der Künstler. Er war ein Edler dritter Klasse und stand von seiner Herkunft her eigentlich über dem Tato. Unmittelbar nach seiner Ankunft auf dem Planeten hatte er jedoch deutlich gemacht, dass er keinerlei Ansprüche aufgrund seines Titels stellte und lediglich nach Caiwan gekommen war, um zu lernen. So hatte es von vornherein keine Spannungen mit Protana Aaqrass gegeben, der äußerst empfindlich reagierte, sobald er das Gefühl hatte, nicht genügend respektiert zu werden. Über zehn Jahre war das nun schon her, und Thorman war noch immer hier. „Du bist nicht bei der Sache", warf ihm der Tato vor. „Ich sehe die Caiwanen, und ich mache mir Gedanken, weil keiner von ihnen arbeitet. Der Produktionsausfall ist beträchtlich."

„Wir treiben diese Wilden in den nächsten Tagen so an, dass wir die Verluste wieder wettmachen", entgegnete Aaqrass mit geringschätzigem Lächeln. „Wenn wir nicht nachgeben, vergessen die Caiwanen sehr schnell. Ist ihr Rädelsführer erst einmal aus dem Weg, kehrt wieder Ruhe ein. Da bin ich ganz sicher."

Ein älterer Arkonide kam in den Raum, blieb nut leicht gespreizten Beinen vor dem Tato stehen und legte die Hand als Gruß über dem Herzen auf die Brust. „Was gibt es, Äan?", fragte Protana Aaqrass den Mann, der für die Kommunikation auf dem ganzen Planeten verantwortlich war. „Ich habe keine guten Nachrichten", meldete der Offizier. „Nicht nur hier in Takijon haben die Caiwanen die Arbeit niedergelegt, sondern in allen Bergwerken des Planeten. Überall fordern sie die Freilassung dieses Dando Gentury."

„Das ist unmöglich!", entfuhr es dem Tato. „Woher sollten diese Wilden in den anderen Teilen des Planeten wissen, was hier passiert ist? Sie verfügen über keine Kommunikationstechnik, die ihnen erlaubt, derartige Informationen so schnell in alle Teile Caiwans zu verbreiten."

„Es ist eine Tatsache", unterstrich Äan. „Irgendwie haben sich die Caiwanen auf dem ganzen Planeten miteinander verständigt. Alle Protestaktionen sind aufeinander abgestimmt worden."

„Dann ist die Kristallgewinnung auf dem ganzen Planeten ausgefallen?"

„Auf dem ganzen Planeten. Die Verluste sind gewaltig."

Protana Aaqrass blickte ihn an, als sei er schuld an den Arbeitsniederlegungen. Seine roten Augen tränten. Ein deutliches Zeichen seiner Erregung. Mit gespreizten Fingern fuhr er sich durch das silberweiße Haar, das ihm in weichen Wellen bis auf die Hüften herabreichte. Er war nervös. Die Nachricht von den weltweiten Aktionen hatte ihn tief getroffen. „Was will dieser Dando von uns?"

„Verhandeln. Er will Verbesserungen für die Caiwanen."

„Kommt nicht in Frage", fuhr Protana Aaqrass zornig auf. „Was bilden diese Wilden sich ein?"

„Wenn sie die Arbeit nicht wieder aufnehmen - und danach sieht es aus -, sind wir die Leidtragenden", stellte Thorman da Vakalo ruhig fest. „Im Moment sitzen sie am längeren Hebel. Wir brauchen die Hyperkristalle. Schon ein Produktionsausfall von wenigen Tagen würde uns empfindlich treffen und den Blick der Allsehenden Augen des Imperators auf uns lenken. Du weißt, was das bedeutet. Warum geben wir nicht nach? Wir verlieren nichts, wenn wir einige ihrer Forderungen erfüllen."

Protana Aaqrass setzte sich. Mit düsterer Miene starrte er minutenlang vor sich hin. Dann endlich hob er den Kopf. „Also gut", lenkte er ein. „Ich rede mit diesem Wilden. Aber ich will, dass er vorher gründlich gewaschen wird. Ich habe keine Lust, meine Nase durch seinen Gestank beleidigen zu lassen. Und ich will auch den Dreck auf seiner Haut nicht sehen."

„Er ist sehr reinlich, Tato. Wenn wir ihn waschen, demütigen wir ihn. Das wird seine Forderungen in die Höhe treiben."

„Er wird gewaschen. Gründlich. Oder es gibt kein Gespräch." Protana Aaqrass fluchte anhaltend und in einer Weise, wie der junge Adlige es zuvor bei ihm noch nicht erlebt hatte. „Und dann kommt er in einen Energiekäfig. Ich will nicht, dass er die gleiche Luft atmet wie ich!"

Dando Gentury ließ sich nicht anmerken, was er empfand. Ein Roboter hatte ihn gewaschen wie einen streunenden Karpaa. Danach hatte man ihn mit eiskaltem Wasser Übergossen, bis er nahe daran war, das Bewusstsein zu verlieren. Nun zwang man ihn, vollständig unbekleidet vor Protana Aaqrass zu treten.

Er wehrte sich gegen die Gefühle, die ihn ob der erlittenen Schmähung überkamen. Er wollte sich ihnen nicht hingeben, sondern kühlen Kopf bewahren. Er stand vor dem Tato, dem höchsten Arkoniden auf Caiwan. Damit hatte er sein erstes Ziel auf einem langen Wege erreicht. Jetzt galt es, die Situation zum eigenen Vorteil zu nutzen. „Was willst du?", fragte Protana Aaqrass, von dem er durch eine unsichtbare Energiewand getrennt war. Der Tato war nicht allein. Neben dem Tato lagen sieben feuerrote Graswölfe auf dem Boden.

Außerdem standen an seiner Seite noch Minenaufseher Aerbon und der Arkonide, der erst vor kurzem bei ihm im Verlies gewesen war, und der wesentlich umgänglicher zu sein schien als die anderen Weißen. Dessen Prophezeiung, sie würden einander nicht mehr wieder sehen, hatte sich also nicht erfüllt. Und wenn er sich schon in diesem Punkt geirrt hatte, dann vielleicht auch in anderen. Vielleicht hatte Dando eine reelle Chance. „Mehr Sicherheit in den Bergwerken", antwortete Dando, ohne auch nur eine Sekunde zu zögern. „Information, Wissen und Ausbildung für uns Caiwanen. Wir wollen Zugang zu den Wissenschaften haben."

Protana Aaqrass blickte ihn belustigt an. Seine Lippen zuckten. „Weißt du überhaupt, was das ist?"

„Ich weiß, wovon ich rede."

„Noch was?"

„Eigene Bergwerke und Schürfrechte. Wir wollen Hyperkristalle unter eigener Verantwortung abbauen und an euch verkaufen."

„Kommt nicht in Frage!" Die Antwort des Tatos kam schnell und außerordentlich scharf. Seine Augen verengten sich, und die Hände ballten sich zu Fäusten. „Was fällt euch ein, so etwas zu fordern!"

„Wir gehen nicht von dieser Forderung ab. Wird sie nicht erfüllt, werden nirgendwo mehr auf Caiwan Hyperkristalle gefördert. Nicht von uns." Dando blieb ruhig und gelassen. Wenn er sprach, blickte er den Tato nur kurz an, um sich hauptsächlich an den jungen Arkoniden zu wenden, so als ob dieser wichtiger sei als er.

Schlagartig wurde die Energiewand schwarz und undurchsichtig. Kein einziger Laut drang zu dem Caiwanen herein. Er blieb auch jetzt ruhig. Gelassen wartete er ab, denn er konnte sich denken, was nun geschah. Die Arkoniden berieten miteinander.

Eine geraume Zeit verging, bis die Wand ganz verschwand. Jetzt war nur noch der Arkonide da, mit dem er schon mehrmals gesprochen hatte. Er saß in einem Sessel und war kaum eine Armlänge von Dando Gentury entfernt. „Lass uns miteinander reden", forderte der Weiße ihn auf. „Ich bin Thorman da Vakalo und habe den Auftrag, Einzelheiten mit dir zu besprechen. Du siehst, der Tato ist bereit, dir entgegenzukommen und einige Forderungen zu erfüllen."

„Er muss alle erfüllen", erwiderte Dando, „oder wir einigen uns nicht."

„Fangen wir erst einmal an", schlug der Arkonide vor. „Ihr wollt mehr Sicherheit in den Bergwerken.

Wie stellt ihr euch das vor? Ich möchte genau wissen, was wir tun sollen. Das Ergebnis unserer Besprechung werden wir aufzeichnen, damit es später keine Unstimmigkeiten gibt."

Dando hatte sehr genaue Vorstellungen von den notwendigen Maßnahmen, und er brachte sie vor.

Thorman da Vakalo hielt sie alle fest und stellte Fragen, wenn irgendetwas nicht klar war. Danach gingen die beiden Männer die Forderungen nach dem Zugang zu dem Wissensschatz der Arkoniden an.

Der Caiwane verblüffte seinen Gesprächspartner durch detailliertes Wissen und einen klar formulierten, gut durchdachten Plan. Er verriet nicht, dass er seine Informationen von einer Positronik namens Kopf gewonnen hatte, die irgendwann einmal unter arkonidischem Kommando gestanden hatte. Schritt für Schritt setzte er dem Arkoniden auseinander, wie er sich die Schulung vor allem der jungen Caiwanen vorstellte und wie ihre Ausbildung weltweit verlaufen sollte.

Er machte unmissverständlich klar, dass er das caiwanische Volk herausführen wollte aus seiner Unwissenheit. „Wir werden diese Forderungen erfüllen", versprach Thorman schließlich. „Nun zu dem schwierigsten Problem - dem eigenen Schürfrecht."

„Wir brauchen ein vernünftiges Einkommen, um die in Zukunft auf uns zukommenden Aufgaben finanzieren zu können und die nötige Unabhängigkeit von den Arkoniden zu gewinnen", erläuterte Dando. „Das geht nur, wenn wir in unseren eigenen Bergwerken Hyperkristalle fördern und an euch zu einem für beide Seiten vorteilhaften Preis verkaufen."

Dando beobachtete den Arkoniden und registrierte, wie überrascht dieser war. Offensichtlich hatte Thorman ihn weit unterschätzt. Er blieb ruhig, bescheiden und in höchstem Maße konzentriert.

Der Arkonide wehrte sich noch eine Weile gegen die letzte Forderung, dann aber gab er nach: „Nun gut, ich bin befugt, dir ein Angebot zu machen. In den Bergen nördlich von Takijon findet sich ausschließlich roter Khalumvatt, das größte Vorkommen eurer Welt, unseren Informationen zufolge.

Das ist ein gewaltiger Schatz. Wir sind nun bereit, euch die Schürfrechte für diese Berge und für den Khalumvatt zu übereignen."

„Für unbegrenzte Zeit", sagte Dando. „Für unbegrenzte Zeit", stimmte Thorman nach einigem Zögern zu. Und dann spielte er Dando Gentury ein Holo vor, in dem die getroffenen Vereinbarungen festgehalten worden waren. Am Ende übergab er ihm eine Kopie und unterstrich, dass dies der erste rechtsgültige Vertrag war, den Arkoniden mit Caiwanen getroffen hatten. „Ich gratuliere dir." Er streckte ihm die Hand hin, und Dando ergriff sie, obwohl er mit dieser Geste nicht so recht etwas anzufangen wusste. „Wir werden diesen Bericht jetzt gleich in einem großen Bild vor der Haftburg senden, sodass alle Caiwanen sehen können, was wir beide miteinander vereinbart haben."

Er lächelte. „Du bist ein bemerkenswerter Mann, Dando. Ich gratuliere dir zu deiner Argumentation und deiner Beharrlichkeit. Dadurch hast du tatsächlich alle deine Forderungen durchsetzen können! Das ist erstaunlich."

Er gab dem Caiwanen ein Tuch, damit er seine Blößen bedecken konnte, dann führte er ihn hinaus auf eine Brüstung, wo die versammelten Männer und Frauen ihn sehen konnten. Unmittelbar darauf baute sich ein etwa zehn Meter hohes Holo auf, und alle konnten verfolgen, wie Dando und der Arkonide verhandelt hatten und zu welchem Resultat sie gekommen waren.

Jubel brandete auf. Männer und Frauen stürmten heran, nahmen Dando auf ihre Schultern und trugen ihn durch die Menge, die ihn begeistert und ausgelassen feierte.

Nie zuvor war ein Caiwane so verehrt worden wie er.

Protana Aaqrass bog sich vor Lachen. Tränen liefen ihm über die zuckenden Wangen. „Was für Narren sie doch sind!", kicherte und gluckste er. „Sie haben sich das Recht erkämpft, roten Khalumvatt abzubauen! Was für ein Sieg!"

Die Stimme versagte ihm, und er lachte erneut, bis ihm die Luft wegblieb und er keuchend und hustend nach Atem ringen musste, um sich zu erholen.

Thorman da Vakalo und zwölf weitere Arkoniden, die sich im Salon des Tatos eingefunden hatten, stimmten in das Lachen ein, wenngleich sie nicht gar so ausgelassen waren wie er. „Das war eine großartige Leistung, Thorman", lobte der ranghöchste Arkonide des Planeten den jungen Adligen. „Du hast getan, als würde dieser Caiwane uns das Herz aus der Brust reißen, und dabei hast du ihm nur erlaubt, wertlosen roten Khalumvatt abzubauen. Sie dürfen den Dreck schürfen, den wir wegwerfen, wenn er uns zwischen den grünen Skabol und den gelben Losol gerät, weil wir keine Verwendung dafür haben. Das Jahr 1322 NGZ wird in die Geschichte Caiwans eingehen als das Jahr des Verheerenden Sieges. Es ist grandios!"

ENDE

Pictures/100000000000015E000001FED13EF197.jpg

