
		
			
		
	
Exil der Orakel

 

Die Schota-Magathe auf Heimatsuche – die Milchstraße rüstet gegen die Kybb

 

von Michael Marcus Thurner

 

Wie mit einem gewaltigen Paukenschlag fällt am 12. März 1333 NGZ der Arphonie-Stemhaufen aus seinem Hyperkokon zurück in den Normalraum - und wie die „Büchse der Pandora" entlässt er tödliche Gefahren für die Menschheit.

Tagg Kharzani, der Herrscher Arphonies, ist trotz aller Niederlagen noch am Leben und reist auf direktem Kurs zur Erde. Mit ihm kommen die verfügbaren Kybb-Titanen, riesige kugelähnliche Raumschiffe mit einem ungeheuren Waffenarsenal. Perry Rhodan fliegt sofort ins Solsystem, um der bedrohten Menschheit beizustehen.

Atlan indessen begleitet Zephyda, die Stellare Majestät der Motana, zurück zum Zentrum des Widerstands: Tom Karthay im Sternhaufen Jamondi.

Sie wissen, dass die Zeit gegen sie arbeitet. Während sie selbst noch immer viel zu wenige Schiffe haben, kann Kharzani auf gewaltige Machtmittel zurückgreifen.

Was sie also benötigen, sind weitere Raumschiffe und zusätzliche Verbündete. Diese finden sich möglicherweise im EXIL DER ORAKEL... 

 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Bort Leytmark - Ein junger Patriarch der Schota-Magathe will sein Volk in die Zukunft führen. 

Goth Dungear - Der Oberste der Schota-Magathe bewahrt die Traditionen. 

Atjaa - Die Stählerne Schildwache rüstet die Motana zum Krieg. 

Atlan - Der Arkonide kehrt zurück nach Baikhal Cain. 


 

1.

 

Baikhal Cain

 

„Umwälzen!", befahl Bort Leytmark seiner Jüngsten zum vielleicht sechzehnten Mal am heutigen Tag. „Lass dich vom Sog der unteren Kaltströmung packen! Und nütz endlich deine Flosse, du Blubberlutsch!"

Natürlich gehorchte Wiini nicht. Natürlich stemmte sie sich gegen die tiefste Strömung. Sie wirbelte umher, verlor in ihrer Angst gänzlich die Orientierung und trieb steif wie ein Stück Holz zurück an die Oberfläche. „Womit habe ich das nur verdient!", schnaubte Bort und blies das Nasenwasser in einer wütenden Sprayfontäne weit in den düsteren Himmel. „So ein Ausbund an Ungeschicklichkeit ist mir noch nie untergekommen!"

„Das hast du noch bei jedem deiner Kinder gesagt", schnorchelte Kentiloy und rieb ihre Bauchseite beruhigend über die seine. „Aber diesmal stimmt es wirklich!" Der Patriarch stieß seine dreijährige Tochter mit einem einzelnen, heftigen Flossenschlag von sich. Ein paar wilde Körperdrehungen erzeugten einen Sog, dem sich das kleine Wesen nicht entziehen konnte. Es wurde quietschend nach unten hin weggetrieben, verschwand leise piepsend im Dunkelwasser. „Du griesgrämiger Tangrüssel!", fuhr ihn Kentiloy an. „Es geht bloß um eine simple Umwälzung, nicht um deinen sorgsam gepflegten Streit mit dem Obersten Rat!

Reagier deinen Frust gefälligst woanders ab und nicht hier, zwischen den Trainingsstöcken der Kleinsten!"

Die Rückensprenkelung seiner Gehegin leuchtete in aggressivem Rostrot. Obwohl sie mehr als eine Flossenbreite kleiner als er war - und noch dazu fast krankhaft schlank -, verpasste sie ihm einen Nasenstupser in die Weichteile, der ihn leise winseln ließ.

Mühsam unterdrückte Bort seine Wut, sein brodelndes Ungestüm. Abrupt wandte er sich von Kentiloy ab, verließ den Kinderkorallengarten und kämpfte sich gegen die Hauptströmung nach draußen, weit hinaus ins offene Meer.

Erst als der junge Patriarch meinte, weit genug geschwommen zu sein, holte er tief Luft, pumpte den Leib auf und presste den Sauerstoff mit einem lang gezogenen Schrillgrunzen aus.

Der stürmische ablandige Mittagswind trug den Zorneslaut über die Wasseroberfläche, bloß weg von hier, und das war gut so.

Meinte denn jeder, seinen Rüssel in jede ihm genehme Richtung drehen zu können?

Musste er sich gar schon in der eigenen Familie dem Willen eines dreijährigen Balglings unterordnen und noch dazu gegen seine halsstarrige Gehegin ankämpfen?

Bort hatte es satt, satt, satt!

Nur langsam beruhigte er sich. Ein paar lang gezogene Fürze, die die Wasseroberfläche zum Blubbern brachten, halfen ihm, sein seelisches Gleichgewicht wiederzufinden.

Der Patriarch verschloss die Nasenlöcher und tauchte hinab ins Dunkle Reich.

Dorthin, wo die Sicht zur Ahnung wurde. Dorthin, wo Kühle und absolute Stille herrschten und wo der Naturkrill tausendmal besser schmeckte als nahe der Oberfläche.

Ganz allmählich fand Bort zu jenem sanften Körperschwung zurück, der ihn entlang der schwächsten Strömungen vorwärts und abwärts führte. Er spürte, wie sein Herzschlag beschleunigte und gleichzeitig regelmäßiger wurde. Eine Flottille dahintreibender, hell glühender Noosenkakerlaken kreuzte seinen Weg und schenkte ihm zum letzten Mal weißgelbes Licht, bevor alles um den Patriarchen zu wunderbarem Grüngrau wurde.

Er seufzte grummelnd.

Viel zu selten fand er Zeit und Muße, hier herabzukommen, in den Facettierungen der Eintönigkeit Kraft zu sammeln - und den Jähzorn, der seiner Familie gegeben war, zu bekämpfen.

Der prall gefüllte Tentakelarm einer Zucklilie griff nach ihm, zog sich aber sofort wieder zurück. Die Hybridwesen wussten sehr wohl, an wen sie sich herantrauen konnten und wen sie zu achten hatten.

Einhundert Körperlängen tief war er nun gelangt. Der Meeresboden, meist sandig und nur von einzelnen Süßalgsträuchern bewachsen, befand sich nicht mehr weit unter ihm.

Bort begann zu singen. Leise, fast andächtig, stimmte er den Beschwingten Feuchtwälzer aus Tan-Orakelstadt an; eine uralte, mythisch verbrämte Melodie, die normalerweise zum Familientanz geblubbert wurde. Aber hier und heute war er sich selbst genug.

Er musste die stets unvermutet auftretenden Zorneswallungen endlich unter Kontrolle bekommen! Niemand, nicht einmal die engsten Freunde würden ihm sonst vertrauen bei dem, was er morgen vor dem Rat vorzutragen gedachte.

Denn genauso, wie sich seine Wiini mit störrischem Eigensinn weigerte, den Umwälzer zu lernen, genauso weigerte sich der Oberste des Rates, Goth Dungear, den politischen Umwälzer in Betracht zu ziehen.

Und er, einer der jüngsten Patriarchen, hatte daher vor, den alten Schnorchkopf von seinem Thron zu stupsen.

Große und auch beunruhigende Dinge passierten auf Baikhal Cain. Dinge, die Bort Leytmark einfach nicht mehr länger ignorieren wollte - und durfte. Die Motana flohen, der Heilige Berg ... Die Welt war im Wandel, doch sein Volk blieb unbeeinflusst.

Die beiden Monde, Mallein und Narmil, beschienen fahl den Großen Grat der Cain-Orakelstadt. Dreihundert der bedeutendsten Patriarchen hatten sich am Rand der Klippe versammelt. Der Abgrund, sechs Körperlängen tief und nur von der abgewandten Seite des vorgelagerten Meeresriffs her zugänglich, erschien Bort an diesem Tag wie ein Symbol für die düsteren Zukunftsaussichten der Schota-Magathe. Silbrige Fäden salzigen Sprühwassers zogen sich die Steilwand hinab.

Schroff, scharfkantig und durchaus gefährlich war sie, wenn man den Sprung zurück ins Wasser nicht genau mit den Wellenbewegungen weit unterhalb abstimmte.

Schon mehrmals waren hier Patriarchen, die während einer Versammlung des Rats in den Tiefen Wassern zu sehr dem alkoholischen Kau-Algerling zugesprochen hatten, ums Leben gekommen. Vielerlei Märchen und Geschichten rankten sich um den schroffen Felsen, der wie ein stumpfer, fauliger Zahn nahe ihrer Heimatinsel aus dem Ozean emporragte.

Hier waren Geschichten und Geschichte der Schota-Magathe geschrieben worden.

Hier wurde Recht gesprochen, wurden Gehegebildungen erklärt, Übereinkünfte zwischen Sippen erzielt, Jugendliche über die Pflichten des Erwachsenseins aufgeklärt, die Legenden über ihre Herkunft weitergegeben und vieles mehr. „Zwei, eins ... ab!", knurrte Bort Leytmark und ließ sich über die scharfe Kante hinweg in das Nichts plumpsen.

Es war ... erregend. Wenige Momente des freien Falls, befreit von aller Schwere seines Körpers, vom Wind umfächelt, an der Felswand vorbei...

Das Wasser kam näher und damit die Angst vor dem Aufprall. Die Rüsselnase und die Augen schützte man mit den Händen. Der Körper selbst blieb maximal gestreckt, die Schwanzflosse angewinkelt.

Und dann - der Schmerz des Kontakts mit dem so geliebten Element. Eigentlich war es mehr die Überraschung als ein körperliches Empfinden. Jedes Mal.

Bort Leytmark durchbrach die Wasseroberfläche, wurde von der eigenen Masse weit hinabgedrückt, nahe dem steilen Abhang des wasserseitigen Großen Grats. .

Wasserseitig?

Kurz sinnierte der junge Patriarch über jene unglückseligen Geschöpfe, die sich selbst „Landbewohner" nannten. Sie kannten nicht jene Dimensionalität mehrerer Elemente, in denen man sein Dasein verbringen konnte. Irgendwann im Laufe ihrer Entwicklung hatten sie sich dafür entschieden, dem Wasser ade zu sagen und eine an Planetenschwerkraft gebundene Lebensweise einzuschlagen. So zum Beispiel die Vay Shessod: Diese Zweibeiner benötigten stets festen Boden, um sich sicher fortbewegen zu können. Sie hatten sich spezialisiert und waren auf einem Auge blind geworden. Um nicht zu sagen, dass sie degeneriert waren. Denn die Tiefe des Wassers, das wasserseitige Leben, war ihnen als Lebensraum gänzlich verloren gegangen.

Nicht so dem Volk der Schota-Magathe.

Gut - sie waren plump und behäbig an Land und spürten die Schwerkraft des Planeten am Leib. Dennoch konnten sie weite Distanzen zurücklegen und ohne Probleme längere Zeit in Trockenheit überleben.

Bort Leytmark rieb seine ledrige Haut an einem Korallenstamm und stieß Laute der Befriedigung aus. Der Sprung vom Großen Grat war mehr als eine Mutprobe. Es war das Initiationsritual seiner Mannwerdung gewesen und diente seitdem zur beständigen Überprüfung seiner körperlichen und mentalen Tüchtigkeit.

Mehrere breite Schatten verdunkelten die Sicht nach oben.

Eine größere Gruppe von Patriarchen näherte sich mit kräftigen Flossenschlägen dem Versammlungsfelsen. Der vorderste der mächtigen Körper war hell gesprenkelt und an den faltigen Seiten von tiefen Längsnarben durchzogen.

Goth Dungear. Begleitet von der Senioren-Fraktion, wie Bort die Taumelgreise insgeheim nannte.

Bort drückte sich in den Schatten des Korallenstocks und verharrte ruhig, um sich ja nicht durch weitere Wellenwirbel zu verraten. Er verspürte keinerlei Lust, mit dem Obersten des Rates bereits jetzt zusammenzukrachen.

Zu spät.

Auch wenn Goths Leib hinfällig und seine Augen nahezu erblindet waren -sein Gefühl für Wirbel, Strömungen und Störungen des Wassergeflechts war legendär.

Mit zwei kräftigen Flossenschlägen näherte sich das alte Ratsmitglied bis auf eine Körperlänge. „Bist du heute gekommen, um wieder Unruhe zu stiften?", fragte der Alte und stieß dabei einen heftigen Sprudel an Blasen aus. „Ich bin hier, um mein Recht auf Meinungsfreiheit einzufordern", wich Bort Leytmark aus. „Ich rate dir dringend davon ab, erneut widersinnige Forderungen auszusprechen.

Mit deinen wirren Ansichten schwimmst du dich immer weiter ins Abseits."

„Es kommt nicht darauf an, wohin man schwimmt, sondern wofür man schwimmt.

Und ich meine, im Dienst einer guten Sache zu schwimmen ..."

„Du meinst?" Goth blubberte verächtlich. „Das bedeutet, dass du keine Ahnung hast, woran du tatsächlich rührst."

„Natürlich weiß ich ...", begann Bort, musste jedoch abbrechen. Denn der Oberste des Rates wandte sich bereits ab, zeigte ihm provokant den Rundbuckel und tauchte in zittrigen Torkelbewegungen zurück zu seinen Begleitern.

Ratlos blieb der junge Patriarch zurück. Während mehrerer Flossenschläge verharrte er ruhig, riss sich unter großen Mühen zusammen. Schließlich gab er dem Kochen und Brodeln in seinem Leib nach - und zertrümmerte wütend den Korallenstamm mit der Wucht seines Leibes. dabei war, etwas Bedeutungsvolles auszusprechen.

Bort Leytmark kannte die kleinen rhetorischen Tricks des alten Patriarchen zur Genüge, und er hatte sie längst durchschaut. Im Gegensatz zu den meisten anderen, die hier am Großen Grat saßen oder lagen. „Die Motana treten in den Kampf gegen die Kybb-Völker ein!", fuhr der Alte schließlich mit donnernder Stimme fort. „Sie wollen das Schicksal erneut herausfordern. So wie damals, vor der Blutnacht von Barinx, von der die Legenden berichten. Sie haben sich dafür entschieden, den Kybb offenen Widerstand zu „Dass die Motana Baikhal Cain verlassen haben sollen, ist eine erschreckende Nachricht", bellte der Oberste des Rates den Beginn seiner Rede. „Umso mehr, als wir wissen, zu welchem Zweck dieser Exodus herbeigeführt wurde."

Goth Dungear legte eine kurze Atempause ein. So, wie er es gern tat, wenn er leisten. Hier, auf Baikhal Cain, kam es zu erbitterten Kämpfen. Der Heilige Berg wurde in die Luft gesprengt. Explosionen von Raumschiffen waren am nächtlichen Firmament zu erkennen ..."

Die Unruhe war groß. Überall flappten die Patriarchen, jung oder alt, mit Schwanzflossen und Händen auf den salzverkrusteten Felsen.

Die Worte Goth Dungears hatten nach Borts Ansicht bis jetzt nichts Neues gebracht.

Sie gaben nur wieder, was längst in Form von Gerüchten oder Wassertratsch durch alle Baikhalmeere geschwappt war. Aber der Oberste des Rates war ein Meister darin, die geringsten Kleinigkeiten aufzubauschen und sie wie Sensationen zu präsentieren. „Nun gibt es manche",, fuhr der alte Patriarch fort, „die meinen, wir sollten im Zuge dieser ... Veränderungen ebenfalls mit alten Sitten brechen. Junge Mitglieder unserer ehrwürdigen Versammlung, deren Barthaare noch nicht einmal getrocknet sind und die dennoch meinen, das Land gewaltsam aus dem Ozean hebeln zu müssen."

Goth Dungear drehte seinen hinfällig gewordenen Körper mühsam zur Seite, vollführte eine Rolle, bedachte mehrere der Anwesenden scheinbar rein zufällig mit einem Blick.

Das alte Walross war nahezu blind. Gleichwohl schien es zu riechen oder zu spüren, wo Bort sich befand. Sein strenger, blinder Blick strich gerade über seinen Leib besonders lange und aufmerksam hinweg.

Der junge Patriarch beherrschte sich, wie er selbst meinte, mustergültig. Er konnte der offensichtlichen Herausforderung ohne Probleme widerstehen. Lediglich seine Schwanzflosse klopfte leise über den Stein seiner Ruhekuhle.

Goth rollte in die Sitzstellung zurück und blies bedächtig Nasenschleim in ein breites Muschelgefäß vor ihm. „Es bedarf schon eines besonders anrüchigen Skeptikers, der Worte anzweifeln wollte, die bis in alle Ewigkeit festgeschrieben worden sind: Wir, die Schota-Magathe, stehen für Stabilität. Für stetig gleich bleibendes Leben. Für die Nichteinmischung in die Geschehnisse im Sternenozean. Für die Doktrin der Unsichtbarkeit. Für die Wünsche und Befehle unserer Herrin!"

Wie ein hohles Echo klang es, als die Patriarchen die Worte des Obersten wiederholten: „Stabilität ... Nichteinmischung ... Unsichtbarkeit..."

Reflexartig sprach Bort Leytmark mit, folgte den suggestiven Worten des Alten.

Generation um Generation musste diese Floskeln wie Muttermilch in sich aufgesogen haben.

Lange dauerte es, für seinen Geschmack viel zu lange, bis er sich selbst aus dem hypnotisierenden Singsang reißen konnte. Unwillig und zornig über seine eigene Schwäche, wälzte er sich herum, stieß seine Nachbarn an und sorgte so dafür, dass die endlosen Wiederholungen eine kleine Störung erfuhren. Wellenförmig und nicht mehr zu stoppen breitete sich Unruhe aus.

Mit ihm als Epizentrum.

Kein Seebeben konnte schlimmer sein als die plötzliche Aufmerksamkeit, die er dadurch erfuhr. Die Litanei wurde endgültig abgebrochen, aller Blicke richteten sich auf ihn. Stumme Anklage konnte schmerzhafter sein als die stärksten Flossenschläge.

Doch erregte er nicht genau jenes Interesse, das er wünschte, um seine Ideen und Vorstellungen unter den Patriarchen zu verbreiten?

Unsicher schwebte er hoch, eine halbe Körperlänge vielleicht. Sollten sie ihn anstarren, diese ignoranten Fettrösser, diese trägen Schwabbelbäuche, diese ... diese ... „Ihr verharrt in geistiger Unbeweglichkeit", jaulte er schrill und drehte sich um die eigene Achse, „während sich die Welten im Sternenozean im Aufruhr befinden! Ihr beruft euch auf jahrtausende alte Bräuche und Gesetze, die in diesen Tagen keine Gültigkeit mehr besitzen! Ihr missachtet alle Hinweise der Veränderung! Gebt vor, nur durch Unsichtbarkeit den Willen Carya Andaxis erfüllen zu können. Folgt den Worten eines alten, halb ausgetrockneten Sturrüssels, der nicht mehr zwischen geraspeltem Süßholz und salzigem Wasserfarn unterscheiden kann ..."

Bort verhielt in der Luft und brach seine Brandrede abrupt ab. Wurde sich bewusst, was er gesagt hatte.

Na bravo. Wieder einmal hatte er es geschafft.

Er hatte buchstäblich alle Patriarchen gegen sich aufgebracht. Sein verfluchtes Temperament war erneut mit ihm durchgegangen! Überall, wohin er blickte, begegnete er nun Misstrauen, offener Ablehnung, ja sogar unverhülltem Abscheu.

Warum, bei den Schutzherren, hatte er sich dazu hinreißen lassen, den Obersten persönlich anzugreifen und zu verunglimpfen?

Er ließ sich schwer zu Boden plumpsen und schüttelte müde den Kopf über seine Dummheit. „Ich werde diese Worte deiner jugendlichen Unerfahrenheit zuschreiben", sagte Goth Dungear mit sanftem Blubbern. „Ich verstehe, dass du es keinesfalls böse meinst. Ich werde auch die Beleidigungen, die mir persönlich galten, vergessen ..."

Ha, schön wär's! Der Alte würde sie ihm bis in alle Ewigkeiten vorhalten. Wenn etwas bei ihm funktionierte, dann war es sein nahezu eidetisches Gedächtnis. „... aber das Funktionieren unserer Gesellschaft hängt in höchstem Maße von den moralischen Vorgaben unserer Herrin ab, die du mit einem einzigen Flossenschlag überschwappen willst. Ich gebe dir, deiner Gehegin und eurer Brut eine Nachdenkfrist von ... vierzig Tagen. In dieser Zeit solltest du dir über dein häretisches Gedankengut an einem Ort außerhalb Cain-Orakelstadts im Klaren werden."

Der Triumph in der Stimme des Obersten war unüberhörbar, als die Mehrheit der versammelten Patriarchen Beifall flappte.

Alles, was Bort an diesem Abend gesagt hatte, würde dazu führen, dass sich die wenigen Sympathisanten seiner Ideen von ihm abkehren mussten. Ein Schota-Magathe, der sich einem derartigen Gefühlsausbruch hingab, war keinesfalls geeignet, das Wort im Kreise der wichtigsten Patriarchen zu ergreifen.

Müde robbte Bort Leytmark zum Großen Grat, um sich wortlos in den Abgrund zu werfen. Er hatte versagt.

Erst als er in das kühle Nass tauchte, wurde ihm klar, dass es der Oberste gezielt auf diese Bloßstellung angelegt hatte.

Die kleine Provokation am Korallenriff; die herausfordernden Blicke während seiner Ansprache; die absichtlich konservativ ausgelegten Litaneien - dies alles hatte nur dazu gedient, das in Bort kochende Temperament zum Vorschein zu bringen und ihn in aller Öffentlichkeit bloßzustellen.

Und er hatte brav mitgespielt, war dem alten Intriganten ein folgsames Opfer gewesen.

Cain-Orakelstadt war ein Wunderwerk der Natur.

Mit nur geringfügiger Einflussnahme durch die Schota-Magathe war im Lauf der Jahrtausende eine unterseeische Stadt am Stock der Insel Perfetaur entstanden, die zwei Tagesreisen vor dem Festland des Kontinents Fairan aus dem Khalischen Ozean stach.

Die riesigen Höhlen mochten das Resultat vielfältiger Gasblasenbildung während eines Vulkanausbruchs auf dem Eiland gewesen sein. Das schwefelhaltige Gestein und die mineralhaltigen Ablagerungen, an denen besonders die Kinder gerne knabberten, stützten diese Theorie hinlänglich. Aber sie besaß für die Schota-Magathe - wie die meisten Wissenschaften - keinen Nutzwert. In mancher Hinsicht waren Borts Artgenossen außerordentlich pragmatisch ausgerichtet. Es reichte für sie zu wissen, dass das Höhlensystem bis in alle Ewigkeit Sicherheit, behagliche Temperaturen, fruchtbare unterseeische Nahrungsanbauflächen, köstliche Salzhaltigkeit des Wassers, phosphoreszierende Flächen und sonnenbeschienene Ruhebänke bot. Nahezu 80.000 der 100.000 Schota-Magathe Baikhal Cains lebten hier in gut gegliederten Verbünden, Gruppen, Gehegen und Großfamilien. „... und auf das alles müssen wir verzichten, weil du wieder mal den Rüssel nicht halten konntest!", fuhr ihn Kentiloy wütend an. „Vierzig Tage in der Provinz, ohne Bequemlichkeit, stets unterwegs, mit quengelnden Kindern am Hals, die zu allem Überdruss deine Jähzornigkeit geerbt haben. Wenn du einen Grund gesucht hast, dich von mir zu trennen, hättest du es auch einfacher haben können ..."

„Aber nein, mein Zuckerflösselchen ..."

„Es hat sich ausgeflösselt, du Riesensaibel! Ach, hätte ich nur auf meine Mutter gehört, als sie mir abriet, deine Gehegin zu werden ..."

Einer plötzlichen Eingebung folgend, unterbrach Bort Leytmark sie: „Wir können deiner Mutter in der Persson-See gerne einen Besuch abstatten. Die Gelegenheit wäre günstig, und ..."

„Nein, alles, nur das nicht!"

Seine Gehegin versteifte abrupt und streckte die zarten, kleinen Hände abwehrend von sich. Das Verhältnis zwischen Tochter und Mutter, die in einer kleinen Kolonie der Schota-Magathe nahe dem Westkontinent Eyari lebte, war alles andere als harmonisch zu nennen. „Ich dachte nur", blubberte Bort leicht amüsiert. „Was hältst du davon, wenn wir stattdessen die Küste entlangreisen?"

„Humm ..." Seine Gefährtin gab sich ein wenig zögerlich, doch ihre Augen leuchteten. Die Küste... ganz in der Nähe jenes Ortes, an dem sich der Heilige Berg befunden hatte. Bort wusste nur zu gut, dass Kentiloy wie so viele seines Volkes wie magisch von der Ausstrahlung des Heiligen Berges angezogen wurde, ungeachtet aller Grausamkeiten, die dort seitens der Kybb begangen worden waren. Einer jener verkommenen Vorteile der ach so bequemen Politik der Nichteinmischung, wie Bort fand.

Kentiloy flappte zögerlich mit der Schwanzflosse. Sie stimmte seinem Vorschlag letztendlich zu.

Gut so. Damit hatte er die so launische Gehegin dort, wo er sie haben wollte.

Borts schlechte Laune nach der Niederlage am Großen Grat war längst verflogen.

Die Verbannung, die für viele der konservativen Patriarchen eine arge Strafe bedeutet hätte, empfand er im Gegenteil als Erleichterung. Ein wenig Zeit abseits des täglichen Einerleis würde ihm helfen, den Kopf frei zu bekommen und seine Gedanken neu zu sortieren. Zudem schadete es nichts, wieder einmal mit eigenen Augen zu sehen, worum es in seinem Kampf gegen die bornierten Alten eigentlich ging.

Um eine aktive Teilnahme am Widerstand gegen die Kybb-Völker.

Eine sanft ansteigende Hügelkette versperrte von der Bucht aus die Sicht auf die traurigen Reste des Heiligen Berges. Die paranormale Ausstrahlung war nach wie vor zu spüren. Angenehm war sie, ja fast berauschend! Das Prickeln und Jucken im Leib nahm zu, je weiter sie sich der Küste näherten.

Kentiloy trieb neben ihm her, lehnte sich wohlig schnorchelnd an ihn an. Hitze ging von ihr aus, sexuell stimulierte Wärme. Selbst die Kinder schwammen und tauchten ruhiger als sonst. „Was mag der ... Schaumopal nur für eine Wirkung auf die Kybb ausgeübt haben", sinnierte Bort, „dass sie ihn unter derart großen Opfern aus den Minen des Berges schürfen ließen? Wohin haben sie das Gestein mit ihren Raumern gebracht?"

Kentiloy entfernte sich auf Flossenlänge von ihm. „Warum grübelst du schon wieder?

Du siehst doch, wohin uns deine verfluchte Politik gebracht hat! Es geht uns nichts an, was die Kybb vorhaben! Wir sollten einfach nur froh sein, dass die Stachelrücken von den Motana vertrieben wurden ..."

„Abgeschlachtet ist das bessere Wort", erwiderte Bort. „Und niemand anderem habe ich dieses Schicksal so sehr vergönnt wie den Kybb!"

„Wie kann man nur so denken!", rief Kentiloy empört. „Du bist... pervers!"

„Pervers nennst du das? Nur weil ich Stellung beziehe?" Nervös umschwänzelte Bort seine Gefährtin, während er die Bälger mit dem Körper auf Distanz hielt. „Hast du wie alle anderen vergessen, wem wir unser Dasein in der Unsichtbarkeit eigentlich verdanken? Willst du denn über all das hinwegsehen, was uns und den anderen Völkern des Sternenozeans angetan wurde?"

„Es gilt die Doktrin Carya Andaxis: Nichteinmischung und Unsichtbarkeit!" Die Gehegin drehte sich mit ihm im Kreis. Belauerte ihn so, wie er es mit ihr tat. Sie kannte seine Unberechenbarkeit und seinen Jähzorn. „Du Närrin!" Er flosselte ihr einen; Wasserschwall zu, der sie eine Körperlänge weit abtreiben ließ. „Diese Dogmen sind vor undenklichen Zeiten entstanden, als ganz andere Voraussetzungen bestanden."

„Nichteinmischung und Unsichtbarkeit!", wiederholte Kentiloy heiser rülp- .send, während sie sich immer weiter von ihm entfernte. Angst und Verwirrung standen in ihre bezaubernd graufahlen Gesichtszüge geschrieben.

Die Furcht vor Veränderungen, vor dem Brechen alter Tabus war in ihr genauso fest verankert wie im Bewusstsein der meisten anderen Schota-Magathe. Für einen kurzen Moment empfand Bort Ehrfurcht vor Dan Errithi, Pes Korksian oder Nero Edelbehm. Jenen Patriarchen, die es gewagt hatten, all den brackigen Dünkel ihres Volkes hinter sich zu lassen, um sich mitsamt ihrer Sippschaft aufzumachen und Kontakt zu anderen Schota aufzunehmen, die auf mindestens zehn Planeten des Sternenozeans verteilt waren. Niemand hatte es ihnen verboten, und niemand hatte sie daran hindern können. Aber im Falle einer Rückkehr würden sie es nicht leicht haben, sich in Cain-Orakelstadt erneut zu integrieren.

Eine besondere Ausnahme stellte Keg Dellogun dar. Er hatte etwas Ungeheuerliches gemacht - er hatte ein Wesen adoptiert, das einem anderen Volk angehörte, und er hatte, noch weitaus schlimmer, um dessen Leben aktiv gekämpft.

Dennoch hatte ihn eine knappe Mehrheit der Patriarchen erst vor kurzem in Abwesenheit begnadigt. Die Schota-Magathe waren schließlich Herdenwesen. Keg für alle Zeiten von seinen Artgenossen fern zu halten hätte für ihn, seine Geheginnen und die Brütlinge den sicheren Tod bedeutet.

Doch war der Weg Keg Delloguns eigentlich der richtige gewesen? Hatte er sich denn nicht aus der Verantwortung gestohlen? Hätte er nicht gegen die Verbannung ankämpfen müssen, statt das gegen ihn gefällte Urteil schweigend anzuerkennen?

Ihm und nur ihm allein blieb es überlassen, Dinge zu verändern. Krusten aufzubrechen, Wasser frisch zu verwirbeln und die Schota-Magathe an neue Ufer zu führen. Er musste bloß lernen, sein verhängnisvolles Temperament im Zaum zu halten. Und damit würde er jetzt und heute beginnen, unter dem begünstigenden Einfluss der Psi-Bestrahlung. Und wenn es ihm noch so viel Mühe bereitete.

Wütend platschte er mit der Schwanzflosse auf die Wasseroberfläche, ohne auf die empörten Rufe seiner Kinder und seiner Frau zu hören.

Wenn Bort die Augen schloss, meinte er, die Psi-Berieselung nicht nur spüren, sondern auch sehen zu können. Paradox, aber.wahr.

Der hyperdimensionale Einfluss war ein unerklärliches Rätsel. Die Schota-Magathe betrieben keine analytische Wissenschaft, sondern bevorzugten stets die kontemplative Betrachtung aller Dinge, ohne zu bewerten oder zu klassifizieren.

Eigentlich erschien es Bort als Wunder, dass mit diesem gedanklichen Desinteresse, diesem endlosen Verharren in Stillstand keine geistige Degeneration einhergegangen war. Ein Wunder - oder der Einfluss des Heiligen Berges.

Bort grunzte unzufrieden. Dies waren Vermutungen über Dinge, die im Schatten der Vergangenheit passiert waren. Aber sie boten eine gute Erklärung dafür, dass Cain-Orakelstadt so gefährlich nahe zum Kontinent Fairan errichtet worden war. Und damit in unmittelbarer Nähe zum Bösen, den Kybb-Völkern. Trotz ihres Bekenntnisses zur Unsichtbarkeit anderen Wesen gegenüber. „Diethseth Dingthsbumsth-Kittheln in mir itht unangenehm", lispelte Wiini, seine Jüngste, die seit ein paar Tagen zahnte. „Das legt sich, mein Kleines", beruhigte Kentiloy. „Wir sind derzeit näher am Heiligen Berg, als du es gewohnt bist..."

„Aber ich spür es auch!", rief Ketnio, der Fünfjährige, aus. „Es tut weh!"

„Mir auch!"

„Mir auch!"

Die Jüngeren der Brut schrien wild durcheinander, klagten über wachsende Schmerzen.

Beunruhigt blickte Bort umher. War etwas dran an den Behauptungen der Kinder, oder steigerten sie sich in eine Hysterie? „Wir sollten das ernst nehmen", blubberte Kentiloy besorgt. „Ich fühle mich ebenfalls ein wenig ... unwohl."

Bort schloss erneut die Augen, konzentrierte sich auf die Richtung, aus der der Strahl der Psi-Energie zu kommen schien. Konnte es tatsächlich sein, dass er aus den Trümmern des Heiligen Berges entsprang? Zweifellos - er war breiter geworden und wuchs weiterhin an, sowohl im Durchmesser als auch in seiner Intensität! „Tauchen!", befahl er und trieb die Kleinen mit hastigen Flossenschlägen vor sich her.

Für einen Moment wurde ihm bewusst, dass er einem Instinkt folgte. Der immer verhängnisvoller werdenden Wirkung der Psi-Strahlung konnte man keinesfalls durch Tauchen entgehen. Doch alles in ihm schrie, raste, brüllte, dass er wegmusste, nur weg von einem erwachenden, bösartigen Koloss, der sich streckte, dessen Krallen nicht sichtbar waren und der in ein Kontinuum hineinragte, in dessen Wirbel sich ein Schota-Magathe nicht verteidigen konnte.

Der Schmerz wie von stacheligen Dornen bohrte sich in seinen Kopf. Die Wucht des Psi-Sturms wuchs immer weiter an, schwappte über ihn hinweg, perforierte sein Denken. Bei der Herrin! Wie musste es den Kindern ergehen, deren Geist noch unsortiert war ... Mit unkoordinierten Bewegungen flösselten sie vor ihm her, gaben alles, was in ihren zarten, kleinen Körpern steckte.

Endlich spürte Bort die ablandige Hauptströmung, kalt und kräftig ziehend. Er stupste jeden seiner Brütlinge an, bevor er sich einfädelte und nunmehr wesentlich rascher dahintrieb, hin in Richtung Cain-Orakelstadt.

Ketnio schrie vor Schmerz, krümmte sich zusammen. Kentiloy stupste ihn vorwärts, zog gleichzeitig die vier anderen in ihrem Flossenwasser hinterher. Nur Wiini war ein wenig zurückgeblieben, hatte jegliche Bewegung gestoppt. Sie schrie und jammerte nicht. Bort blickte in ihre Augen und sah den Schmerz, der in ihr glühte, den sie nicht fassen und artikulieren konnte., Kurzerhand packte er sie mit seinen Mahlzähnen am Halsansatz. Legte alle Kraft in die mächtige Schwanzflosse. Tauchte voran, während die Feuerwalze aus Psi-Energie mit kaum glaublicher Wucht über sie hinwegschwappte, ihr Innerstes nach außen kehrte und jeglichen vernünftigen Gedanken wegbrannte. Und dennoch bewegte der Patriarch sich weiter, automatisch, die Augen stumpfsinnig auf seine Gehegin und die Brut vor ihm gerichtet. Das Geschöpf in seinem Maul, dieser leblose Klumpen Fleisch, der einmal seine Tochter gewesen war, bewegte sich nicht mehr.

Bort gab alles. Flosse auf und Flosse ab, immer wieder, bis ihm auch das Wissen, wie man diese simpelste aller Bewegungen vollführte, abhanden kam und er einfach nur noch dahintrieb.

Und mit dem Vergessen kam die Dunkelheit. Cain-Orakelstadt...

Sie kehrten weitaus früher zurück, als sie es geplant hatten. Und niemand hinderte sie am Beschwimmen der Stadt. Die großen Torschleusen, normalerweise streng bewacht, waren verlassen.

Die öffentlichen Höhlen waren wie leer gefegt. Da und dort trieb ein trauriger Einzelgänger durchs ruhige Wasser und blies missmutig Sprühfontänen in die Luft.

Die Frauen und Kinder hatten sich, sofern es Bort Leytmark überblicken konnte, in ihre privaten Räumlichkeiten zurückgezogen, die Algenvorhänge vorgezogen und gaben sich melancholischem Singsang hin.

Und die Patriarchen, Jungbullen und Alten?

Viele waren offensichtlich ausgezogen und suchten Vergessen in Jagd und der täglichen Arbeit der Nahrungsbeschaffung. Ablenkung, um nicht an den Schock denken zu müssen, den die Psi-Welle verursacht hatte.

Kentiloy schwamm neben ihm her. Lethargisch bewachte sie die Brut. Sorgte mühsam dafür, dass sich die Kinder nicht unbeaufsichtigt entfernten und in ihrem zerrütteten Zustand Schaden anstellten.

Die Votumshöhle, in der sie sich nunmehr befanden, war die größte von allen. Mehr als 10.000 Schota-Magathe konnte das kristallklare Becken aufnehmen, wenn sie sich eng über- und nebeneinander stapelten.

Bort pumpte seinen Körper auf, ließ gleichzeitig Lungen- als auch Kiemenatmung aktiv bleiben. In seinem Bauch sammelte er den Ton, presste ihn gequält und unter großen Schmerzen hervor. Es waren dies tiefe und tiefste Vibrationen. Nahezu unhörbar, aber umso besser spürbar, würden sie sich über mehrere tausend Körperlängen verbreiten, Schwingungen im Wasser und an der Gesteinsoberfläche verursachen, vielfach gebrochen von mannigfaltigen Echo-Resonanzkörpern in den Tiefen der Orakelstadt.

Für einen kurzen Moment ließ Bort Wiini aus seinem Maul rutschen, quetschte den bedrückenden Ton mit den letzten Resten seiner Atemluft hervor. Anschließend holte er das Kleinkind, das langsam nach unten sank, mit lethargischen Flossenschwänzlern ein und nahm es wieder behutsam in sein Maul.

Wer auch immer den Finalen Ruf vernommen hatte - er würde ihm gehorchen und zum Großen Grat folgen müssen.

Bort Leytmark blickte vom Großen Grat hinab.

Da kamen sie. Mit schwachen, lustlosen Flossenschlägen teilten sie das Wasser, näherten sich dem Versammlungsfelsen. Viererweise, dutzendweise, vierzigerweise.

Die Patriarchen. Dahinter die Familien. Die Alten. Die Einzelgänger.

Niemand wagte es, Sprünge zu machen. Diese Form der zeitverlustfreien Ortsversetzung erschien ihnen unter den derzeitigen Umständen wie eine weitere Herausforderung des Schicksals.

Die Patriarchen des Obersten Rates umschwammen den Felsen und kamen mühsam den steilen Weg heraufgeplatscht.

Mutter Ozean hatte Einsehen mit ihnen. Die endlos gegen den Felsen krachenden Wellen erzeugten bloß matte und niedrige Gischtkronen. Selbst der Wind, der normalerweise laut pfeifend über die Klippe heraufzog, war kraftlos. Keine Böen, keine Verwirbelungen und kein salziger Sprühregen waren zu spüren. Es war die Ruhe vor dem Sturm. Dicke, feiste Wolkenbänke wälzten sich über den Horizont, näherten sich beängstigend rasch ... „Du forderst dein Schicksal und das deiner Familie heraus", bellte ihn Goth Dungear an, während er sich näher wälzte. Auch wenn sich der Oberste bissig gab - er schien nur ein Schatten seiner selbst zu sein. „Ich bestehe lediglich auf meinem Recht", antwortete Bort unbeeindruckt. „Es steht jedermann zu, den Finalen Ruf auszuschicken."

„... sofern er einen vernünftigen Grund dafür hat, mein Junge." Ächzend kam der Alte näher und warf sich flach neben ihm zu Boden. „Sieh nur hinab, Bort", flüsterte er so leise, dass niemand anders die Worte hören konnte, „so knapp, wie du derzeit am Abgrund liegst, so knapp liegst du mitsamt deiner ganzen Sippe vor dem endgültigen Absturz in das Nichts. Willst du die endgültige Verbannung riskieren oder gar - Schlimmeres?"

Bort rührte sich nicht, antwortete nicht. Alles, was das alte Fettross sagte, um ihn erneut zu unüberlegten Reaktionen zu verleiten, prallte ab wie die eisige Kälte des Winters an der dicken Speckschicht seines Körpers.

Obwohl sich die Schota-Magathe immer enger schichteten, sowohl auf als auch vor dem Felsen, kam keinerlei Unruhe auf. Alles passierte in trübseligem Schweigen, nur ab und zu vom Brüllen eines Klippenbrechers unterbrochen.

Die Sonne Cain würde bald untergehen. Beide Monde standen bereits im Firmament, würden jedoch von der näher kommenden Wolkenfront aufgefressen werden.

Die Patriarchen lagen dicht an dicht am Großen Grat. Kein Brütling hätte mehr zwischen ihnen Platz gefunden. Das Wasser unterhalb war von einer unüberschaubaren Schota-Menge bedeckt. Sie schunkelten dahin, im endlosen Spiel zwischen Strömungen, Sog, Wellen. Nasse, glänzende Körper, voll Sprenkeln und individuellen Körperzeichnungen.

Und alle sahen sie hoch zu ihm.

Er räusperte sich, rotzte kurz und rief dann: „Ihr alle habt es gespürt. Diesen ... Ausbruch. Das Brennen in den Leibern. Tief, ganz tief drinnen, aber nicht greifbar."

Schwerfällig richtete sich Bort auf, hielt sein ganzes Körpergewicht nur mit der Schwanzflosse. „Habe ich Recht?", brüllte er.

Die Patriarchen auf dem Großen Grat neigten zustimmend die Köpfe. Manche zögernd, manche rascher. Jene Schota-Magathe, die im Wasser trieben, platschten mit den Greifhänden ins Wasser, erzeugten eine Geräuschkulisse, die das Gewitterdonnern am Horizont ohne Probleme übertönte. „Das Ziehen und Drücken ist kurz und heftig aufgeflammt, um nach knapp hundert Atemzügen abrupt nachzulassen. Allerdings ist ein Restschmerz geblieben. Er hat sich in unseren Körpern eingenistet und nagt an uns. Habe ich Recht?", fragte er neuerlich.

Einmal mehr spürte und hörte Bort Zustimmung. Selbst der Oberste, Goth Dungear, klopfte auf den feuchten Stein. „Ihr alle wisst oder ahnt zumindest, was der Ausgangspunkt dieser ... Psi-Erschütterung ist", fuhr Bort fort. „Der Heilige Berg bei Baikhalis. Der restliche Schaumopal, der im Gestein verborgen liegt. Normalerweise ist er für uns nicht spürbar; bestenfalls erzeugt er leichte Reizungen, die wir als Jucken oder Kitzeln empfinden. Aber das, was gestern passiert ist, war viel mehr." .„Worauf willst du hinaus?", mischte sich plötzlich Goth Dungear ein. „Hast du wieder einmal eine deiner kruden Ideen entwickelt? Eine Verschwörungstheorie?"

Hohn und Spott lagen in seiner Stimme - aber auch eine Menge Unsicherheit. Der Psi-Schock, der während Borts Abwesenheit über die Cain-Orakelstadt hinweggefegt sein musste, hatte wohl auch dem Obersten einen spürbaren Dämpfer versetzt. „Meinst du, eine geringfügige Änderung der Psi-Konstante hier auf Baikhal Cain wäre ausreichend Grund, unsere Doktrin der Unsichtbarkeit über den Haufen zu werfen ..."

„Man kann das kaum als geringfügig bezeichnen", unterbrach ihn Bort leise. Heute war kein Zorn in ihm. „Wir schweben in akuter Gefahr, wenn wir diese neue Situation tatenlos hinnehmen."

„Wir sollen also diese ... Störung zum Anlass nehmen, den Schutz unserer Isolation zu verlassen? Die vollkommene Auslöschung riskieren?" Der Oberste flappte halb amüsiert, halb ärgerlich mit der Schwanzflosse. „Wir haben keine Ahnung, was diesen Effekt ausgelöst hat, noch sollte es uns interessieren. Das Leben auf Baikhal Cain geht weiter, so, wie es immer weitergegangen ist. Wir werden uns recht bald an das Jucken gewöhnt haben." holte das kleine Etwas hervor, das unter seinem Halsansatz verborgen gewesen war. „Ich möchte, dass es meinen anderen Kindern nicht so ergeht wie der kleinen Wiini."

Er hob sie hoch. Zeigte sie her, wie sie schlaff in seinen Armen hing, nur ab und zu konvulsivisch zuckte und zusammenhanglos brabbelte. „Wir waren zu nahe am Heiligen Berg, als es geschah!", rief er, schrie seinen Zorn gegen das Schicksal in die Welt hinaus. „Das, was der Oberste als lächerlich, lachhaft und geringfügig bezeichnete, brannte den Geist meines Kindes wahrscheinlich für immer aus." Er nahm die kleine Wiini wieder eng an sich, verbarg sie in den speckigen Halsfalten, streichelte ihr beruhigend über den unendlich zarten Bauch. „Dieses kleine, unschuldige Geschöpf ist mein persönliches Motiv, Veränderungen herbeiführen zu wollen und gegen den Algenmief in unseren Köpfen angehen zu wollen. Ist das ein schlechter Grund?" Wild blickte er umher. „Mache ich mich deswegen schuldig?

Weil ich meine Brut schützen möchte? Weil ich mich sorge? Ist irgendeiner unter euch, der das anders sieht?"

Diesmal waren es seine Zuhörer, die lange schwiegen.

Bis Donner den Augenblick, der alles im Leben der Schota-Magathe änderte, zerteilte und ein heftiger Blitz hinter dem Inselrücken Perfetaurs ins Wasser einschlug.

Bort hatte gewonnen, das spürte er, und es bedurfte keiner Abstimmung. Es war ein Sieg, wie er schaler nicht schmecken konnte.

Was hätte er sich gewünscht, noch einmal in aller Unbekümmertheit mit der kleinen Wiini zwischen den Trainingsstöcken umhertollen zu können ...

Die Psi-Erschütterungen wurden immer schlimmer, so, wie Bort Leytmark es befürchtet hatte. Mittlerweile galt selbst für Erwachsene das Verbot, sich der Küste zu nähern. Auch hier, in den Kavernen und Höhlen Cain-Orakelstadts, war die Wirkung nahezu unerträglich geworden. Die Wirkungsvektoren schienen mittlerweile aus allen Richtungen zu kommen, selbst aus dem Inneren Baikhal Cains. .Halskratzen, Kopfschmerzen und unkontrolliertes Gliederzucken waren die oberflächlichen Symptome einer Krankheit, die man schlicht „Die Innere" nannte.

Meditationsübungen, zu denen sich die Schota-Magathe mittlerweile regelmäßig zusammenfanden, linderten die Pein für kurze Zeit, ohne jedoch an der Situation an und für sich etwas ändern zu können. „So kann es nicht weitergehen", krächzte Bort Leytmark müde. „Wir müssen Baikhal Cain verlassen, Goth! Und wenn es nur für kurze Zeit sein mag. Die Situation ist untragbar."

„Sie wird sich bessern, dessen bin ich mir sicher", flüsterte der Oberste und spuckte gelben Schleim ins Wasserbecken ihrer kleinen Versammlungskaverne.

Die wichtigsten Patriarchen lagen rund um das Becken und verhielten sich weitgehend ruhig. Machtproben wie diese hier waren seit dem Finalen Ruf am Großen Grat an der Tagesordnung. Zwar waren nach der beeindruckenden und traurigen Rede Borts tatsächlich Notfallszenarien ausgearbeitet worden. Aber Goth hielt nach wie vor die Fäden in der Hand und trachtete danach, alles, was nach Veränderung roch, zu unterbinden. „Es ist nicht unsere Bestimmung, hier unsere Existenz zu beenden", sagte Bort eindringlich. „Ich bitte dich, Goth - gib den Befehl zur Evakuierung."

„Die Lage wird sich bessern, macht euch keine Sorgen", wiederholte der Oberste. „Carya Andaxi wacht über uns." '„Carya Andaxi ist weit. Sie bestimmte über Unsichtbarkeit und Nichteinmischung.

Aber sie sagte niemals, dass wir sehenden Auges in einen sicheren Tod flössein sollen."

„Ich dulde dich hier, weil es das Volk unverständlicherweise forderte!", fuhr der alte Patriarch Bort Leytmark an. „Aber ich werde keine weitere Blasphemie erlauben."

„Der Junge hat Recht!", mischte sich erstmals an diesem Abend einer der anderen Patriarchen ein. Primeo Junktur war sein Name. „Wenn es so weitergeht, wird der gesamte Schaumopal unweigerlich explodieren, der sich in den Trümmern des Heiligen Berges verbirgt. Wir alle spüren es ..."

„So ist es", sagte ein Zweiter, plötzlich mutig geworden. „Wir dürfen nicht länger warten ..."

Endlich! Der Bann war gebrochen. Bort seufzte unterdrückt auf und tauchte seinen Kopf erleichtert unter Wasser.

Den Obersten würde er nie umstimmen können, sosehr er sich den Rüssel auch trocken redete. Der Alte hatte im Zorn auf ihn jeglichen Realitätssinn verloren. Es kam vielmehr darauf an, die anderen Patriarchen auf seine Seite zu ziehen, sie von der Notwendigkeit einer Evakuierung zu überzeugen. Einer überwältigenden Mehrheit würde sich selbst der alte Sturkopf beugen müssen.

Bort tauchte wieder auf, ließ das Wasser mit wenigen Bewegungen abspritzen.

Eine heftige Diskussion kam in Gang. Vierzehn Patriarchen waren außer Goth und ihm hier in der Kaverne, und alle redeten sie auf den Obersten ein.

Für einen Moment genoss Bort seinen Triumph und vergaß die wilden Kopfschmerzen, die weder durch Fels noch durch Wasser zu stoppen waren. Doch sein jugendlicher Übermut währte nur kurz.

Wiini, dachte er, und tauchte erneutden Kopf unter Wasser. Die anderen Patriarchen sollten seinen Schmerz nicht sehen.

Unruhig schwamm Bort in seiner geräumigen Wohnhöhle auf und ab.

Eigentlich war es eine Schande, dass sie von der Schöpfung mit solch vielfältigen Begabungen gesegnet waren - und nur die wenigsten davon tatsächlich ausnutzten.

Ihr Instinkt für die Anwendung von Technik war nahezu unübertroffen. Ihre Bereitschaft, anderen zu helfen, Probleme zu analysieren und Sorgen auf sich zu laden, hätten sie vorzüglich auf allen Planeten des Sternenozeans anwenden können. Sie besaßen ein hohes Maß an moralischer Integrität. Intelligenz. Soziales Bewusstsein. Vertrauenswürdigkeit. Besondere Gaben wie die Quasi-Teleportation.

Gegen die Ausnutzung ihrer Gaben standen die bittere Herrschaft durch die Kybb-Völker und die Verfolgung, der sie über Jahrtausende hinweg ausgesetzt gewesen waren. Und, als Folge, Angst und Passivität, die Carya Andaxi mit ihren Dogmen tief in ihrem Gewissen verankert hatte. Durfte er der Schutzherrin, die zweifelsohne einmal existiert hatte, einen Vorwurf machen?

Bort gurgelte frustriert, schwamm eine weitere Runde.

Die Schota-Magathe Baikhal Cains wollten ihren Prinzipien gehorchen. Dennoch waren sie keine verbohrten Spinner, die sich gänzlich abschotteten und nicht wussten, was um sie herum vorging. Unter den misstrauischen Blicken der obersten Tugendwächter, der alten Patriarchen, hatten sie daher stets einen passiven Kontakt zur Außenwelt aufrechterhalten.

Sie kannten die Motana und die Vay Shessod im Land Keyzing oder auch die Fahrenden Besch. Jene umtriebigen Händler, die einstmals stolz die gesamte Sterneninsel mit ihren käferähnlichen Schiffen durchkreuzt hatten, heute aber nur noch Wasserschatten ihrer selbst waren. Manche Patriarchen wie Keg Dellogun hatten den Kontakt zu ihnen gesucht und Neuigkeiten aus dem Sternenozean in die Heimat zurückgebracht.

Trotz all der Nachrichten von Mord, Gewalt und Terror, die Bort mühsam zusammengetragen hatte, sprudelte in ihm das frische Quellwasser der Hoffnung. Alles war in raschem Wandel begriffen. Dinge, die lange Zeit als unverrückbar gegolten hatten, änderten sich. Die Kybb-Völker wurden von Aufständischen angegriffen. Alte Völker erwachten zu neuem Leben, neue Namen drängten in den Vordergrund, anderes geriet in Vergessenheit. Und Ausgangspunkt dieser Veränderungen, so schien es, war Baikhal Cain gewesen!

In diesem Zusammenhang tauchten immer wieder fünf Namen auf: Zephyda. Eine Motana-Waldläuferin aus dem großen Forst von Pardahn. Aufgestiegen zur ersten Epha-Motana seit vielen Jahrtausenden, erhoben zur Obersten Flottenkommandantin ihres Volkes.

Perry Rhodan. Ein Wesen wie ein Motana, aber nicht in Jamondi geboren. Ein Mann, dem eine Aura anhaftete, die an eine im Nebel versunkene Vergangenheit erinnerte. Atlan. Der Begleiter Perry Rhodans, ebenfalls motanaähnlich, doch blass, viel blasser als jene. Wie ein Eisdiamant im Gras. Auch ihn umgab eine Aura aus einer Zeit, an die sich nur noch wenige erinnerten. Rorkhete. Ein Shozide, der letzte, den Jamondi gesehen hatte seit den furchtbaren Vernichtungsfeldzügen der Kybb gegen die treuesten Paladine der Schutzherren.

Derjenige, um dessentwillen Patriarch Keg Dellogun die Verbannung seiner ganzen Sippe aus Cain-Orakelstadt in Kauf genommen hatte.

Und Lyressea. Die Mediale Schildwache! Eine der legendären sechs, der unsterblichen höchsten Diener des ausgelöschten Schutzherrenordens von Jamondi.

Sie hatte all die Jahre im ewigen Eis des Landes Keyzing verbracht, erstarrt und gefangen. Ganz in der Nähe! Und wir haben es nicht gewusst und nichts dazu beigetragen, sie zu retten! Der Gedanke brannte in Bort Leytmark. All das kannte er nur vom Hörensagen, und dabei brachte allein die Nennung des Namens „Lyressea" die Augen der Schota-Magathe zum Glänzen. Wie gerne wäre ich dabei gewesen!

Wie gerne hätte ich geholfen, den richtigen Zustand wieder herbeizuführen, die Harmonie, der wir alle dienen!

Konnte er, der junge und unerfahrene Patriarch, sein Volk dazu bewegen, einen Teil zur glorreichen Revolution gegen die Kybb-Völker beizutragen? Konnte er den Namen seines Heimatplaneten endgültig zum Mittelpunkt einer neuen, strahlenden Zukunft werden lassen?

In der Gegenwart dafür zu arbeiten, eine solche Zukunft zu ermöglichen, das war es, worauf es ankam. Auch wenn es ein sehr gewagter Gedanke war, die Schota-Magathe zum Handeln zu bewegen. Die Existenz der Schota-Magathe durfte nicht hier und jetzt enden, aber womöglich musste die Begrenzung aufgehoben werden, örtlich wie geistig. Doch wie sollte das geschehen, ohne dass die Kybb zur Hetzjagd auf die „Ozeanischen Orakel" bliesen? Sie waren zu wichtig mit all ihrem Wissen und der Erfahrung, mit ihren Gaben und ihrer Weisheit und all den Erinnerungen, die sie bewahrten. „Es ist so weit", blubberte Kentiloy, die still und leise herangeschwommen gekommen war. „Sie haben sich alle draußen versammelt."

„Alle?", fragte Bort. „Ja. Was auch immer du in den Versammlungen des Obersten Rates vorgebracht hast - sie glauben dir."

Da war kein Stolz auf seine Leistungen in der Stimme der Gehegin. Sie sagte es nüchtern und leise. So, wie man den Kindern eine Geschichte vorjaulte, damit sie besser einschliefen. Kentiloy hatte ihren Schock nach wie vor nicht überwunden. Litt unter dem, was Wiini passiert war. Machte ihm mehr oder weniger offen Vorwürfe, weil er auf Zeit verbannt worden war und ausgerechnet den verfluchten Heiligen.

Berg als Ziel ausgewählt hatte.

Seit jenem Tag lebten sie nebeneinander, nicht miteinander. Liebesbezeigungen oder gar sexueller Austausch fanden nicht mehr statt. Einzig und allein die Zuneigung zu den Kindern existierte als verbindendes Element ihres Gehege-Schwurs. „Dann sollten wir aufbrechen", sagte ,Bort Leytmark schlicht.

Einmal noch drehte er sich im Kreis, schmeckte das Wasser, strich mit den Fingern über jene Grate und Handreiinge, die er so sehr gewohnt war. Auch wenn es nicht laut ausgesprochen wurde - sie traten eine Reise ohne Wiederkehr an. „Werden wir es schaffen?", fragte ihn Kentiloy überraschend, während sie durch die leeren Kavernen und Höhlen schwänzelten. „Natürlich!", antwortete Bort und hoffte, dass die Gehegin Zweifel und Angst in seiner Stimme nicht bemerkte. „Die Schmerzen ... sie sind kaum mehr erträglich", flüsterte sie. „Wie soll ich in diesem Zustand springen?"

„Wir werden es schaffen, weil wir ein Volk sind", entgegnete er. „Nicht als Einzelne werden wir teleportieren, sondern alle gemeinsam. Unsere Kräfte werden sich verbinden. Die Stärkeren werden die Schwächeren mitreißen." Impulsiv lehnte er sich an ihre Flanke, wollte ihr ein beruhigendes Gefühl vermitteln.

Sofort, wie von einem giftigen Falt-Aal berührt, rückte sie beiseite.

Die große Votumshöhle lag hinter ihnen. An den Ausgängen warteten die ungeduldig hin- und hertreibenden Kinder in der Obhut der Großeltern. Bort winkte sie zu sich, nahm Wiini zärtlich an seinen Hals. Die Berührung des väterlichen Körpers beruhigte das geistig ausgebrannte Mädchen, reduzierte seine oftmals unmotivierten Zuckungen.

Ein Strom letzter Nachzügler strebte den Ausgängen zu. Wortlos fügten sie sich in den Strom ein.

Prächtiger Sonnenschein empfing sie, sobald sie die Wasseroberfläche durchstießen. Ringsumher schnauften und prusteten Schota-Magathe. Sie alle wollten einen letzten Blick auf die Heimat werfen. Wasser kosten. Wellen genießen. Sich an Felsen reiben.

Langsam bahnte sich Bort seinen Weg durch die Menge, reihte sich ganz vorne bei den verdienten Patriarchen ein. Goth Dungear hielt sich etwas abseits. Es konnte Bort nur recht sein. Sollte sich der alte Narr weiter ins Abseits treiben lassen ... „Fasst euch an den Händen!", brüllte Primeo Junktur, der dank seines lauten Organs das Amt des Zeremonienmeisters übernommen hatte. „Nehmt die Kinder und die Alten zwischen euch!"

Die Information wurde von Reihe zu Reihe weitergetragen. Auch wenn sie sich traurig und deprimiert fühlten - die stetig stärker werdenden Schmerzen waren eine deutliche Warnung, dass keine Zeit zu verlieren war.

Andere Völker hätten sich in dieser Situation auf Schutzschirme, Anzüge, Funkgeräte und sonstiges technisches Brimborium verlassen, um das Risiko auf ein Minimum zu reduzieren. Nicht so die Schota-Magathe. Sie beschritten seit jeher einen anderen, einen besseren Weg. „Konzentriert euch!", schrie Primeo. „Denkt an das Ziel. An die neue Heimat. Stellt sie euch vor. Denkt für die Alten und Schwachen mit. Reißt sie mit euch, sobald ich den Gesang anstimme."

Gesang war ein meditatives Mittel zur Steigerung ihrer Leistungsfähigkeit, das sie mit den Motana Baikhal Cains gemein hatten.

Primeo Junktur begann zu singen.

Seine Stimme war keineswegs treffsicher, aber sie erzeugte einen dunklen, gleich bleibenden Ton, in den sich die ersten Reihen der Schota-Magathe problemlos einfädeln konnten. Selbst Kinder und Greise wurden mitgerissen, stimmten in den Singsang ein. Immer lauter wurde es hier, zwischen den Stöcken der heimatlichen Cain-Orakelstadt und dem Felsen des Großen Grats.

Echos wurden hin und her geworfen, steigerten die Intensität des Liedes, prallten auf ihre Leiber zurück. „Morgen beginnt das Leben von neuem", hieß die Melodie.

Eigentlich handelte es sich um ein Schlaflied mit einem einfachen Abzählreim für quengelige Kinder. Aber keine anderen Wörter hätten ihren Abschied besser begleiten können.

Konzentriert bereitete sich Bort Leytmark auf den Sprung vor. Er spürte das kleine Herz neben sich schlagen, spürte die stetige Verwirrung in Wiini noch weiter wachsen. Sie hatte keine Ahnung, was um sie herum vorging, konnte nach den schrecklichen Geschehnissen nahe dem Heiligen Berg ihren Verstand nicht mehr nutzen. Alles prallte an ihr ab. Farbe hatte für sie die gleiche Bedeutung wie Sprache, das Wetter, Körperfunktionen oder eben Gesang. „Ich liebe dich", flüsterte Bort, klammerte das Mädchen enger an sich. Das Ende des Lieds, ein lang gezogener Brummton, erfasste die Menge.

Hunderttausend Schota-Magathe brummten um die Wette. Konzentrierten sich unter nahezu perfektem Synchronismus. Griffen nach dem Unsehbaren. Gemeinsam.

Fanden es - und sprangen.

 

2.

 

Ios V

 

Zuallererst hob Bort Wiini aus dem Wasser, betrachtete sie besorgt. Hatte sie den weiten Transport überlebt? Ja. Es steckte Leben in dem Mädchen. Auch wenn sich, entgegen seiner leisen Hoffnung, nichts an ihrer Situation geändert hatte.

Er selbst fühlte sich müde. Erschöpft. Ausgelaugt. Sie alle waren bis an ihre Grenzen gegangen, um den weiten Sprung zu schaffen.

Ringsumher kümmerten sich Patriarchen und ihre Geheginnen um Kinder, Alte und Schwache, die bewusstlos hier angekommen waren. An zwei Stellen herrschte hellste Aufregung. Offensichtlich hatte es Todesfälle gegeben. Sie hatten damit rechnen müssen, und dennoch tat es weh. Bort seufzte traurig. Jeder Verlust unter den Schota war ein Verlust für die Gesamtheit. So war es immer gewesen, und so würde es immer bleiben.

Nach einigen Momenten der Andacht fand er endlich Muße, sich genauer umzusehen.

Es war anders hier.

Kein Mond hing am Himmel. Die Sonne war deutlich heller. Ihr Körpergewicht geringfügig leichter.

Und dann das Wasser ... „Es ist... es ist so ekelschmutzig!", rief eines der kleineren Kinder links von ihm und spuckte angewidert aus.

Ja, in der Tat. Das Wasser war brackig und roch nach Fäulnis. Und es war sehr warm.

Immer wieder tauchten nunmehr kleine Gruppen stärkerer Bullen hinab zum schlammigen Grund, der sich nur wenige Körperlängen unter ihnen befand. „Flachwasser!", riefen sie, nachdem sie an die trübgraue Oberfläche zurückgelangt waren.

Das bedeutete: keine oder nur wenige Strömungen, in die sie sich einfädeln, in denen sie sich rascher vorwärts bewegen konnten. Ihre Wahl war keine gute gewesen, und man würde es wahrscheinlich ihm, Bort, anflechten.

Schon formierte sich ein größerer Verband rund um Goth Dungear. Möglicherweise besprach man bereits jetzt, nach nur wenigen Augenblicken ihres Hierseins, die Möglichkeiten zur Rückkehr ... „Dort vorne ist Land!", brüllte ein Patriarch mit besonders guten Augen.

Ein Seufzer der Erleichterung ging durch die eng aneinander dahintreibende Masse der Schotas.

Wenigstens etwas! Sie benötigten so rasch wie möglich eine Basis an Land. Einen größeren Strand, von dem aus sie ihre weiteren Möglichkeiten eines Überlebens erkunden konnten.

Die uralten Flechtunterlagen ihrer Vorfahren bezeichneten diese Welt als „Ios V".

Die Wahl war deswegen auf diesen Planeten gefallen, weil er aller Wahrscheinlichkeit abseits der bedeutenden Kybb-Routen und -Welten lag. Weil er angeblich passable Lebensbedingungen für die Schota-Magathe bot. Und aus einem weiteren Grund ...

Bort Leytmark musste in diesen Momenten eingestehen, dass das Wort „passabel" sehr breite Interpretationsmöglichkeiten bot. „Das war ein Sprung ins warme Wasser!", murmelte ein älterer Einzelgänger dicht neben ihm, der ihn augenscheinlich nicht erkannte. „Ptuih - koste einmal! Das Wasser schmeckt ja schmutzig wie in den Kloaken Baikhal Cains ... Da überlegt man sich doch, ob man nicht zurückkehren will."

„Unsinn!", schnauzte ihn einer der jüngsten und stärksten Patriarchenbullen an. „Merkst du denn nicht, dass die Schmerzen fast weg sind? Nur aus diesem Grund haben wir unsere Heimat verlassen !Wir müssen uns lediglich an die neue Situation gewöhnen."

Die Schmerzen! Dass Bort das nicht gleich aufgefallen war! Es war kaum etwas zu spüren. Lediglich ein leichtes Ziehen und Zwacken wie von einem Muskelkater, der sich stets dann bemerkbar machte, wenn man es mit dem Gegenströmungsschwimmen allzu sehr übertrieb.

Bort gab sich einen entschlossenen Ruck. Die Entscheidung war gefallen. Sie hatten den Sprung gewagt, und es wäre Wahnsinn gewesen, nach Baikhal Cain zurückzukehren.. Zumal sie in ihrem jetzigen geschwächten Zustand keinesfalls dazu in der Lage gewesen wären. Das musste Goth Dungear einsehen.

Trotz ihrer Erschöpfung wagten sie einen weiteren gemeinsamen Sprung hin zum Festland.

Gruppenweise erreichten sie eine Bucht. Sie war breit und tief genug, um die gesamte Kolonie aufzunehmen. Und dennoch bot sie weitere Enttäuschungen: Hier gab es keinen feinen, angenehm scheuernden Sand, den sie so sehr liebten, sondern lediglich sauerstoffarmes Brackwasser, das müde gegen eine von Schlamm, fauligem Blätterwerk und Wurzelresten gezeichnete Küste brandete.

Viele Mannshöhen oberhalb der Bucht endete subtropische Vegetation. Gewaltige Stürme pfiffen darüber hinweg und trieben stetig Erdreich sowie Tier- und Pflanzenkadaver vor sich her. In riesigen, breiigen Klumpen patzten die schweren Massen über Steinklippen hinab und rannen zäh und blubbernd in den Ozean.

Doch angesichts der nahenden Dämmerung und der Kälte, die ganz plötzlich über sie kam, beschwerte sich niemand. Die Schota-Magathe waren viel zu müde.

Lethargisch warfen sie sich nieder, kuschelten sich eng aneinander und warteten darauf, was der nächste Morgen bringen würde. „Wir sind entdeckt!", gellte der Weckruf über die Bucht. „Kybb!"

„Versteckt euch!"

„Ins Wasser!"

Ganze Gehege teleportierten erschrocken davon, stürzten irgendwo weit draußen in den Ozean zurück.

Bort Leytmark umklammerte Wiini instinktiv. Kentiloy und die älteren Kinder rückten ebenfalls näher, als der dunkle Schatten eines riesenhaften Raumschiffs über sie fiel.

Der junge Patriarch stemmte sich gegen den Strom der Flüchtenden, sorgte für eine kleine Insel der Ruhe inmitten der Panik. „Beruhigt euch!", schrie er, erzielte aber kaum Wirkung. „Das ist ein Schiff der Fahrenden Besch!"

Der halbkugelförmige Leib des Schiffs mit einem kleineren, aber ebenso geformten Flansch zog in geringer Höhe und trotz aller Aufregung unbeirrt über sie hinweg, achtete keineswegs auf sie.

Warum auch?

Die Orter und selbst die visuelle Beobachtung würden die Besch nicht aufmerksam machen. Den Schota-Magathe fehlte alles, was andere Völker normalerweise mit Kultur verband: Sie trugen weder Kleidung noch irgendwelche Gerätschaften mit sich; sie waren einfach. Doch sie waren auch die Ozeanischen Orakel. Ihr Aussehen würde ihre Identität offenbaren, wenn jemand hinsah. Nur die Orterdaten abzurufen würde ihr Geheimnis wahren, man würde sie für eine Herde unintelligenter Wasserbewohner halten. Trotzdem schlug Borts Herz wie wild. Was, wenn ...?

Das Käferschiff war endlich über sie hinweg. Nur ganz langsam beruhigte sich Borts Herzschlag. Auch wenn die Angst unbegründet gewesen war - Massenpsychosen stellten ein gefährliches Übel dar. Besonders bei den so sozial eng miteinander verbundenen Schota-Magathe.

Die wahre Gefahr näherte sich allerdings im Gefolge des Raumschiffs: heftige Luftverwirbelungen, die ganze Gruppen von Bäumen oberhalb der Klippen entwurzelten und auf den schlickigen Strand hinabstürzen ließen. Ringsumher fielen halsdicke Stämme und Äste zu Boden, stachen in den stinkenden Untergrund ... „Weg hier!", schrie nun auch Bort. Er warf sich gedankenschnell auf seine Brütlinge und ergriff Kentiloy bei den Armen, teleportierte instinktiv.

Weit draußen, dort, wo das Festland nur noch zu erahnen war, stürzten sie gemeinsam aus geringer Höhe ins Wasser.

Es stank bestialisch, und es schmeckte widerlich. „Verdammt!", fluchte der Patriarch und hieb mit beiden Flossenhänden auf die Oberfläche.

Es sah so aus, als würde der Auszug der Schota-Magathe aus ihrer Heimat unter keinem guten Stern stehen. „Wir hätten Baikhal Cain niemals verlassen dürfen!", trompetete Goth Dungear. „Wie sollen wir uns hier jemals heimisch fühlen, in diesem Gatschwasser, das von schleimigem, glitschigem Fischgetier bewohnt wird? Wie sollen wir unter diesen Bedingungen unsere Pflanzen und Algensämlinge an Land und im Wasser aussäen?

Wie sollen wir überleben?"

„Das alles ist nur eine Sache des Eingewöhnens", hielt ihm Bort entgegen. „Natürlich erwartet uns eine schwierige Zeit, aber ..."

„Ha! Habe ich nicht dasselbe in der Heimat gesagt, und hast du dich nicht über meine Worte lustig gemacht?" Anklagend deutete der Oberste auf ihn. „Du drehst die Worte, wie du willst! Um die Heimat hätte es sich zu kämpfen gelohnt - nicht um diesen Schlammbrocken. Wollt ihr denn tatsächlich den Rest eurer Existenz hier im trüben Wasser fischen?"

Die Mehrzahl der Patriarchen verneinte. Sie trieben auf den schwachen Wellen dahin, ein wenig abgesondert von der großen Masse ihres Volkes, das lethargisch auf ein Urteil der Obersten wartete. „Versteht doch: Es gibt kein Zurück mehr!" Bort streichelte beruhigend über Wiinis Rücken. Das Mädchen zuckte spastisch, spuckte weißen Schaum. „Denkt an die Psi-Strahlung, was sie mit uns angestellt hat..."

„Ein Naturphänomen, nicht mehr", tat Goth mit wegwerfender Geste ab. „Wahrscheinlich hat die Wirkung längst wieder nachgelassen. Wir sollten den Sprung zurück so rasch wie möglich vorbereiten."

„Das ist Wahnsinn!" Wut wallte in Bort hoch. Jähzorn, wie er ihn kaum kontrollieren konnte. Die Worte blieben ihm im Hals stecken. Am liebsten hätte er die Arme erhoben und auf den Alten eingeschlagen ...

Wiini kuschelte sich an ihn, lenkte seine Aufmerksamkeit auf sich. So abrupt, wie der Zorn gekommen war, so rasch verschwand er wieder.

Warum war der alte Patriarch derart halsstarrig? Und warum fand er in Situationen wie diesen immer die richtigen Worte, konnte die Schota in seinem Sinn beeinflussen? Warum besaß er selbst diese Gabe nicht? „Das Auftauchen der Fahrenden Besch ist wohl auch kein Zufall", fuhr der Oberste gepresst blubbernd fort. „Warst nicht du es, Bort, der unbedingt' hierher wollte?

Wolltest du direkten Kontakt mit anderen Völkern erzwingen, indem du uns vor vollendete Tatsachen stelltest? Hast du die Dogmen der Herrin bewusst umgangen?

Ist es so?"

Bort schwänzelte nervös über die Wasseroberfläche, suchte nach Worten, die ihm aus der Klemme helfen konnten. Aber da war nichts. Auch wenn der Körper des Alten hinfällig war und er nur ,noch wenige Jahre vor sich hatte - sein Verstand, seine Auffassungsgabe funktionierten besser als die der meisten Artgenossen.

Goth hatte ihn durchschaut.

Die anderen Patriarchen drehten Bort langsam die Gesichter zu.

In ihnen war Ärger zu lesen, aber auch Enttäuschung.

Wie hatte er nur einen Moment lang glauben können, dass es einfach sein würde! In seinen Träumen hatte er sich ausgemalt, wie schön es sein würde, die Schota-Magathe wieder in jenen Kreis der Intelligenzen zurückführen zu können, die das Geschick des Sternenmondes lenkten. Mit einem einfachen Trick. Mit einer kleinen Lüge ... „Sieh dir diese Gesichter gut an, kleiner Patriarch", sagte Goth leise und ruhig. „Du glaubtest, sie betrügen zu können - und hast verloren. Weil dir persönlicher Ruhm wichtiger ist als das Schicksal deines Volkes."

„Das stimmt nicht!", erwiderte Bort heftig. „Die Bedrohung durch die Psi-Bestrahlung werdet ihr nicht leugnen können ..."

Die Patriarchenbullen wandten sich von ihm ab, einer nach dem anderen, schwammen Goth Dungear hinterher, der langsam dem Gros der Schota-Magathe zustrebte. „Ich bitte euch - kehrt nicht zurück nach Baikhal Cain!", brüllte Bort ihnen hinterher.

Niemand horchte auf ihn, niemand drehte sich um. Bort Leytmark hatte verloren.

Und in diesem Moment geschah es.

Polit-Spam, Teil I: Am 8. September 1332 NGZ um 10.16 Uhr Standardzeit kehrten 220.000 Sonnenmassen nach elftausend Jahren an ihren angestammten Platz zurück, materialisierten im Hayok-Sektor im Normalraum. 220.000 Sonnenmassen, die in einem Hyperkokon gesteckt hatten und deren Auftauchen mit schrecklichen Begleiterscheinungen gekoppelt war: Wir zeigen Ihnen neben Simulationen und Grafiken auch Exklusivaufnahmen, die uns von der Liga-Flotte zur Verfügung gestellt wurden. Beachtet auch die Skalierung am linken Bildschirmrand oder in weiß schattierter Drei-D-Emblematik, wenn ihr uns in einem Holowürfel empfangt.

Hyperphysikalische Nebeneffekte in furchtbarer Stärke begleiteten das Wiedererscheinen des von seinen Bewohnern „Sternenozean von Jamondi" genannten Sternhaufens. Tryortan-Schlünde zerrissen allerorten das Raum-Zeit-Gefüge.

Hyperstürme mit mehr als 300 Meg fegten durch das All. Raumbeben rissen in den wenigen Momenten ihrer Existenz Planeten und Sterne in den Tod.

Die Aufarbeitung der Geschehnisse wird uns noch Monate, Jahre vielleicht sogar, kosten. In diesen Tagen bleibt kaum Zeit für die Schicksale Einzelner, nicht einmal einzelner Planeten und deren Bevölkerung. Zu viel passiert gleichzeitig, zu unübersichtlich ist die Situation ... Beachtet nun unsere Sendehinweise zur großen Spendengala sowie unsere Produktempfehlungen - Hayok: das Beste, was Terra und Arkon zu bieten haben ...

 

3.

 

Tom Karthay

 

Die Stählerne Schildwache blickte prüfend hinab auf die Feste.

Der Flodder, der aus der weiten Ebene herangeweht wurde und gegen das dunkle Gebirgsgestein brandete, erschwerte die Bedingungen, unter denen die Motana für ihre Einsätze trainierten.

Auch wenn Atjaa seinen Gefühlen viel zurückhaltender Ausdruck gab als seine Schwestern und Brüder - er war stolz auf seine Schützlinge.

Die Motana lernten mit einer Selbstverständlichkeit, als hätten sie nur auf diesen einen Moment, auf die Initialzündung durch Perry Rhodan und Atlan, gewartet. Mit unglaublicher Leichtigkeit fanden sie zur Beherrschung der Bionischen Kreuzer zurück.

Ebenso war es mit den Gesängen, mit denen sie die Schiffe zu steuern vermochten.

Was jahrtausendelang in verklärter Erinnerung als Mahnung an frühere Zeiten gegolten hatte, wurde unter den Augen und der Leitung der Schildwachen zu einer unglaublichen Fähigkeit.

Selbst im modernen Nahkampf und im Umgang mit Schusswaffen geriet das Lernen zu einem weiteren Leistungsbeweis der Motana. Diesen Bereich hatte Atjaa leitend übernommen.

Aber es war keinesfalls seine Aufgabe, hier und jetzt ein primitives Volk in die Moderne zu zwingen. Nein, weit gefehlt! Diese unscheinbaren, geknechteten Wesen, die über unzählige Planeten verteilt ein trauriges Schicksal erlitten hatten, glichen Schwertern, die in dunklen Ecken vor sich hin gerostet hatten. Atjaas Pflicht - und die seiner Geschwister - war es bloß, den angesetzten Rost am Schleifstein zu entfernen, Kerben und Grate nachzubessern, den Stahl und die intarsierten Edelsteine zu polieren.

Dann kamen dieselben Warfen zum Vorschein, die sie bereits einmal gewesen waren: scharf im Intellekt, unglaublich treffsicher in ihren Handlungen, tödlich im Kampf - und wunderschön anzusehen. ES hatte dieses Volk nicht umsonst über alle Maßen geschätzt.

Atjaa zog seinen Schweber hinab und landete im Inneren der Feste von Roedergorm. Er betrachtete, über Holos gebeugt, konzentriert das Geschehen, gab da und dort neue Anweisungen.

Drei riesige Einheiten der Todbringer-Flotte schwebten lautlos über das Gebirge hinweg. Wackelig zwar und nicht ausreichend aufeinander abgestimmt -aber immerhin so, wie es ihnen sein Bruder Hytath aufgetragen hatte. „Es geht zu langsam, viel zu langsam!", meldete sich Eithani. Sein anderer Bruder, der mit dem bezeichnenden Beinamen Brennende Schildwache geschmückt war. Der stets ungeduldig und ruhelos war und damit wohl auch derjenige, der die Kybb-Völker und ihre Hinterleute mit dem größten Ehrgeiz zu verfolgen trachtete.

Und wie waren seine, Atjaas, Gefühle?

Trotz aller Gleichheiten, die ihn, Lyressea, Catiaane, Metondre, Eithani und Hytath miteinander verbanden, gab es in mancherlei Dingen charakterliche Unterschiede.

Der Beinamen „Stählerne Schildwache" beschrieb seinen herausragenden Wesenszug besser als alles andere. Die Zeit, die er blutend und verletzt in einer fremden Sterneninsel verbracht hatte; die Jahrhunderte, die notwendig gewesen waren, um den Weg zurück nach Tan-Jamondi II zu finden - sie hatten ihn gestählt.

Ruhig und geduldig war er geworden, aber auch hart und grimmig. „Geduld, Bruder", murmelte Atjaa. „Wir haben einiges in der Hinterhand."

„Die Erste Flotte?" Eithani schnaubte. „Wer soll sie steuern? Was nutzen uns die Schiffe, wenn wir nicht einmal 250 von ihnen bemannen können?"

Hytath näherte sich. „Wir werden dennoch weitere Einheiten von Kor hierher verlegen", sagte die Blutende Schildwache grimmig. „Der Schicht-Pendelbetrieb funktioniert vorzüglich. Es gibt kein besseres Training für die Motana als PraxisÜbungen unter Einsatzbedingungen. Binnen vierzig Tagen will ich alle unsere Schiffe im Orbit um Tom Karthay haben."

Atjaa zog sich einige Schritte aus der kleinen Runde zurück und dachte nach.

Die 8000 Einheiten der Ersten Flotte... Von Hytath vor 12.000 Jahren als schlafende Reserve für den schlimmsten aller Fälle im Korona-Ortungsschutz der roten Riesensonne Kor geparkt, 138 Lichtjahre von Tom Karthay entfernt - und von ihm wieder aktiviert. Sie war binnen weniger Tage betriebsbereit gewesen, die so genannte Flotte der Todbringer. Schiffe, die eine halbe Ewigkeit geschlafen hatten.

Leere Hüllen, die motanischer Besatzung bedurften, um wieder lebendig zu werden.

Die Todbringer-Schiffe waren ein Zehntel länger und breiter als herkömmliche Bionische Kreuzer. Die Oberfläche ihrer Schwingen war dementsprechend größer, die Zapfkapazität verdreifacht. Doch ihrem berüchtigten Beinamen wurden die Flottenschiffe im Besonderen durch ihre Geschütze gerecht: An Bord jedes Schiffes gab es deren drei! Drei Motana würden dort sitzen, und mit Hilfe ihrer düsteren Gedanken, die sie oftmals zu Außenseitern in der motanischen Gesellschaft stempelten, konnten sie Tod und Verderben über den Feind bringen.

Dreifache Feuerkraft, über 8000 Schiffe verteilt!

Wenn es den Schildwachen gelang, die Raumer so rasch wie möglich zu bemannen, würde dieser geballten Macht unter den derzeitigen besonderen Bedingungen kaum jemand Widerstand leisten können.

Atjaa schüttelte unbehaglich den Kopf. Eine Grenze für die Leistungsfähigkeit der Todbringer, an der sie sich unter keinen Umständen messen durften, gab es allerdings: die Kybb-Titanen. Jene unheimlichen, nahezu unbesiegbaren Kolosse mit ihren ekelhaften Auswüchsen, die selbst den Schutzherren-Portern erfolgreich Paroli geboten hatten.

Atjaa näherte sich wiederum seinen Brüdern, die sich währenddessen still unterhalten hatten. Er holte tief Luft. „Dein Ehrgeiz in Ehren, Hytath - aber ich halte es vorerst für sinnlos, alle Schiffe hierher zu verlegen. Und für ein unangebrachtes Risiko. Noch dürfen wir nicht auf uns aufmerksam machen ..."

„Wir dürfen nicht weiter zögern", drängte Eithani, der sich damit offen auf Hytaths Seite stellte. „Während wir beide hier das Training weiter forcieren und Hytath den Schicht-Pendelverkehr koordinieren wird, sollten Metondre und Catiaane neue ...

Rekruten suchen."

„Gibt es etwas, das ich wissen sollte?", fragte Atjaa überrascht.

Bort blickte sich um. Die meisten Patriarchen stimmten Goth zu. Wenn schon nicht aus Überzeugung, dann aus Gehorsam dem Amt des Obersten gegenüber.

Im Wasser sah es anders aus. Die meisten Frauen und Kinder schwappten unruhig auf und nieder. Sie zeigten sich der Psi-Strahlung gegenüber erfahrungsgemäß sensibler - und sie besaßen die besseren Instinkte. „Was ist, wenn die Verhältnisse noch extremer werden?", fuhr Bort fort. „Wir sollten ..."

„Wir sollten dieses Schauspiel schleunigst beenden", unterbrach ihn der Oberste erneut. „Willst du etwa sagen, dass du uns mit dem Finalen Ruf belästigt und hier versammelt hast, um diese Lächerlichkeit zu bereden?"

Noch gestern wäre Bort nach diesen beleidigenden Worten im wahrsten Sinn des Wortes nach oben geschwebt und hätte sich gehen lassen. Aber nicht zu dieser Stunde, an diesem Ort.

Veränderungen, erkannte er plötzlich süßwasserklar, beginnen nicht an der Spitze des Felsens, sondern an seiner Basis. Alles, was er zu sagen hatte, galt den Massen im Wasser, die, während die ersten Regentropfen niederplatschten, sich enger aneinander schmiegten. „Ich erwarte nicht, dass sich der Oberste des Rats meiner Meinung anschließt", gurgelte er laut. „Ich hoffe nur, dass er sie akzeptiert und über meine Vorschläge abstimmen lässt..."

„Wir sollen dir, einem Verbannten, der trotz seines Verbots in die Cain-Orakelstadt zurückgekehrt ist und für zweifelhafte Unruhe sorgt, mehr Rechte geben, als ihm zustehen? Lachhaft!"

„Ich fordere eine Abstimmung", wiederholte Bort ungerührt. „Die Schota-Magathe sollen sich einen Plan für den Fall des weiteren Anstiegs der Psi-Konstante zurechtlegen. Wir alle müssen uns bewusst sein, dass unsere Existenz in Gefahr ist." Er wandte sich Goth Dungear zu. „Meine Bitte steht in keinem Widerspruch zum Dogma der Nichteinmischung und der Unsichtbarkeit."

„Augenwischereü", brüllte der Oberste. „Du beugst und dehnst die Anordnungen der Carya Andaxi. Aber wir alle durchschauen deine wahren Ziele." Der alte Patriarch hob die zitternden Arme und vollführte eine Geste, als wolle er seine Zuhörer umarmen. „Du willst Veränderungen herbeiführen", fuhr er fort, „unsere Lebensart und Anschauung verwirbeln. Und dabei greifst du zu List und Tücke, redest mit trockener Zunge. Gib zu, dass es dir nicht um die Beseitigung irgendeiner Gefahr geht, sondern nur darum, deinen Ehrgeiz zu befriedigen!"

Bort schwieg lange Zeit auf die heftigen Anschuldigungen. Vieles hatte sich heute geändert, und es waren ihm Dinge eingefallen, von denen er nie geglaubt hätte, sie für seine Ambitionen einsetzen zu können.

Die Massen der Schota-Magathe hingen an seinem Rüssel, warteten darauf, dass er auf die Worte des Obersten reagierte, sich verteidigte. Selbst die Schöpfung schien den Atem angehalten zu haben. Ungewohnt sanfte Wellen, wie sie nur alle paar Tage zu beobachten waren, umspülten den Großen Grat. Der Regenfall hatte für einen Moment aufgehört. „Ja", antwortete Bort schließlich, an Goth. „Du hast die Wahrheit erkannt -und dennoch gänzlich missverstanden."

Ein verwundertes Blubbern ging durch die Menge. „Ich möchte meinen Ehrgeiz tatsächlich befriedigen. Was mich antreibt, ist reines Eigeninteresse. Ich will, dass mein Leben sicherer wird." Er machte eine kurze Pause. „Und zugleich mit meinem wird auch das Leben aller anderen Schota-Magathe sicherer werden." Bort rollte seinen mächtigen Leib ein wenig beiseite und „Die Motana selbst haben einen Wunsch geäußert", entgegnete Hytath. „Dies alles geht ihnen zu langsam. Tagtäglich treten Lokale Majestäten, Epha-Motana oder einfache Motana der neu gebildeten Flotte an mich heran. Seitdem sie den Weltraum gerochen haben, die Matrix gespürt haben, sind sie kaum mehr zu bremsen. Das Wissen, dass auf Hunderten oder Tausenden Welten ihre versprengten Landsleute nach wie vor von Kybb-Cranar geknechtet werden, macht sie mehr als ungeduldig.

Sie haben uns gebeten, unsere Aktivitäten... auszuweiten."

„Inwiefern?"

„Wir haben den Sternkatalog der Fahrenden Besch ausgewertet. Wir möchten einige Planeten besuchen. Die Kybb vernichten, ihre Stützpunkte zerstören. Die Motana aus der Knechtschaft befreien. Ausbilden lassen ..."

„Moment mal! Gleich mehrere Planeten? Wäre es nicht ratsam, unsere Basis nur allmählich zu vergrößern?"

„Seit wann bist du so zögerlich, Atjaa?", fragte Eithani. „Erkennst du denn nicht, wie sehr die Motana danach gieren, ihren angestammten Platz wieder einzunehmen?

Wie lernbegierig sie sind und wie schnell sie alles Wissen in sich aufsaugen?"

„Natürlich sehe ich es!", erwiderte er. „Aber gerade darin liegt meiner Meinung nach die Gefahr! Mit all ihrem Enthusiasmus und ihrer Entschlossenheit lassen sie uns vergessen, dass sie keinerlei Erfahrung, kein Augenmaß, keinen Blick für die Realität haben. Wir sollten etwas langsamer vorgehen und auf eine gediegene Ausbildung Wert legen."

„Wir müssen jetzt aktiv werden", drängte Hytath. „Diese vollkommene Lähmung der Kybb-Völker nach dem Hyperimpedanz-Schock wird nicht mehr lange vorhalten."

Ein Riss tat sich zwischen seinen Brüdern und ihm auf. Dünn war er und eigentlich kaum wahrnehmbar. Aber diese kleine Disharmonie - sie existierte nun mal. Wenn sie nicht Acht gaben, würden sich die Auffassungsunterschiede vergrößern, sie sich immer weiter voneinander entfernen ...

Wenn nur Lyressea hier gewesen wäre! Die Mediale Schildwache mit ihren untrüglichen Sinnen hätte augenblicklich sagen können, welche Entscheidung sie treffen sollten. Ihr beruhigender, ausgleichender Charakter fehlte ihnen in Augenblicken wie diesen so sehr. Ohne sie waren sie nicht ganz.

Lyressea ... Sie war mit der SCHWERT verschollen, ebenso wie Zephyda, Perry Rhodan und Atlan. Die Mediale Schildwache war nicht gestorben, das spürten, das wussten Atjaa und seine Geschwister. Aber was machte es schon für einen Unterschied? Die Schwester schien so unendlich weit weg zu sein, dass es in der derzeitigen Situation keinerlei Rolle spielte, ob sie lebte oder nicht.

Atjaa seufzte. „Wie viele Planeten wollt ihr also ... befreien?"

Hytath blickte in den Himmel, zögerte. „Unsere nominelle Streitkraft besteht aus 38 Bionischen Kreuzern mit gut ausgebildeten Motana an Bord..." 61 waren es einmal gewesen. Einundzwanzig waren vernichtet worden, die SCHWERT und die BLUTMOND waren verschollen, seit sie das System Tan-Jamondi angeflogen hatten. „... dazu wollen wir 46 Todbringer entsenden, deren Besatzung bereits einen angemessenen Ausbildungsstand erreicht hat..."

„Ich fragte nicht nach unserer Stärke, sondern wie viele Motana-Planeten ihr befreien wollt."

Hytath holte tief Luft. „Wir werden sie nacheinander angreifen. Mit geballter Kraft.

Wie Perlen an einer Schnur werden wir sie abzählen und besetzen ..."

„Wie viele?"

„Einhundert."

Es war Wahnsinn. Unglaublicher Größenwahn, durch nichts zu rechtfertigen.

Und dennoch funktionierte es.

Die Wahl Atjaas und seiner Geschwister fiel auf Motana-Welten, deren Kybb-Festungen bloß schwach besetzt waren und kaum verteidigt wurden.

Die Rumpfbesatzungen, meist Kybb-Cranar, handelten konfus und ergaben sich nur allzu rasch ihrem Schicksal.

Immer wieder bekam Atjaa die gleichen Bilder zu sehen: Kybb, die zögerlich reagierten. Die meist ohnehin keine funktionsfähige Hyperfunkanlage besaßen oder vor lauter Angst vergaßen, sie zu benutzen. Die stumpf, offensichtlich von ihrer eigenen Existenz angewidert, den Tod erwarteten.

Der Hyperimpedanz-Schock, der Rücksturz in die Milchstraße - beides lähmte, aber möglicherweise gab ein Gefühl der Angst und der Bedeutungslosigkeit in ihnen den Ausschlag. Ein in sich geschlossenes Universum, das in seiner Ausdehnung überschaubar gewesen war, hatte plötzlich der Unendlichkeit Platz gemacht. Von Herrschern waren sie zu lokalen Herren verkommen - die zudem von ihren ehemaligen Sklaven erbittert attackiert wurden.

Und erbittert waren die Motana in der Tat! Die Männer und Frauen an Bord der Bionischen Kreuzer und der wenigen besetzten Todbringer kannten kein Erbarmen.

Hundertfach brach lokales Feuer aus. Eng begrenzt, immer nur auf die Kybb-Stützpunkte und Festungen beschränkt. Die Stachelwesen wurden wie Geschwüre mit einem ruhig geführten Skalpell aus den Leibern der Planeten geschnitten.

Hundert Schnitte - hundert erfolgreiche Operationen.

Kein einziger Kybb konnte entkommen, kein Schiff starten, kein Funkspruch eine einsatzbereite Hilfsflotte herbeirufen.

Ein einziger Fehler, eine misslungene Attacke - und auf tausend weiteren besetzten Planeten hätte die motanische Zivilbevölkerung die Rache der Kybb zu spüren bekommen. Der Balanceakt zwischen erbarmungslosem Angriff und kontrollierter Vorsicht gelang, nicht nur dank der derzeit überlegenen Schiffsleistungen und der stetig wachsenden Kompetenz der Motana.

Atjaa betrachtete sinnend die hundertundein grün glänzenden Lichtpunkte, die ihm Antigono, die Biotronik der BOGEN, im Rahmen einer Holo-Aufbereitung zeigte.

Konnten sie stolz auf das Erreichte sein? Nein.

Die Epha-Motana Lapidora und vor allem Gembarog, der ehemalige Todbringer der PFEIL und auf Atjaas Wunsch hierher versetzt, waren während der letzten Tage über sich hinausgewachsen. Aber nun, nachdem das grausame Schlachten ein Ende hatte, angesichts eines zehntausendfachen Todes, erfasste sie alle Entsetzen. Dabei erschien alles so einfach: Man dachte die Paramag-Waffen ins Ziel - und sie trafen.

Der Zusammenhang zwischen Angriff und Treffer, zwischen Aktion und Reaktion fehlte den bodenständigen Motana. Alles lief ganz anders als im Zweikampf ab, wenn man sich Auge in Auge gegenüberstand. Erst als detaillierte Bilder der einhundertsten zerstörten ehemaligen Kybb-Festung in die Bionischen Kreuzer projiziert wurden, erkannten die Motana das wahre Ausmaß der Vernichtung, das sie mit ihren Waffen angerichtet hatten.

Nein, sie sahen kein Blut und keine Leichen. Viel schlimmer: Eine dicke Schicht grauen, verbackenen Pulvers trieb auf glasierter Gesteinsoberfläche dahin, wurde von kräftigen Sturmwinden erfasst und binnen kurzer Zeit fortgeblasen. Nichts blieb nach dem Beschuss mit den Paramag-Werfern übrig, rein gar nichts.

Atjaa beobachtete Gembarog, als dieser sich aus seinem Sessel auf Deck Zwei erhob und mit steifen Gliedern auf Lapidora zukam. Holobilder spiegelten sich auf seinem blassen Gesicht wider. „Das wird mir... zu viel!", krächzte der Roedergormer. „Ich will das nicht mehr."

Lapidora, eine kantig gebaute und von Kampfnarben gezeichnete Frau Tom Karthays, betrachtete ihn abschätzend und meinte dann: „Nein, Todbringer. Es ist noch lange nicht vorbei. Du wirst weitaus schrecklichere Dinge tun müssen, bevor der Kampf um die Freiheit ausgefochten ist."

„Wenn wir so weitermachen - sind wir denn dann um so viel besser als die Kybb?", fragte Gembarog. Und mit sich überschlagender Stimme fuhr er fort: „Was ist mit mir? Was ist mit meinem Gewissen? Schließlich bin ich es, der den Feind tötet!"

„Unsinn!", fuhr ihn Lapidora an. „Dies hier ist die BOGEN, das Schiff der Stählernen Schildwache." Die Motana-Frau deutete kurz mit dem Kopf in Atjaas Richtung. „Wir tragen Verantwortung für unser gesamtes Volk, und an Bord teilen wir uns die Verantwortung. Alle Motana hier" - sie vollführte mit beiden Armen eine weitläufige Geste -„stehen für den Bogen, der seine Pfeile aussendet. Du visierst lediglich an und gibst den Befehl, der die Geschosse auf ihre Reise schickt.

Nicht mehr, aber auch nicht weniger."

Gembarog ließ traurig die Schultern hängen und ging zurück an seinen Platz. „Vergiss nicht, dass wir uns in einem Befreiungskampf befinden", rief ihm Lapidora hinterher, während sie ungeduldig mit den Fingern auf ihren hufeisenförmigen Kommandotisch trapste. „Und akzeptiere gefälligst dein Schicksal als Todbringer!"

Die Frau, die sich Atjaa höchstpersönlich für die BOGEN ausgewählt hatte, machte ihre Arbeit als Epha-Motana ausgezeichnet. Doch was den Umgang mit den anderen Besatzungsmitgliedern betraf, besaß sie eindeutig Defizite.

 

4.

 

Lysistrome

 

Lysistrome hieß die Welt, auf der Atjaa die BOGEN zu landen beschloss.

Ein heißer, dampfender Planet mit endlos weiten Dschungeln, ständigen Regenfällen und leicht höherer Schwerkraft, als es die Motana Tom Karthays gewohnt waren.

Die Motana, die auf Lysistrome als Sklaven in Metallminen einen langsamen Tod starben oder sich in den dauergrünen Wäldern stets auf der Flucht vor den Kybb befanden, begrüßten ihre Befreier mit verhaltenem Jubel. Die Männer und Frauen wirkten ausgebrannt und leer, von ihrem schweren Schicksal gezeichnet.

Und sie waren ängstlicher als alle anderen ihres Volkes, die Atjaa bislang zu Gesicht bekommen hatte. „Wenn wir es hier schaffen, dann schaffen wir es überall!", hatte die Stählerne Schildwache zu Lapidora gesagt.

Die so spröde Epha-Motana war mit seiner Wahl nicht einverstanden gewesen, wagte es aber nicht, ihm zu widersprechen. Gerüchte, Halbwahrheiten und Geschichten, die in der kleinen Flotte kursierten, erhoben ihn und seine Geschwister in den Rang von Überwesen - die sie in gewissem Sinne ja auch waren. Atjaa konnte in der derzeitigen Situation ein Mehr an Respekt nur recht sein.

Auf Lysistrome würde er also sein neues Ausbildungslager errichten. Ein Zentrum für zwanzig befreite Welten, in dem die Motana auf ihre zukünftige Aufgaben im Kampf vorbereitet werden würden. Es war gefährlich, das wusste er, doch auch wenn es sinnvoller gewesen wäre, ein kybbfreie Welt als Basis auszusuchen oder nach Tom Karthay zurückzufliegen, hatte er sich für diesen Planeten entschieden. Er durfte die Motana nicht zu schnell entwurzeln, sie mussten die Chance haben, ihren Planeten zuerst als Heim anzunehmen und ihn dann zu verlassen, um ihre eigentliche Heimat, das unendliche Sternenmeer, wieder aufzusuchen.

Wiederum hieß es allerorten: „Eine unmögliche Aufgabe!" Selbst Atjaa war keineswegs davon überzeugt, dass ihnen ausreichend Zeit blieb. Den neuen Rekruten musste die Angst genommen, mussten die wichtigsten Gesänge in aller Eile eingebläut, spezielle Fähigkeiten erkannt, Epha-Motana, Todbringer und Beistände ausgesiebt,- Kleingruppen gebildet, risikoreiche Praxisschulung durchgeführt werden.

Und dies alles unter den spitzen Nasen der Kybb! 8000 Todbringer-Schiffe bedeuteten einen Mindestbedarf von 140.000 Motana, ohne Ablösungen für die Quellen und alle anderen Bordelemente zu berücksichtigen.

Anfänglich verlief alles äußerst zäh. Die eingeborenen Motana blieben in ihrer erbärmlichen Lethargie verhangen, akzeptierten trotz aller Appelle Atjaas nicht, dass sie frei waren. Die Gesänge waren ihnen nahezu vollständig verloren gegangen und nur in verschwommenen Erinnerungen vorhanden. Die hier ansässigen Kybb-Cranar hatten ihren Lebenswillen mit brutalerer Konsequenz gebrochen als irgendwo sonst in den Weiten des Sternenozeans.

Doch das sollte sich ändern, dank eines an sich selbst zweifelnden Motana-Mannes.

Gembarog durchwanderte die Wälder Lysistromes nahe dem gerodeten Landeplatz der BOGEN, so wie jeden Tag seit ihrer Ankunft. Alles hier war so ganz anders als auf Tom Karthay. Es gab keine würzigen Nadelbäume, deren geröstete Zapfenfrüchte man essen konnte; auch keinen kühlen Abendwind und schon gar keine frische Luft. Stattdessen wucherten über den niedrig wachsenden Bäumen faulig duftende Schlinggewächse, und Insektenschwärme, gegen deren Gift er sich hatte mehrmals impfen lassen müssen, schwirrten durch die schwüle Luft. „Obacht!", warnte ihn plötzlich jemand, als er sein rechtes Bein von einer Lianenranke befreien wollte. Ein Schatten schwirrte heran, glänzendes Metall blitzte auf - und der fleischige, gelb blutende Strunk eines merkwürdigen Hybridwesens flog durch die Luft.

Mit winselnden Lauten floh das lebende Gewächs, ein knollenartiger Körper auf nunmehr nur noch sieben Lianenbeinen, tiefer in den Wald hinein. Dort, wo das gelbe Blut umherspritzte, zischte und brodelte es. Äste und Grünblätter vergingen wie von Säure aufgelöst. „Danke!", murmelte Gembarog und musterte seinen Retter, der mit traurigem Gesicht die merkwürdig gekrümmte Hiebwaffe verstaute.

Ein Waldläufer. „Und uns wollt ihr beschützen vor den Kybb-Cranar?", fragte der dunkelhäutige Motana in seinem merkwürdig schleppend klingenden Dialekt. „Ihr könnt auf euch nicht einmal aufpassen selbst." Er schüttelte zweifelnd den Kopf, spuckte treffsicher auf ein vorbeikriechendes Spinnenwesen und drehte sich ohne Abschied um. „Warte!", rief ihm Gembarog aufgeregt hinterher. „Hab keine Zeit, mich plaudernd zu beschäftigen!" Mit weiten Schritten lief der Mann davon, verschwand bereits nach wenigen Augenblicken aus seinem Sichtfeld. „Ich spüre, dass du anders bist!", schrie Gembarog und scheuchte damit etliches Getier aus den Ästen hoch. „Ein Ausgestoßener!"

Stille, nur vom Flattern und Schimpfen aufgeregter Vögel gestört.

Gembarog wartete lange - doch umsonst. Der Waldläufer kam nicht mehr zurück.

Kopfschüttelnd drehte sich der Roedergormer um, konnte seine Erregung nur mühsam beherrschen. Denn der Mann war ...

Er prallte gegen die Gestalt, die sich lautlos an ihn herangeschlichen und sich von hinten genähert hatte.

Kaum beherrschte Wut war in den verkniffenen Gesichtszügen des Einheimischen zu sehen. „Was du zu mir sagst?"

„Hör mir gut zu!", sprudelte Gembarog hastig hervor. „In dir steckt etwas, das die anderen deines Volkes erschreckt. Das dich isoliert, die Frauen fern hält, eine Barriere um dich herum erzeugt, die du dir selbst nicht erklären kannst."

Der Zorn des Mannes wich, machte maßloser Überraschung Platz. „Woher du weißt..."

„Ich kenne die Dunkelheit in deiner Seele, die dich manchmal zu beherrschen droht.

Das Gefühl, etwas tun zu wollen, was nicht gut scheint. Und die Angst davor, allem, was in dir steckt, freien Lauf zu lassen."

Der eingeborene Motana wich erschrocken zurück. „Kannst du denn lesen im Kopf?"

„Keineswegs." Gembarog lächelte traurig. „Ich kenne nur sehr viele von deiner Art.

Eigentlich viel zu viele. Und ich bin selbst einer von ihnen. Ich bin ein Todbringer.

Wie du auch."

Atjaa betrachtete den schmutzigen Waldläufer, der sich ganz beiläufig Raupen, Käfer und anderes Getier von seinem feucht glänzenden Gewand schnippte. „Du bist dir ganz sicher?", fragte er Gembarog. „Ja", antwortete der Roedergormer mit leiser Stimme. „Ich habe es selten zuvor so deutlich gespürt. Um ehrlich zu sein: Er macht mir Angst."

„So, wie du uns Angst gemacht hast, bevor dich Karthog Corestaar mit Hilfe der >Sanftwoge< geheilt hat", warf Lapidora bissig ein.

Der Roedergormer schwieg, ignorierte die Bemerkung.

Atjaa fragte hastig: „Er will tatsächlich von uns geschult werden?"

„Er will das, was in ihm steckt, endlich aus sich herausbekommen. Seinem Zorn ein Ziel geben."

Atjaa schüttelte sich.

Die Todbringer waren selbst für ihn merkwürdige, manchmal Angst einflößende Wesen. Ihre Dunkelheit musste wie eine Krankheit behandelt und unter Einsatz der richtigen Gesänge kanalisiert werden. „Ein Mann", sinnierte Atjaa kopfschüttelnd. „Der erste Lysistromer, der sich von uns ausbilden lassen will. Alle anderen verkriechen sich in den Wäldern und Feuchtgebieten, wollen mit uns nichts zu tun haben ..."

„Es sagt, dass es mehrere von seinem Schlag gibt, die eine unbändige Wut in sich spüren", unterbrach ihn Gembarog mit leiser Stimme. „Viele Einzelgänger, zumeist Männer, die mit den Motana hier sonst nur wenig zu tun haben. Sie sind Parias, von ihren Landsleuten verstoßen, weil sie anders sind." Respektvoll, aber auch drängend fuhr er fort: „Schon um das Seelenheil dieser Männer zu retten, sollten wir sie so rasch wie möglich ausbilden. Ich kenne die selbstzerstörerische Kraft, die in ihnen steckt. Ich bin davon überzeugt, dass sie ... ausgezeichnete Todbringer abgeben werden. Schließlich benötigen wir für die Erste Flotte eine Dreifachbesetzung."

„Redet so merkwürdig nicht über uns!", mischte sich der Mann namens Parnapodil plötzlich ein, während er ungeniert in seiner Nase popelte. Seine Augen glänzten. „Viele, viele Männer, so wie ich, stecken in den Wäldern tief. Ich kann sie rufen und finden, wenn du versprichst uns, dass wir dürfen töten die Kybb-Cranar."

Atjaa schüttelte sich. Neben einer möglichst raschen Schulung im Sessel des Todbringers würde man Parnapodil einige Benimmregeln beibringen müssen. „Wie viele, schätzt du, werden es sein, die sich so wie du verstecken?"

„Viele."

„Geht es ein wenig präziser?"

„So viele, wie ich Finger an der Hand habe ..." Aha. Atjaa zählte dreieinhalb saubere und einen, an dem das Ergebnis von Parnapodils Nasenbohrarbeit herabhing. „Das ist nicht viel...", seufzte er. „... und das Ergebnis mal drei- oder vierhundert!"

Oha!

Tatsächlich folgten mehr als zweitausend Männer und Frauen dem Ruf Parnapodils!

Waldschrate, Eremiten, Einzelgänger kamen binnen weniger Tage aus vielen Teilen Lysistromes herbeigeströmt, nachdem sie teilweise unglaubliche Distanzen zurückgelegt hatten. Viele von ihnen schienen nicht einmal mehr in der Lage, sich vernünftig zu artikulieren; mehr Tier als Motana waren sie, manchmal nur mit rudimentärer Intelligenz ausgestattet. Ihre Familien hatten sie oftmals bereits in frühester Jugend verstoßen, nachdem sie befürchten mussten, dass die Kybb-Cranar jeden auch nur geringen Widerstand erbarmungslos rächen würden.

Corestaar, der Karthog von Roedergorm, wurde umgehend nach Lysistrome verfrachtet. Im Verbund mit besonders fähigen Quellen und Lapidoras Unterstützung als Epha-Motana gelang es ihm, in kurzen Abständen mehrere Dutzend Sanftwogen zu erzeugen. Das Kräftevermögen der potenziellen Todbringer wurde gesichtet, ihr unkontrollierter Hass kanalisiert. „Mehr als achtzig Prozent Trefferquote", sagte Gembarog zufrieden zu Atjaa, nachdem er mit einem völlig erschöpften Corestaar gesprochen hatte. „Das sind 1700 mögliche Todbringer für die Erste Flotte."

„Du hast sehr gute Arbeit geleistet", lobte Atjaa den Roedergormer. „Ich habe noch bessere Nachrichten", sagte der Todbringer stolz."

„Ja?" Atjaa beugte sich vor. „Viele der Waldläufer sind vorerst zu ihren Familien zurückgekehrt. Es spielen sich berührende Szenen ab, nachdem Eltern, Brüder oder Schwestern erkennen, dass die Wut aus ihren verbannten Verwandten gewichen ist."

„Und es kommt zu keinen ... Rachetaten, weil die Waldläufer aus den Familienverbünden vertrieben worden sind?"

Gembarog lächelte. „Du verkennst die Wirkung der Sanftwoge. Rachegefühle sind ab nun etwas, das sich die Lysistromer für den Kampf gegen die Kybb aufheben. Ich vermute im Gegenteil, dass unsere ehemaligen Waldläufer ihren Familien neuen Mut einimpfen und sie überreden werden, sich bei uns zu melden."

Und so geschah es.

 

5.

 

Lysistrome

 

Atjaa hielt seine Aktivitäten nach wie vor auf betont niedrigem Niveau. Nur wenn es unbedingt notwendig war, ließ er seine kleine Bereitschaftsflotte im freien Raum Transport- und Übungsflüge absolvieren. Die neu rekrutierten .Motana, die von zwanzig Planeten kommend nach Lysistrome verlegt wurden, würden ihre ersten richtigen Raumerfahrungen wahrscheinlich erst im Gefecht gegen die Kybb-Völker machen. „Da ist etwas faul", sagte Hytath, der stets misstrauische Bruder, während eines kurzen Besuchs. „Die Kybb sollten längst wissen, dass wir aktiv geworden sind."

„Mag schon sein", entgegnete Atjaa. „Aber sie haben mit Sicherheit keine Vorstellung von unserer Truppenstärke."

„Zahlen dürften für unseren Gegner keine Bedeutung haben. Mit sechs Kybb-Titanen in der Hinterhand kann es ihnen vollkommen egal sein, was wir aufzubieten haben."

„Noch", sagte Atjaa zuversichtlich, „noch. Unsere Ausbildungsstrukturen greifen allmählich. Der Zustrom an Motana, die das Zeug haben, zu Quellen, Beiständen, Epha-Motana und Todbringern zu werden, ist unvermindert hoch." Mit wenigen Schritten durchmaß er den Zentraleraum der BOGEN, drehte sich um, kehrte zurück und begann seine unruhige Wanderung von neuem. „Was ist mit den ...

Terranern?", fragte er schließlich. „Die Gespräche verlaufen zufrieden stellend", wich Hytath einer direkten Antwort aus.

Atjaa sah seinem Bruder an, dass ihn Sorgen plagten, die sich wahrscheinlich um Aufmarschpläne, Strategien und Flottenbewegungen drehten. Und selbstverständlich, wie bei allen Schildwachen, um die Frage, wie den Kybb-Titanen beizukommen war.

Einen ersten Kontakt mit den Terranern hatte die für einige Zeit verloren geglaubte Besatzung der SCHATTENSPIEL mit ihrer Epha-Motana Carilla gehabt.

Dieses bedeutende Milchstraßenvolk besaß eine genetische Verwandtschaft zu Atjaa und den anderen Schildwachen. Andererseits waren sie den Motana derart ähnlich, dass man die Vertreter beider Rassen auf den ersten Blick ohne weiteres miteinander verwechseln konnte, ehe man die Augen sah, in denen sich die äußerlichen Unterschiede vor allem manifestierten. Auch in Charakter und Wesen ähnelten die beiden Völker einander sehr, doch auch hier gab es Unterschiede. Perry Rhodan, der potenzielle Schutzherr, hatte den Schildwachen bereits einiges über sein Volk erzählt. Die Terraner wirkten abgeklärt, reif und in technischen Dingen sehr versiert, waren andererseits aber von schwer zu verdauender Eigensinnigkeit geprägt.

Mehr als hundert Tage waren seit dem ersten Aufeinandertreffen vergangen. Die Phase des vorsichtigen Abtastens, gegenseitigen Beschnupperns und Kennenlernens war längst vorbei. Julian Tifflor, ein weiterer von ES mit Unsterblichkeit ausgezeichneter Terraner, hatte sich als wertvoller. Gesprächspartner erwiesen. Zur Neuorientierung in der fremd gewordenen Galaxis hatte er, ohne zu zögern, ausgiebiges Datenmaterial zur Verfügung gestellt.

Atjaa rief sich die Bilder des merkwürdigen, aber extrem leistungsfähigen Würfelhaufens in Kreuzform namens PRAETORIA in Erinnerung. Auch die kugelförmigen Raumer der so genannten SATURN-Klasse hatten ihn beeindruckt.

Das militärische Potenzial, das der so genannten Liga Freier Terraner zur Verfügung stand, war imposant - und dennoch viel zu gering, um die sechs Kybb-Titanen im Tan-Jamondi-System in irgendeiner Form herausfordern zu können. „Ich wäre froh, wenn wir Klarheit über die Pläne der ... Arkoniden hätten", sinnierte Hytath, während er die Gesangskreise der Motana von Lysistrome beim Training beobachtete. „Es wäre viel einfacher, wenn sich die Brudervölker Ammanduls - der Milchstraße - auch als Brüder und Schwestern begreifen würden. Vielleicht sollten wir diesen Imperator Bostich einmal aufsuchen?"

„Dafür ist keine Zeit. Mit ihm werden wir uns befassen, falls es uns gelingt, die viel drängendere Gefahr zu bannen", lehnte Atjaa ab. „Erst die Kybb, danach die expansionistischen Kriegstreiber."

„Ich stimme dir zu. Die Arkoniden könnten eine Gefahr für Ammandul werden, solange sie sich in einem absolutistischen Regime bewegen. Standesdünkel und strenge Kastensysteme wie bei ihnen gebären nun mal Intrigen, Machtspielchen und andere hässliche Dinge. Zumal sie ihre Machtansprüche auf das Umfeld Jamondis auch mit Gewalt durchsetzen wollen und all ihr Handeln, soweit es uns bekannt ist, darauf hindeutet, dass sie sich auch die Welten des Sternenozeans einverleiben wollen."

Atjaa lachte bitter und schüttelte den Kopf. „Noch nicht, aber es kann nicht mehr lange dauern. Terraner und Arkoniden stehen sich im Hayok-Sternenarchipel in einer Pattstellung gegenüber. Wenn die Bedrohung durch die Kybb nicht wäre und der Hyperimpedanz-Schock die beiden Sternenreiche nicht in ihrer technischen Entwicklung gelähmt hätte - sie wären wahrscheinlich längst übereinander hergefallen. Sollte es also zu einer Koalition unserer Rebellentruppen mit Terranern und Arkoniden gegen die Kybb-Truppen kommen, würde es sich um ein reines Zweckbündnis handeln. Wir sollten gut aufpassen, dass wir nicht zwischen die Fronten geraten und aufgerieben werden."

Hytath hieb plötzlich mit der Faust auf einen der hufeisenförmigen Tische. „Auf was warten die Kybb bloß?", stieß er aus. „Was haben sie vor? Wenn wir uns bloß Gewissheit verschaffen könnten ..."

„Nur die Ruhe", beschwichtigte Atjaa seinen Bruder. „Wir dürfen nicht die Nerven verlieren. Während wir unsere Flotte bemannen, modernisiert der Feind seine Fertigungsanlagen und Werften und stellt sie auf die neuen Bedingungen um. Zumindest auf seinen wichtigsten Stützpunkten. Auch wir befinden uns in einer klassischen Pattsituation ..."

„Du meinst: Wer sich als Erster bewegt, hat verloren?" Hytath lächelte humorlos. „Sind das denn Bedingungen, unter denen wir gewinnen können? Jeden Moment, den wir länger warten, werden die Kybb stärker. Wäre es nicht besser, mit unseren bescheidenen Mitteln da und dort zuzuschlagen? Kleine Nadelstiche anzubringen?"

„Unter keinen Umständen! Zuallererst sollten wir uns um die Ausbildung der Motana kümmern." Punkt für Punkt zählte Atjaa an seinen Fingern ab: „Unsere Flottenstärke ausbauen. Mit den Terranern - und den Arkoniden - über ein gemeinsames Vorgehen verhandeln. Unsere geheimen Beobachtungen fortsetzen, mit Schwerpunkt Tan-Jamondi. Auf ein Zeichen oder gar die Rückkehr unserer Schwester Lyressea warten. Und auf ..." Atjaa zögerte. „Und?"

„... auf ein Wunder hoffen."

Polit-Spam, Teil II: ... lasst uns nun einen Blick auf das politische und sozioökonomische Innere des Chaos-Sternhaufens richten: Baikhal Cain war der Planet Jamondis, auf dem der Widerstand gegen die Kybb-Völker geboren wurde. Die Besonderheit des so genannten Schaumopals, der im Heiligen Berg von versklavten Motana geschürft wurde, verhalf ihm zu traurigem Ruhm.

Infolge des Rücksturzes des Sternenozeans in den Hayok-Sternenarchipel und seiner vielen dramatischen Begleiterscheinungen kam es zu einer spontanen Deflagration der im Berg verbliebenen Reste des Schaumopals. Eine Explosion, deren Wucht kaum nachvollziehbar ist, riss das gesamte System, bestehend aus der roten Sonne Cain und ihren fünf Planeten, aus dem Standarduniversum. Nicht einmal das geringste Staubkörnchen blieb in einem Umfeld von mehr als zehn Lichtstunden übrig.

Sechs Kybb-Titanen, die sich jenseits der fünften Planetenbahn innerhalb eines gemeinsam aktivierten Schutzschildes zusammengefunden hatten, explodierten ebenfalls. Eine glückliche Fügung für die Rebellen des Sternenozeans - die aber die vielen Toten auf Baikhal Cain keinesfalls ausgleichen konnte. >Zehntausend oder mehr Motana, die auf dem Planeten verblieben waren, starben.

Ebenso wurde mit den Vay Shessod, die hauptsächlich im Land Keyzing gesiedelt hatten, die ursprüngliche Bevölkerung Baikhal Cains ausgerottet. Wir befragen nun Privatdozentin Rachel Tamon nach den denkbaren psychologischen Effekten auf...

 

6.

 

Ios V

 

Das Erwachen war schrecklich.

Borts Sinne spielten verrückt. Ihm war, als würde er ertrinken und gleichzeitig am Sauerstoff ersticken. Ein widerlich kreischender Ton hallte in ihm nach. Sein Atem roch nach verwesendem Suppenaal. Die weiche Bauchhaut juckte. Und dann diese bohrenden Kopfschmerzen, wie von einer Entmaterialisation, die über Jahre hinweg angehalten hatte ...

Mühsam öffnete er die Augen, stöhnte unter den flach einfallenden Sonnenstrahlen, die von müden Wellen und der nassen Haut bewusstlos dahintreibender Schota-Magathe myriadenfach reflektiert wurden.

Reflexartig tastete er nach Wiini, die nach wie vor an seinen Körper geschmiegt war.

Sie war bewusstlos - doch ihr Herz schlug, Carya sei Dank!

Irgendwo inmitten dieses riesigen Leibermeers befand sich Kentiloy mitsamt den anderen Kindern. Er musste sie finden, so rasch wie möglich ... „Was ... ist passiert?", fragte ein Patriarch, der sich ruckelnd und mit unkoordiriierten Bewegungen zu ihm drehte. „Kannst du es dir nicht vorstellen?" Bort ignorierte ihn kurzerhand und schwänzelte weiter.

Das Wasser wurde unruhig. Nach und nach erwachten die Schota-Magathe. Ein Schreckensschrei erklang irgendwo in der Menge, kurz darauf gefolgt von einem weiteren. Entsetzen breitete sich aus, immer lauter wurde es. „Mein Baby!", schrie eine verzweifelte Mutter. „Vater!", brüllte ein Halbwüchsiger und stupste verzweifelt den mächtigen Körper eines Patriarchen vor sich her. „Wo sind meine Eltern?", quäkte ein Brütling weinerlich.

Riesige Blutlachen breiteten sich aus und verdunkelten das Wasser. Erst jetzt, während sich Bort ohne viel Rücksicht zwischen den Leibern hindurchzwängte, konnte er das wahre Ausmaß der Katastrophe erkennen. Überall trieben Tote.

Solche, die teilentstofflicht waren. Solche, deren Leiber geplatzt waren. Solche, deren Innerstes nach außen gekehrt schien. „Kentiloy!", brüllte er los. Seine Schwanzflosse flatterte zitternd und unkoordiniert.

Panik packte ihn, genauso wie all die anderen Überlebenden. Sie schrien und tobten und wühlten sich durch das Wasser, sodass das Meer bis zum Horizont wie eine einzige Blasen schlagende Masse wirkte.

Die ungewohnt grelle Sonne tauchte ins Meer, und fast schlagartig wurde es dunkel. Die zweite Nacht auf Ios V war gekommen. „Kentiloy!", rief Bort erneut, während er weiterschwänzelte. Fünfzigmal, hundertmal oder noch öfter brüllte er nach seiner Gehegin - und endlich, als ihn vom vielen Drängeln und Streiten um einen schmalen Schwimmkorridor bereits heftige Krämpfe quälten, fand er seine Frau.

Sie wirkte ruhig, fast paralysiert. Nur die schwachen, stabilisierenden Handbewegungen bewiesen, dass sie bei Bewusstsein war. Borts Erleichterung kannte keine Grenzen. Glücklich rieb er sich an ihr. Stupste, liebkoste, streichelte sie. Die Balglinge waren ebenfalls hier, schwammen um oder unter dem Leib der Mutter. „Ist das der Weltuntergang gewesen?", flüsterte Kentiloy, während er sich behutsam an ihren Leib schmiegte und sie Wiini spüren ließ. „Ja", antwortete er schlicht. Es gab keine Worte, um die Leere zu füllen, die seit seinem Erwachen in ihm existierte. Cain-Orakelstadt war nicht mehr. Baikhal Cain war nicht mehr. Sie alle konnten es spüren.

In diesem Moment beneidete er die Toten.

Zwei Tage später: „Die Verstorbenen sind betrauert", sagte Bort mit krächzender Stimme. „Der Weg zurück ist uns für immer versperrt. Wir müssen nach vorne blicken und ..."

Er verzichtete, darauf hinzuweisen, dass schlussendlich er die richtige Entscheidung getroffen und somit das Volk der Schota-Magathe vor dem Erlöschen bewahrt hatte.

Es war nicht notwendig. Jedermann wusste Bescheid. Seine Position im Rat der Patriarchen war vorerst gefestigt.

Ja, so schnell drehte sich alles. Vor zwei Tagen war er verflucht und als Verräter gebrandmärkt worden, der die Prinzipien Carya Andaxis missachtet hatte. Heute lag er als der große Held im Wasser, der als Einziger das Unglück vorausgesehen hatte.

Es galt, die gute Strömung zu nutzen. Den Gedanken an die mehr als zweihundert Schota beiseite zu schieben, die durch den Hyperschock, gleichzusetzen mit der Vernichtung des Cain-Systems, gestorben waren. „Alles ist im Umbruch begriffen!", fuhr Bort schließlich fort. „Die wichtigste Erkenntnis der letzten Tage ist wohl die, dass auch wir uns ändern und anpassen müssen. Es gilt, diese neue Welt zu erobern und uns einen Platz zu schaffen, an dem wir uns wohl fühlen können." Die Patriarchen nickten. Manche applaudierten sogar mit den Flossenhänden, „Ios V ist keine neue Heimat, die uns mit offenen Armen empfängt. Wir könnten Hilfe benötigen, um diesen Eingewöhnungsprozess zu beschleunigen. Hilfe von den Fahrenden Besch" - da und dort grunzte ein konservativer Patriarch -„und von den Motana, die hier beheimatet sind."

„Motana?"

„Hier?"

„Wieso wussten wir das nicht?"

Bort übertönte das ausbrechende Stimmengewirr. Mit kräftiger Stimme -und ein wenig Wut im Bauch - rief er: „Natürlich hättet ihr davon wissen können, aber es hat euch nicht interessiert! Ein Großteil der Bewohner von Baikhal Cain wurde im Auftrag ihrer neuen Anführerin Zephyda hierher deportiert. Um sie vor dem Zorn der Kybb nach dem Ausbrechen der Aufstände in Sicherheit zu bringen." Wild platschte er umher, hob sich sogar ein wenig aus dem seichten Meer, während Wiini unter ihm orientierungslos im Kreis schwamm. „Aber stattdessen seid ihr ins dunkelste Wasser eingetaucht und habt die deutlichsten Zeichen ignoriert; etwa den Kampf um den Heiligen Berg oder die Rückkehr der Bionischen Kreuzer nach einer Ewigkeit."

„Unsichtbarkeit und Nichteinmischung!", schrie Goth Dungear völlig zusammenhanglos di.e Dogmen ihrer Kultur in die versammelte Menge.

Bislang hatte sich der Alte jeglichen Kommentars enthalten. Nun jedoch kam er herangeflosselt und richtete seinen faltigen Körper neben dem Borts auf. „Wir alle haben dir viel zu verdanken, junger Patriarch! Aber mit deinen ketzerischen Worten dümpelst du dich erneut ins ganz flache Wasser. Unser Lebensinhalt ist nun einmal auf den Säulen errichtet, die uns die Herrin zu wahren befahl. Carya Andaxi hat stets vor falschen Propheten wie dir gewarnt, die unser Volk in den Untergang führen werden ..."

„In zumindest einem Punkt muss" ich dir Recht geben, Goth", unterbrach Bort den Alten. „Ich möchte das Volk der Schota-Magathe tatsächlich führen. Aber nicht in den Abgrund, sondern in eine Zukunft, die wir aktiv mitgestalten werden. Deswegen fordere ich dich hier und jetzt auf, dein Amt als Oberster zur Verfügung zu stellen."

Mit einem Schlag herrschte Totenstille. Lediglich ein Vogel am fernen Horizont breitete die Flügel weit aus und krächzte brunftig in seine luftige Welt hinaus.

Goth Dungear blickte Bort fassungslos an. Zehn, zwanzig Herzschläge lang. Erst dann schnaubte er empört trübes Wasser hoch in die Luft. „Das ist das Lächerlichste, was ich je gehört habe!", brachte er schließlich hervor. „Keineswegs", entgegnete Bort gelassen. „Ich bitte die Patriarchen, in zehn Tagen einen neuen Obersten wählen zu lassen."

„Das widerspricht unseren Prinzipien und entbehrt jeglichen Respekts vor dem Rat!

Abgesehen davon hast du nicht den Hauch einer Chance, zu gewinnen." Goth Dungear trieb aufgeregt im Wasser und kratzte sich nervös an allen möglichen Stellen. „Wenn du dir so sicher bist, kannst du es ja auf eine Entscheidung ankommen lassen." Gelassen blickte Bort über den Alten hinweg und ließ sich elegant ins Wasser zurücksinken. „Heute aber sollten wir darüber abstimmen, ob wir mit den Fahrenden Besch und den Motana Kontakt aufnehmen. Denkt bitte daran: Wir vergeben uns nichts. Wir können nur gewinnen."

Borts Argumentation stand auf schwachen Flossen, dessen war er sich bewusst.

Aber die Schota-Magathe befanden sich in einer psychischen Ausnahmesituation, wie sie seit Jahrtausenden nicht mehr da gewesen war. Jetzt und nur jetzt konnte er einen Meinungsumschwung herbeiführen, das spürte er und empfand nicht den geringsten Skrupel dabei.

Er war jener Patriarch, der das Volk in eine Zukunft voller Bedeutung führen würde.

Von Beginn der Abstimmung an verlief alles gegen Bort und seine Pläne.

Die Schota-Patriarchen glichen verkrusteten Kaurismar-Muscheln, die mit aller Gewalt aufgebissen werden mussten, um das Innere freizulegen. Nicht einmal der Schock über den Verlust der alten Heimat schien eine grundlegende Änderung ihrer Gesinnung und ein Abweichen von den alten Dogmen herbeiführen zu können. Zudem spielte der greise Goth Dungear virtuos auf den Saiten jenes Instruments, das er wohl am besten beherrschte: der Intrige. Er flunkerte, erpresste, beschwor uralte Traditionen, zeichnete Weltuntergangs-Szenarien. Er warf Bort in Verdrehung aller Tatsachen vor, daran schuld zu sein, dass sie auf Ios V so miserable Bedingungen vorfanden. Ja, er bemühte sogar das Bild des Schwarzen Riesenkraken herauf, mit dem man normalerweise kleinsten Brütlingen drohte, damit sie zum Schlafen in die Höhle kamen. Goth wuchs über sich hinaus und erzeugte ein Riff der Ablehnung unter all den Patriarchen, das Bort einfach nicht überspringen konnte. „Das war wohl nichts", flüsterte ihm Primeo Junktur zu; einer der wenigen Patriarchen, die sich offen auf seine Seite stellten. „Wir dürfen nicht ungeduldig werden. Seien wir froh, dass zumindest der Beschluss gef asst wurde, die Fahrenden Besch in den nächsten Tagen zu kontaktieren. Mit einer Politik der kleinen Schritte „... kommen wir nicht weiter!", unterbrach ihn Bort. „Solange der alte Tranfisch die Strippen zieht, wird sich rein gar nichts ändern. Da und dort macht er kleine Zugeständnisse, um an anderen Stellen eine noch restriktivere Abschottung zu betreiben. Manchmal wünschte ich, er wäre tot!"

„Sag das nicht!" Primeo blies erschrocken Wasser aus. „Ist schon gut - ich hab es nicht so gemeint", murmelte Bort. „Aber es ist zum Verzweifeln! Auch jetzt, nachdem es traurige Gewissheit ist, dass ich mit meinen Vermutungen bezüglich Baikhal Cains Recht hatte, wollen sie nicht auf mich hören!"

„Für einen, der die Strudel der Diplomatie durchschwimmen will, bist du nach wie vor zu ungeduldig. Zudem hast du das Volk angelogen ..."

„Ich habe lediglich Informationen zurückgehalten, was die Fahrenden Besch und die Motana betrifft", schnaubte Bort empört. „Sieh dir im Vergleich dazu an, was Goth für Lügengeschichten verbreitet - und alle glauben ihm!"

„Er gibt niemals zu, geschwindelt zu haben." Amüsiert platschte Primeo Junktur mit den. Händen aufs Wasser. „Außerdem geht er so geschickt vor, dass ihm kaum ein Betrug am Volk nachgewiesen werden kann. Während du dich in all deiner Naivität und Unerfahrenheit selbst angeprangert hast."

„Meinst du etwa, dass die Patriarchen dem Obersten bloß glauben, weil sie glauben wollen?"

„Ist Wasser nass?" Primeo zog Bort mit sich. Gemeinsam verließen sie das erbärmliche Versammlungsbecken der Patriarchen: eine trübe Pfütze zwischen Schlammstrand und braunem Meer, von jenem durch ein kümmerliches Korallenriff ^getrennt.

Ios V war eine widerliche neue Welt. „Dan Errithi, der Verschollene, ist zurück!"

„Wo ist er gewesen?"

„Er lebt? Wie hat er uns gefunden?"

„Was bringt er für Neuigkeiten?" Die Population der Schota-Magathe hatte sich während der letzten Tage entlang des kerzengeraden Küstenstrichs verteilt.

Aber als Dan Errithi nahe dem Versammlungsbecken der Patriarchen wie aus dem Nichts materialisierte, dauerte es nur kurze Zeit, bis selbst der jüngste Brütling davon erfahren hatte und mitsamt seiner Familie angekommen war, um den Weitgereisten zu bewundern. „Ruhe!", brüllten die Patriarchen, völlig vergeblich.

Das Aufsehen um die Rückkehr des lange vermissten Schota war gewaltig. Gab es doch das Gerücht, dass er und seine Familie von jemandem ... abberufen worden waren! „Es geht mir gut", rief Dan Errithi ein ums andere Mal. Er musste Hunderte, ja, Tausende Rüsselnasen reiben, alte Freundschaftsschwüre erneuern und das Gegreine seiner elterlichen Geheginnen über sich ergehen lassen.

Erst nachdem der halbe Tag vorüber war, legte sich die Aufregung so weit, dass ihn der Rat der Patriarchen zum Bericht zu sich bitten konnte. „Er wirkt größer und muskulöser als zuvor", flüsterte Primeo Bort zu. „Ich finde eher, dass er an Erfahrung und Ausstrahlung gewonnen hat", erwiderte der junge Patriarch. „Es ist schön, wieder unter euch zu seih", begann Dan Errithi. „Auch wenn die Umstände so widerlich sind wie das Wasser dieser Welt."

Von allen Seiten kam geprustete Zustimmung. „Ich habe viele Neuigkeiten für euch", fuhr Dan fort. „Solche, die große Änderungen für uns alle bedeuten werden ..."

Dan Errithi hatte in der Tat viel zu erzählen.

Ein Ruf hatte ihn ereilt, den er keinesfalls hatte ignorieren können. Der Graue Autonom, Ka Than, hatte ihn zu sich auf den Planeten Mykronoer befohlen und ihm mehrere scheinbar zusammenhanglose Aufträge erteilt.

Der Graue Autonom! Ein Wesen von hoher Moral, offenbar unsterblich und von ähnlicher Integrität wie Carya Andaxi. Ein Geschöpf in absoluter, selbst gewählter Isolation. Und Dan Errithi hatte ihn aufgesucht? Es war kaum vorstellbar, eine Konstante war verändert worden...

Dan Errithi war Ka Than tatsächlich begegnet - und nicht nur ihm! Der weit gereiste Patriarch erzählte vom schmerzlichen Erwachen eines anderen unsterblichen Wesens, eines gewissen Lotho Keraete. Von der Botschaft, die er im Auftrag des Grauen Autonomen auf dem Planeten Tom Karthay überbracht hatte. Dank seiner Worte war Zephyda zur ersten Stellaren Majestät seit Urzeiten geweiht worden!

Die Wiederentdeckung und das Erwachen aller sechs Schildwachen ... die reaktivierten Todbringer-Schlachtschiffe ... Perry Rhodan und Atlan, die Wesen von außerhalb, denen möglicherweise der Status von Schutzherren zuerkannt werden würde ...

Es war ein Bericht über Zusammenhänge, die ferne Vergangenheit mit naher Zukunft verbanden. Er brachte ganz bestimmte Seiten in Borts Leib zum Schwingen. Nicht nur ihm ging es so, wie er beobachten konnte. Allerorten schwankten die Patriarchen hin und her, hoben trotz des brackigen Wassers wohlig die Schwanzflossen und klatschen in ekstatisch wirkenden Rhythmen auf die Wasseroberfläche.

Sie, die Schota-Magathe, hatten einstmals als unbestechliche Berater gewirkt. So sagte es die Legende, so wurde es von Generation zu Generation weitervermittelt.

Konnte es sein, dass selbst Borts kühnste Träume übertroffen werden würden? Dass eine neue Hohe Zeit seines Volkes in greifbare Nähe gerückt war? „... müssen alle unabhängigen Völker des Sternenozeans am Kampf gegen die Kybb-Völker teilhaben!", rief Dan Errithi soeben. „Die Stellare Majestät hat diese Bitte an uns herangetragen."

„Wir müssen diesem Wunsch entsprechen!", rief Bort enthusiastisch, mit neuerlich durchgehendem Temperament. Alle Köpfe drehten sich ihm zu. „Selbst der Graue Autonom hat Stellung bezogen; da können wir nicht nachstehen ..."

„Nicht so rasch mit den jungen Seepferden", warf Goth ein. „Wir müssen diesen sehr ... spannenden Bericht unseres Heimkehrers in aller Ruhe besprechen und abwägen, was zu tun ist."

„Was willst du diskutieren, wenn rasches Handeln gefordert ist, alter Mann?", fragte Bort zornig. Er spürte, wie sich Wiini näher an ihn drängte, als wolle sie sein Temperament zügeln. „Mit deiner Unbeherrschtheit disqualifizierst du dich immer wieder", sagte Goth unbeeindruckt. „Wenn du so weitermachst, wird deine Stimme nie mehr Gewicht im Obersten Rat bekommen." Er wandte sich an die Versammelten: „Wir danken dir für deinen Bericht, Dan Errithi. Aber du wirst verstehen, dass wir nicht sofort eine Entscheidung treffen können, wie wir vorgehen sollen. Auch andere Dinge bedürfen unserer Aufmerksamkeit. Schließlich müssen wir uns auf diesem widerlichen Schlammklumpen eine neue Heimat scharfen, und sei es auch nur auf Zeit, bis wir alle wieder an einen ruhigen, schönen Ort gelangen können. Wir sollten uns eine Nachdenkpause von zehn oder zwölf Tagen verschreiben."

„Andere haben nicht so lange benötigt, um zu einer Entscheidung zu finden", sagte Dan Errithi mit grimmigem Pusten. „Was meinst du damit?" Der alte Patriarch schwänzelte nervös mit seiner faltigen Flosse. „Ich traf Patriarch Keg Dellogun auf Tom Karthay. Ich durfte ihm vom Ende seiner Verbannung berichten, wie es vom Rat der Obersten vor meiner Abreise besprochen worden ist, und bat ihn, nach Baikhal Cain zurückzukehren." Dan Errithi legte eine kurze, dramatische Pause ein. „Er hat es abgelehnt. Er befindet sich derzeit gemeinsam mit der Stellaren Majestät Zephyda auf einer Reise ins ..."

„Dieser Verbrecher!", schrie Goth Dungear laut. „Da seht ihr es! Er konnte sich nicht einmal der gnadenvollen Entscheidung des Obersten Rates beugen, sondern hat sich erneut außerhalb unserer Ordnung gestellt!"

„Er traf diese Entscheidung in gutem Willen", warf Dan Errithi ein. „Zephyda, Perry Rhodan und Atlan haben ihn darum gebeten ..."

„Es reicht!", schnitt ihm Goth das Wort ab. „Mit allem, das du jetzt sagst, beschmutzt du die Doktrin Carya Andaxis. Nichteinmischung und Unsichtbarkeit, denkt alle daran ..."

„Die Unsichtbarkeit ist längst kein Thema mehr, alter Mann!", brüllte Bort zornig. „Dan Errithis Auftritt vor der Versammlung der Motana hat dieses Dogma endgültig zu Grabe getragen. Unsere Existenz wird wahrscheinlich bereits jetzt im ganzen Sternenozean bekannt sein."

„Wir werden uns noch weiter zurückziehen", rief Goth, „bis wir erneut in Vergessenheit geraten sind. Wir finden mit Sicherheit einen stillen Ort, an dem wir uns weitab von allen anderen unsichtbar machen können."

„Dazu ist es zu spät!" Bort kläffte belustigt. „Was glaubst du denn, wie uns Dan Errithi hier gefunden hat?"

Aller Augen wandten sich dem Neuankömmling zu.

Ja, wie hatte sie der Bote Ka Thans hier entdeckt?

Bort meinte, die Antwort zu wissen. „Nun - ein Schiff der Fahrenden Besch hat eure Ankunft auf diesem Planeten beobachtet", sagte Dan Errithi. „Die Neuigkeit hat sich in Windeseile verbreitet, und binnen eines Tages war ich informiert."

„Nein, das darf nicht sein!", kreischte Goth Dungear und tanzte mit aller Vehemenz seines gebrechlichen Körpers durch das flache Wasser.

Polit-Spam, Teil III: Am 12. März 1333 NGZ um 22.49 Uhr Terrania-Standardzeit materialisierte der Arphonie-Sternhaufen im Normalraum, schloss sich direkt an den so genannten Pfeifennebel an. Ein lange Zeit in sich geschlossenes Universum mit einem Durchmesser von annähernd 65 Lichtjahren und mehr als 120.000 Sonnenmassen kehrte an seinen angestammten Platz zurück. Sonnen kollidierten, Planeten wurden zertrümmert ... ein Chaos, wie es Hayok zum Glück erspart blieb, das aber zeigt, wie dicht wir an der Katastrophe vorbeigeschlittert sind.

Die Natur der Dinge wurde erneut auf den Kopf gestellt. Ähnlich wie beim Wiedererscheinen des Jamondi-Sternenozeans ein halbes Jahr zuvor kam es zu dramatischen und erschreckenden Begleiterscheinungen.

Es waren nicht nur die großen Ereignisse, die Entsetzen und Staunen hervorriefen.

Denn neben Perry Rhodan kehrte der Unsterbliche Atlan in Begleitung der Medialen Schildwache Lyressea, der Stellaren Majestät Zephyda und des Shoziden R'orkhete nach beinahe anderthalb Jahren Abwesenheit in die Milchstraße zurück. Sie sollten die weiteren Geschehnisse nahe dem Hayok-Sternenarchipel maßgeblich beeinflussen ... .7. An Bord der SCHWERT Der Choral an die Fernen Sterne war längst verklungen, die SCHWERT raste entlang der Matrix durchs Weltall. Doch noch immer hörte Zephyda den wundervollen Gesang, der eine Qualität erreicht hatte, die vor kurzem kaum vorstellbar gewesen war.

Aber was hieß eigentlich: vor kurzem?! Wie kam sie dazu, derart überheblich zu urteilen?

Eben erst hatten sich die Motana aufgemacht, ihre Unterdrücker abzuschütteln und für ihre legitimen Rechte zu kämpfen. Für die Ordnung des Friedens, im Geiste des Schutzherrenordens.

Sie unterbrach den Flug der SCHWERT mit einem Gedanken, nickte ihren Quellen dankend zu und erhob sich. Atlan stand hinter ihr. Sie spürte seinen Blick, aus dem Bewunderung und Leidenschaft sprachen. Er konnte sie ganz schön nervös machen, der uralte Arkonide.

Jäh erwachte Eifersucht in ihr.

Mit wie vielen Frauen war Atlan im Laufe seines langen Lebens schon beisammen gewesen, mit wie vielen hatte er das Lager geteilt?

War sie nur eine weitere Eroberung in einer schier endlos langen Reihe - oder stellte sie in seinen Augen etwas Besonderes dar? „Du bist in jeglicher Hinsicht etwas ganz Besonderes", sagte der Mann, als hätte er ihre Gedanken erraten.

Sie errötete.

Aus Scham? Aus Unsicherheit? „Ich hätte nie gedacht, dass die Integration des Vernetzers derart problemlos funktionieren würde."

Ach so ... das meinte er. Enttäuscht wandte sie sich ab.

Der Vernetzer, jene Miniaturausgabe eines Motoklons, hatte sich wie von selbst in die SCHWERT eingefügt - und auf Anhieb alle Schiffsleistungen vervielfacht. Die Reise vom materialisierten Arphonie-Sternhaufen hierher, zum Hayok-Sternenarchipel, hatte „nur" vier Tage gedauert. „Du hast ausgezeichnete Arbeit geleistet", sagte Atlan und schreckte sie aus ihren Überlegungen. „Ich denke, dass du eine Belohnung verdienst."

Sie zierte sich ein wenig, als der Arkonide nach ihrem Oberarm griff. Leistete ein klein wenig Widerstand, so dass er ihn gerade noch spüren musste. Dann ließ sie sich fallen, gab sich dem Kuss hin. Die Stellare Majestät wurde zu einer normalen Frau mit all ihren Wünschen und Bedürfnissen.

Entspannt kehrte Zephyda nach drei Stunden mit dem Arkoniden in die Zentrale der SCHWERT zurück. Die Quellen nickten ihnen zu. Lyressea grüßte freundlich, während Rorkhete in einen dicken Schmöker vertieft war. Niemand nahm es ihnen übel, dass sie sich eine kleine Auszeit vom Bordalltag genommen hatten. Die Realität ergriff sie ohnehin wenige Augenblicke später wieder. „Eine kurze Etappe noch", sagte Zephyda, „dann haben wir Tom Karthay erreicht."

„Ich kann meine Brüder und Schwestern bereits spüren", warf Lyressea ein.

Mit welchen Sinnen auch immer die Mediale Schildwache ihre Geschwister zu erfassen glaubte - Zephyda glaubte ihr. In ihr drängte ebenfalls alles danach, die Motana ihrer Heimat Baikhal Cain wiederzusehen. Die Versammlung der Planetaren Majestäten. Die Festung von Roedergorm ... „Ich bitte dich darum, einen kleinen Abstecher zu fliegen", unterbrach Atlan ihre Gedanken.

Sie blickte ihn an. Der Mann, der nun vor ihr stand, ähnelte in keinster Weise dem zärtlichen und feurigen Liebhaber der vergangenen Stunden. Nun zeigte der Arkonide sein anderes, zu allem entschlossenes Gesicht. Ein Gesicht, das sie respektierte, ja sogar ein wenig fürchtete.

Dennoch reagierte sie ablehnend. „Was hast du vor?"

„Ich möchte einen alten Freund besuchen. Unweit von hier. Der Umweg kostet uns nicht mehr als ein paar Stunden."

„Das mag schon sein - aber was soll er uns bringen? Für ein paar brüderliche Umarmungen sind mir selbst diese paar Stunden zu schade."

„Du verstehst mich falsch! Julian Tifflor muss wichtige Informationen für mich - für uns - besitzen. Als Perry und ich in den Sternenozean gelangten, war er in Mirkandol zu Verhandlungen."

„Informationen, hm?"

„Ja. Wie Jamondi den Sturz in das Normaluniversum überstanden hat. Wie groß das Maß der Zerstörungen ist. Ob und wo Hyperraumbeben toben. Die Standorte der Kybb-Flotten. Ob es Schlachten zwischen Kybb-Völkern und Motana gegeben hat, ob sich Terraner und Arkoniden eingemischt haben ..."

„Ich habe verstanden", unterbrach ihn Zephyda knapp. „Aber wir werden uns lediglich auf Funkverkehr beschränken, um diese Informationen einzuholen." Die Zeit brannte ihr plötzlich unter den Nägeln. Während ihrer gemeinsamen Erholungsphase war alles eitel Wonne und einfach erschienen, aber nun ... „Ja, das geht vollkommen in Ordnung", sagte Atlan. „Mal schauen, ob Tifflor mich überraschen kann."

„Was ist das?", fragte Atlan und blickte verdutzt bis erschrocken auf das große Holo.

Auch Zephyda fand den Anblick - nun, atemberaubend. „Danke für die freundliche Begrüßung", antwortete der Terraner namens Julian Tifflor müde grinsend. Er besaß eine gewisse Ähnlichkeit mit Perry Rhodan. „Von meiner Seite herzlich willkommen in der heimatlichen Galaxis, Arkonide. Und das ist die PRAETORIA, der neueste Stolz der terranischen Flotte. Ein schöner Gruß an unseren Freund Bostich."

„Wieso kenne ich ... wieso wusste ich über dieses Raumschiffsmonster nicht Bescheid?"

„Weil du, wenn du dich erinnern kannst, bis Anfang September 1331 im Dienst der USO standest und nicht unbedingt in jeden Plan Terras eingeweiht warst."

„Und Perry, dieses Schlitzohr, hat mir nichts davon erzählt!"

„Du kennst uns ja seit geraumer Zeit, Atlan. Wir lieben es, unsere Freunde zu überraschen."

Atlan konnte den Blick von dem riesigen Konglomerat an Kuben, die ein dreidimensionales Kreuz ergaben, kaum abwenden. So starrte er weiterhin auf das Hologramm und bewunderte gleichzeitig die einlangenden Messdaten. „Woher wusstest du, dass ich komme? Was weißt du?"

„Ich hatte, ehrlich gesagt, gehofft, dass du sofort Kurs hierher nimmst, Arkonide." Mit einem Mal sah Julian Tifflor so alt aus, wie er kalendarisch war.

 

*

 

Es existiert eine Funkbrücke von Terra hierher. Wir erhalten unsere Informationen trotz der Hyperimpedanz-Probleme ohne große Zeitverzögerung. Uns wurde von der Erde aus mitgeteilt, dass Perry aufgetaucht sei. Wo Perry ist, kann Atlan nicht weit sein, war die nahe liegende Vermutung. Und da wir durch unsere Kontakte zu den Motana auf Tom Karthay seit geraumer Zeit wissen, was Sache ist, lag die Vermutung nahe, dass du so rasch wie möglich hierher zurückkehren würdest. Ich nehme an, die bezaubernde junge Dame neben dir ist Zephyda, die Stellare Majestät? Sehr erfreut..."

Sie grüßte freundlich. Auch wenn sie den Mann nicht unbedingt mochte. Er wirkte jung und alt zugleich. Als suchte er seit einer Ewigkeit nach seiner inneren Mitte, ohne sie jemals gefunden zu haben. „Tiff - ich würde gerne plaudern", sagte Atlan an ihrer Seite, „aber du wirst verstehen, dass wir so rasch wie möglich weiter müssen ..."

Für wenige Momente zeigte der Terraner Enttäuschung. Vielleicht hatte er sich gefreut, einen Teil seiner Sorgen auf breitere Schultern abwälzen zu können, vielleicht benötigte er jemanden, mit dem er sprechen konnte. Aber dies war weder die Zeit noch der Ort für lange Diskussionen. „Ich verstehe", sagte Tifflor kurz angebunden. „Ich habe vorsorglich ein paar Datenpakete vorbereitet, die für dich von Interesse sein werden. Ich gebe Anweisung, die neuesten Entwicklungen anzuhängen."

„Welche neuesten Entwicklungen meinst du?", fragte Atlan misstrauisch. „Ich sagte doch, dass sich Perry kurz von der Erde aus gemeldet hat. Auf seinen Wunsch hin hat die Terranische Heimatflotte den Rückzug angetreten, nachdem 49 riesige Objekte in das Sonnensystem vorgedrungen sind. 48 stammen aus dem Rücksturzgebiet nahe dem Pfeifennebel, aus dem wohl auch Perry und du zurückgekommen seid."

„Die Kybb-Titanen." Atlans Hand krampfte sich um Zephydas Hüfte. „Ganz genau", fuhr Tifflor fort. „Ein Einzelner stieß übrigens aus Richtung der Großen Magellanschen Wolke kommend zu den anderen dazu - was wiederum bedeutet, dass die RICHARD BURTON ihre Mission nicht erfüllt hat." .„Die RICHARD BURTON? Was hat sie in Magellan zu suchen?"

„Die Antworten findest du alle in dem Datenpaket, schau nach dem Stichwort >Gon-Orbhon<. Aber glaub mir: Du wirst kaum positive Nachrichten darin finden." Julian Tifflor konnte seine Nervosität nur mühsam verbergen. „Gon-Orbhon?" Atlan, Lyressea und Zephyda riefen es gemeinsam.

Nacktes Entsetzen durchflutete die Motana, und auch Atlan wurde von eisiger Furcht erfüllt. Terra geriet in den Würgegriff einer mächtigen Wesenheit, deren sich ES seinerzeit nur zu entledigen gewusst hatte, indem er sie in einen Hyperkokon packte ...

Lyressea nickte grimmig. „Er lebt also noch. Natürlich. Eile ist geboten."

Tifflor wirkte verwirrt. „Ihr wisst, um wen es sich bei unserem Gegner handelt?

Erzählt! Jede Information hilft uns ..."

„Ich glaube kaum", unterbrach ihn Lyressea. „Wir schicken dir ein Datenpaket zurück, dann sind wir auf dem gleichen Informationsstand", mischte sich Zephyda ein. Der Mann tat ihr plötzlich unendlich Leid. Seine Heimat wurde von den Kybb attackiert. Sie wusste nur zu gut, was das bedeutete und wie er sich fühlen musste. Sie hatte ihn falsch eingeschätzt, sein etwas gekünstelt wirkendes Verhalten falsch interpretiert. „Was ist mit Perry? Und Terra?", krächzte Atlan. „Die Erde wurde kampflos aufgegeben."

Klang da Vorwurf in Tifflors Stimme durch? Möglicherweise. „Wenn du das Potenzial der Kybb-Titanen kennen würdest, hättest du ebenfalls auf einen Verteidigungsschlag verzichtet", rechtfertigte Atlan Perry Rhodans Maßnahme. „Danke."

„Tiff?"

„Hm?"

„Halt die Ohren steif! Wir bleiben von nun an wieder in Kontakt."

„Das wäre mir sehr angenehm", sagte der Terraner in seiner hölzernen, etwas hilflos wirkenden Art.

Zephyda unterbrach die Verbindung mit einem nahezu unbewussten gedanklichen Befehl. „Dieser Stockfisch ist einer deiner besten Freunde?", fragte Zephyda. „Das spricht weder für dich noch für ihn."

„Tu ihm nicht unrecht", entgegnete Atlan. „Es lastet immens viel Verantwortung auf ihm. Du solltest diese Situation schließlich kennen."

„Diese Art Druck meine ich auch nicht. Er ist bloß so ...kalt."

Atlan lächelte. „Die Unsterblichkeit bringt manchmal eine gewisse Müdigkeit mit sich, die kein Zellaktivator wegbrennen kann. Und es ginge ihm sicherlich wesentlich besser, wenn er eine Gefährtin wie dich an seiner Seite wüsste."

Sie schmiegte sich an ihn. „Du besitzt die Fähigkeit, jedes ernsthafte Gespräch in Richtung eines Kompliments für mich umzulenken."

„Stört dich das etwa?"

„Nein. Aber hast du mir nicht von diesem Mutantenkorps erzählt? Mit dieser unheimlichen Gabe würdest du dort ohne Probleme unterkommen."

 

8.

 

Tom Karthay

 

Voller Stolz - gemischt mit ein wenig Unbehagen - betrachtete Atjaa die Tausende kleiner Punkte in dem Hologramm, die jeder für sich einen Bionischen Kreuzer oder Todbringer markierten. Die Schiffe schwebten im Orbit um Tom Karthay.

Längst waren noch nicht alle Kreuzer der Ersten Flotte geborgen, geschweige denn bemannt, aber die Fortschritte waren unübersehbar. Schon jetzt konnte man sagen, dass die reaktivierten Todbringer für einen Überhang zu Gunsten der Motana im Vergleich zu den Kybb-Streitkräften gesorgt hatten - wenn man die Kybb-Titanen außer Acht ließ.

Heute war ein besonderer Tag. Für Atjaa galt, im Kreis seiner Brüder und Schwestern die weitere Vorgehensweise im Kampf um den Sternenozean von Jamondi festzulegen. Vertreter mehrerer ehemals geknechteter Völker waren anwesend. Dutzende Planetare Majestäten warteten in der Feste von Roedergorm darauf, gehört zu werden; zudem waren indes besondere Gäste angekommen, die Aufmerksamkeit verdienten.

Von den fünf Ausbildungszentren kamen ausnahmslos positive Nachrichten. Und dennoch ... „Ich vermisse sie!", sagte Atjaa impulsiv.

Er zog die Blicke seiner Schwestern und Brüder augenblicklich auf sich. Sie alle wussten, wovon er redete. „Wir vermissen sie alle", erwiderte Catiaane nach einigen Augenblicken. „Ohne Lyressea sind wir nicht komplett. Aber der Aufgabenberg ist riesig, und es muss einfach weitergehen. Wir haben auch damals fortgesetzt, als du verschollen warst, Atjaa."

Ja, seine Geschwister hatten die Erfahrung, nicht vollständig zu sein, bereits einmal durchgemacht. Doch was war ihr Schmerz gewesen im Vergleich zu dem seinen, den er in den Jahren des Alleinseins gespürt hatte?

Würde Lyressea, wo auch immer sie gerade war, genauso leiden wie er damals?

Catiaane, die Eherne Schildwache, hatte sich längst wieder von ihm abgewandt und begonnen, Statusberichte von zurückeroberten Motana-Kolonien vorzulesen. Diese Sitzungen waren in ihren Inhalten öde - aber dennoch sehr wichtig. Persönliche Zusammentreffen stellten ein dringend notwendiges soziales Band zwischen den Geschwistern her.

Das heulende Auf und Ab einer Sirene setzte unvermittelt ein. Eine Motana kam in den kleinen, spartanisch eingerichteten Versammlungssaal hereingestürmt. „Raumalarm!", schrie sie, rannte sofort wieder hinaus. Schuhe klapperten über das Gestein der jahrhundertealten Gänge der Festung, Rufe wurden laut.

Atjaa und die anderen Schildwachen sprangen hastig auf, folgten der Motana in die provisorische Zentrale der Raumüberwachung. Alarm - das konnte nur bedeuten, dass die Kybb Tom Karthay entdeckt hatten!

Geschäftige Hektik empfing Atjaa. Die Motana wirkten nervös, aber keineswegs überfordert. „Uns wurde ein einzelnes Schiff gemeldet, das in das System eingedrungen sein soll", sagte ein von Narben verunstalteter Motana. „Es nähert sich dem Planeten mit unglaublichen Werten ..."

„Die gesamte Flotte in Bereitschaft versetzen!", ordnete Catiaane an.

Mehrere Funksprüche wurden abgesetzt, andere langten ein, wurden von den Männern und Frauen der Zentrale aufgenommen und analysiert. Bange Momente vergingen. Dort, wo ein Schiff war, konnten binnen weniger Momente Hunderte oder Tausende nachfolgen.

Das Jaulen der Sirene verklang abrupt. „Entwarnung", sagte derselbe Motana erleichtert und blies Luft aus. Seine Augen glänzten. „Es ist ein Bionischer Kreuzer, es ist..."

„Ich kann sie fühlen!", rief Atjaa lauthals. Er legte den Kopf schief und konzentrierte sich auf die Impulse, die sich in seinem Inneren regten.

Er spürte Erleichterung. Sehnsucht. Freude. Liebe. Er fühlte die besonders zarte und sensible geistige Kennung seiner Schwester.

Die Mediale Schildwache war zurück! Ihre Schwester war zurück! Und etwas, nach dem sie sich fast ebenso gesehnt hatten, war gemeinsam mit ihr im Karthay-System angelangt...

Die SCHWERT setzte weich wie eine Feder in der weiten Ebene von Kimkay auf.

Der unangenehme Wind hatte für kurze Zeit ausgesetzt und erlaubte es Atjaa und seinen Geschwistern, Lyressea im Freien zu empfangen, zu umarmen, zu herzen.

Es war ein Moment der Ausgelassenheit und der Freude. Ein Wiedersehen unter Freunden. Auch Atlan und Rorkhete wurden begeistert begrüßt.

Doch der Höhepunkt der so unprätentiös ablaufenden Wiedersehensfeier kam, als Zephyda, die Stellare Majestät, das Schiff verließ.

Unglaubliches spielte sich unter den zigtausend Motana ab, die in einer langen Karawane den Weg in die Ebene hinab genommen hatten. Nicht die Lautstärke ihres Jubels imponierte, vielmehr war es die Kraft der Gesänge. Lieder, die von einem gewaltigen Chor intoniert wurden. Von impulsiv gebildeten kleineren Gruppen, die sich ergänzten und rasch zueinander, ineinander fanden. Wehmütige, das Innere berührende Stimmen erweckten Sehnsucht, um nur wenige Momente später tiefste Glücksgefühle zu erzeugen, den Weg in die Herzen aller zu finden und das, was sie empfanden, sprichwörtlich in den Äther hinauszutragen.

Selbst sie, die Schildwachen, setzten ein, anfangs zögerlich, dann immer kräftiger.

Atlan, der Arkonide, der sich respektvoll hinter Zephyda hielt, brummte mit seiner tiefen, aber sauberen Stimme mit. Selbst der Shozide Rorkhete fiel schlussendlich krächzend ein.

Der „Choral an die helle Freude" klang schöner als das fröhliche Zwitschern der Vögel nach einem langen Winter, glücklicher als das Weinen einer Mutter nach ihrer Niederkunft und befriedigter als das Seufzen eines jungverliebten Pärchens nach der ersten gemeinsam verbrachten Nacht.

Atjaa flössen Tränen über die staubbedeckten Wangen, während er die so lange vermisste Lyressea umarmte und herzte. Liebe, so war er in diesem Moment überzeugt, bildete die stärkste Triebkraft im Leben, und hätte sie eine physische Gestalt besessen, hätte sie wohl die Kybb mit einem einzigen Schlag aus diesem Universum gefegt.

Und um den Eindruck, es gäbe keine Steigerung ihres Glücks mehr, sofort augenblicklich ad absurdum zu führen, materialisierte die energetische Spirale des Paragonkreuzes mitten unter ihnen.

Der Informationsaustausch kurz darauf an Bord der SCHWERT brachte für beide Seiten neben viel betrüblichen auch eine Menge erfreulicher Neuigkeiten.

Lyressea erzählte von Tagg Kharzani, dem Herrscher über die Kybb, der im Arphonie-Haufen eines Gutteils seiner Macht verlustig gegangen war. Carya Andaxi lebte und hatte gemeinsam mit der Stellaren Majestät und den freien Völkern Arphonies - darunter sogar Shoziden! - die „Allianz der Moral" gegründet und die SCHWERT sogar mit einem „Vernetzer" ausgestattet, der das Potenzial des Schiffes voll auszuschöpfen half. Cranar, Traken und andere Kybb-Völker im so genannten Arphonie-Haufen hatten keinen leichten Stand mehr, die Zeit der Unterdrücker neigte sich hoffentlich bald ihrem Ende zu.

Auf der Negativ-Seite stand die Erkenntnis, dass es nach wie vor kein Rezept gegen die Titanen gab; jene ausgefranst wirkenden Kugel-Ungetüme, die mit unvergleichlicher Feuerkraft und ebensolchen Beschleunigungswerten aufwarteten, erschienen unbesiegbar.

Elf zusätzliche Vernetzer befanden sich an Bord der SCHWERT. Sie wurden auf Bionische Kreuzer mit bereits kampfbewährten und gut ausgebildeten Motana-Mannschaften verteilt. Insgesamt standen somit weitere zwölf voll gefechtsfähige Schwingenkreuzer zur Verfügung. Was zwar angesichts der achttausend reaktivierten Todbringer-Einheiten der Ersten Flotte wie eine Augenwischerei wirkte, aber für elf seit längerem aktive Bionische Kreuzer eine enorme Aufwertung bedeutete. Zudem waren die meisten Besatzungen der Todbringer-Geschwader gänzlich unerfahren. Erst im Einsatzfall würden sie die Chance bekommen, ihre Qualitäten unter Beweis zu stellen.

Zephyda, die in der Zeit ihrer Abwesenheit an Größe und Ausstrahlung gewachsen schien, nahm die Vernichtung Baikhal Cains, ihres Heimatplaneten, mit blassem Gesicht hin.

Atjaa bewunderte die sterbliche Frau, die bereits so viele Schicksalsschläge hatte hinnehmen müssen. Benötigte sie noch die Stütze durch Atlan, den Arkoniden? Oder war sie ihrem Lehrmeister an Weisheit und Erfahrung schon gewachsen? Das wohl nicht - aber sie befand sich auf dem richtigen Weg. Auf einem schmerzhaften, von schweren Verlusten gezeichneten Weg, der vorerst kein Ende und schon gar keine Grenzen zu haben schien. „Ich will versuchen, Atlan zum Schutzherrn weihen zu lassen", unterbrach Lyressea Atjaas Gedanken.

Seine Schwester wirkte konzentriert, aber auch ein wenig unsicher. Oder gar... verzweifelt? „Sagtest du nicht gerade eben noch, das Paragonkreuz warne vor einem solchen Vorgehen? Dass die Weihe mit der Ritteraura kollidieren und Atlan töten oder wahnsinnig machen könnte?", fragte Atjaa. „Ich war während dieses ersten Versuchs alleine. Nun sind wir hier versammelt. Alle sechs Geschwister. Und das Paragonkreuz. Es muss funktionieren..."

Atjaa blickte zum Arkoniden, der ein. wenig abseits von ihnen stand und die Unterhaltung mit steinerner Miene verfolgte. „Was meinst du, Atlan?"

Der hoch gewachsene Mann mit dem weißen Haar schwieg, schüttelte nur leicht den Kopf.

Der Arkonide hatte keine Angst, das war ihm anzusehen. Aber er besaß wohl den Instinkt, die Situation richtig einschätzen zu können. „Dies ist weder Zeit noch Ort, um etwas zu erzwingen", sagte Atjaa zu Lyressea. Die anderen Schwestern und Brüder signalisierten Zustimmung zu seinen Worten. „Sieh es bitte ein. Es werden sich andere Gelegenheiten für einen Versuch ergeben.

Solche, bei denen alle Voraussetzungen stimmen und wir dem Paragonkreuz im mentalen Verbund möglicherweise mehr ... Zuversicht einimpfen können."

Lyressea bedachte ihn mit einem abschätzigen, fast zornigen Blick. Ihr Gedankenmuster zeigte Verwirrung und kurz ein wenig Sehnsucht nach mehr Einigkeit. „Einverstanden", sagte sie schließlich und wandte sich, pragmatisch wie immer, einem neuen Thema zu. „Wir müssten den Kontakt zu Graugischt auf jeden Fall aufrechterhalten beziehungsweise forcieren. Ich schlage vor, schnellstens einen Bionischen Kreuzer mit einem Vernetzer versehen an Bord auf den Weg zu schicken ..."

„Die SCHWARZER DORN wäre sofort startbereit", warf Catiaane ein. „Ausgezeichnet", sagte Zephyda, die Stellare Majestät. „Auf Graugischt lagern in den Schutzherren-Depots Unmengen an weiteren Vernetzern, die wir mit Erlaubnis von Carya Andaxi bergen, aktivieren und hierher bringen sollten."

„Woran denkst du?", fragte Atjaa. „An die kybernetischen Mächte." Die Mediale Schildwache überlegte kurz. Die Erinnerung daran schmerzte sie offensichtlich, so wie sie alle. „Es müssen in Jamondi weitere Schiffe existieren, und wenn wir sie bergen könnten ..."

„Einverstanden." Alle Geschwister zeigten Zustimmung.

Lyressea schüttelte den Kopf, als müsse sie böse Gedanken vertreiben. „Was ist?", fragte Atjaa die Mediale Schildwache und streichelte ihr sanft über die Wangen. „Die Quantität wird nicht viel ausmachen in diesem Kräftevergleich. So viele Schiffe wir auch bemannen und ausrüsten: Im Vergleich zu den Kybb ist das alles Makulatur.

Wir benötigen weitere Verbündete."

Atjaa lächelte. „Nun - wir haben diesbezüglich eine kleine Überraschung für dich.

Besondere Gäste."

„Was für Gäste?"

„Gedulde dich. Wir müssen erst noch zu ihnen in die Feste von Roedergorm gehen."

„Das ist nicht notwendig", mischte sich erstmals Echophage, der Bordrechner der SCHWERT, ein. „Die Überraschungsgäste haben sich mittlerweile auf Deck Drei bei Keg Dellogun eingefunden."

„Eingefunden?", fragte Zephyda erstaunt. „Was meinst du damit?"

„Sie sind materialisiert. Ein Patriarch der Schota-Magathe mit seiner Familie. Dan Errithi."

Lyressea und Zephyda strahlten um die Wette. Beide schätzten die schwerfälligen und dennoch so wendigen Ozeanischen Orakel über alle Maßen. „Das sind weitere Verbündete", murmelte Atlan, und selbst er, der manchmal so verkniffen wirkende Mann, zeigte ein Lächeln.

 

9.

 

Ios V

 

Goth Dungear wirkte seit jenem Tag, als Dan Errithi vor dem Obersten Rat gesprochen hatte, wie gelähmt. Träge platschte er durch das trübe Wasser und kümmerte sich kaum um das tägliche Geschehen.

Wie so viele andere Schota-Magathe litt er zudem unter Ausschlägen und Krätze.

Ungewohnte Bakterienkulturen erhöhten die Schwierigkeiten der Eingewöhnung auf diesem Planeten, der sie nicht als neue Bewohner annehmen wollte.

Doch selbst die Gleichgültigkeit Goth Dungears beeinflusste die Beschlüsse des Rates. Schließlich musste auf das Wort des Obersten besondere Rucksicht genommen werden. Die Patriarchen agierten zögerlich, wollten sich den Forderungen Bort Leytmarks nach einer weiteren Öffnung nicht anschließen.

Geringste Zugeständnisse waren den Fahrenden Besch gegenüber gemacht worden.

Diese überaus schmutzigen Schwabbelwesen wiesen möglicherweise eine gewisse Verwandtschaft zu den Schota-Magathe auf, waren aber keine angenehmen Gesprächs- und Geschäftspartner. Umso mehr, als es die Ozeanischen Orakel nicht gewohnt waren, Kontakte zu anderen Völkern zu entwickeln. So duldeten sie die Fliegenden Händler nur widerwillig. Die ausgezeichnet wirkenden Breitband-Antibiotika, die sie liefern konnten, wurden durch kleinere Botendienste abgegolten, die in der Regel Dan Errithi für sie erledigte.

Bort Leytmark bewunderte den weit herumgekommenen Patriarchen, der auf seine Weise Geschichte schrieb.

Doch das Vagabundieren zwischen den Welten war seine Sache nicht. Er verbohrte sich nach wie vor in die Aufgabe, verknöcherte Strukturen in der Gesellschaft der Schota-Magathe aufzubeißen und das Volk als Ganzes auf die vielfach geänderten Umstände vorzubereiten.

Kentiloy kam herangeschnorchelt. In den letzten Tagen hatte sich ihr Verhältnis weiter abgekühlt. Immer wieder hielt sie ihm vor, an Wiinis Zustand Schuld zu haben.

Bort war es leid, sich für etwas rechtfertigen müssen, was ihn ohnehin mehr schmerzte als alles andere in seinem Leben. Die Trennung von seiner Gehegin wurde immer wahrscheinlicher. Aber um Wiini, seinen Augenseestem, der keinen Moment von seiner Seite wich, würde er kämpfen wie ein Jungbulle. „Ein Motana-Raumschiff nähert sich!", blubberte ihm Kentiloy aufgeregt zu.

Schwerfällig sah er hoch.

Tatsächlich!

Der Bionische Kreuzer breitete scheinbar seine Schwingen aus und flog geradewegs auf ihre weit gestreckte Kolonie zu, statt den Kurs ins Landesinnere zu wählen, wo Bort die von Baikhal Cain ausgewanderten Motana wusste. „Sie suchen uns!", rief Kentiloy voll Panik.

So wie viele Schota-Magathe wurde seine Gehegin von Fluchtreflexen geplagt.

Selbst er, der sich nichts so sehr herbeisehnte wie einen engeren Kontakt zu anderen Völkern des Sternenozeans, musste den Drang, in die Tiefe hinabzutauchen, mühsam unterdrücken. „Ja, sie suchen uns", murmelte er, mehr zu sich selbst, als um zu antworten. „Dies ist der Moment der Entscheidung. Es gibt kein Ausweichen mehr."

Kentiloy verschwand. Sie teleportierte gemeinsam mit den anderen Brütlingen.

Ringsumher entstanden weitere Luftwirbel. Wasser floss in Lücken, die soeben noch von Schota-Magathe besetzt gewesen waren. Selbst jene, die den Mut besaßen, sich den Motaria - und damit der Zukunft - zu stellen, röhrten leise und voll unterdrückter Angst. „Ruhig, meine Kleine", blubberte er Wiini zu, die in engen Kreisen um seinen Leib flosselte und dabei stets in leichtem Körperkontakt mit ihm blieb.

Bort ließ sich auf den Schlammstrand zutreiben. Er half dem Mädchen behutsam über die scharfkantigen Klippen und grub ihm nahe zum Flutwasser eine Sandkuhle.

Das geflügelte Schiff verdunkelte den Himmel. Fast war er froh darüber, für kurze Zeit nicht in diese verfluchte helle Sonne blicken zu müssen, die ihm tagtäglich mehr zusetzte und seine empfindliche Netzhaut reizte.

Gestalten schwebten nieder. Geschützt von dünnen Schutzanzügen und dennoch sofort als Motana erkennbar.

Oder?

Drei mal vier von ihnen landeten weich im Schlamm, federten mühelos ab und stapften zielsicher auf ihn zu.

Kein Wunder. Schließlich war er der Einzige, der es wagte, die Fremden zu empfangen.

Bort Leytmark wandte sich zur Seite, folgte den Angstreflexen seines gereizten Magens und spie die Reste der Seetang-Mahlzeit des Morgens aus. Hoffentlich würden die Motana seine Reaktion nicht als Unhöflichkeit betrachten. „Du bist... Bort Leytmark?", fragte der vorderste Zweibeiner.

Unzweifelhaft eine motanische Gehegin, wie er anhand der ausgeprägten Zitzen, die unter dem Anzug hervorstachen, erkennen konnte. „Du wurdest mir von Dan Errithi beschrieben", fuhr sie fort. „Ich bin Zephyda, die Stellare Majestät."

„Die... die ..."

Sie gab ein Geräusch von sich, das einem Bellen ähnelte. Etwa ein Lachen? Machte sie sich lustig über ihn und seine Angst? „Du musst dich nicht weiter fürchten, Patriarch. Ich bin hier, um dir und deinem Volk zu verkünden, dass die Zeit des Versteckspielens vorbei ist. Vorbei sein muss!"

„Wer sagt das?", krächzte eine heisere Stimme unmittelbar neben ihm. Reflexartig zuckte Borts Leib zusammen, und rasch benetzte er ihn mit Wasser aus einer kleinen Pfütze.

Goth Dungear kam aii Land gekrochen. Sein rechter Flossenarm war lahm, und nur mühsam bewegte sich der Oberste vorwärts. Dennoch trieb ihn etwas voran, auf die Motana-Frau zu.

War es Angst? Wut? Hass? Eine Mischung aus alledem? „Du hast hier nichts zu suchen, Frau!", fauchte er und blies gelblichen Alterssud hoch, während er drohend die gesunde Hand erhob. „Unsere Schutzherrin hat uns den Weg gewiesen, und niemand wird uns davon abbringen." Seine Stimme überschlug sich, kippte ins Hysterische, wurde immer unverständlicher. Nur „Neutralität!" und „Unsichtbarkeit!", jene dogmatischen Überbegriffe seiner Existenz, waren ab und zu aus dem Gebrabbel herauszuhören. „Beruhige dich!", sagte Zephyda. Sie achtete nicht auf den drohend erhobenen Arm, kam einen Schritt näher.

Erschrocken rülpste Bort. Egal, wie geschwächt der Oberste sein mochte -dank seiner Masse stellte er selbst in seinem jetzigen Zustand eine immense körperliche Gefahr für die zerbrechliche Zweibeinerin dar. „Nicht!", rief er, wollte sich dazwischen rollen. Doch das Motana-Weiblein winkte ab, sie glaubte die Situation im Griff zu haben.

Sie begann zu singen.

Der Text war Bort unverständlich, doch das spielte keine Rolle. Denn die Melodie, so einfach sie auch war, sprach etwas Neues, Unberührtes in ihm an. Mit einem Seitenblick auf Goth Dungear sah er, dass es dem Alten ebenso erging. Er blieb still wie ein Korallenstock liegen. Seine Atmung normalisierte sich. Langsam sank der Arm herab.

Dies war ein Lied voll süßer Sehnsucht, bangem Hoffen und tugendhafter Leidenschaft. Es ergriff ihn und Goth, es lockte nach und nach andere Schota-Magathe an den Strand.

Weitere Stimmen fielen in den Gesang ein. Zehn, zwölf oder mehr. Die Motana stürzten scheinbar aus ihrem Raumschiff und tanzten durch die Luft, wie strömungsgetriebene Strassquallen ihrer alten Heimat, bevor sie sanft den Boden berührten. Die Stimmen ergänzten sich, griffen ineinander, wurden eins.

Bort ertappte sich dabei, wie er im Rhythmus der Melodie hin und her schunkelte.

Selbst Wiini - ja, seine Tochter, deren Geist irgendwohin entrückt war! - näherte sich mit unbeholfenen Flossen- und Armschlägen. Er fühlte, wie sie sich an seinem Leib entlangrobbte. Kurz schleckte sie mit ihrer rauen Zunge über seine platte Nase. Dann summte sie das Lied mit. Leise und beherrscht, sich dem Tonfall der Motana anpassend.

Was mochte sein Brütling in diesem Moment empfinden? Was sah Wiini?

Der Gesang erreichte einen monumentalen, erschütternden Höhepunkt und verklang schlussendlich. Wie eine am Sandstrand auslaufende Welle. „Dies war der Choral Bitte um Freundschaft", sagte Zephyda. „Er drückt das aus, was wir alle - und ich im Speziellen - für das Volk der Schota-Magathe empfinden.

Keg Dellogun, einer von euch, hat mir vor nicht allzu langer Zeit das Leben gerettet.

Ich werde das nie vergessen."

Die Stellare Majestät blickte über ihn hinweg, bevor sie weitersprach.

Bort drehte sich um. Tausende seines Volkes waren plötzlich am Schlammstrand versammelt, angelockt von den Gesängen. Erwartungsvoll warteten sie darauf, was die Zweibeinige weiter zu sagen hatte. „Es gab früher eine fruchtbare Allianz zwischen euch und uns, die uns beiden zum Vorteil gereichte. Ich und meine ... Quellen sind heute hier mit der Bitte, diesen Bund zu erneuern." Kurz zögerte sie. „Ich weiß, dass es nicht leicht ist, diesen Wunsch auf Anhieb zu akzeptieren. Aber ich habe jemanden mitgebracht, der dir, Bort, und euch allen" - sie vollzog mit ihrem dünnen, zerbrechlichen Arm eine elegante Geste - „helfen wird, rasch eine Entscheidung zu finden."

Sie sprach ein paar leise Worte mit einer ihrer Begleiterinnen.

Momente später fielen mehrere Schota-Magathe direkt neben Goth und ihm in den Sand.

Dan Errithi, der verbannt gewesene Keg Dellogun und ihrer beider Sippen.

Aber sie waren nicht alleine gekommen.

Sechs Zweibeiner mit leicht bläulicher Hauttönung materialisierten zeitgleich. Sie standen in einer Reihe. Trotz unterschiedlicher Größe und unterschiedlichen Körperbaus war es selbst für ihn ersichtlich, dass diese Wesen miteinander aufs Innigste verbunden, wahrscheinlich miteinander verwandt waren. „Die Schildwachen!", blubberte Goth Dungear erschüttert und kratzte sich nervös am räudigen Oberpelz, während er Keg Dellogun unhöflich die Kehrseite zuwandte. „Ja!", sagte eines der drei Weiblein.

Bort glaubte es. Er benötigte keine weitere Bestätigung als dieses eine Wort. Die Gestalten ihrer Mythen und Erzählungen waren tatsächlich Wirklichkeit geworden.

Sein Maul fühlte sich trocken an, und nur krächzend brachte er die einzig richtigen Worte für diese Situation hervor: „Die Schota-Magathe werden den Bund erneuern.

Wir stellen uns auf die Seite der neuen Allianz."

„Carya Andaxi wird stolz auf euch sein", verkündete Zephyda nun. „Wir überbringen euch auch ihre Grüße."

„Die ... Herrin?" Goth schnappte mühsam nach Luft. „Was ist mit ihr?"

Die Gäste berichteten von Carya Andaxi.

Von ihrer aller Stammmutter, die nach anfänglichem Zögern der Allianz der Moral beigetreten war.

Es fiel schwer, sich auf den Inhalt zu konzentrieren. Schließlich bedeuteten die Schilderungen der Moralischen Schildwache Lyressea und der Stellaren Majestät Zephyda, dass die Schota-Magathe am Ende eines langen, selbst gewählten Lebens im Exil angelangt waren.

Spielte es jetzt noch eine Rolle, dass .Bort mit der von ihm propagierten Politik der Öffnung Recht und Goth Unrecht gehabt hatte? Nein.

Der junge Patriarch empfand in diesen Momenten keinerlei Genugtuung. Er spürte Erleichterung - und eine gehörige Portion Angst vor der Zukunft. „Wie sollen wir euch eigentlich helfen?", fragte er, nachdem Lyressea zu einem Ende gekommen war. „Sieh dir unsere Gehege an - wie Kaulkrabben hocken sie alle da, vor Furcht wie erstarrt. Die Zukunft bringt für mein Volk eine Ungewissheit, wie wir sie seit Ewigkeiten nicht mehr kennen gelernt haben."

Die Mediale Schildwache verzog das Gesicht, offensichtlich zu einem Lächeln. „So geht es uns allen, Bort. Niemand von uns kann vorhersagen, was der morgige Tag bringen wird. Schlussendlich sind wir Verfolgte und Gejagte. Was wissen wir schon, was die Kybb für Gemeinheiten aushecken? Wie wir ihnen begegnen sollen? Aber", sie zögerte, „es gäbe eine Möglichkeit, unser Informationsnetz auszubauen. Und zwar mit eurer Hilfe."

„Ich verstehe nicht"-, sagte Bort verwirrt. „Sollen wir etwa in die Raumschiffe der Kybb springen und sie nach ihren Plänen fragen?"

„Keineswegs, Patriarch." Erneut verzogen die Zweibeiner ihre Gesichter zu Lachgrimassen.

Lyressea drehte sich im Kreis. Sie blickte hinauf in den trüben Himmel, konzentrierte sich dann im Besonderen auf das schlammige Wasser und - die braune Dreckbrühe, die sich an vielen Teilen entlang des Strandes ins Meer ergoss. „Ich habe die Lebensumstände der Schota-Magathe ganz anders in Erinnerung", flüsterte sie schließlich. „Auch eure Verwandten auf Graugischt und Carya Andaxi bevorzugen sauberes, heftig quirlendes Wasser. Wilde Strömungen, hohe Wellen, heftige Brandungen, Klippen und Felsen. Diese Umgebung hier passt nicht zu euch."

Die Gehegin blickte ihm tief in seine Augen, irritierte ihn mit Direktheit. „Wir hatten nicht viele Möglichkeiten, als wir von Baikhal Cain flüchteten", verteidigte sich Bort. „Es war ein Sprung ins warme Wasser."

„Seid ihr zufrieden hier?" Bort bewegte den Kopf verneinend auf und ab, bis ihm einfiel, dass die Schildwache seine Gestik wahrscheinlich nicht durchschaute. „Nein", sagte er. „Wärt ihr daran interessiert, eine ganz besondere ... Alternative kennen zu lernen?

Einen anderen Planeten?"

Verwirrt platschte Bort mit den Armen auf den Schlammsand. „Ich dachte, ihr benötigt vor allem unsere Hilfe im Kampf gegen die Kybb?"

„Das stimmt", erwiderte Lyressea. „Aber in eurem Fall könnten wir das Nützliche mit dem Angenehmen verbinden."

„Woher willst du wissen, dass uns die Bedingungen auf diesem anderen Planeten mehr zusagen als hier? Du bist keine Schota, du kennst unsere Ansprüche nicht."

Die Schildwache wandte sich kurz ihren Schwestern und Brüdern zu und sagte schließlich zögernd: „Es gab auf diesem bestimmten Planeten bereits einmal eine Kolonie deines Volkes. Ich erinnere mich sehr gut daran, auch wenn viel Zeit vergangen ist."

„Eine verlassene Orakelstadt?", fragte Bort verwundert. Er spürte, wie er vor Anspannung immer mehr verkrampfte. Augenblicklich kuschelte sich Wiini enger an seinen Leib, beruhigte ihn. „Wie ... heißt sie?"

„Tan-Orakelstadt", antwortete die Mediale Schildwache.

Tan-Orakelstadt!

Gegenstand vieler Geschichten, Mythen und Lieder, in der alten Knoten-Algenschrift als eine der prunkvollsten aller Schota-Kolonien gerühmt.

Vieles über diese Stadt war in den meist mündlich weitergegebenen Erzählungen oder den immer wieder neu nachgebundenen Algenknotungen verloren gegangen, und dennoch versetzte ihn allein der Name der Stadt in Euphorie. „Ihr besitzt Aufzeichnungen, die ihr uns geben könnt? Mit denen wir dorthin gelangen können?"

„Detaillierte Beschreibungen. Koordinaten des Planeten. Schriftliche Informationen und Bilder. Was immer ihr wollt, um den Schritt auf diesen Planeten vollziehen zu können."

Bort zügelte mühsam seine Begeisterung. „Was erwartet uns dort? Wie können wir euch eigentlich helfen, wenn wir uns in Tan-Orakelstadt ansiedeln?"

„Wir verlangen nicht viel", entgegnete Lyressea ernsthaft. „Ihr müsst nur von Zeit zu Zeit Motana oder andere Verbündete mit euch transportieren."

„Das soll alles sein?" Bort furzte erstaunt. „Wir lebten stets im Glauben, dass es bei vielen Völkern zum guten Ton gehört, seine Partner zu übervorteilen."

„Das mag zum Teil auf Wesen wie die Fahrenden Besch zutreffen", sagte die Schildwache. „Aber nicht auf Motana, mich oder meine Geschwister."

„Ich wollte dich nicht untertauchen", blubberte Bort und drückte seinen massigen Kopf entschuldigend in den Sand. „Dies alles ist so neu, so aufregend für uns. Und nun die Aussicht auf die Erfüllung eines feuchten Traums ..."

„Wir verstehen nur zu gut. Wir alle müssen uns neu orientieren und uns auf die Gegebenheiten einstellen." Lyressea machte eine Pause und fragte dann erneut: „Wir dürfen also mit einer Zusammenarbeit rechnen?"

Bort lugte vorsichtig zu Goth Dungear, der sich fast gänzlich in den Sand eingegraben hatte. Eigentlich musste der Oberste gemeinsam mit den anderen Patriarchen eine so bedeutsame Entscheidung treffen, aber unter diesen Umständen gab es einfach nichts mehr zu beblubbern. „Ja",.sagte Bort Leytmark schlicht.

 

10.

 

Die neue Heimat

 

Er materialisierte knapp über der Oberfläche und fiel schwer klatschend ins Wasser.

Heftig keuchend, nahezu ohnmächtig vom gewaltigen Sprung, kümmerte er sich zuallererst um Wiini. Einige kräftige Patriarchen und Jungbullen kamen wenige Momente später an und erzeugten weitere Spritzwasserfontänen.

Sie bildeten sozusagen die Schwanzspitze. Alle anderen Schota-Magathe würden nach und nach in den nächsten Tagen materialisieren. Ein hektisch vollzogener Massen-Exodus wie bei ihrer Flucht von Baikhal Cain war trotz eines gewissen Zeitdrucks, den die Schildwachen ausübten, nicht notwendig. „Süßes Wasser, meine Kleine", flüsterte Bort Leytmark entkräftet. Trotz Beschwerden schubste er seine Jüngste so lange, bis sie an die Oberfläche trieb und auf Lungenatmung umschaltete. Ihre Kiemen konnten wegen des fehlenden Salzgehalts nicht ausreichend Sauerstoff aus dem Wasser filtern. „Es ist so friedlich und sauber hier", redete er weiter, während er sich genüsslich von der Strömung packen und auf die Insel zutreiben ließ, die ihnen Lyressea beschrieben hatte. Rogantoh hieß der Fluß. Rogan das Eiland. Tan-Jamondi II der Planet. Vor ihnen erhob sich der zapfenförmige und elegant wirkende Dom Rogan.

Das spirituelle Zentrum des Schutzherrenordens. Hier war Geschichte geschrieben worden, und sie, die Schota-Magathe von Baikhal Cain, würden von nun an ganz in der Nähe wassern. „Manchmal gehen Träume in Erfüllung", prustete er, während seine Kräfte allmählich zurückkehrten. „Sieh dir den Dom an, meine Kleine! Er strahlt etwas aus, was ... Ach, könntest du mich nur verstehen!"

Behutsam schob er das Mädchen vor sich her, während er sich an der Insel vorbeitreiben ließ. Das ausgeschnittene Viertel der Zapfenkonstruktion, in dem zartes Grün emporwuchs, kam in Sicht. Stammte dieser Trieb etwa von Uralt Trummstam?

Schlug der in Mythen beschriebene Baum wieder aus, wie es Lyressea und Atlan insgeheim gehofft hatten?

Seine Begleiter folgten ihm. Sie waren trotz der Anstrengungen wohlauf, wie er sich rasch vergewisserte.

Die Insel Rogan war mehr lang als breit. Sie wirkte naturbelassen und friedlich. Nur da und dort sah er buckelförmige Gebäude zwischen Gestrüpp und Gräsern. Hier lebte niemand - mit Ausnahme von Orrien Alar, dem unsterblichen Gärtner. Das Wesen, das sich zur Gänze der Pflege von Uralt Trummstam verschrieben hatte.

Lange dauerte es, bis sie die Insel zur Gänze passiert hatten, und erst viel später geriet der eindrucksvolle Dom Rogan außer Sichtweite.

Bort hielt die Luft an und tauchte in die Mitte des Flusses Rogantoh hinab. Eine Kolonie flacher, grundelnder Fische suchte zwischen bemoostem Stein und feinem Sand den Boden ab. Mit langen Fühlern ertasteten sie ihr Jagdrevier. Kugelige Schnecken, die am Gestein hafteten, schienen ihre Hauptnahrung zu sein. Eine blitzschnelle Bewegung mit dem flachen Kiefer - und weg waren die Schneckenwesen.

Bort stupste einen der Fische an. Der Bodengrundier zuckte beiseite, starrte ihn aus riesigen, grün schillernden Augen an. So, wie auch seine gesamte Körperunterseite in hellen Regenbogenfarben schillerte.

Der Räuber war perfekt getarnt. Der Sonnenschein erzeugte für das Kleingetier, das hier unten sein Dasein fristete, stark reflektierende Lichtbögen, die sich je nach Einfallswinkel veränderten.

Der Fisch zeigte keinerlei Respekt. Seine Ausmaße waren für einen Süßwasserfisch stattlich. Offensichtlich stand er hier im Fluss Rogantoh an der Spitze der Nahrungsmittelkette.

Es ist alles so schön hier, dachte Bort. Friedlich und ruhig. Ich könnte ewig durch das Wasser treiben, alles um mich vergessen ...Es ist wie im Paradies.

Der Sauerstoff wurde knapp, und er erinnerte sich an Wiini. Er musste sich um den Brütling kümmern.

Er schnappte nach dem Bodengrundier, zerbiss mit kräftigem Druck den Kopf und zerrte den blutenden Fischleib an die Wasseroberfläche.

Auf die großen Fische kamen schwere Zeiten zu. Die Schota-Magathe würden ihnen den Platz an der Spitze streitig machen.

Ohne Hilfe vor Ort durch die Schildwachen verlief die Suche nach Tan-Orakelstadt langwieriger als ursprünglich erwartet. Sowohl die Bilder als auch das Datenmaterial, das sich Bort Leytmark eingeprägt hatte, waren veraltet gewesen. Der mächtige Rogantoh hatte sich im' Verlauf der Jahrtausende mit all seiner Urgewalt neue Wege zur Jamischen See gesucht und gegraben. Das Flussdelta erschien stark verbreitert, ein wenig ins Landesinnere zurück verlegt und von mehreren neu aufgeschütteten Inseln aufgelockert. Die erodierende Küstenlinie, aus strahlend weißem Kalkgestein bestehend, war da und dort von riesigen ins Meer gestürzten Felsnasen unterbrochen. „Dort vorne muss es sein!", blubberte Primeo Junktur, während er seinen Leib vergnügt gegen einen mannshohen Wellenbrecher schmiss.

Er deutete nach rechts, auf eine markante Gesteinsformation, die entfernt an einen Flachaal erinnerte. „Nein!", brüllte Bort zurück. „Tan-Orakelstadt muss näher an der Einmündung des Flusses gelegen sein. Wahrscheinlich in Nähe dieser vorgelagerten Riffe links von uns."

Die Suche zog sich bereits endlos dahin. Flora und Fauna hatten die alten Besiedlungsstrukturen natürlich längst überwuchert und die angeblich nur schmalen Eingänge zur Stadt unkenntlich gemacht. Allmählich stellte sich die Frage, ob es sich überhaupt lohnte, fortzusetzen. Die stürmische See mit ihrem immensen Sauerstoffreichtum, einem maßlosen Überschuss an Nahrung und weit verästelten Strömungslinien bot so viele andere Möglichkeiten, so viele Chancen für einen Neubeginn ... „Wiini!", rief Bort erschrocken nach seinem Brütling, der sich unvermittelt von ihm entfernte. Das hatte das Mädchen seit Tagen nicht mehr getan!

Hastig eilte er ihr nach, auf die Klippen und Riffe zu, die ihn verblüffend an den Kinderkorallengarten auf Baikhal Cain erinnerten. „Bleib da!", rief er verzweifelt seiner Tochter hinterher - doch sie hörte nicht auf ihn. Mit ungewohnter Sicherheit schwamm sie mit der Strömung. Dort, wo er weite Umwege gehen musste, sprang Wiini dank ihres geringen Körpergewichts über felsige Riffgrate hinweg oder quetschte sich durch kleinste Spalten.

Die Küste war bereits ganz nahe. Zweimannshohe Wellen schlugen wütend dagegen, heftiger Wind peitschte salzigen Sprühregen über den steil hochragenden Fels. Ein Strömungssog packte ihn, wollte ihn gegen das überhängende Gestein schleudern. Verzweifelt wehrte sich Bort, während er nach Wiini Ausschau hielt, die wie vom Winde verweht schien ...

Dort! Eine kleine, rosafarbene Schwanzflosse, unmittelbar vor der Wand! „Nein!", schrie Bort, warf seinen Körper mit aller Kraft voraus, missachtete die Strömung, wollte nur seine Kleine erreichen, bevor sie wie ein Algenflecken gegen die Klippen geschleudert wurde, hetzte vorwärts, brachte die Konzentration nicht auf, die zehn oder zwölf Körperlängen zu teleportieren, griff nach seinem Brütling, wollte das Mädchen packen... ... und griff daneben.

Sie war verschwunden, vom tobenden Wasser verschluckt.

Geschockt und nicht fähig, gegen die inlandige Strömung anzukämpfen, trieb er dahin, den Bauch voll Schmerz nach oben gestreckt. Er machte keinen weiteren Versuch, sich zu wehren, gegen den Fels gedrückt zu werden. Wiini, sein Augenstern ... Was sollte er auf dieser Welt, wenn ihm sein Mädchen genommen worden war?

Er erwartete den Aufprall, hob nicht einmal die Arme, um die Wucht abzufedern.

Diese schöne neue Welt, sie war mit einem Mal so düster und uninteressant geworden, so ...

Der Fels war heran. Das Gestein zog über Bort hinweg, während er in die Dunkelheit glitt, hineingesogen in einen riesigen Hohlraum. Die Reise hatte ein abruptes Ende, als er mit einer schlussendlich kraftlosen Woge ausgespuckt wurde, hinein ins glatte Wasser einer Kaverne. Nein. Eigentlich war es ein „Wald", der vor ihm hochragte. Hunderte Monolithen standen hier wie ewige Wächter. Das nasse, facettenreich gebrochene Gestein glitzerte im Licht, das von weit oberhalb herabfiel.

Verdattert drehte sich Bort im Kreis. Sah die Tunnels, bewunderte die unterseeischen Arkaden, die Seitenhöhlen, den mächtigen Wasserfall eines Seitenarms des Rogantoh, der weit im Hintergrund in die natürliche Höhle herabrauschte.

Dunkles, ruhiges Schlafwasser stand hier, köstlich, rein, sauber, gut durchmischt.

Und das Wichtigste von allem: Wiini, die ihn auf mysteriöse Art und Weise hergeführt hatte, kuschelte sich wie jeher gegen seinen Körper.

Bort war zu Hause angekommen. In Tan-Orakelstadt.

TNH80, Teil IV: Die Streitkräfte der Allianz der Moral hielten sich in jenen Märztagen des Jahres 1333 NGZ weiterhin sehr bedeckt.

Der Bionische Kreuzer SCHWARZER DORN war längst auf den Weg Richtung Graugischt geschickt worden, als das insgesamt 2500.

Schiff der Todbringer-Flotte in Dienst genommen wurde. Der Bedarf nach Epha-Motana, Quellen, Todbringern und Beiständen konnte dank des unermüdlichen Einsatzes der Motana-Führungskräfte immer rascher und immer besser abgedeckt werden.

Die Stellare Majestät Zephyda erhoffte sich unterdessen weitere Unterstützung durch Carya Andaxi. Sie und Atlan hatten ein Schutzherren-Depot auf Graugischt zu Gesicht bekommen, in dem nahezu 8400 Bionische Kreuzer eingemottet gewesen waren.

Was hatte die Moralische Instanz über die vielen Jahrtausende ihrer selbst gewählten Isolation getrieben, wie hatte sie die Infrastruktur des Schattenstaates Andaxi genutzt? Existierten etwa weitere Schutzherren-Depots?

 

11.

 

Tan-Jamondi

 

Vier Familien der Schota-Magathe waren notwendig gewesen, aber der Transport verlief reibungslos: Atjaa materialisierte gemeinsam mit seinen Geschwistern, Zephyda, Rorkhete und Atlan am Dom Rogan. Geführt und getragen von Bort Leytmark, der kaum einen Flossenschlag ohne sein geistig behindertes Kind tat und es auch diesmal mit sich führte. Die schweren Teleportationssprünge schienen dem Mädchen nicht zu schaden, ganz im Gegenteil.

Die Schota-Magathe erfüllten ihren Teil des Paktes, ohne großen Wind darum zu machen. Die manchmal so tollpatschig wirkenden Meereswesen stellten vom ersten Moment an eine immense Bereicherung für die Allianz der Moral dar. „Uralt Trummstam", flüsterte Atjaa und ging ehrfurchtsvoll vor dem gerade mal kniehohen Bäumchen in die Hocke.

Grüne, dünne Äste reckten sich sehnsüchtig der Sonne entgegen. Ein paar Dutzend Knospen waren korkenzieherartig entfaltet. Helle Blätter ringelten sich hervor. Sie fühlten sich weich an -und sie strahlten etwas ganz Besonderes aus, das mit Worten nicht erklärbar war. „Vorsichtig!", mahnte eine knorrige Gestalt, die plötzlich vor Atjaa stand. „Orrien Alar!", rief er aus, erhob sich, wäre dem Gärtner am liebsten um den Hals gefallen. „Wie lange ist es her, dass wir..."

„Lange."

Lyressea mischte sich freudestrahlend ein. „Du hast es tatsächlich geschafft! Das hier ist der Trieb aus dem letzten Samenkorn, nicht wahr?"

„Achtet gut darauf."

Er marschierte davon, der ewige Gärtner, als wäre nichts Besonderes geschehen, als wäre heute ein Tag wie jeder andere. Seine Schritte hallten nicht zurück vom riesigen Hohlraum des Domhofes wie ihre eigenen.

Kaum war er verschwunden, materialisierten Motana in Begleitung von Schota-Magathe. Die Männer und Frauen schleppten schweres technisches Gerät mit sich, das sie ohne weitere Umstände in einem hinteren Bereich des Domhofes zusammenbauten. Orter- und Funkgeräte mussten installiert, Rechnernetze justiert werden. Mühsam riss sich Atjaa zusammen. Die Gedanken an eine glorreiche Vergangenheit waren schön, aber sie konnten auch hinderlich sein. Vor allem galt es, den vielleicht wichtigsten Beobachtungsposten des Jamondi-Sternenozeans zu aktivieren. „Dort oben stehen sie!", sagte Atlan und blickte sinnend in den Himmel.

Jedermann wusste, wer und was gemeint war.

Die stärkste Streitmacht des Feindes, die unter keinen Umständen wissen durfte, was hier, direkt unter ihren Augen passierte. Die Teleportationsfähigkeiten der Ozeanischen Orakel bot der Allianz der Moral eine wunderbare Gelegenheit, Spionage vor Ort zu betreiben. „Wohin soll der Richtfunksender strahlen?", fragte Atjaa den Arkoniden, während er die Arbeit der Motana kritisch überprüfte. „Justiert ihn auf Modrum", antwortete Atlan knapp.

Atjaa erinnerte sich. Modrum, eine planetenlose Sonne, knapp 10,5 Lichtmonate von Tan-Jamondi II entfernt. „Welches Kontaktschiff willst du dort platzieren?", hakte er nach. „Vorerst soll es die SCHWERT sein."

„Mit Zephyda und dir an Bord? Ich halte das für keine gute Idee. Ihre Tatkraft und deine Erfahrung werden auf Tom Karthay dringend benötigt."

„Die Kybb werden nicht mehr lange ruhig halten", erwiderte Atlan. „Woher willst du das wissen?" Insgeheim ärgerte Atjaa die aufreizende Gelassenheit des Arkoniden ein wenig. „Erfahrung."

„... von der ich genauso viel, wenn nicht mehr besitze."

Atlan blickte ihn plötzlich bewusst an, 'als würde er sich eben erst darüber klar werden, dass er mit einer Schildwache sprach. „Verzeih mir meine schlechte Kinderstube", sagte er knapp und mit einem schiefen Grinsen. „Manchmal schlägt die altarkonidische Schule durch. Aber um auf deine Frage zurückzukommen: Die Dinge sind endgültig in Bewegung geraten, als die Erde von den Kybb-Titanen angegriffen wurde. Ich vermute, dass sich hier bald einiges tut."

Atjaa nickte dem Arkoniden zu. Diese Erklärung erschien ihm zwar etwas vage, aber nachvollziehbar.

Ja, Atlan hatte möglicherweise Recht. Der kleine blaue Planet namens Terra in einem an sich unbedeutenden Nebenarm der Milchstraße würde einmal mehr in den Brennpunkt der Geschehnisse rücken. Nicht zum ersten und voraussichtlich nicht zum letzten Mal.

Fünf Tage nach Aktivierung des Richtfunksenders, nach Milchstraßen-Normzeit am 26. März 1333 NGZ, fingen die ständig am Funkverkehr der Kybb hängenden Motana jenes Signal auf, das die Ruhe im Sternenozean beenden sollte. „Der Spruch lässt sich wirklich nicht knacken?", fragte Atlan zum wiederholten Male.

Die Dienst tuende Motana verneinte müde. Atjaa blickte auf die endlosen Zahlenund Zeichenkolonnen. Er versuchte, ein bekanntes Muster zu erkennen. Vergeblich.

Kodes, die ihm in Erinnerung geblieben waren, hatten heutzutage keine Gültigkeit mehr. Sein Schlaf in der Überlebenskapsel hatte einfach zu lange gedauert. „Was ist an diesem Signal so besonders?", hakte Atlan nach. „80 Prozent der aufgefangenen Gespräche werden ohnehin unkodiert geführt", sagte die Funkerin. „Sie beschäftigen sich mit Alltäglichem an Bord der Kybb-Schiffe, aus denen sich nichts herauslesen lässt. Dieser Spruch allerdings besitzt einen Algorithmus, den wir beim besten Willen nicht knacken können. Zudem ist uns diese Frequenz bislang nicht bekannt gewesen, und der Absender konnte nicht eruiert werden."

„Alarmbereitschaft!", ordnete Zephyda an. „Die Schota-Magathe sollen sich für den Notfall bereithalten."

Atjaa konnte ihr fast so etwas wie Erleichterung ansehen. Tagelang hatte sie hier festgesessen, die Wunder Tan-Jamondis ausgiebig bewundert sowie lange Gespräche mit den wundersamen Ozeanischen Orakeln und ihnen, den Schildwachen, geführt. Nur auf eine vage Vermutung Atlans hin hatte sie ihre Landsleute auf Tom Karthay führerlos gelassen. Sicherlich hätte sie viel lieber am Pult der SCHWERT gesessen, um zumindest das Gefühl zu haben, etwas Sinnvolles zu unternehmen. Diese Stille, die Ruhe vor dem Sturm, zehrte an ihrer aller Nerven. „Die Titanen verlassen ihre Positionen!", stieß die Funkerin plötzlich aus. „Mit ungeheuren Beschleunigungswerten ..."

„Kursvektor verfolgen!", rief Atlan. Nur wenige Augenblicke vergingen, bis die Motana-Frau sagte: „Kybb-Titanen sind außer Reichweite. Die Kursdaten weisen auf das Solsystem hin." Atlan fluchte unbeherrscht. Konzentrierte sich denn wirklich alles auf diesen einen Planeten? War er Drehund Angelpunkt für alles? Und warum schickten die Kybb weitere sechs Raumschiffsriesen auf den Weg, wenn sich ohnehin bereits 49 vor Ort befanden? „Das ergibt einfach keinen Sinn", sprach Atjaa seine Gedanken laut aus. „Aber wir sollten die Situation nützen."

Atlan warf ihm einen zornigen Blick zu. Der Arkonide sorgte sich in erster Linie um Terra. Aber das Gleichgewicht hier, im Jamondi-Sternenozean, war soeben entscheidend gekippt. Zwar standen noch immer mehr als 12.000 Würfel-Schlachtschiffe, Traponder, Schlacht-Traponder, Sektor-Wächter und Trakische Verheerer der Kybb im Orbit um Tan-Jamondi, ganz abgesehen von Habitaten, Orbitstationen und den SPURHÖFEN.

Aber jetzt, nach dem Abzug der Titanen, bestand die große Möglichkeit, einen Angriff gegen den Feind zu lancieren.

Schwerfällig kam ein Schota-Magathe heran. Er war am Rand des Domhofes materialisiert. Mehrere seiner Kinder hüpften neben ihm her. „Keg - bring uns an Bord der SCHWERT!", befahl Atlan. Zephyda fuhr herum, bedachte ihn mit einem zornigen Blick. Sie mochte es gar nicht, vom Arkoniden einfach übergangen zu werden. Schon gar nicht in Situationen wie dieser.

Es war keine Zeit für kleinliche Streitereien. Keg Dellogun und seine Sippe packten Atlan, Motana und Zephyda und verschwanden grußlos.' Atjaa, seine Geschwister, der Shozide Rorkhete und die sechs Mitglieder der Funkmannschaft blieben auf Tan-Jamondi II zurück.

Bald, so hoffte Atjaa, würde der Dom Rogan wieder zu einem wichtigen Zentrum allen Lebens in der Milchstraße werden.

 

12.

 

Tan-Orakelstadt

 

Bort Leytmark hatte das Ziel durchschwömmen. Einstimmig war er zum neuen Obersten des Rates erwählt worden, nachdem Goth Dungear die Transition in ihre neue Heimat als Einziger nicht überlebt hatte.

Der alte Patriarch war wohl an Verbitterung gestorben. Auch wenn er sich zeit seines Lebens verbohrt und uneinsichtig gezeigt hatte - es galt unter den Ozeanischen Orakeln als schändlich, einen der ihren mit Gleichgültigkeit zu behandeln. Insgeheim musste sich Bort eingestehen, dass er nichts unternommen hatte, um den alten Bullen nach seinem erlittenen Schock auf Ios V aufzumuntern. Er fühlte einen kleinen Teil der Schuld am Tod des Alten auf seinem breiten Körper.

Doch konnte das die Freude über die neu gewonnene Heimat trüben?

Mitnichten!

Die Schota-Magathe zahlten ihre Schuld an die Allianz der Moral mit Botendiensten in deren Auftrag ab. Keg Dellogun, Dan Errithi und viele neugierige Jungbullen, die fremde Welten kennen lernen wollten, übernahmen diese Aufgaben gerne.

Bort Leytmark indes und andere Patriarchen konzentrierten sich darauf, die meist schlickbehangenen und verkrusteten Wohnhöhlen der Tan-Orakelstadt so rasch wie möglich beziehbar zu machen. Es herrschte enormer Platzmangel; man würde wohl eine zweite Kolonie gründen müssen, in die, wie Bort hoffte, dann auch seine Schwiegermutter ziehen würde.

Viele große und wichtige Projekte standen an, und ... Bort!, sagte eine Stimme in seinem Kopf.

Er drehte sich im Wasser seiner kleinen Arbeitshöhle umher.

Ich bin hier oben.

Der Patriarch tauchte aus dem Wasser, sah die leuchtende Erscheinung, sah ... Ja. Ich bin das Paragon-Kreuz, beantwortete die energetische spiralförmige Erscheinung seine unausgesprochene Frage. Ich bin hierher zurückgekehrt. „Was ... warum ...?"

Warum ich zu dir komme? Deine Schwingungen haben mich irritiert. Ich möchte dir helfen. Ich möchte Wiini helfen.

Der Körper seines Brütlings schwebte plötzlich empor, wurde vom Paragonkreuz umhüllt, glänzte in hellem Lichtschein. Die Kleine keckerte fröhlich, als würde sie jemand unter den Armen kitzeln.

Bort Leytmark hielt den Atem an. Würde etwa das Paragonkreuz seine Tochter heilen können? Würde es ihren Geist von dem Schatten befreien, der sie befallen hatte?

Endlos lange Augenblicke vergingen, während sich Wiini um ihre eigene Achse drehte, eine ganze Körperlänge außerhalb des Wassers. Immer wieder kicherte das kleine, so hilflose Geschöpf, genoss die Aura, empfing die Berührung durch das mythenumwobene Energie-Wesen mit großer Freude ...

Bitte!, flehte Bort Leytmark in seinen Gedanken, bettelte um die Gesundheit seiner Tochter.

Sanft wie Plankton schwebte Wiini schließlich ins Wasser zurück, nachdem das Licht sie freigegeben hatte. Sofort drängte sie sich zu ihm, suchte wie immer Schutz unter seinen kräftigen Armen.

Bort? „Ja?" Seine Schwanzflosse zitterte unkontrolliert, Schwäche drohte ihn zu übermannen.

Deine Tochter - sie ist sehr weit weg. An einem Ort, von dem nicht einmal ich sie zurückholen kann. „Nein!"

Das Einzige, was ich für sie tun konnte, war, ihr zu vermitteln, was du für sie empfindest... „Das ist nicht fair!" ... wie sehr du sie liebst und wie sehr du dich bemühst... „Das ist einfach nicht fair!" Wütend platschte er ins Wasser, rieb sich die Bauchhaut am Kratzriff blutig, fluchte, spuckte, tobte ... bis er Wiinis beruhigende Körpernähe an seiner Seite spürte.

In ihrem eigenen kleinen Reich, irgendwo jenseits aller Gewässer, ist sie glücklich, Bort. Sie wird immer für dich da sein. Sie wird dir an Liebe zurückgeben, was du selbst empfindest. Das ist mehr, als die meisten anderen Geschöpfe dieses Universums jemals bekommen.

Das Paragonkreuz verlor an Leuchtkraft und verblasste allmählich. Ein letztes Mal wandte es sich an den Obersten Patriarchen: Ich bin wieder hier, wo ich hingehöre.

Ich spüre dich und Wiini, und ich werde kommen, wenn einer von euch beiden mich ruft...

Die energetische Spirale erlosch. Bort Leytmark war wieder allein. .

Ganz allein mit seiner Tochter.

 

ENDE

Pictures/100000000000015E000001FE1A551FBF.jpg


