

 Atlan

 Das große SF-Abenteuer

 Nr. 764

 Der Racheplan der Hyptons

 Der Kampf um das Psionische Tor

 von Peter Griese

 Der Anfang des Jahres 3820 bringt eine einschneidende
 Veränderung der Machtkonstellation der Galaxis Manam-Turu.
 Atlans Hauptgegner, der Erleuchtete, der vor Jahresfrist
 Alkordoom verließ, um hier, an seinem Ursprungsort, sein
 Kunstgeschöpf EVOLO zu vollenden, ist nicht mehr. Auch wenn
 Atlans größter Gegner nicht mehr existiert, die Lage
 in Manam-Turu ist sogar prekärer geworden. EVOLO ist im
 Frühjahr 3820 bereits stärker, als der Erleuchtete es
 Jemals war. Welche Gefahr das Psi-Geschöpf darstellt, hat
 sein Wirken auf der Welt der Kaytaber, die zu EVOLOS
 Stützpunkt geworden ist, deutlich bewiesen. Und auch die
 Rawanorer haben inzwischen mit EVOLOS Möglichkeiten und
 Machtmitteln unliebsame Erfahrungen gemacht.

 Auch das sogenannte zweite Konzil, bestehend aus Hyptons
 und Ligriden, deren Partnerschaft inzwischen durch
 Mißtrauen getrübt ist, bleibt durch EVOLOS
 Aktivitäten nicht ungeschoren.

 Aber letztlich hat auch der neue Mächtige eine
 unverkennbare Schwachstelle, die auf das Grundprogramm seines
 Schöpfers zurückzuführen ist: die Dislozierung von
 EVOLOS Bestandteilen.

 Um sich selbst besser in den Griff zu bekommen,
 benötigt er das von den Hyptons als EVOLO-Falle gedachte
 Psionische Tor. Als Köder für seine Gegner bietet sich
 DER RACHEPLAN DER HYPTONS…

 Die Hauptpersonen des Romans:

 Chipol – Der junge Daila wird entführt.

 EVOLO – Der Mächtige will sich
 stabilisieren.

 Dharys – EVOLOS Sprecher und Agitator.

 Nom und Kusda – Zwei Ikuser-Kinder.

 Promettan – Ihr Vater, ein technisches Genie.

 Atlan – Der Arkonide erfährt vom
 Rachefeldzug der Hyptons.

 1.

 Die Ruhe auf Aklard war so trügerisch wie in ganz
 Manam-Turu.

 Chipol wußte das genau, aber er genoß die
 wahrscheinlich nur wenigen Stunden, um sich einmal richtig
 auszutoben. Es war nur eine Frage der Zeit, bis Atlan wieder mit
 der STERNSCHNUPPE aufbrechen würde, um an einem anderen Ort
 dafür zu sorgen, daß sich die Dinge in seinem Sinn
 entwickelten.

 Der Daila-Junge traf sich mit seinen Freunden hinter dem
 Raumhafengelände. Zerts, Kiart und Loysen, die drei Jungen,
 die nur wenig älter waren als Chipol, erwarteten ihn schon.
 Und die beiden Mädchen Taleda und Monira spielten etwas
 abseits mit den bunten Antigravscheiben, die es im Flug mit einer
 Peitsche zu treffen galt.

 Chipol winkte kurz mit einer Hand.

 »Na, du ewiger Abenteurer«, begrüßte
 ihn Loysen. »Du brauchst uns nichts zu erzählen. In
 den Nachrichten wurde schon alles berichtet, was sich auf Rawanor
 zugetragen hat. Schön geheimnisvoll, nicht wahr?«

 Es war Chipol anzusehen, daß er wenig Lust
 verspürte, über Atlans und seine Erlebnisse der letzten
 Tage zu sprechen. Die Ereignisse auf der Daila-Kolonie mochten
 für Außenstehende zwar recht abenteuerlich klingen.
 Für Chipol, der alles hautnah miterlebt hatte, war aber ein
 bitterer Geschmack auf der Zunge geblieben, denn ohne Tote war es
 nicht abgegangen. Und das Rätsel, das EVOLO verbreitete, war
 auch nicht kleiner geworden.

 »Was spielen wir heute?« fragte er. »EVOLO
 und der Erleuchtete«, feixte Kiart.

 »Ich finde es nicht sonderlich intelligent«,
 konterte der Junge, »wenn du über dieses traurige
 Kapitel noch Witze machen willst. Es ist wohl eher ein Zeichen
 deiner Unreife.«

 »Blödmann!« Kiart, der etwas überschlank
 und bläßlich wirkte, Chipol aber um einen guten Kopf
 überragte, wandte diesem demonstrativ den Rücken
 zu.

 Die beiden Mädchen brachen ihr Spiel ab und kamen
 herüber.

 »Hallo, Chipol«, sagte Monira freundlich,
 während Taleda schwieg.

 »Hallo.«

 »Bist du sauer?« fragte das Mädchen.

 »Ach was!« Chipol winkte ab. »Ich habe mich
 nur über Kiart geärgert. Ich dachte, wir könnten
 etwas Vernünftiges spielen, da kommt der mit seinen
 dämlichen Anspielungen daher. Ich finde das taktlos und
 dumm. Es hat genug Ärger gegeben. Und es wird noch weiter
 Ärger geben.«

 »Ich denke«, meinte Taleda, »der Erleuchtete
 existiert nicht mehr.«

 »Schon. Aber das bedeutet nichts in Anbetracht der
 Gefahr, die von seinem Produkt EVOLO ausgeht. Ihr versteht das
 nicht. Ihr hört ein paar Nachrichtensendungen und glaubt,
 damit wäre es getan.«

 »Es ist ja nicht jeder so populär«, grinste
 der dickliche Zerts, »daß er mit Atlan zu den Sternen
 reisen und Abenteuer erleben kann.«

 »Ich würde gern auf diese Abenteuer
 verzichten«, beteuerte Chipol, »wenn ich
 wüßte, daß dadurch auf den Welten unseres Volkes
 wieder Frieden und Sicherheit einkehren.«

 »Du redest wie ein Erwachsener«, stellte Loysen
 fest. Er meinte das nicht abwertend. »Meine Tante sagt
 immer, es sei nicht gut, wenn man zu früh erwachsen
 wird.«

 »Chipol hat sich das wohl nicht aussuchen
 können.« Die dunkelhaarige Monira ergriff seine
 Partei. »Und ihr solltet euch nicht über ihn lustig
 machen. Ich finde es gut, wenn Chipol natürlich bleibt, auch
 wenn er ein böses Schicksal erlitten hat.«

 »Durch das er zum persönlichen Freund Atlans
 wurde«, spottete Zerts. »Ist das nichts?«

 »Es ist nichts«, entgegnete Monira zornig.
 »Er hat dadurch seinen Vater verloren. Hast du das
 vergessen?«

 »Ich glaube«, sagte Chipol ruhig, »ich gehe
 wieder. Ihr könnt euren Blödsinn auch ohne mich
 ausdiskutieren.«

 Er drehte sich um und ging am Zaun des Raumhafengeländes
 zurück zur Stadt. Unterwegs riß er einen Zweig von
 einem Busch und schlug damit Löcher in die Luft.

 Bevor er die ersten Gebäude erreichte, hörte er
 Schritte hinter sich.

 »Monira?« fragte er, ohne sich umzudrehen.

 »Du mußt es ihnen nicht verübeln«, bat
 das Mädchen.

 »Ich verüble keinem etwas.« Chipol blieb
 stehen und sah Monira ernst an. »Ich bin aber nicht zu euch
 gekommen, um mir dieses Palaver anzuhören.«

 »Ich verstehe dich.«

 »Wirklich?«

 »Ja.« Sie nickte und blickte dann zu Boden.
 »Sie sagen zwar, ich sei dumm. Ich verliere auch immer
 gegen Taleda, egal, was wir spielen. Ich verstehe auch nichts von
 den Ereignissen draußen oder von den Kämpfen, die hier
 auf Aklard getobt haben. Aber ich verstehe dich. Du willst
 einfach ein bißchen Ruhe haben, wenn du hier bist. Nicht
 wahr?«

 »Vielleicht.« Er ließ den Zweig zu Boden
 fallen. »Vielleicht wäre ich auch lieber so wie ihr.
 Unkompliziert und frech.«

 Die beiden Jugendlichen setzten ihren Weg gemeinsam fort und
 schwiegen eine Weile.

 »Würdest du mir einen Gefallen tun, Chipol?«
 fragte das Mädchen dann.

 »Welchen?« Er hockte sich auf einen Betonklotz,
 der von einem Gebäude stammte, das bei den letzten Angriffen
 der Verbände des Neuen Konzils zerstört worden war.

 »Ich kapiere das alles nicht«, gab Monira zu.
 »Warum wird dauernd gekämpft? Schön, auf Aklard
 herrscht jetzt endlich einmal wieder Ruhe, aber anderswo soll es
 ja nicht so sein.«

 Er blickte das Mädchen stumm an, als es sich neben ihn
 hockte.

 »Es ist dir unangenehm, darüber zu sprechen«,
 stellte sie fest. »Vergiß meine Bitte.«

 »Ich verstehe die Zusammenhänge auch nicht
 alle.« Chipol holte den Zweig wieder und stocherte damit im
 Sandboden herum. »Aber du kannst mir glauben, daß ich
 auf die Erlebnisse mit Atlan und Mrothyr gern verzichten
 würde.«

 »Das hast du gesagt. Und ich glaube es dir nur zu
 gern.«

 »Du hast gehört, daß das Wesen, das sich der
 Erleuchtete nannte, vergangen ist.« Chipol wurde
 redseliger, als er merkte, daß Monira es wirklich ernst
 meinte. »Ich habe diesen Erleuchteten nie gesehen. Atlan
 auch nicht. Aber er war da, und er hat furchtbare Dinge
 angestellt. Atlan meint, daß er zwar tot ist, daß
 aber sein Geist in EVOLO weiterlebt.«

 »Wo ist EVOLO?« fragte das Mädchen
 einfach.

 Chipol lachte ironisch auf. »Das ist bereits eine Frage,
 die kaum zu beantworten ist. Er ist überall und nirgends.
 Wir kennen gerade ein paar Bruchstücke seiner Ziele und
 seines Könnens. EVOLO kann sich andere Wesen Untertan oder
 abhängig machen. Er kann winzige Teile seines Körpers
 auf die Reise schicken, die sich dann anderer Wesen
 bemächtigen. Nach den Erfahrungen, die Atlan auf der Welt
 Rawanor gemacht hat, ist es wohl so, daß insbesondere
 Mutanten besonders anfällig für EVOLOS
 Körperpfeile sind.«

 »Ich bin auch ein Kind der Verbannten«, gab Monira
 zu. »Meine Fähigkeiten sind sehr dürftig, aber
 vorhanden. Sieh her!«

 Sie hob einen Stein auf und ließ ihn los. Der kleine
 Brocken schaukelte vor Chipols Augen hin und her, fiel aber erst
 nach einer Weile zu Boden.

 »Latente Telekinese. So nennt das meine Lehrerin.«
 Sie schien nicht sehr glücklich über diese Feststellung
 zu sein. »Daß ich so etwas kann, würde ja
 bedeuten, daß ich für EVOLOS Körperpfeile
 anfällig bin.«

 »Stimmt.« Chipols Stimme klang plötzlich
 rauh. »Ich habe immer noch Vorbehalte gegen die Mutanten,
 die ich nicht ausräumen kann. Nichts gegen dich, Monira,
 aber was da in einem drinsteckt, kriegt man nicht so leicht weg.
 Allerdings halte ich es für sehr unwahrscheinlich, daß
 sich EVOLO um jugendliche Daila kümmern würde. Der
 konzentriert sich auf wichtige Leute aus den
 Führungskreisen. Die sind gefährdet. Du
 nicht.«

 »Ich hoffe es. Kiart, Zerts und Taleda stammen auch
 nicht von Aklard. Sie sind auch Kinder von ehemaligen Verbannten.
 Nur Loysen ist…«

 Sie brach ab, weil sie nicht das rechte Wort fand.

 »Normal«, sagte Chipol.

 »Ich fühle mich selbst normal.« Sie
 stampfte mit den Füßen auf. »Ich kann doch
 nichts dafür, daß ich so geboren worden
 bin.«

 »Natürlich nicht, Monira. Schau einmal, in meiner
 Familie gab es fast nur psionisch Begabte. Ich besitze keine
 dieser Fähigkeiten. Vielleicht kommen sie mir deshalb
 unnatürlich vor.«

 »Ich finde das alles ziemlich doof«, erklärte
 das Mädchen unbefangen.

 »Es ist ziemlich doof.« Chipols leises Lachen
 klang nicht echt. »Wir können es aber nicht
 ändern. Alle Daila müssen mit dieser Last leben, ob es
 sich nun um Mutanten oder um Nichtmutanten handelt. Es ist schon
 ein großer Fortschritt, daß sich die getrennten
 Völkergruppen wieder geeinigt haben. Atlan hat da zwar seine
 Zweifel, was die Beständigkeit dieses Bündnisses
 betrifft, denn es kam unter einem äußeren Zwang, unter
 einer massiven Bedrohung, zustande.«

 »Nicht nur«, widersprach Monira. »Du darfst
 das Heimweh der Verbannten nicht vergessen. Sie kamen nur zu gern
 zurück.«

 »Das ist richtig, aber du darfst den Preis nicht
 vergessen, den sie dafür zu bezahlen hatten. Die Telepathin
 Jaara Senglar hat auf Rowanor den Tod gefunden. Und wer hat sie
 umgebracht? Es war wohl der Wille EVOLOS, aber es waren auch die
 Hände von Warlekaan Mextos und Dasta Nyor. Die beiden sind
 nicht schuldig, aber weißt du, was sie für den Rest
 ihres Lebens an bösen Erinnerungen mit sich herumschleppen
 müssen?«

 »Ehrlich gesagt, ich kann es mir nicht
 vorstellen.«

 »Vielleicht ist es besser so. Nun geh zurück zu den
 anderen.«

 »Ich würde lieber…«, begann Monira,
 aber sie sah seine steinerne Miene und brach den begonnenen Satz
 ab.

 Chipol erhob sich und schleuderte den Ast über die
 Umzäunung des Raumhafens.

 »Wir sehen uns noch«, rief er.

 »Hoffentlich«, murmelte das Mädchen.

 *

 Die Ruhe auf Aklard war so trügerisch wie in ganz
 Manam-Turu.

 Es ereigneten sich Dinge, die den normalen Sinnen ebenso
 verborgen blieben wie den hochempfindlichen Sensoren der
 STERNSCHNUPPE oder den psionischen Spürern aus dem Volk der
 Daila.

 Chipol ahnte von diesen Dingen, aber auch er besaß keine
 Möglichkeit, etwas wahrzunehmen, was die Gedankenbefehle
 EVOLOS betraf. Er streunte noch am Rand des Raumhafens herum, als
 ihm Kiart und Taleda entgegen kamen.

 »Warum bist du vorhin weggelaufen?« warf ihm der
 schlanke Junge vor. »Es hat dir doch keiner etwas
 getan.«

 Chipol wollte einen anderen Weg nehmen, aber zu beiden Seiten
 türmten sich die Trümmer auf, die noch niemand hatte
 beseitigen können.

 »Laßt mich doch in Ruhe!« zischte er
 verärgert.

 »Wie du willst«, antwortete Taleda und
 krümmte sich im gleichen Moment zusammen, als würde sie
 heftige Schmerzen empfinden.

 Auch Kiart schüttelte sich aus unerfindlichen
 Gründen. Er klammerte sich an seine Freundin, aber die war
 so sehr mit sich selbst beschäftigt, daß sie ihm auch
 nicht helfen konnte.

 »Was ist mit euch los?« Im Nu war Chipol bei den
 beiden. Seine Vorbehalte wegen der für ihn unerfreulichen
 Gespräche war sofort vergessen.

 Kiart und Taleda reagierten nicht auf seine Worte.

 Als Chipol den Jungen am Arm faßte, fühlte sich
 dieser weich und formlos an. Ja, für ein paar Sekunden
 schien Kiart durchsichtig zu werden.

 »Der Ruf!« röchelte das Mädchen.
 »Hörst du ihn?«

 Kiart sagte nichts. Er faßte sich mit beiden Händen
 an den Kopf, wobei er Chipol unwillig abschüttelte.

 »Was soll ich hören? Redet doch! Wie soll ich euch
 denn helfen, wenn ihr den Mund nicht aufmacht!« rief Chipol
 aus.

 »Ukenzia, Yumnard.« Taleda flüsterte diese
 Worte kaum hörbar. »Natürlich kommen wir, so
 schnell es uns möglich ist. Das Tor! Deine Stabilität.
 Die Hyptons…«

 Sie brach ab. Ihre Haltung straffte sich wieder. Der
 vermeintliche Anfall war vorbei. Auch Kiart zeigte keine Spuren
 mehr, die von einem ungewöhnlichen Verhalten zeugten. Er
 blickte seine Freundin kurz und ernst an. Sie nickte.

 »Was hat das zu bedeuten?« Chipol wich ein paar
 Schritte zurück.

 »Du brauchst es nicht zu verstehen«, erklärte
 Kiart kalt. »Du magst dich als Held an Atlans Seite
 fühlen, aber in Wirklichkeit bist du ein Nichts im Vergleich
 mit der Macht, die wir repräsentieren.«

 »Welche Macht? EVOLO?«

 Die beiden lachten selbstsicher.

 »Du bist kein Mutant«, sagte Taleda. »Das
 ist dein Glück oder dein Pech. Du hättest einer von uns
 werden können, aber so sind wir gezwungen, einen anderen Weg
 zu gehen.«

 Sie holte aus ihrer Jacke einen kleinen Paralysator
 hervor.

 Chipol, der noch nicht genau verstand, was hier geschah,
 rannte los. Er sprang über die Betontrümmer. Als er
 sich einmal umdrehte, merkte er, daß ihm niemand folgte.
 Aufatmend blieb er stehen.

 »Ich muß sofort Atlan alarmieren«, sagte er
 zu sich selbst.

 »Du wirst wohl kaum eine Gelegenheit dazu haben.«
 Wenige Schritte vor ihm tauchte Kiart aus der Richtung auf, in
 die Chipol gerannt war.

 Auch Taleda war plötzlich da. Sie stand etwas abseits und
 hielt ihre Waffe hoch. Chipol rätselte noch herum, wie die
 beiden ihm so schnell hatten folgen können, als Taleda
 abdrückte. Der Paralyseschuß traf ihn in die Beine.
 Mit einem Wehlaut sackte er zu Boden.

 »Wir müssen ihn verstecken«, sagte Kiart
 nüchtern, »bis ich mit dem Traykon-Schiff hier
 bin.«

 »Wie lange wirst du brauchen?«

 »Zwei oder drei Minuten. Hier ist eine einsame Gegend.
 Es wird wohl kaum jemand kommen. Und wenn doch, verschwindest du
 mit ihm in das Ausweichquartier. Wenn du nicht hier bist, hole
 ich dich dort ab.«

 Chipol verstand die Welt nicht mehr. Seine Sinne arbeiteten
 noch unbeeinflußt von dem Paralyseschock, der ihn nur
 unterhalb der Gürtellinie gelähmt hatte. Er konnte den
 Kopf zur Seite drehen und gerade noch sehen, wie sich Kiart
 auflöste.

 Teleportation! durchzuckte es ihn. Das war auch die
 Erklärung dafür, daß die beiden auf eine normale
 Verfolgung verzichtet hatten. Es hatte für sie gar keinen
 Grund gegeben, denn sie waren sich ihrer Sache ganz sicher
 gewesen.

 Taleda trat an seine Seite.

 »Ihr arbeitet für EVOLO!« stellte Chipol
 fest. »Abscheulich.«

 »Du irrst dich, Kleiner.« Das Mädchen starrte
 ihn kühl an. »Wir arbeiten nicht für EVOLO. Wir
 sind ein Teil EVOLOS.«

 Chipol zog es nun vor zu schweigen, denn er war sich über
 die so unvermutet veränderte Situation ausreichend im
 klaren. Was Kiart und Taleda allerdings mit ihm beabsichtigten,
 wußte er nicht. Ihn ekelte es aber so vor den beiden,
 daß er jeden Versuch unterließ, durch Fragen mehr zu
 erfahren.

 Es dauerte in der Tat nicht lange, bis eine Kleinausgabe der
 bekannten Traykon-Schiffe auftauchte. Chipol ging davon aus,
 daß diese Reste der Streitmacht des Erleuchteten nun in der
 Gewalt EVOLOS waren.

 Kiart materialisierte neben ihm. Er berührte ihn und
 Taleda, und dann teleportierte er erneut. Chipol fand sich in dem
 einzigen Raum des kleinen Raumschiffs wieder. Die beiden
 ließen ihn achtlos zu Boden fallen.

 Chipol spürte einen sanften Ruck, mit dem das Schiff
 abhob und beschleunigte.

 Als Taleda neben ihm auftauchte, raffte er seine letzten
 Kräfte zusammen und schlug ihr beide Fäuste in die
 Kniekehlen. Er hörte einen Fluch und spürte dann nur
 noch einen stechenden Schmerz im Nacken. Ihm wurde schwarz vor
 Augen, bis ihn die Bewußtlosigkeit aus der Wirklichkeit
 riß.

 2.

 Promettan zuckte zusammen, als sein Name aus den Lautsprechern
 erklang. Die Robotstimme verlangte von ihm, daß er sich
 umgehend mit der Hyptontraube auf Yumnard in Verbindung
 setzte.

 Der ikusische Techniker hielt sich in der Nähe der
 Steuerzentrale des Psionischen Tores auf, als der Ruf ihn
 erreichte. Seine Artgenossen starrten ihn nur schweigend an, als
 ahnten auch sie nichts Gutes. Promettan tröstete sich mit
 dem Gedanken, daß er an den jüngsten Ereignissen nicht
 direkt beteiligt gewesen war. Da war vieles ganz anders gelaufen,
 als die Herren es sich vorgestellt hatten. Das wußte er
 wohl. Auch wurde, in den Kreisen des Technikervolks gemunkelt,
 daß manch einer von ihnen wegen schweren Versagens bestraft
 worden war.

 Promettan vergaß seinen Robotschweber mit dem Park von
 Meßinstrumenten und eilte los. Der nächste
 Bildanschluß befand sich in den Vorräumen der
 Steuerzentrale.

 Bastenok, einer der stellvertretenden Kommandanten des
 Psionischen Tores und augenblicklicher Schichtführer der
 Stammbesatzung, erwartete ihn hier bereits vor einem aktivierten
 Bildschirm. Der Techniker erkannte in dem rötlichen
 Halbdunkel das untere Ende der Hyptontraube, die sich in etwa
 380.000 Kilometern Entfernung auf dem Planeten Yumnard
 befand.

 »Promettan ist zur Stelle«, erklärte er mit
 zitternder Stimme.

 Die Traube reagierte nicht sofort, aber das kannten die
 Ikuser. Die Hyptons waren so anders als sie. In den Augen der
 Bärenähnlichen waren sie Kämpfer und Strategen,
 auch wenn sie nicht selbst an den Auseinandersetzungen
 teilnahmen. Dafür besaßen die Hyptons ihre
 Stahlmänner oder Hilfsvölker wie die Ligriden.

 Die Ikuser, durchschnittlich 1,20 bis 1,40 Meter große
 Pelzwesen, waren nur Techniker. Man nannte sie bisweilen die
 Strategen der Energie oder einfach das Volk der
 Techniker und Ingenieure. Ihre natürliche Begabung war
 irgendwann von den Hyptons erkannt und von da an konsequent
 ausgenutzt worden. Vom Umgang mit Waffen verstanden Leute vom
 Schlag Promettans allerdings nichts.

 »Du bist Promettan«, erklang nun die weiche und
 etwas piepsende Stimme des Sprechers am unteren Ende der Traube.
 »Du warst bisher in der dritten Stufe der Techniker
 eingereiht. Wir haben dich beobachtet. Du hast gute Arbeit
 geleistet. Und du gehörst nicht zu den Versagern der letzten
 Tage. Wir verleihen dir den Titel eines Persönlichen
 Traubeningenieurs Ersten Grades. Die Situation ist kritisch.
 Wir brauchen einen fähigen Mann, der sich intensiv um die
 anstehenden Probleme kümmert. Als Traubeningenieur stehst du
 außerhalb der Hierarchie. Als Ansprechpartner bilden wir
 für dich die Nottraube, deren Sprecher ich
 bin.«

 Promettan war nicht fähig zu antworten, denn mit einer
 solchen Entwicklung hatte er nicht gerechnet. Er konnte nicht
 einmal mit seinem haltlosen Kopf nicken, denn die Freude, die ihn
 erfüllte, war übermächtig.

 »Wir lassen einen speziellen Kanal zu deinem
 Robotschweber schalten«, fuhr die Nottraube fort,
 »über den du jederzeit mit uns sprechen kannst. Du
 wirst besondere Informationen erhalten, die du den anderen
 Ikusern im Normalfall nicht mitteilen darfst. Wähle die, die
 du unbedingt einweihen willst, sorgfältig aus, denn jeder
 von ihnen kann ein unfreiwilliger oder freiwilliger Verräter
 sein. Das gilt auch für dich, aber wir, die Nottraube,
 werden dich sorgfaltig beobachten. Und die vereinigte Traube des
 ›Kerns der Quellenplaner‹ und der ›Schale
 der weisen Planung‹ wird dich und deine Schritte auch
 genau verfolgen. Hast du uns verstanden?«

 Der frisch ernannte Traubeningenieur riß sich zusammen.
 Er straffte sich, so daß die zahllosen Instrumente und
 Werkzeuge, die an den Schultergürteln baumelten, leise beim
 Zusammenstoß aufklangen.

 »Ich habe verstanden, Nottraube«, erklärte
 Promettan mit fester Stimme. »Es ist eine große
 Freude für mich, eine spezielle Aufgabe für euch
 erfüllen zu dürfen. Ich werde alles tun, um euch
 zufriedenzustellen.«

 »Das ist gut«, antwortete die Traube kühl.
 »Aber für Freude wirst du wenig Zeit haben, denn es
 warten mehrere Aufgaben auf dich. Ein Stahlmann mit der
 Bezeichnung MYK-22 ist auf dem Weg zu dir. Er wird dich
 unterstützen und insbesondere deinen persönlichen
 Schutz übernehmen. Die Aufgaben, die auf dich warten, sind
 nicht ganz ungefährlich. Nun begib dich zu deinem
 Robotschweber, damit wir den persönlichen Kanal für den
 Ersten Traubeningenieur testen können. Dort wirst du mehr
 erfahren.«

 Der Bildschirm erlosch von selbst. Er war von der anderen
 Seite aus desaktiviert worden.

 »Ich wünsche dir viel Erfolg«, meinte
 Bastenok, der die ganze Unterredung interessiert verfolgt hatte.
 »Du weißt, worum es geht?«

 Der Traubeningenieur starrte seinen Artgenossen nur schweigend
 an.

 »Es geht um dieses Wesen namens EVOLO«, fuhr der
 stellvertretende Kommandant fort. »Die Techniker-Crew oben
 in der Modulatorsektion hat es eingefangen. Oder auch nicht. Ich
 glaube, die blicken selbst nicht mehr durch. Und unsere Herren
 auf Yumnard sind über die Ungewißheit sehr verbittert.
 Es heißt, daß zwei ganze Teams abgelöst worden
 seien.«

 »Ich mache dir einen Vorschlag, Bastenok«,
 erklärte Promettan kühl. »Du kümmerst dich
 um den stabilen Orbit des Psionischen Tores, wie es deine Aufgabe
 ist. Und ich erledige die technischen Aufgaben, die mir zugedacht
 wurden.«

 »In Ordnung, Herr Superingenieur.« Bastenok
 streckte abwehrend seine achtfingrigen Hände von sich.
 »Ich will dir ja nur helfen, aber nicht ins Handwerk
 pfuschen. Doch wenn du keine Hilfe annehmen willst, dann lassen
 wir es eben bleiben.«

 »Informiere alle Ikuser an Bord des Psionischen Tores
 über meine Berufung zum Persönlichen Traubeningenieur
 Ersten Grades.« Promettan ging nicht auf die Worte des
 stellvertretenden Kommandanten ein. »Und dann teile meiner
 Familie auf Yumnard mit, daß ich wohl für ein paar
 Tage hier bleiben werde.«

 Bastenok rümpfte seine knollige Nase und schwieg. Erst
 als neben ihm ein waffenbestückter Stahlmann auftauchte, auf
 dessen Brustplatte der Schriftzug MYK-22 funkelte, setzte er sich
 langsam in Bewegung.

 »Etwas schneller, Bastenok!« schnarrte der Roboter
 unwillig. »Der Traubeningenieur hat keine Zeit, sich mit
 neugierigen oder desinteressierten Hilfskommandanten
 abzugeben.«

 *

 Das Psionische Tor war ein mächtiges Gebilde und doch nur
 ein Staubkorn in den Weiten der Galaxis Manam-Turu.

 Es bestand im wesentlichen aus sieben miteinander verbundenen
 Streben unterschiedlicher Länge, aber gleichen Querschnitts
 von 32 mal 13 Metern. Fünf der bis zu 250 Meter langen
 Streben bildeten ein nicht ganz regelmäßiges
 Fünfeck. Die beiden anderen wuchsen mehr seitlich aus diesem
 Fünfeck heraus. An der Stelle, an der sie sich trafen,
 befanden sich Beobachtungs- und Steuerzentrale des Tores, sowie
 die Ortungszentrale und die Hyperfunkantennen.

 Von hier wurden die Bewegungen des Psionischen Tores
 kontrolliert, das selbst nur über einen schwachen
 Unterlichtantrieb verfügte und nicht für eine
 selbständige Landung auf einem Planeten geeignet war.

 Für größere Strecken war dieses technische
 Wunderwerk auf fremde Hilfsmittel, etwa überschwere
 Transmitter oder große Containerschiffe, angewiesen.

 Das technische Herz des Psionischen Tores war in den fünf
 Hauptstreben untergebracht. Mit diesen Einrichtungen konnten
 verschiedene Energiefelder aufgebaut werden, die überwiegend
 mit künstlichen psionischen Energien arbeiteten.

 Ein Projektorsystem ließ sich so schalten, daß
 damit ein Lockpol erzeugt wurde, der auf psionisch begabte Wesen
 wie ein Reizpunkt wirkte. Mit speziellen Modulatoren ließ
 sich dieses Lockfeld dem jeweiligen Objekt anpassen.

 Eine besondere Bedeutung im Zusammenwirken aller Komponenten
 des Psionischen Tores hatten daneben zwei weitere
 Energiestrukturen, die sich aufbauen ließen. Dabei handelte
 es sich einmal um ein Hypno-Feld und zum anderen um ein
 sechsdimensionales Fesselfeld, das auch fünfdimensionale
 Komponenten enthielt, und dem kaum ein gefangenes Objekt noch
 einmal entkommen konnte.

 Die Kombination aus diesen drei Energiefeldern stellte aber
 nur eine der vielen Möglichkeiten des technischen
 Wunderwerks einer unbekannten Herkunft dar. Insbesondere
 ließen sich mit den verschiedenen Modulatoren auch andere
 Kraftfelder mit anderer Wirkung erzeugen. Die Hauptfunktion des
 Psionischen Tores war jedoch das Analysieren, Anlocken und
 Einfangen von Psi-Quellen. Aus diesem Grund hatten die Hyptons
 keinen Aufwand gescheut, um das Psionische Tor nach Manam-Turu zu
 schaffen. Sie erhofften sich von diesem Instrument die
 entscheidende Möglichkeit, um EVOLO einzufangen und sich
 gefügig zu machen. Wenn es gelingen sollte, dieses Wesen,
 das nach allen Erfahrungen aus einem Konglomerat
 unterschiedlichster, aber auch stärkster Psi-Komponenten
 bestand, für die eigene Machtentfaltung zu nutzen, dann
 würden sich die Paralogik-Psychonarkotiseure wohl am Ziel
 ihrer Wünsche sehen.

 Zur normalen Besatzung des Psionischen Tores zählten 70
 Ikuser, von denen nur knapp ein Dutzend der raumtechnischen
 Steuerung diente. 59 Angehörige des Volkes der Techniker
 wurden allein benötigt, um die komplizierten Aggregate und
 Systeme zu justieren, zu überwachen und zum Einsatz zu
 bringen. Unterstützt wurde diese Mannschaft durch 70
 Roboter, von denen wiederum die Mehrzahl den Technikern und
 Ingenieuren unterstellt war.

 Nachdem Promettan über die wichtigsten Fakten informiert
 worden war, hatte er sich sofort zum Kernstück der
 technischen Sektion begeben, wo die Fesselfeld-Modulatoren und
 die unterstützenden Hypno-Projektoren in der großen
 Querstrebe untergebracht waren.

 Die Hyptons hatten einen vagen Verdacht geschöpft.
 Eigentlich handelte es sich nur um eine Vermutung, denn alles
 deutete darauf hin, daß sich EVOLO in der Falle befand. Das
 Wesen, das sich nur mit den empfindlichen Sensoren orten
 ließ – und auch das nur sehr ungenau –, war
 jedoch unsichtbar. Und es regte sich nicht. Es wehrte sich nicht.
 Vielmehr schien es mit seinem augenblicklichen Dasein zufrieden
 zu sein.

 Und das war unlogisch.

 Von den 19 überlebenden Hyptons der ehemaligen Traube des
 Kerns der Quellenplaner hatten die Hyptons der Schale der weisen
 Planung eine ungefähre Vorstellung über die Macht und
 die Möglichkeiten EVOLOS bekommen. Die jetzige Reaktion des
 gefangenen Wesens, die eigentlich gar keine war, paßte
 nicht in dieses Bild. Die 19 Hyptons der Quellenplaner waren von
 allen Beeinflussungen befreit worden. In einer Art Selbsthypnose
 mit Unterstützung der anderen Psychonarkotiseure war dies
 gelungen.

 An den Aussagen der Quellenplaner gab es daher keinen
 Zweifel.

 Die Nottraube war gebildet worden, um in Erfahrung zu bringen,
 was hier wirklich gespielt wurde. Und der Beauftragte der
 Nottraube war der Ikuser Promettan.

 Vor den Schotten zum Sektor 4E, in dem die diversen
 Modulatoren untergebracht waren, erwarteten drei Ikuser den
 Traubeningenieur. Einer der drei war Hykenstaan, von dem man
 sagte, er hätte sein ganzes Leben im Psionischen Tor
 verbracht. Das ehemals braune Fell des Alttechnikers war schon
 angegraut.

 Im Gegensatz zu allen anderen Ikusern trug Hykenstaan keinen
 der typischen Schultergürtel mit Werkzeugen und
 Geräten. Der Alte war ein Instinktmechaniker, der sich ganz
 auf seine persönlichen Fähigkeiten verließ. Als
 Promettan sich der Dreiergruppe näherte, hatte Hykenstaan
 seine beiden Teleskopaugen weit ausgefahren. Damit starrte er auf
 die Kombinationsschlösser des Hauptschotts. Oder besser
 gesagt: in diese hinein.

 »Der neue Traubeningenieur ist da«, sagte einer
 der beiden anderen Ikuser.

 Sofort ließ Hykenstaan von seiner Arbeit ab. Er wandte
 sich Promettan zu und begrüßte ihn herzlich.

 »Einen besseren Ingenieur hätten die Herren nicht
 bestimmen können«, erklärte er ehrlich zur
 Begrüßung. »Es freut mich ganz besonders,
 daß einer meiner ehemaligen Lehrlinge das geschafft
 hat.«

 »Ich denke«, gab Promettan zurück,
 »daß ich auch jetzt auf deine Hilfe angewiesen bin.
 Die Hyptons waren mit ihren Informationen sehr
 zurückhaltend. Was ist eigentlich los?«

 »Was hat die Nottraube dir mitgeteilt?« stellte
 der Alte die Gegenfrage.

 Der Traubeningenieur erinnerte sich an das Gebot des
 Schweigens.

 »Ihr sollt mir erklären, was vorgefallen
 ist.«

 Hykenstaan deutete auf das Schott. »Verriegelt«,
 erklärte er knapp. »Auf der anderen Seite sieht es
 auch so aus. Ioplok hat versucht, dort einzudringen, aber er ist
 gescheitert. Irgend jemand hat die Kombinationen
 verändert.«

 »Wer sollte das getan haben?« staunte der
 Traubeningenieur.

 »SYR-21 vermutlich, der Roboter.« Promettan
 erinnerte sich an die Jagd auf den Stahlmann, der sich sehr
 verdächtig verhalten hatte. Hykenstaan sprach weiter:

 »Wir dachten, wir hätten ihn eliminiert, aber jetzt
 bin ich mir in diesem Punkt nicht mehr so sicher. SYR-21 hatte
 die Fesselfeld-Modulatoren manipuliert. Das haben wir
 festgestellt. Auch haben wir die Veränderungen
 rückgängig machen können, bevor EVOLO hier eintraf
 und sich im Psionischen Tor verfing. Es schien alles in Ordnung
 zu sein, bis wir plötzlich merkten, daß der Zutritt
 zum Sektor 4E versperrt ist. Das muß eindeutig nach der
 Zerstörung des geheimnisvollen Roboters geschehen
 sein.«

 »Und daraus folgerst du«, dachte Promettan laut
 weiter, »daß SYR-21 nicht zerstört
 wurde.«

 »Es könnte so sein«, meinte der alte
 Techniker vorsichtig. »Auf das Eliminieren von Robotern
 verstehen wir uns nicht besonders gut.«

 »Es wäre aber auch denkbar«, stellte der
 Traubeningenieur fest, »daß SYR-21 weitere Helfer
 hatte, die übersehen worden sind. Kann man eine
 Bildverbindung ins Innere von 4E schalten?«

 »Es sind alle Leitungen unterbrochen«, meinte
 einer von Hykenstaans jüngeren Begleitern kleinlaut.
 »Unsere Aktivierungsversuche sind alle
 gescheitert.«

 Jetzt verstand Promettan die Sorgen der Hyptons. Sie hatten
 die Nottraube gebildet und ihn eingesetzt, um dieses Rätsel
 zu lösen.

 »Ist das Fesselfeld vermessen worden?« fragte
 Promettan.

 »Natürlich nicht«, lautete die Antwort.
 »Was hat das Fesselfeld mit den verriegelten Schotten zu
 tun?«

 »Ihr seid Dummköpfe!« schimpfte der
 Traubeningenieur. Hykenstaan und seine beiden Assistenten zuckten
 bei der harten Worten zusammen. »Wenn jemand verhindern
 will, daß wir in den Sektor 4E eindringen, dann doch nur,
 um etwas zu verbergen. Und was er verbergen will, liegt doch auf
 der Hand – eine erneute Manipulation der
 Modulatoren.«

 »Du bist jetzt zwar der Traubeningenieur«,
 erklärte Hykenstaan, »und damit hast du
 Sondervollmachten. Du solltest sie aber nicht dazu benutzen, um
 deinen alten Lehrmeister zu demütigen.«

 Promettan tat, als ob er diese Worte nicht gehört
 hätte.

 »Ihr verschwindet jetzt sofort nach 4A. Mit den
 Hauptsensoren könnt ihr feststellen, ob die Modulation des
 Fesselfelds in Ordnung ist oder nicht. Ich erwarte umgehend
 genaue Informationen.«

 »Ich meine, du solltest…«, begann
 Hykenstaan, aber er schwieg schnell, als der Stahlmann MYK-22
 zwischen die Ikuser trat und seine Waffen auf den Alten
 richtete.

 Wortlos verschwanden die drei Techniker.

 »Du arbeitest gut, Traubeningenieur«, erklang die
 Hyptonstimme aus dem Robotschweber. »Begnüge dich aber
 nicht damit, in Erfahrung zu bringen, was hier geschehen sein
 könnte. Du mußt im Innern des Modulator-Abschnitts
 selbst nachsehen.«

 »Keine Sorge.« Promettan winkte ab. »Das
 Kombinationsschloß ist in wenigen Minuten geöffnet.
 Kann ich weitere Stahlmänner bekommen?«

 »Wozu?« fragte der Sprecher der Nottraube
 befremdet.

 »Weil ich annehme«, Promettan deutete auf das
 Schott, »daß sich noch jemand im Sektor 4E befindet.
 Und dem wird es nicht gefallen, wenn ich ihn entdecke.
 Außerdem bin ich Techniker und kein
 Kämpfer.«

 »Es sind vier Stahlmänner unterwegs«, kam die
 überraschend schnelle Antwort. Klang die Stimme des
 Traubensprechers verängstigt? »MYK-31 bis 34 werden
 dir unterstellt.«

 Hykenstaan meldete sich wenig später über die
 interne Kommunikation.

 »Es tut mir leid, Traubeningenieur«, erklärte
 er zerknirscht, »aber ich habe mich geirrt. Das Fesselfeld
 wurde tatsächlich verändert. Du bist auf der richtigen
 Spur.«

 »Überspiele die Daten auf meine
 Positroniken.« Er schloß den Robotschweber an das
 Kommunikationsterminal an.

 Als die Informationen vollständig vorhanden waren,
 studierte Promettan sie sorgfältig. Auf drei Bildschirmen
 waren nur Muster und Schlieren zu sehen, die bei einem Laien den
 Eindruck eines mißlungenen Kunstwerks hätten entstehen
 lassen. Aber der Ikuser sah das mit anderen Augen.

 »Nun, was ist?« drängte die Nottraube.

 »Ruhe!« knurrte der Ikuser, obwohl er wußte,
 daß seine Herren es nicht liebten, wenn er einen derartigen
 Ton anschlug. »Ich muß mich voll konzentrieren, sonst
 mache ich Fehler, die euch schaden.«

 Die Hyptontraube schwieg nun geduldig, während Promettan
 Zahlenreihen und unverständliche Begriffe vor sich hin
 murmelte. Mehrmals stellte er zusätzliche Berechnungen mit
 seiner tragbaren Positronik an, die er an einem Gürtel
 über der linken Schulter trug. Zweimal forderte er weitere
 Daten von Hykenstaan an, und der beeilte sich, diese zu
 liefern.

 »Nottraube? Hörst du mich?«

 »Natürlich«, piepste der Hypton zurück.
 Er schaltete jetzt sogar sein Bild ein.

 »Eins steht zunächst einmal mit absoluter
 Sicherheit fest«, erklärte der Traubeningenieur.
 »EVOLO befindet sich im Psionischen Tor. Er hat sich
 vollkommen abgekapselt, aber ich habe seine multipsionischen
 Strahlungselemente dennoch ausmachen können. Er ruht. Er ist
 absolut inaktiv. Der Grund dafür ist aber nicht das
 Fesselfeld.«

 »Welcher Grund ist es dann?«

 »Ich weiß es nicht. Es hat den Anschein, daß
 EVOLO es so will. Damit ist das bestätigt worden, was ihr
 schon angedeutet habt.«

 »Es ist widersinnig«, meinte die Hyptontraube.
 »Du mußt dich irren, Traubeningenieur.«

 »EVOLO hat überhaupt keinen Grund«, fuhr
 Promettan ungerührt fort, »sich zu wehren. Das
 Fesselfeld existiert, aber seine Modulation wurde
 verändert.«

 »Fesselfeld ist Fesselfeld«, behauptete die Traube
 stur.

 »Stellt euch eine riesige Seifenblase vor.« Der
 Traubeningenieur malte ein gedankliches Bild, das die Positronik
 seines Robotschwebers sogleich in eine grafische Darstellung
 für die Hyptons umwandelte. »Die Blase kann platzen,
 wann immer sie möchte, denn sie hat einen eigenen Willen.
 Aber da ist ein dünner Bindfaden, der sich zweimal um sie
 geschlungen hat. Und dieser Bindfaden hält die Seifenblase
 zusammen. Die Blase selbst ist bemüht, den Faden an den
 Kreuzungspunkten zu verknoten, damit sie selbst nicht
 platzt.«

 »Du sprichst in unverständlichen Bildern«,
 beschwerte sich der Sprecher der Nottraube.

 »Die Seifenblase ist EVOLO«, erklärte
 Promettan. »Der doppelte Bildfaden ist der Rest unseres
 kombinierten Fesselfelds.«

 »Das ergibt keinen Sinn«, empörten sich die
 Hyptons. »EVOLO versucht, die Reste des Fesselfelds zu
 halten?«

 »So ist es ganz eindeutig. Die Modulation wurde so
 verändert, daß das Fesselfeld nur noch diesen einen
 Zweck erfüllt, nämlich EVOLO in sich selbst zu halten,
 nicht aber als Gefangenen des Psionischen Tores. Wenn er es
 wollte, könnte er jederzeit von hier
 verschwinden.«

 »Das ist ungeheuerlich!« Die Nottraube war
 entsetzt. »Bist du dir ganz sicher, Traubeningenieur
 Promettan?«

 »Absolut. Ich werde in den Modulator-Sektor eindringen
 und dort die Beweise in den Schaltungen finden. Daran gibt es
 keinen Zweifel.«

 »Aber welchen Sinn sollte das haben?«

 »Die Auswertungen meiner Positroniken sind noch nicht
 abgeschlossen. Ihr müßt euch gedulden. Ich hole jetzt
 Hykenstaan zurück. Er kann mir beim Öffnen der
 Kombinationsschlösser behilflich sein.«

 Die Nottraube desaktivierte ihr Bild wieder und schwieg.

 Promettan dirigierte seinen Robotschweber an das Schott. Dort
 setzte er alle verfügbaren Sensoren an. Gemeinsam mit
 Hykenstaan begann er nun, mit den Teleskopaugen in die schmalen
 Öffnungen zu blicken. Die beiden Ikuser tauschten mehrfach
 ihre Beobachtungen aus.

 »Sprengt das Schloß doch einfach!« forderte
 die Nottraube, die damit bewies, daß sie das Geschehen auch
 weiterhin verfolgte.

 »Wir würden mehr Schaden als Nutzen
 anrichten«, widersprach der Traubeningenieur. »Und
 nun stört uns nicht mehr!«

 Kaum noch sichtbare Observationsfäden wurden in das
 Schloß eingeführt. Durch sie schickte der Ingenieur
 Lichtimpulse. Aus den an den Enden reflektierten Signalen setzte
 er so Schritt für Schritt ein Zustandsdiagramm zusammen, das
 ein getreues Bild des positronischen Kodes wiedergab.

 »Eine absolut willkürliche Folge«, stellte
 Hykenstaan fest, als die erste Sequenz entschlüsselt war.
 »Das wird problematisch, denn es folgen weitere 255
 Sequenzen. Wir werden Tage brauchen, um sie alle zu
 bestimmen.«

 »Falsch«, antwortete Promettan, ohne von seiner
 Arbeit aufzublicken. »Derjenige, der den Kode
 verändert hat, hatte auch keine Tage Zeit, sondern
 allenfalls ein paar Minuten. Er hatte zwar den direkten Zugriff,
 aber auch er brauchte Zeit.«

 »Du hast recht, Traubeningenieur.« Der Alte
 schüttelte verwundert den Kopf. »Bereits die zweite
 Sequenz besteht aus Einheitsreflexen der Spur Null.«

 Promettan beendete seine Arbeit. Er tastete die ermittelten
 sechzehn Kodesymbole der ersten Sequenz ein und drückte
 für alle weiteren Folgen die Taste PAUSCHAL.

 Das Schott glitt in die Höhe.

 Die beiden Ikuser schritten vorsichtig voran in den
 halbdunklen Raum. Die MYK-Roboter folgten mit schußbereiten
 Waffen.

 Vor der Schalttafel des Hauptmodulationsfelds blieb Promettan
 stehen. Seine Augen huschten über die Anzeigen, aus denen er
 in Sekundenschnelle den Schaltzustand ermittelte.

 »Nottraube, hörst du mich?« rief er.

 »Ja, natürlich.« Der Robotschweber mit der
 Kommunikationseinheit des Sonderkanals glitt heran.

 »Es ist alles so, wie ich es vermutet habe«,
 erläuterte Promettan. »Die Schaltung wurde erneut
 verändert. Aber da ist noch etwas. Die Modulatorwand liegt
 nun hinter einem Schutzschirm, den wir erst analysieren
 müssen. Jedenfalls stammt dieser nicht aus dem Tor. EVOLO
 und seine Helfer haben sehr umsichtig gehandelt. Wir kommen nicht
 so leicht an das heran, was sie bewerkstelligt haben.«

 »Versuche es!« drängte die Nottraube.
 »Und dann finde endlich den Sinn dieser Maßnahme
 heraus.«

 »Der Sinn ist klar«, antwortete der
 Traubeningenieur. »EVOLO hat sich freiwillig und ganz
 bewußt in diese scheinbare Gefangenschaft begeben, denn er
 braucht das Psionische Tor. Es dient ihm dazu, sich selbst zu
 stabilisieren. Oder anders ausgedrückt, ohne die
 modifizierten Energien des Fesselfelds würde EVOLO schneller
 zerfallen, als es ihm lieb sein kann.«

 Die Nottraube antwortete nichts.

 3.

 Mein Zustand war nach wie vor unbefriedigend, auch wenn eine
 gewisse Besserung festzustellen war.

 Die Besserung war dadurch eingetreten, daß es mir
 gelungen war, mit Hilfe der energetischen Strukturen des
 Psionischen Tores die unfreiwillige Abwanderung weiterer
 Körperfragmente zu stoppen. Die Erkenntnis, daß etwas
 mit mir geschah, das absolut nicht meinem Willen und meinen
 Vorstellungen entsprach, war zunächst niederschmetternd
 gewesen. Dann hatte ich aber die Ursachen ausfindig machen
 können und mich wieder auf meine Möglichkeiten und
 Stärken besonnen.

 Es bestand kein Grund zur Resignation.

 Der Sinn dieses automatischen Prozesses lag fraglos in meiner
 Struktur. Und die wiederum hatte der Erleuchtete bestimmt, nach
 den Gedanken seines früheren Partners geformt und mit Hilfe
 von Abermilliarden Psi-Potentialen in die Tat umgesetzt.

 Der Plan des Erleuchteten hing an mir wie ein böser
 Frevel, der nun alles zu zerstören drohte, was über
 Jahrtausende hinweg aufgebaut worden war. Nach der Bestimmung
 meines ehemaligen Herrn mußte ich mich Zug um Zug
 auflösen. Nur so hätte sein Plan die Früchte
 getragen, die er angestrebt hatte.

 Mir war durch das Nachvollziehen dieser Gedanken wieder einmal
 ganz deutlich geworden, daß ich im eigentlichen Sinn meines
 Daseins nur ein Werkzeug werden sollte und auch nur ein solches
 geworden war. Ich hätte schon früher mit derartigen
 Komplikationen rechnen müssen.

 Aber noch war es nicht zu spät!

 Die von meinem Ableger Dharys manipulierten Energiefelder des
 Psionischen Tores unterbanden die automatische Absonderung
 weiterer Fragmente.

 Es war ferner so, daß diese Stabilisierung unzureichend
 war, denn das Rumoren in mir hielt unvermindert an. Manchmal
 hatte ich gar den Eindruck, daß es immer stärker
 wurde. Vielleicht würde es einen Zeitpunkt geben, an dem die
 Energien des Psionischen Tores meinen Zusammenhalt nicht mehr
 gewährleisten konnten.

 Mir schwebte ein furchtbares Bild vor, eine spontane Entladung
 der angestauten Körperpfeile, was meine Ego-Substanz ganz
 erheblich dezimieren würde. EVOLO würde dann seiner
 Bestimmung zugeführt werden, aber es wäre niemand mehr
 da, der aus diesem Chaos einen Nutzen hätte ziehen
 können.

 Und diesen Nutzen wollte ich selbst ziehen!

 Der Stillstand in mir hielt aber nur an, wenn ich im
 Psionischen Tor verblieb. Mir waren dadurch alle direkten
 Handlungsmöglichkeiten genommen.

 Das war vorerst nicht von besonderer Bedeutung, denn die Schar
 der Abhängigen, der Körpereigenen und
 Beeinflußten war bereits so groß, daß ich
 problemlos an fast jedem Ort Manam-Turus das erreichen konnte,
 was ich wollte. Auf Aytab besaß ich ein schier
 unerschöpfliches Reservoir an Gefolgsleuten, die zudem jede
 nützliche Gestalt annehmen konnten. Und Dharys mit seiner
 hohen Empfänglichkeit für psionische Impulse war ein
 Teil von mir, mein Sprecher und Agitator.

 Ich spürte in mir, daß das, was der Erleuchtete als
 Grundprogramm in mich implantiert hatte, sich auch weiterhin
 regte und rührte. Weitere Fragmente, winzige Bündel
 psionischer Energien, wollten mich verlassen, um ihre Opfer zu
 finden.

 Ich würde dadurch unaufhörlich wachsen, aber auch
 mein eigenes Ich, das in hohem Maß vom Geistesgut des
 Erleuchteten abhing, das ich in mir aufgenommen hatte,
 verlieren.

 Mit viel Mühe konnte ich einzelne Partien in mir
 lokalisieren, die diesen Prozeß steuerten. Es handelte sich
 dabei um unabhängige Psi-Partikel, die getreu einem
 Aufbauplan mit Ablaufschema folgten, so wie die
 Chromosomenstrukturen eines biologischen Wesens dessen Wachsen
 und Veränderung lenkten.

 Meine ersten Bemühungen, diese Steuerpartikel aus mir zu
 entfernen, hatten sich als sinnlos erwiesen. In einzelnen
 Fällen war das zwar gelungen, aber ich hatte diese Versuche
 abbrechen müssen, weil sich eine sehr schädliche
 Nebenwirkung gezeigt hatte.

 Die Psi-Partikel, die den unfreiwilligen Zerfall steuerten,
 sorgten nämlich auch für meinen Zusammenhalt. Der Plan
 lief nach einem strengen Schema ab, das nicht beeinflußbar
 war. Dieser glich einem radioaktiven Element, das aus sich heraus
 auch nicht in der Lage war, seine Halbwertszeit zu manipulieren.
 Eine konkrete Zahl von Körperfragmenten mußte in einer
 bestimmten Zeit meinen psionischen Körper einfach verlassen.
 So sah es das Programm vor.

 Mit meinem Willen oder mit den psionischen Energien, auf die
 ich unmittelbar zugreifen konnte, ließ sich das nicht
 ändern. Ich war auf äußere Kräfte
 angewiesen. Und die spendete mir jetzt endlich das Psionische
 Tor.

 Ganz ungefährlich war mein Schritt nicht gewesen, denn
 bis in die letzten Einzelheiten hinein kannte ich dieses
 Instrument der Technik nicht. Wohl waren mir aber die Pläne
 der Hyptons bekannt, die mich als »Waffe«
 betrachteten, mit der sie ihre Machtansprüche in Manam-Turu
 durchsetzen wollten.

 Ich lachte über diese Absicht, denn sie zeigte doch, wie
 falsch mich diese Wesen aus Chmacy-Pzan einschätzten. Allein
 der Gegenwart des Psionischen Tores verdankten sie es, daß
 ich sie nicht zu Fetzen zerschlug. Noch beherrschte ich das Tor
 nicht genügend. Und die Ikuser ließen sich nur sehr
 schwer beeinflussen, denn trotz ihres fast übersinnlichen
 Verständnisses für technische Probleme verfügten
 sie nicht über den Hauch einer Psi-Komponente. Sie waren
 dadurch kaum angreifbar für meine Fragmente.

 Mir war klar, daß ich meine wirklichen
 Expansionsbestrebungen erst einmal zurückstellen
 mußte. Erst galt es die unfreiwilligen Bemühungen
 meiner psionischen Substanz zu bändigen.

 Ich hatte zwei wichtige Ableger ins Ukenzia-System beordert,
 die beiden Daila Kiart und Taleda, die sich als besonders
 anfällig und leicht lenkbar erwiesen hatten. Sie
 fühlten sich bereits als Teile von mir, und das war sehr
 nützlich. Sie würden in Kürze hier eintreffen und
 Dharys und meine anderen wichtigsten Partikel nachhaltig
 unterstützen.

 Ich fragte mich bisweilen, welche Möglichkeit der
 Erleuchtete vorgesehen hatte, um mich und meine
 Körperfragmente kontrolliert zu steuern, wenn alles nach
 seinem Plan verlaufen wäre. Aber in diesem Punkt gab es
 nichts Konkretes in dem übernommenen Wissen meines
 untergangenen Schöpfers.

 Es konnte doch nie und nimmer in seinem Sinn gewesen sein,
 meine Fragmente ziellos freizusetzen und aus ganz Manam-Turu und
 später aus anderen Galaxien »EVOLO-Inseln« zu
 formen, ohne diese zu beherrschen und aus dieser Macht zu
 schöpfen. Es war auch unvorstellbar, daß er diesen
 ganz wichtigen Punkt in seinen Überlegungen
 unberücksichtigt gelassen hatte.

 Sein Streben nach Macht und Herrschaft war so dominierend
 gewesen. Ich wußte das, denn es existierte ja nun in mir.
 Dieses Verlangen war für mich auch das entscheidende
 Argument, etwas gegen den drohenden Zerfall zu unternehmen.

 Vielleicht gab es irgendwo in Manam-Turu oder gar in Alkordoom
 eine Einrichtung, mit der sich meine psionischen Elemente
 gezielter steuern ließen als mit den manipulierten
 Energiefeldern des Psionischen Tores.

 In den Erinnerungen des Erleuchteten spielte ein Ort, den er
 DAS DOMIUM genannt hatte, eine vage Rolle. Aber ich besaß
 keine genauen Informationen darüber, denn seine Erinnerungen
 waren in diesem Punkt sehr verschwommen.

 Es mußte sich um einen Ort in der Galaxis Alkordoom
 handeln, denn alles, was mit der dortigen Szene verbunden war,
 war unklar in diesen Erinnerungen.

 Ich mußte etwas unternehmen, um meine Situation zu
 verbessern. Insbesondere mußte ich eine dauerhafte
 Stabilität meines Ichs erreichen. Und dann galt es, die
 Schwächen der Hyptons konsequent auszunutzen. Über sie
 wußte ich sehr gut Bescheid, denn die Traube des
 »Kerns der Quellenplaner« hatte unter meinem Zwang
 alles ausgeplaudert, was sie wußte. Und in der Geschichte
 der Vergangenheit dieser leisen Aggressoren gab es ein paar sehr
 interessante Fakten, die sich bestimmt für meine Pläne
 ausnutzen ließen.

 Ich dachte da an die schwere Niederlage, die die Hyptons
 gemeinsam mit anderen Völkern in einer fernen Galaxis namens
 Milchstraße erlitten hatten.

 Während ich noch solche Überlegungen anstellte,
 erreichte mich der Ruf meines wichtigsten Außenfragments,
 ein telepathischer Ruf des Ablegers Dharys.

 *

 Die Gestalt, die im Halbdunkel der Empore über dem
 Modulatorfeld stand und die Ikuser und die hyptonischen Roboter
 beobachtete, wurde nicht bemerkt, denn sie war fast perfekt
 getarnt. Es hätte schon sehr empfindlicher Sensoren bedurft,
 um sie zu entdecken. Solche Ortungsmöglichkeiten
 besaßen die Angehörigen des Volkes der Techniker zwar,
 aber selbst der fähige Promettan dachte in diesen Minuten
 nicht daran, sie zum Einsatz zu bringen.

 Das schemenhafte Wesen tarnte sich nicht mit technischen
 Mittel, sondern durch einen psionischen Deflektorschirm. Seine
 normalen Sinne arbeiteten unbeeinflußt davon. Seine Augen
 nahmen jede Bewegung wahr, die die Ikuser vollzogen. Seine Ohren
 registrierten jedes gesprochene Wort.

 Und sein Bewußtsein nahm die Gedanken der Bepelzten auf
 und verglich diese mit dem Gehörten.

 Die Gestalt war früher einmal der Daila Dharys gewesen.
 Jetzt war sie ein integraler und doch eigenständiger
 Bestandteil des unsichtbaren Wesens EVOLO, das in nur wenigen
 Metern Entfernung außerhalb des Psionischen Tores in den
 Energienetzen hing.

 Dharys besaß noch die Erinnerungen an sein früheres
 Leben, aber diese Erinnerungen bedeuteten ihm nichts mehr. Die
 psionische Kraft, die in ihm selbst durch EVOLO lebte,
 unterdrückte alle Wünsche und Sehnsüchte der
 Vergangenheit und selbst die Gedanken und Gefühle für
 seinen Sohn Chipol.

 Dharys sah nur seine Aufgabe, und diese war bis ins letzte
 Detail identisch mit den Vorstellungen EVOLOS. Er besaß
 dennoch nur einen Bruchteil des Wissens seines Stammkörpers.
 Und er konnte eigene Gedanken entwickeln und diese EVOLO selbst
 mitteilen.

 Als sich die Ikuser anschickten, einen größeren
 Gerätepark vor dem Schutzschirm aufzufahren, hielt er den
 Zeitpunkt für gekommen, EVOLO zu alarmieren.

 Sein gedanklicher Ruf wurde sofort beantwortet.

 »Die Ikuser sind in den Modulator-Sektor
 eingedrungen«, berichtete er. »Sie schicken sich an,
 das Sperrfeld vor den manipulierten Modulatorsegmenten zu
 analysieren.«

 »Wieviel Zeit werden sie dafür
 benötigen?« fragte EVOLO. Seine Gedankenstimme klang
 weich in Dharys’ Bewußtsein. »Und wieviel Zeit
 werden sie brauchen, um die Energiesperre zu
 beseitigen?«

 »Ich kann ihre Fähigkeiten nicht gut
 einschätzen. Aber der, der das Kommando führt, ein
 gewisser Promettan, denkt, daß er alles in höchstens
 zwei Stunden schaffen wird. Du solltest etwas unternehmen. Oder
 bist du dazu nicht in der Lage?«

 »Hüte dein freches Maul, Ableger Dharys!«
 EVOLO wurde zornig. »Ich kann zu jeder Zeit handeln, aber
 ich handle nur, wenn ich will. Und jetzt will ich nicht. Warum
 habe ich dich ins Psionische Tor geschickt? Handle du!«

 »Ich könnte Promettan töten«, antwortete
 der ehemalige Daila. »Aber das würde wenig
 nützen. Es sind mehrere tausend Ikuser auf Yumnard, und fast
 alle sind fähige Techniker. Promettan könnte leicht
 ersetzt werden, so daß sein Tod nur einen geringen
 Zeitaufschub bedeuten würde.«

 »Sein Tod ist nicht wünschenswert«,
 erklärte EVOLO steif. »Im Gegenteil. Ich möchte
 zumindest für die nächste Zeit ein ruhiges
 Verhältnis zu den Hyptons. Nur so kann ich das Psionische
 Tor richtig für mich ausnutzen.«

 »Dann schlage ich eine andere Taktik vor. Ich setze
 Promettan so unter Druck, daß es ihm nicht gelingen wird,
 den Sperrschirm zu beseitigen.«

 »Du wirst noch mehr unternehmen. Du wirst den Hyptons
 ein Angebot unterbreiten, das sie zur freiwilligen Mitarbeit an
 meinen Plänen verführt.«

 Dharys war sichtlich erstaunt. »Wie soll das
 geschehen?«

 »Du wirst die notwendigen Basisinformationen von mir
 erhalten. Zuerst kümmerst du dich darum, daß dieser
 Promettan gebremst wird. Diese Aufgabe ist vordringlich. Wenn du
 sie zufriedenstellend gelöst hast, melde dich wieder bei
 mir. Du erinnerst dich an das Höhlenlabyrinth südlich
 der Hauptsiedlung der Hyptons und Ikuser? Gut. Nutze diese
 Naturgegebenheit. Und vergiß nie, daß mir
 unnötige Unruhen nur schaden könnten.«

 »Verstanden.« Ganz stimmte das allerdings
 nicht.

 »Noch eins, Dharys. Zwei Ableger, Kiart und Taleda,
 treffen in Kürze hier ein. Du hast dich nicht um sie zu
 kümmern, bis der Verführungsplan gegen die Hyptons in
 die Tat umgesetzt wird.«

 »Es wird alles zu deiner Zufriedenheit erledigt
 werden«, versprach Dharys. Und er war davon überzeugt,
 daß dies der Wahrheit entsprach.

 EVOLO antwortete nicht mehr.

 Der ehemalige Daila beobachtete noch ein paar Minuten
 Promettan und seine ikusischen und robotischen Helfer. Dann
 teleportierte er nach Yumnard.

 Im Hauptlager der Ikuser herrschte Nacht. Das begünstigte
 seine Pläne. Mit Hilfe seiner telepathischen
 Fähigkeiten fand er innerhalb weniger Minuten den Ort, an
 dem Promettans Familie lebte.

 Mit drei weiteren Teleportationen schuf er die Voraussetzungen
 für die weiteren Aktionen. Diese bestanden zunächst
 darin, daß er ein unbewachtes Kommunikationszentrum der
 Hyptons aufsuchte. Dort bereitete er eine Nachricht vor, die
 direkt zu Promettan im Psionischen Tor gesendet werden sollte.
 Die Information würde sich so lange wiederholen, bis das
 Sendesystem abgeschaltet werden würde.

 Er teleportierte ins Freie und setzte von dort durch einen
 telekinetischen Befehl die Botschaft frei. Irgendwann würden
 die Hyptons oder die Ikuser merken, von welchem Ort die Nachricht
 kam, aber dann würde Promettan sich bereits in seine inneren
 Zweifel so tief verstrickt haben, daß er praktisch
 handlungsunfähig war.

 Dharys war mit seinen Leistungen zufrieden.

 Er meldete sich aus der Ferne bei EVOLO, der zwar Zustimmung
 von sich gab, aber kein Lob und keine Anerkennung.

 »Begib dich an Bord der LJAKJAR!« ordnete das
 mächtige Wesen an. »Im Bordspeicher findest du die
 Informationen über die Vergangenheit der Hyptons, über
 ihre früheren Bündnisse mit anderen Völkern,
 über das Konzil der Sieben Galaxien, über ihre
 heimlichen Machtbestrebungen innerhalb dieses alten Konzils
 – und über ihre Niederlage in der Milchstraße
 der Terraner.«

 Der ehemalige Daila funktionierte auch weiterhin
 fehlerfrei.

 4.

 Chipol hatte das Gefühl, daß sich ein Schwarm
 Hornissen in seinem Kopf austobte, als er erwachte.
 Unwillkürlich nahm er an, daß er sich noch an Bord des
 kleiner Traykon-Schiffes befand. Bevor er die Augen öffnen
 konnte, lauschte er auf das vertraute Summen der Bordaggregate,
 aber alles, was er hörte, war ein leises
 Plätschern.

 Er fuhr sich mit der Hand über das Gesicht und merkte,
 daß seine Haare triefnaß waren. Mit einem Ruck hob er
 den Kopf und sah sich um. Zunächst erkannte er nichts, und
 für Sekunden kämpfte er mit der Vorstellung, nur zu
 träumen. Die Schmerzen in seinem Nacken erinnerten ihn
 jedoch mit aller Gnadenlosigkeit an die Realität.

 Er lag zur Hälfte in einem Rinnsal. Über ihm tropfte
 Wasser herab. Mühsam kroch er auf allen vieren ein
 Stück voran, bis er festen und trockenen Boden unter den
 Händen spürte.

 Es war dunkel. Und dieser Ort war bestimmt nicht das Innere
 eines Raumschiffs. Er richtete sich auf. Dabei erzeugte er
 Geräusche, als ein paar Steine von seinen Füßen
 getroffen wurden.

 Ein hohles und dumpfes Echo klang auf.

 »Heh!« rief er.

 »… eh… eh… eh…«, klang
 es vielfältig zurück.

 Chipol bekam den Eindruck, in einer riesigen Halle oder
 Höhle zu sein. Er kramte in seinen Taschen. Seine
 bescheidene Ausrüstung hatten sie ihm gelassen. Er fand
 sowohl die kleine Handlampe als auch sein Klappmesser. Das war
 aber auch alles.

 Er leuchtete seine Umgebung ab. Tatsächlich war dies eine
 Höhle. Die kühlen Temperaturen wiesen darauf hin,
 daß er ein gutes Stück unter der
 Planetenoberfläche war. Die nächste Seitenwand war etwa
 30 Meter entfernt, und die Decke erstreckte sich gute hundert
 Meter über ihm.

 Planetenoberfläche? überlegte er. Von welchem
 Planeten? Kiart und Taleda hatten nichts Konkretes über ihr
 Ziel verlauten lassen. Außerdem stand ja nicht einmal fest,
 daß die beiden Helfer EVOLOS auch hier waren. Zumindest
 deutete nichts auf ihre Anwesenheit hin.

 Chipol tastete seinen Nacken ab. Er spürte eine kleine
 Beule, aber keine offene oder verschorfte Wunde. Er massierte die
 Stelle leicht, und die Schmerzen ließen etwas nach. Dann
 drehte er eine erste Runde, wobei er weiterhin die Umgebung
 ableuchtete.

 Es gab hier keine Besonderheiten. Der Boden war meist feucht
 und überall uneben. Nichts wies darauf hin, daß hier
 irgendwelche Lebewesen gewesen waren. Die Wände waren
 zerklüftet. Über den Boden schlängelte sich ein
 kleiner Bach, der glucksende Geräusche von sich gab.

 Der Junge hockte sich auf einen großen Stein und dachte
 nach. Ein genaues Bild konnte er sich nicht machen, da seine Uhr
 auswies, daß er über einen Tag besinnungslos gewesen
 war. Auch sein Magen unterstrich diese Feststellung mit einem
 nachhaltigen Knurren.

 Ein normaler Schlag hätte niemals eine so lange
 Bewußtlosigkeit bewirkt. Das war klar. Also hatten die
 beiden mit psionischen Tricks nachgeholfen. Die lange Zeit, die
 verstrichen war, ließ keinen Schluß auf den Ort zu,
 an dem er sich nun befand. Die Traykon-Schiffe waren schnell und
 konnten mehrere tausend Lichtjahre in wenigen Stunden
 überwinden.

 Ganz offensichtlich hatte der Zufall eine Rolle gespielt, als
 er den beiden Verrätern (wie er in seinen Gedanken Kiart und
 Taleda bezeichnete) begegnet war. EVOLO hatte seine Helfer
 gerufen, aber diese waren in just jenem Moment nicht allein
 gewesen. Auch hatte es sie so unvorbereitet getroffen, daß
 sie sich nicht in der Lage gesehen hatten, ihre Reaktionen auf
 diesen Ruf geschickt zu verbergen.

 Er war unfreiwilliger Zeuge geworden. Und seine ehemaligen
 Freunde und jetzigen Gegner hatten ihn daher aus dem Weg schaffen
 wollen. Offensichtlich war ihnen das gelungen. Und nicht weniger
 offensichtlich war, daß er sich nicht mehr auf Aklard
 befand. Damit war auch Atlan außer Reichweite und die
 Hoffnung auf Rettung sehr gering.

 »Sie hätten mich auch gleich umbringen
 können«, murmelte Chipol vor sich hin, während er
 einen Weg am Bach entlang suchte. Er trug die leise Hoffnung in
 sich, daß dieses kleine Gewässer irgendwo ins Freie
 gelangen mußte und daß sich dort auch ein Ausgang
 für ihn öffnen würde.

 Er hätte es nie und nimmer für möglich
 gehalten, daß EVOLO bereits beeinflußte Helfer auf
 Aklard besaß. Gerade die jüngsten Ereignisse auf
 Rawanor hatten eher darauf hingedeutet, daß dieses Wesen
 erste Versuche unternahm, um sich geeignete Helfer zu
 unterjochen. Auch Atlan hatte in dieser Richtung sehr
 zurückhaltend spekuliert.

 Nach einer guten Stunde entdeckte er in der Richtung, in der
 der Bach seinen Weg suchte, einen schwachen Lichtschein. Chipol
 beschleunigte seine Schritte. Der unterirdische Gang wurde enger
 und das Rinnsal tiefer und schneller.

 Dann stand er plötzlich in einer Sackgasse.

 Der Bach verschwand in einer Felsspalte. Etwa zwanzig Meter
 darüber huschte ein schwacher Lichtschein in das
 unterirdische Gefängnis. Die Wand, die sich vor ihm
 auftürmte, war steil und glatt.

 Der Junge fluchte haltlos vor sich hin. Er hatte seine Gegner
 und die Qualität dieses Verlieses wohl gewaltig
 unterschätzt. An ein Aufgeben dachte er dennoch nicht. Er
 trank etwas Wasser aus dem Bach. Es schmeckte frisch. Er hoffte,
 daß sich sein hungriger Magen etwas beruhigen
 würde.

 »Zurück!« munterte er sich selbst auf.

 Er kam an eine Stelle, an der sich das Rinnsal verzweigte.
 Obwohl er sich viele Einzelheiten bei seinem ersten Marsch durch
 die Höhle eingeprägt hatte, konnte er sich an diesen
 Ort nicht erinnern. Er mußte ihn übersehen haben. Rein
 gefühlsmäßig wählte er den linken Weg, aber
 schon nach einigen hundert Metern stieg der Boden steil an. Das
 deckte sich nun gar nicht mit seinen Erinnerungen, aber ihm war
 es nur recht, wenn es schneller in die Höhe ging.

 Das unterirdische Gelände war hier zerklüfteter als
 in dem Abschnitt, in dem er sich zuvor aufgehalten hatte. Er kam
 nur sehr langsam von der Stelle und mußte höllisch
 aufpassen, nicht in eine der zahlreichen Spalten abzugleiten. Von
 dem Rinnsal war längst nichts mehr zu sehen. Seine
 Ursprünge hatten sich im Gestein verlaufen.

 Noch immer führte sein Weg steil aufwärts. Aber wenn
 er die Handlampe ausschaltete, hüllte ihn vollständige
 Dunkelheit ein. Chipol hatte den Eindruck, jetzt schon viel
 höher zu sein als die Lichtquelle an dem Ort, an dem er in
 die Sackgasse geraten war. Dennoch türmten sich weiterhin
 steinige Wände und Decken um ihn herum auf.

 Die oft schlauchartigen Durchlässe und die abgerundeten
 Kanten wiesen darauf hin, daß hier früher einmal ein
 unterirdischer Strom geflossen war. Auch das bestärkte seine
 Vermutung, sich nicht mehr auf Aklard zu befinden, denn von dort
 waren ihm derartige geologische Strukturen nicht bekannt.

 Wieder verzweigte sich der Stollen. Chipol machte eine Pause
 und suchte sich einen glatten und trockenen Felsbrocken als
 Sitzgelegenheit.

 Hier war es totenstill, da selbst das Plätschern des
 Wassers fehlte. Nur ganz vereinzelt fiel irgendwo in seiner
 Nähe ein Tropfen zu Boden, dessen schmatzender Aufprall
 schnell verebbte.

 Er kramte seine Brusttaschen durch und fand einen halben
 Trockenkeks, den er genüßlich kaute. Die Krumen, die
 davon noch in der Tasche waren, sammelte er sorgfältig ein.
 Sie bildeten einen kleinen Fleck auf seiner Handfläche, den
 er mit der Zunge aufleckte.

 »Der Nachtisch, Herr Sayum«, murmelte er.
 »Wohl bekomm’s, auch wenn es für eine
 Henkersmahlzeit etwas dürftig ist.«

 Er saß eine ganze Weile still da und grübelte.
 Atlan würde ihn sicher suchen, aber der besaß ja wohl
 kaum einen Ansatzpunkt. Seine Lage war absolut hoffnungslos,
 daran gab es keinen Zweifel. Kiart und Taleda hatten ihn nach
 allen Regeln der Kunst kaltgestellt.

 Während er so nachdachte und nach der Quelle für
 eine neue Hoffnung suchte, empfand er erstmals richtiges
 Verständnis für die Mutanten seines Volkes. Wäre
 er ein Teleporter, dann sähe die Situation schon ganz anders
 aus. Und selbst etwas Telepathie hätte ihm geholfen, seine
 Ziele zu finden.

 Er überprüfte die Ladeanzeige an seiner Lampe.
 Selbst wenn er sie ununterbrochen eingeschaltet lassen
 würde, würde das Licht noch Monate brennen. Bis dahin
 wäre er längst verhungert.

 »Weiter, Chipol! Weiter!« schimpfte er mit sich
 selbst. »Nur keine Müdigkeit
 vortäuschen.«

 Er erhob sich, denn fremde Laute drangen verzerrt an seine
 Ohren.

 »… iiih… iiih… eeh…
 eeh…«

 Die vielfältigen Echos verliefen sich in den
 unterirdischen Gewölben.

 »Wer da?« brüllte er aus
 Leibeskräften.

 »… iiier… iiih… heee!«

 »Klang das wie ›Hier, Hilfe‹ oder wie
 ›Hierher‹?« fragte er sich laut.

 Immerhin war er hier nicht allein. Er versuchte, die Richtung
 genauer festzustellen, aus der die seltsam verzerrten Laute
 kamen, aber die Echos verhinderten das. So machte er sich auf den
 Weg. Nach etwa hundert Metern rief er erneut. Er bekam eine
 Antwort, die deutlich lauter war. Gleichzeitig bekamen seine
 Hoffnungen aber einen Dämpfer, denn das Gehörte klang
 wie ein Hilferuf. Er war ja selbst in Not. Wie konnte er da
 anderen helfen?

 Allmählich ergab sich aus den Rufen eine Art Dialog.
 Jedenfalls reagierte der andere auf seine Rufe, und der
 Daila-Junge tat dies umgekehrt auch. Sein Weg führte weiter
 steil in die Höhe, so daß er jetzt der festen
 Überzeugung war, mindestens hundert Meter über dem
 Niveau des beobachteten Lichtscheins zu sein. Vielleicht
 kletterte er durch die Höhlengänge eines Berges? Er
 wußte es nicht, und es kümmerte ihn wenig, denn die
 Chance, wenigstens ein anderes Lebewesen zu treffen, stachelte
 ihn an.

 Mehrmals mußte Chipol nach Orientierungsrufen seine
 Richtung ändern, aber dann endlich öffnete sich vor ihm
 ein fast kreisrunder Felsdom. Aus ein paar Spalten hoch oben in
 den Wänden fiel Licht in diese Höhle. Der Boden war
 sandig und weich. In der Mitte des vielleicht hundert Meter
 durchmessenden natürlichen Raumes schimmerte matt ein
 kleiner See.

 Am Ufer dieses Gewässers hockten zwei kleine
 bärenähnliche Wesen. Sie sprangen auf und liefen auf
 ihn zu, als sie ihn entdeckten. Die beiden niedlichen Kerlchen
 hatten etwa die Größe eines fünfjährigen
 Daila-Kindes. Chipol hatte Wesen dieser Art noch nie gesehen. Er
 blieb stehen.

 »Hallo«, rief er. »Hier bin ich.«

 »Wir sind sehr froh«, kam es holprig zurück.
 »Du bist ein Daila, nicht wahr?«

 Der etwas größere der Bärenähnlichen
 sprach, während sich der andere, oder war es die
 andere, hinter seinem Rücken versteckte.

 »Ich bin ein Daila und heiße Chipol.«

 »Kannst du uns sagen, wo wir sind?« Das kleine
 Wesen streckte den Kopf hinter dem Großen hervor.
 »Oder bist du auch ein Ekel?«

 »Ich bin bestimmt kein Ekel.« Chipol mußte
 fast lachen. »Aber wer seid ihr? Und wieso beherrscht ihr
 meine Sprache?«

 »Ich bin Kusda.« Das kleinere Pelzwesen trug in
 seiner Sprache und in seinem Verhalten eindeutig weibliche
 Züge. »Und das ist mein Bruder Nom. Wir sind Ikuser.
 Ein Ekel hat uns an diesen Ort verschleppt und allein gelassen.
 Vielleicht war es ein Daila. Das Ekel sah jedenfalls so aus, aber
 wir haben noch nie einen Original-Daila gesehen. Wir kennen die
 anderen nur aus den Schulungen. Daher kennen wir auch diese
 Sprache. Wir wollen…«

 Nom, der größere Ikuser, fuhr herum und sagte in
 scharfem Ton etwas zu seiner Schwester, das Chipol nicht
 verstehen konnte.

 »Sie ist etwas geschwätzig«, wandte er sich
 dann an Chipol, der die beiden aufmerksam studierte. »Bei
 halben Jugendlichen und Mädchen soll das in unserem Volk
 wohl so sein. Wollen wir uns verständigen?«

 »Natürlich.« Chipol streckte Nom seine Hand
 entgegen, aber der junge Ikuser verstand diese Geste nicht.

 »Danke«, sagte er brav und kramte etwas aus einer
 Tasche seines Schultergürtels hervor. »Jemand hat
 meine Schwester und mich aus dem Schlaf entführt. Ich habe
 ein Bild von ihm machen können, als er uns hier absetzte. Er
 kann sich blitzartig von einem Ort zum anderen begeben. Warum er
 uns an diesen Ort brachte, weiß ich nicht.«

 »Er ist ein Ekel«, rief Kusda dazwischen.
 »Ein ganz schreckliches und widerliches Ekel. Wenn unser
 Vater ihn erwischt, dann macht er einen hyperprotargischen Knoten
 aus ihm, dessen ausgefranste Energien sich nicht einmal mehr
 für einen Konverterofen eignen.«

 Chipol revidierte seinen ersten Eindruck. Die beiden jungen
 Ikuser schienen einem Volk zu entstammen, das im Umgang mit
 technischen Problemen sehr bewandert war. Die Worte Kusdas wiesen
 daraufhin.

 Fast gedankenlos nahm er das Folienbild an, das ihm Nom
 reichte. Er warf erst einen kurzen Blick darauf und dann einen
 langen. Es handelte sich um ein zweidimensionales Farbbild, das
 in der Höhle aufgenommen worden war, in der sie sich jetzt
 befanden. Nom trug verschiedene kleine Geräte an seinem
 Schultergürtel, die Chipol nicht kannte. Eines davon
 mußte das Aufnahmesystem sein.

 »Euer Ekel sieht aus wie ein Daila«, sagte er mit
 belegter Stimme, als er Nom das Bild zurück gab. »Aber
 es ist kein Daila, auch wenn die Ähnlichkeit
 verblüffend ist.«

 Für Chipol gab es keinen Zweifel. Das Gesicht war zwar
 entstellt und aufgequollen, aber schon auf Areffa hatte er
 deutliche Anzeichen einer äußerlichen Veränderung
 mit sich getragen, die seiner inneren Sinneswandlung entsprachen.
 Und nun gehörte er zu EVOLO.

 Die Gestalt auf dem Bild war Dharys, sein Vater.

 *

 Der Strukturanalysator nahm die ersten Streufelder auf.
 Promettan wagte es noch nicht, das unbekannte Sperrfeld vor der
 Modulatorwand direkt anzuzapfen. Ein Energieverlust, auch wenn er
 noch so minimal war, konnte ganz überraschende Effekte
 auslösen, wenn der Erzeuger dieser Sperre so etwas in seine
 Pläne einkalkuliert hatte. Und daß es sich um einen
 gerissenen Gegner handelte, war klar.

 Hykenstaan und seine beiden Assistenten verfolgten schweigend,
 wie der Traubeningenieur arbeitete. Schon Sekunden später
 lagen die ersten Auswertungen vor. Promettan studierte sie
 sorgfältig. Dann informierte er die Nottraube.

 »Die bisherigen Eindrücke werden bestätigt.
 Zusätzlich ist nun klar, daß das Schirmfeldaggregat im
 Innern des Schirmes selbst stehen muß. Die
 normalenergetischen My-Impulse weisen das aus. Auch der
 Hyperenergiewandler zum Aufbau des eigentlichen Sperrfelds ist
 damit unzugänglich. Der Gegner hat gute Arbeit
 geleistet.«

 »Du wirst den Schirm knacken und die Manipulation in den
 Modulatoren rückgängig machen?« Das war zur einen
 Hälfte eine Frage und zur anderen eine Aufforderung an den
 Ikuser.

 »Natürlich«, antwortete Promettan
 zuversichtlich. »Aber ich rechne damit, daß der
 Gegner Fallen eingebaut hat. Ich darf nicht überstürzt
 handeln.«

 »Du hast alle Vollmachten. Wir ziehen uns zurück
 und erwarten sehr bald deine Erfolgsmeldung. EVOLO muß in
 allen Belangen von uns kontrolliert werden.«

 Promettan baute ein kleines Schirmfeld mit den Aggregaten und
 Systemen seines Robotschwebers auf, das die annähernd
 gleiche energetische Struktur besaß wie der fremde Schirm.
 Eine Automatik würde dafür sorgen, daß die nicht
 exakt ermittelbaren Parameter sich bei Berührung mit dem
 Sperrfeld diesem anpassen würden. Er verglich mehrfach die
 Modulationswerte und steuerte diese aus, bis er sich sicher war,
 eine optimale Ausgangsposition erreicht zu haben.

 Dann dirigierte er sein Feld an das andere heran.

 Ein paar prasselnde Erscheinungen dröhnten auf, aber dann
 pegelten sich die Werte seines Feldes auf die der Abschirmung
 automatisch ein. Die beiden Energiestrukturen verschmolzen. Das
 sah so aus, daß das ursprüngliche Feld nun eine etwa
 kopfgroße Ausbeulung besaß, deren Größe
 und Intensität der Traubeningenieur direkt beeinflussen
 konnte.

 Damit hoffte er in weiteren Arbeitstakten eine
 Strukturlücke erzeugen zu können, die keinen direkten
 Einfluß auf den konstant zu haltenden Energiehaushalt des
 Abschirmfeldes haben würde.

 Die dahinter verborgenen Aggregate würden sozusagen
 »nicht merken«, daß sie manipuliert wurden.

 Er bereitete die Justierungen an seinem Robotschweber vor. Die
 Modifikation würde in diskreten Schritten automatisch
 erfolgen. Er konnte sie jederzeit unterbrechen, wenn die
 Entwicklung in eine ungewollte Richtung abzugleiten drohte.

 »Du gehst ein großes Risiko ein«, mahnte ihn
 der alte Hykenstaan. »Rückwirkungen auf das
 Originalsystem des Schirmes kannst du nie ganz
 ausschließen.«

 »Natürlich nicht.« Der Traubeningenieur
 arbeitete unbeirrt weiter. »Ich werde die Risikofaktoren
 auf das absolute Minimum reduzieren. Mehr ist wohl rächt
 möglich. Oder weißt du einen besseren Weg?«

 »Wir könnten den ganzen Sektor mit den Modulatoren
 absprengen.« Dem Alten war anzumerken, daß er selbst
 nicht viel von dieser Vorgehensweise hielt.

 »Und damit das Psionische Tor auf längere Zeit
 unbrauchbar machen.« Promettan schüttelte den
 halslosen Kopf. »Das wäre eine Verzweiflungstat, der
 ich nur im äußersten Notfall zustimmen könnte. Es
 kann aber nicht schaden, wenn du entsprechende Vorbereitungen
 dafür triffst. Nimm deine Leute mit. Ich schaffe das hier
 auch allein.«

 Hykenstaan und seine beiden Helfer verließen den
 Modulator-Raum.

 Aus den Kommunikationssystemen des Robotschwebers erklang ein
 Ankündigungssignal. Promettan vermutete zunächst,
 daß sich die Nottraube erneut meldete, aber als er einen
 Blick auf die Bildschirme, warf, zeigte die Signalfolge auf,
 daß diese Sendung von einem anderen Ort Yumnards kam. Auch
 war kein Absender angegeben.

 »Promettan hört und sieht«, meldete er sich
 deutlich verärgert wegen der unerwarteten Störung.

 »Hier spricht jemand«, erklang es, »der es
 sehr gut mit dir meint, Promettan. Hör gut zu. Du wirst
 innerhalb der nächsten drei Tage keinen Weg finden, um das
 Sperrfeld vor der Modulator-Wand zu desaktivieren oder gar die
 Schaltung in den Modulatoren rückgängig zu
 machen.«

 »Das werde ich wohl«, zürnte der
 Traubeningenieur. »Ich bin auf dem besten
 Weg…«

 Er brach ab, denn die Stimme aus dem Kommunikationskanal
 sprach unbeirrt weiter. Sie schien ihn gar nicht zu
 hören.

 »… wirst es selbst so wollen. Und du wirst es den
 Hyptons glaubhaft verkaufen. Andernfalls sind die Chancen,
 daß du deine Kinder Nom und Kusda noch einmal lebend
 siehst, sehr gering. Die Chancen schwinden ebenfalls, wenn du die
 Nottraube oder andere Hyptons über diese Nachricht
 informierst. Diese Sendung wird noch einige Male
 wiederholt.«

 Promettan war zu keiner Reaktion mehr fähig.

 5.

 Die zentrale Hyptontraube, die auf Yumnard die Geschicke
 lenkte und von der die Nottraube sich abgespaltet hatte, nannte
 sich nun »Quellenplanungsverbund«. Obwohl sich viele
 Angehörige dieser Traube noch nie zuvor begegnet waren,
 bildeten die über 50 Körper eine harmonische
 Einheit.

 Wenn es der Traube in den Sinn kam, sich für eine interne
 Diskussion zu spalten, dann würden diese Teiltrauben eigene
 Namen annehmen. Dafür bestand jedoch im Augenblick kein
 Grund. Der Sprecher, der wie immer am unteren Ende hing,
 kontrollierte die wichtigsten Bildschirme, die in der kühlen
 und abgedunkelten Halle von den Stahlmännern aufgestellt
 worden waren. Weniger bedeutende Szenen überwachten die
 Traubenangehörigen, die weiter oben angesiedelt waren, wo
 sich die Positionen der Hyptons und damit deren Teilaufgaben in
 unregelmäßigen Abständen fast ohne Unterbrechung
 änderten.

 Einer der Schirme zeigte die aus 18 Hyptons bestehende
 Nottraube, die in einem nahen Gebäude untergebracht worden
 war. Ein anderer stellte das Psionische Tor von außen dar.
 Ein Beiboot des Tores sorgte für die Übertragung aus
 dem Weltall. Dazu kamen mehrere Bildschirme mit Szenen aus dem
 Innern der Psionischen Tores und aus den Fabrikations- und
 Wohnstätten der Ikuser auf Yumnard. Diesen Aufzeichnungen
 schenkten die Hyptons jedoch weniger Beachtung.

 Nun wurde ein neuer Bildschirm aktiviert.

 Ein Roboter meldete sich direkt aus der Halle.

 »Achtung! Die Kontaktzelle des Erleuchteten in Block W
 ist von außen her aktiviert worden. Ein Unbekannter hat
 sich gemeldet. Er wünscht die Zentrale Hyptontraube zu
 sprechen.«

 Der neue Bildschirm zeigte die fremde Technik der
 Kontaktzelle, vor der bislang auch ein Spezialistenteam der
 Ikuser kapituliert hatte.

 »Der Erleuchtete existiert nicht mehr«, stellte
 der Sprecher des Quellenplanungsverbunds fest. »Es ist
 Vorsicht geboten. Zunächst muß festgestellt werden,
 wer sich da meldet und, sofern das möglich ist, von welchem
 Ort er spricht.«

 Über ihm tuschelten die anderen Hyptons. Aus der Traube
 schwang sich ein anderer Sprecher ans untere Ende.

 »Diese Maßnahmen sind von größerer
 Bedeutung als der Inhalt der Aussagen«, ergänzte er.
 »Die Kontaktzelle ist sofort robotisch zu besetzen. Die
 Übertragung ist vollduplex in unsere Halle durchzuschalten.
 Auf die Aussendung von Bildern wird von unserer Seite
 verzichtet.«

 Wieder wechselte der Sprecher, während die
 Stahlmänner eine hektische Aktivität entwickelten.

 »Die ikusischen Kommunikationsspezialisten vom
 ›Team-A-Kontaktzelle‹ haben sich sofort um die
 technischen Belange zu kümmern. Ein Bericht ist am Ende des
 Kontaktgesprächs abzuliefern.«

 Es dauerte keine Minute, bis die Stahlmänner meldeten,
 daß alle angeordneten Maßnahmen getroffen worden
 waren. Nun spaltete sich die Traube in zwei gleiche Teile, die
 flatternd ihre etwa fünfzig Meter auseinander liegenden
 Plätze einnahmen. Die Kontakttraube würde das
 Gespräch mit dem noch unbekannten Anrufer führen. Die
 Wachtraube würde alles aufmerksam verfolgen, ohne sich
 einzumischen. Durch diesen einfachen Trick potenzierten die
 Hyptons in kritischen Situationen ihre geistige Kapazität
 für die spätere Bewertung. Und diese wiederum
 würde die Grundlage für die eventuell folgenden
 Beschlüsse sein.

 Diese Verhaltensweise beinhaltete automatisch, daß die
 gesprächsführende Traube nur Informationen sammeln,
 aber keine Zusagen oder Zugeständnisse machen würde.
 Daß der Partner auf der anderen Seite das nicht
 wußte, war ebenfalls ein wesentlicher Bestandteil der
 Verhandlungsführung.

 Als die Kommunikationsstrecke von der Kontaktzelle in die
 Halle durchgeschaltet wurde, zeigte sich auch kein Bild von der
 anderen Seite. Die Hyptons werteten dies als eine ähnliche
 Vorsichtsmaßnahme, wie sie sie selbst getroffen hatten.

 »Seid ihr jetzt endlich bereit, mir
 zuzuhören?« erklang eine joviale, aber ungeduldige
 Stimme.

 »Wir sehen dich nicht«, antwortete die
 Kontakttraube.

 »Ihr seht mich bestimmt, meine Freunde, denn ihr seht
 das Psionische Tor. Der, der hier spricht, ist ein Teil dessen,
 der in den Energiefeldern des Tores ruht.«

 »Du willst damit sagen, daß du für EVOLO
 sprichst?«

 »Ich bin ein Teil von ihm«, erklang die fast
 belustigte Antwort. »Aber ich befinde mich nicht innerhalb
 des Ukenzia-Systems.«

 »Verfügst du über einen eigenen Namen?«
 Die Strategie der Hyptons lief im wesentlichen darauf hinaus,
 Fragen zu stellen.

 »Ihr könnt mich SYR-21 oder Dharys
 nennen.«

 Die Kontakttraube schwieg, denn diese Antwort mußte erst
 verinnerlicht werden. Sie enthielt folgenschwere Fakten. Nach den
 Informationen der Ikuser war der Roboter SYR-21 vernichtet
 worden. Das stimmte offenbar nicht. Und es war auch nicht
 richtig, daß SYR-21 ein Roboter gewesen war, denn die
 Nuancen, die aus dem Gespräch erkennbar wurden, wiesen
 ebenso auf ein lebendes Wesen hin wie der Name Dharys.

 Der Daila war den Hyptons längst kein Unbekannter
 mehr.

 Sie hatten ihn in der Vergangenheit mehr dem Erleuchteten
 zugeordnet. Das galt auch für die Kontaktzelle, die mit
 Sicherheit von diesem stammte. Nun entstand die klare
 Vorstellung, daß das lebende und das tote Inventar des
 untergegangenen Mächtigen in die Kontrolle EVOLOS gelangt
 war.

 Es galt also, in Zukunft nicht nur diesen’ selbst im
 Auge zu behalten, sondern auch seine Gefolgschaft. Außerdem
 galt es, sofort die Nottraube in dieses Gespräch
 einzuschalten, denn deren Aufgabe wurde auch berührt. Die
 Anweisung dazu erging an die Stahlmänner, ohne daß der
 EVOLO-Ableger etwas davon zu hören bekam.

 »Wo hältst du dich auf, Dharys?« fragte der
 Sprecher der Kontakttraube.

 »Ihr stellt dumme und überflüssige
 Fragen«, beschwerte sich der Ableger EVOLOS. »Ich
 habe mich nicht bei euch gemeldet, um ein Plauderstündchen
 zu absolvieren. Es geht um weitreichende Dinge, die gerade
 für euch von größtem Interesse sind.«

 »Wir brauchen Informationen«, behauptete die
 Traube.

 »Ihr wollt Zeit gewinnen«, konterte Dharys,
 »um meinen Aufenthaltsort ausfindig zu machen. Das ist ein
 lächerliches Unterfangen,’ denn es ist zum Scheitern
 verurteilt. Überhaupt habe ich den Eindruck, daß ihr
 eure Möglichkeiten, etwas gegen EVOLO zu unternehmen,
 gewaltig überschätzt.«

 »Wir kennen unser Potential und seins.« Der
 Hyptonsprecher blieb gelassen. »Und du bist nur ein
 unwichtiges Rädchen, ein Handlanger EVOLOS, mehr
 nicht.«

 »Es ist eure Sache, die Dinge so zu sehen.« Der
 ehemalige Daila war unbeeindruckt. »Kommen wir jedoch zur
 Sache. Es liegt EVOLO fern, euch zu provozieren.«

 »Man kann uns nicht provozieren«, piepste die
 Kontakttraube.

 »Es wäre leicht, das Gegenteil zu
 beweisen.«

 »Vorsicht«, wisperte die Wachtraube so leise,
 daß davon kein Wort über die Kommunikationsstrecke zur
 Kontaktzelle gelangen konnte. »Er versucht, euch in eine
 bestimmte Grundstimmung zu versetzen. Dahinter steckt eine ganz
 gezielte Absicht, die ihr vorrangig in Erfahrung bringen
 müßt, um richtig zu reagieren.«

 »Das wäre uns neu«, antwortete die
 Kontakttraube etwas vorsichtiger, denn sie hatte den Hinweis der
 Partnertraube sofort verarbeitet.

 »Es geht nicht um eine Provokation«, fuhr der
 Ableger EVOLOS fort. »Ich habe euch angerufen, um euch ein
 Angebot zu unterbreiten.«

 »Das klingt vernünftig. Und es läßt
 erkennen, daß EVOLO sich geschlagen gibt. Laß uns
 hören, was dein Herr zu sagen hat.«

 Dharys antwortete nicht sofort. Sein heftiges Schnaufen war
 aber deutlich zu hören. Dann lachte er leise, und er war
 sich sicher, daß die Hyptons dieses Lachen richtig
 deuteten.

 »Es ist etwas schwierig, mit euch zu verhandeln«,
 erklärte er. »Wie gesagt, ihr überschätzt
 eure Möglichkeiten, und ihr unterschätzt die EVOLOS.
 Was ich euch jetzt sage, faßt nicht als Drohung auf. Es
 dient nur dazu, ein paar wesentliche Fakten
 klarzustellen.«

 »Wir hören.« Die Stimme des Hyptonsprechers
 klang etwas gelangweilt.

 »EVOLO ist nicht euer Gefangener.

 Ich selbst habe die Modulatoren erneut so verändert,
 daß die Felder des Psionischen Tores nur seinem Ziel
 dienen. Ich habe auch dafür gesorgt, daß euer
 Traubeningenieur Promettan keine Chance hat, die Manipulation
 rückgängig zu machen. Und es würde eines einzigen
 Gedankens EVOLOS bedürfen, um euren Stützpunkt auf
 Yumnard so zu zerschlagen, daß keiner mehr von euch am
 Leben bleibt.«

 Dharys machte eine Pause, um seine Worte wirken zu lassen.
 Dann fuhr er fort:

 »So ist die Ausgangssituation für unsere
 Verhandlungen. Das solltet ihr euch hinter die Trichterohren
 schreiben. Unter diesem Gesichtspunkt müßt ihr EVOLOS
 Angebot auf ein friedliches Gespräch verstehen.«

 Die Traube antwortete nicht sofort. Aber das Getuschel der
 Einzelwesen war unüberhörbar. Schließlich meldete
 sich ein neuer Sprecher:

 »Wir haben berechtigte Zweifel an deinen Worten, aber
 wir sind bereit, uns EVOLOS Angebot anzuhören.«

 »Endlich werdet ihr vernünftig. EVOLO weiß,
 daß ihr in einer nicht zu fernen Vergangenheit eine schwere
 Niederlage in der Milchstraße der Menschheit erlitten habt.
 Damit weiß auch ich es. Wir wissen aber noch mehr. Das
 ganze Volk der Hyptons leidet unter dieser Schmach, die fast
 einmalig in eurer Geschichte ist. Ihr sehnt euch nach Rache. Ihr
 seid in eurer inneren Einstellung bereit, große Opfer zu
 bringen, um diese Schmach wegzuwaschen und um euch für die
 schamlose Schlappe zu rächen. Aber ihr könnt es
 nicht.«

 Diese Worte lösten für mehrere Sekunden einen Schock
 bei den Hyptons aus, denn ein Teil ihrer geheimsten Wünsche
 und ein Teil der größten seelischen Belastungen waren
 zugleich freigelegt worden. Die Paralogik-Narkotiseure
 lösten ungewollt die beiden Teiltrauben auf. Die
 Einzelhyptons flatterten wild in der Halle umher, aber
 schließlich sammelte sich der ganze Quellenplanerverbund in
 der Mitte und bildete eine geschlossene Traube.

 »Hört ihr überhaupt noch zu?« rief
 Dharys leicht vorwurfsvoll. »Oder habt ihr ein so schwaches
 Nervenkostüm?«

 »Wir hören«, antwortete ein neu bestimmter
 Sprecher.

 »Gut. Hier ist EVOLOS Angebot. Es gibt eine ganz
 einfache Möglichkeit, eure Rache zu vollstrecken. Ihr
 braucht nur ein Raumschiff bereitzustellen. Ihr könnt eine
 beliebige Besatzung von Beobachtern an Bord nehmen. EVOLO stellt
 zwei seiner Ableger ab, die seine ureigenste Eigenschaft in sich
 tragen, nämlich seine Komponenten weiter zu verbreiten und
 andere Lebewesen damit zu infizieren. Da diese beiden Ableger
 äußerlich wie die Terraner aussehen, denen ihr
 letztlich die bewußte Schmach und die beschämende
 Niederlage zu verdanken habt, werden sie keine Tarnung in der
 Milchstraße brauchen. Sie werden in kürzester Zeit
 alle wichtigen Führungspersönlichkeiten so
 verändern, daß es zu einem totalen Zusammenbruch
 kommt. Und wenn der Keim EVOLOS erst einmal ausgesät ist,
 wird er sich immer weiter über die Milchstraße
 verbreiten, und nichts kann ihn aufhalten. Wie gefallt euch das,
 meine Freunde?«

 »Ein sehr verlockendes Angebot«, antwortete der
 Quellenplanerverbund spontan. »Du hast nur nicht
 erwähnt, welche Gegenleistung EVOLO von uns verlangen
 würde.«

 »Nicht viel. EVOLO möchte ein paar Experimente
 durchführen. Dafür benötigt er für eine sehr
 begrenzte Zeit die technischen Einrichtungen des Psionischen
 Tores und die volle Verfügungsgewalt über die
 Ikuser.«

 »Wir brauchen Bedenkzeit, Dharys. Halte diesen Kanal
 offen. Wir melden uns wieder.«

 Damit war der EVOLO-Ableger einverstanden.

 *

 Ich war mit der Entwicklung der Dinge sehr zufrieden. Endlich
 zeichnete sich ab, daß meine Bemühungen um die innere
 Stabilisierung Erfolg haben würden. Dharys hatte den
 Grundstein dafür gelegt, daß mir keine Hyptons oder
 Ikuser mehr ins Handwerk pfuschen würden.

 Daß sich die seltsamen Wesen aus Chmacy-Pzan eine
 Bedenkzeit ausgebeten hatten, störte mich nicht weiter. So
 eilig hatte ich es auch wieder nicht. Eine optimale Modulation
 war zwar noch nicht hergestellt, aber der augenblickliche Zustand
 der Energiefelder des Psionischen Tores reichte aus, um die
 Flucht weiterer Fragmente zu verhindern. Da auch die
 Aktivitäten der Ikuser nicht mehr spürbar waren, konnte
 ich damit rechnen, daß sich dieser Zustand nicht
 veränderte, bis die Hyptons ihre Entscheidung gefällt
 hatten.

 Kiart und Taleda warteten in einem sicheren Versteck auf
 Yumnard. Sie würden sofort eingreifen und Dharys
 unterstützen, wenn die Hyptons zu lange zögern
 sollten.

 Es war richtig von Dharys gewesen, entgegen meinen
 ursprünglichen Anweisungen, gegenüber der Traube auf
 Yumnard nichts über Promettans Kontrolle zu sagen, den
 Tatbestand offenzulegen und die Hyptons wissen zu lassen,
 daß ihre Techniker keine Chance hatten.

 Das Problem lag für mich an einer anderen Stelle. Ich war
 auf die Ikuser angewiesen, denn nur sie allein würden in der
 Lage sein, die Modulatoren des Psionischen Tores genau so zu
 justieren, daß ich nicht nur augenblicklich stabilisiert
 wurde. Was ich brauchte, war eine vollständige Heilung von
 diesem unseligen Erbe des Erleuchteten. Die Stabilisierung
 mußte dauerhaft werden, damit ich dieses freiwillige
 Gefängnis wieder verlassen konnte.

 Das war das eigentliche Ziel.

 Mir war auch längst klar, wie diese permanente
 Stabilisierung zu erzielen war. Bislang wirkten die Energien des
 Psionischen Tores nur äußerlich auf mich. Ich war aber
 durchaus in der Lage, sie so zu beeinflussen, daß ich sie
 direkt in mich aufnehmen und zu einem Bestandteil meiner
 psionischen Komponenten machen konnte.

 Ich würde damit meine psionischen Gene verändern und
 selbst anders werden.

 Die Energieanteile würden zu einem Teil meines Ichs
 werden und damit einen bleibenden Charakter haben.

 Noch stimmten die Modulationsinhalte nicht, aber Versuche
 hatten ergeben, daß dies der richtige Weg war. Ich hatte
 geringe Energieportionen in bestimmte Fragmente einfließen
 lassen. Sie hatten sich dort permanent eingenistet und waren mit
 den eigenen psionischen Strukturen zu einer neuen Einheit
 verschmolzen.

 Der alte Plan des Erleuchteten konnte dadurch verändert
 werden. Das war der entscheidende Punkt.

 Ich würde wieder unabhängig vom Psionischen Tor
 agieren können. Ich würde Angefangenes vollenden
 können. Ich würde neue Aktionen starten
 können.

 Dann wäre es nur noch eine Frage der Zeit, bis ich ganz
 Manam-Turu beherrschen und mich über weitere Galaxien
 ausbreiten würde.

 Langsam begann ich mir auch Gedanken über die
 Verhältnisse auf Aytab zu machen. Ich hatte sehr viel in
 diese Stützpunktwelt investiert, und es war nicht
 auszuschließen, daß meine Gegner sie erneut entdecken
 konnten. Dann würde ein Großangriff mir
 beträchtlichen Schaden zufügen können.

 Ich brauchte meine vollständige Bewegungsfreiheit
 unbedingt zurück.

 Mein jetziger Zustand war etwas kritisch. Mir gegenüber
 räumte ich sogar ein, daß er eine Schwäche
 beinhaltete. Das wiederum durften Dharys, Kiart oder Taleda nicht
 einmal erahnen.

 Meine Pläne standen fest. Es gab genügend Lichter,
 wie ich die psionischen Quellen der anderen Lebewesen gern
 nannte, die leicht beeinflußbar waren. Die sehr weit
 entfernte Milchstraße war für mich ohne Interesse.
 Aber außer Manam-Turu gab es andere lohnende
 Ansatzpunkte.

 Das galt vor allem für die Galaxis Alkordoom, in der mein
 Erzeuger lange Zeit, 5000 Normjahre, gewirkt hatte. Er hatte dort
 mit Sicherheit Spuren hinterlassen, die auch für mich noch
 jetzt Bedeutung besaßen.

 Und da war Chmacy-Pzan, die Ursprungsgalaxis der Hyptons, wo
 nach meinen Informationen bereits eine von den
 Psychonarkotiseuren straff geführte Hierarchie herrschte.
 Ein solches Machtgebilde ließ sich besonders leicht
 übernehmen.

 Auf Kiart und Taleda konnte ich verzichten, denn wenn ich erst
 meine ganze Handlungsfreiheit wieder besaß, würde es
 kein Problem mehr sein, neue »vollständige«
 Dienerschaften zu rekrutieren und zu einem Bestandteil meines
 Egos zu machen.

 Nichts würde dann meine sorgfältig abgestimmten
 Schritte mehr stören können. Ich würde eine
 Galaxis nach der anderen in meinen Bann schlagen. Der Zeitfaktor
 war dabei unbedeutend, denn ich war unsterblich und zeitlos
 zugleich.

 Das Universum würde sein Gesicht verändern. Irgendwo
 in weiter zeitlicher Ferne sah ich bereits eine völlig neue
 Struktur, in der nur ein Wesen bestimmte, was geschehen durfte
 und was nicht – ich, der mächtige und unbesiegbare
 EVOLO.

 Alle hellen und dunklen Lichter des Kosmos würden meinen
 Gesetzen gehorchen und in einem gewaltigen geistigen Verbund das
 EVOLO-ALL darstellen.

 Die Mächte jenseits der Materiequellen hatten dieses Bild
 wohl erahnt, denn sie zitterten schon jetzt.

 6.

 Für die drei Jugendlichen in der abgeschnittenen Lage war
 es kein Problem, sich schnell zu verständigen, auch wenn sie
 verschiedenen Völkern entstammten. Die Gefahr
 schweißte sie zusammen. Nom und Kusda waren in mancher
 Beziehung sogar reifer und erfahrener als Chipol. Sie sprachen
 sehr unbekümmert über alles, was sie wußten, so
 daß der Daila schnell einen Überblick über die
 jüngsten Geschehnisse auf Yumnard bekam.

 Die Selbstverständlichkeit, mit der die beiden jungen
 Ikuser von den Hyptons und sogar von EVOLO sprachen, weckte in
 Chipol ein großes Staunen. Aber dann merkte er bald,
 daß die Ikuser wohl insgesamt gar keine innere Beziehung zu
 ihren Herrn, den Hyptons, hatten. Bei ihnen drehte sich alles nur
 um einen technischen Fortschritt, und das nur der Technik selbst
 wegen.

 Für Chipol verdichtete sich der Verdacht, daß Kiart
 und Taleda ihn nach Yumnard gebracht hatten, denn Nom war sich
 sicher, daß seine Schwester Kusda und er selbst noch auf
 dem Planeten weilten. Die Art der Entführung deutete
 ebenfalls darauf hin.

 Die kompletten Zusammenhänge blieben dem Daila ein
 Rätsel, aber er erkannte, daß EVOLO seine Helfer hier
 konzentrierte. Er war wohl nur zufällig in den Strudel
 dieser Ereignisse geraten. Und warum Dharys die beiden
 jugendlichen Ikuser entführt hatte, blieb ganz
 rätselhaft.

 Chipol behielt aus guten Gründen das meiste, was er sich
 dachte, für sich. Er hätte die beiden Ikuser nur
 verwirrt. Es spielte in der augenblicklichen Situation zwar keine
 Rolle, wer Nom und Kusda entführt hatte, aber es war sicher
 nützlich, wenn diese nichts von Dharys erfuhren oder von der
 Beziehung Chipol zu seinem Vater.

 »Wir müssen hier raus«, stellte der Daila
 schließlich fest. »Das allein kann uns retten, denn
 irgendwann werden wir verhungern.«

 »Das ist leichter gesagt als getan«, meinte Nom
 betreten. »Von taktischen Schachzügen, wie sie die
 Hyptons beherrschen, verstehen wir Ikuser nichts. Und ich habe in
 der Schulung nur etwas über technische Aufgaben
 gelernt.«

 »Das hilft uns jetzt nicht.« Chipol sah sich um.
 »Dort oben schimmert das Tageslicht herein. Also gibt es
 dort ein paar Ausgänge in den Felsspalten.«

 »Kannst du denn hinaufklettern?« fragte Kusda
 ungläubig.

 Chipol mußte zugeben, daß ihm das unmöglich
 war.

 »Dann müssen wir warten«, sagte das
 Ikuser-Mädchen, »bis uns das alte Ekel wieder
 holt.«

 »Bloß nicht«, entfuhr es Chipol. Er wurde
 sich erst jetzt bewußt, daß nicht nur Dharys, sondern
 auch Kiart und Taleda hier wieder auftauchen könnten. Mit
 ihren Mutantenfähigkeiten würden die Helfer EVOLOS sie
 sogar aufspüren, wenn sie sich irgendwo in dem
 Höhlenlabyrinth oder außerhalb versteckten.

 »Was schleppst du da an Geräten mit dir herum,
 Nom?« fragte er.

 »Ein paar akustische und optische
 Aufzeichnungsgeräte.« Der Bepelzte wirkte hilflos.
 »Das ist eher Spielzeug. Damit kannst du nichts anfangen.
 Und in diesem Kästchen befindet sich mein Werkzeug. Das ist
 so in etwa die Standardausrüstung eines
 Lehrlings.«

 »Ich schlage vor, wir verlassen diesen Ort erst
 einmal.« Chipol hatte einen Entschluß gefaßt.
 »Ich möchte dem, der euch entführt hat, nicht
 begegnen. Wir werden einen Ausgang finden, wenn wir uns stets
 nach oben orientieren.«

 »Du hast Angst vor dem Ekel?« Kusda wiegte ihren
 Kopf abschätzend hin und her.

 »So kannst du es nennen«, räumte Chipol ein.
 »Bitte vertraut mir. Ich kenne diesen Helfer EVOLOS von
 früher. Selbst wenn er hier auftaucht, so ist es besser,
 wenn er uns nicht findet. Wir müssen uns selbst
 helfen.«

 Nom und Kusda blickten sich an.

 »Wenn du das meinst«, erklärte der Junge,
 »dann folgen wir dir. Ich verstehe deine Gründe nicht,
 weil ich kein Hypton oder Daila bin. Die können
 Strategie.«

 Sie gingen um den See herum. Chipol prüfte die
 verschiedenen Gänge, die er hier im Dämmerlicht
 erkannte und entschied sich dann für den, der in der
 Anfangsphase am steilsten nach oben verlief.

 Schon nach knappen 50 Metern mußte er anhalten, denn Nom
 und Kusda erwiesen sich als schlechte Kletterer.

 Chipol schaltete seine Lampe auf größte Helligkeit,
 um den beiden Ikusern den Weg zu erleichtern. Aber auch jetzt
 ging es nur sehr langsam voran. Das Mädchen stöhnte
 schon deutlich.

 »Der Weg führt nach oben«, rief Chipol den
 beiden zu. »Es kann nicht mehr weit sein. Ich spüre
 schon den frischen Luftzug.«

 Seine Aufmunterungsversuche fielen nicht auf fruchtbaren
 Boden.

 Die beiden Ikuser schleppten sich nur mühsam voran.

 »Still!« Chipol blieb stehen und lauschte.

 »Was ist denn jetzt schon wieder?« klagte
 Kusda.

 »Du sollst den Mund halten!« fuhr ihr Bruder sie
 an. »Da ist etwas zu hören.«

 Es klang wie ein heftiges Knirschen, das langsam näher
 kam. Chipol konnte die Richtung, aus der die seltsamen
 Geräusche kamen, nicht feststellen. Es hörte sich an,
 als kämen sie von allen Seiten.

 »Ich habe Angst.« Das Ikuser-Mädchen jammerte
 und klammerte sich an Nom.

 Eine leise Erschütterung war unter den Füßen
 zu spüren. In der Nähe polterten ein paar Steine herab,
 aber als Chipol seine Lampe auf die Stelle richtete, war nichts
 mehr festzustellen. Das Knirschen erstarb für eine ganze
 Weile.

 »Es hörte sich an«, meinte der Daila,
 »als ob sich der Berg bewegte. Vielleicht sollten wir
 umkehren.«

 »Ich weiß nicht«, antwortete Nom
 hilflos.

 »Umkehren«, bemerkte seine Schwester.
 »Abwärts geht es viel leichter als
 aufwärts.«

 »Aber nicht nach draußen, meine Freunden. Wir
 dürfen nicht überstürzt handeln,
 sonst…«

 Chipol brach ab, denn das Knirschen setzte wieder ein. Diesmal
 klang es noch lauter, und es wurde von einem singenden Ton
 begleitet. Die Erschütterungen im Boden waren nun ganz
 deutlich zu spüren. Mehrere große Felsbrocken
 lösten sich aus den Seitenwänden und rollten den
 natürlichen Stollen hinab.

 Ängstlich drängten sich die drei Jugendlichen an die
 Seitenwände.

 »Zurück!« ordnete Chipol scharf an.
 »Hier wird es zu brenzlig.«

 Aus dem Knirschen wurde ein schrilles Tosen. Die beiden Ikuser
 konnten seine Worte kaum noch verstehen, aber sie folgten seinem
 Beispiel und setzten sich in Bewegung.

 Direkt unterhalb von ihnen brach etwas seitlich aus der Wand.
 Eine Staublawine donnerte in den natürlichen Schacht. Hinter
 dem seltsamen Objekt, das nicht genau auszumachen war, flammte
 für Sekunden ein heller Lichtschein auf, und gewaltige Hitze
 schlug den drei Jugendlichen entgegen.

 Dann hielt das Ding ganz plötzlich an. Der helle Schein
 verschwand. Die letzten Felsbrocken polterten zu Boden.

 Kusda klammerte sich an ihren Bruder, während Chipol die
 Szene anleuchtete. Auch ihm stand die Angst bis zum Hals, aber er
 riß sich zusammen, um seine Begleiter nichts davon merken
 zu lassen.

 Ein dickes und rundes Stück Metall ragte in den Stollen
 hinein. Es sah gleichmäßig und künstlich aus.
 Sein Ende lag unter Felstrümmern, aber dort bewegte sich
 etwas.

 »Das ist der Sondenkopf eines Metallsuchers«,
 behauptete Nom.

 »Was ist das?« schrie Chipol. Er konnte seine
 Aufregung nicht mehr zügeln.

 »Ein ikusischer Planetengleiter«, versuchte Nom zu
 erklären. »Ein Mineralsuchschiff. Vielleicht ist es
 sogar bemannt. Wir müssen uns bemerkbar machen, dann sind
 wir gerettet. Tu etwas, Chipol…«

 Der Daila kam nicht mehr dazu, denn der dicke Metallarm
 peitschte plötzlich wieder nach vorn. Gleichzeitig flammte
 an seiner Spitze ein heller Desintegratorstrahl auf.

 Gesteinsbrocken wurden durch den Stollen gewirbelt.

 »Zurück!« brüllte Chipol aus
 Leibeskräften, aber er konnte bei dem Lärm kaum damit
 rechnen, daß Nom und Kusda ihn überhaupt
 hörten.

 Er schnappte sich das Mädchen und zog es den Abhang
 hinauf. Nom folgte ihm ohne weitere Aufforderung. Die Hitze wurde
 allmählich unerträglich.

 Der Ikuser schimpfte etwas in seiner Heimatsprache vor sich
 hin, was Chipol nicht verstehen konnte.

 Ein noch größerer Lärm ließ die drei
 herumfahren.

 Sämtliche Wände des Stollens schienen sich nun zu
 bewegen. Riesige Trümmer stürzten von der Decke herab.
 Eine Explosion klang in der unmittelbaren Nähe des
 Sondenkopfs auf.

 Dann sackte der Boden unter den Füßen Chipols weg.
 Er versuchte Kusda zu halten, und er spürte Nom, der sich an
 ihn klammerte.

 Der Berg brach förmlich auseinander. Auf mehreren Metern
 Breite sackte er seitlich weg. Helles Tageslicht fiel in den
 Höhlengang.

 Für ein paar Sekunden sah Chipol den Planetengleiter mit
 seinen Sondenarmen. Das Gefährt befand sich mitten im
 Zentrum der heftigen Gesteinsbewegungen, die es selbst
 ausgelöst hatte. Es versuchte sich aus den zu Tal gleitenden
 Massen zu befreien, aber diese Maßnahmen kamen zu
 spät. Ein riesiger Felsbrocken donnerte auf den
 annähernd würfelförmigen Rumpf und riß
 diesen mit in die Tiefe.

 Die Sondenarme splitterten ab und wirbelten durch die
 Luft.

 Dann sah Chipol nichts mehr, denn alles war in Staub und
 Felstrümmer gehüllt. Er spürte noch für ein
 paar Sekunden Nom und Kusda, aber die beiden Ikuser wurden durch
 die wirbelnden Bewegungen von ihm gerissen. Mit einer
 Geröllawine stürzte er irgendwohin nach unten.

 Er erwartete jeden Moment einen Stein, der ihn traf oder die
 Geröllmassen, die ihn verschütten konnten, aber er
 hatte unverschämtes Glück. Die Lawine trug ihn mit
 abnehmender Geschwindigkeit, aber sie beförderte ihn auf
 ihrer Oberseite.

 Schließlich endete die Bewegung wenige Meter vor einem
 steilen Abhang. Chipol richtete sich auf. Er wartete, bis sich
 der dichteste Staub gelegt hatte, ohne sich zu bewegen.

 In nur vier oder fünf Metern Entfernung bröckelten
 noch immer einzelne Steine in die Tiefe. Er hörte den
 Aufprall und schätzte den Abgrund auf mindestens 20
 Meter.

 »Chipol! Hilfe! Ich bin eingeklemmt!«

 Das war Nom. Er ragte mit dem Oberkörper aus der Lawine
 heraus, und das an einer Stelle, die etwas hinter dem Daila
 lag.

 »Nicht bewegen, Nom!« rief Chipol zurück.
 »Wir können froh sein, daß der Hang zum
 Stillstand gekommen ist. Ich hole dich raus, aber wo ist
 Kusda?«

 Der ikusische Junge antwortete nicht. Chipol sah sich um. Der
 Staub war verweht. Sie befanden sich in halber Höhe an einem
 Berghang. Über den Abgrund hinaus erkannte er ein
 grünes Tal, dessen Sohle mindestens 100 Meter tiefer lag.
 Als er sich weiter umblickte, entdeckte er das Mädchen.

 Es steckte zwischen dem Gestein in nur einem guten Meter
 Abstand von dem Abgrund. Ihr Körper lag frei, aber Kusda
 bewegte sich nicht. Sie mußte besinnungslos oder gar tot
 sein.

 Ganz behutsam kroch er auf allen vieren vom Abgrund weg in
 Richtung Nom. Die Geräusche der immer wieder in die Tiefe
 polternden Gesteinsbrocken zehrten an seinen Nerven. Mehrmals
 bückte er zu Kusda hinüber, aber dort bewegte sich
 nichts.

 Der Junge kam sich wie in einem Alptraum vor, wenn er das
 regungslose Mädchen sah, aber sein Plan stand fest. Nach
 mehreren Minuten erreichte er Nom.

 »Bist du verletzt?«

 »Ich glaube nicht. Aber eingeklemmt. Hast du Kusda
 gesehen?«

 »Nein«, schwindelte Chipol.

 Er durfte den Ikuser, der seine jüngere Schwester noch
 nicht entdeckt hatte, jetzt nicht beunruhigen oder gar in Panik
 versetzen.

 »Ich mache das schon«, erklärte er und
 versuchte, seiner Stimme einen beruhigenden Klang zu geben.
 »Erst einmal mußt du da heraus. Und das müssen
 wir verdammt behutsam bewerkstelligen.«

 Chipol arbeitete wie ein Wilder, aber er führte jede
 Bewegung sehr vorsichtig aus. Immer wieder blickte er auf den
 Hang der Lawine, der mehrmals an verschiedenen Stellen ein
 Stück auf den Abgrund zuruckte.

 Schließlich hatte er Nom freigelegt.

 »Ein paar Schürfwunden«, erklärte
 dieser. »Nicht so schlimm.«

 Er wollte aus der Mulde klettern, aber Chipol hielt ihn
 zurück.

 »Bleib da drin, Nom. Das ist sicherer als auf dem
 Hang.«

 »Bist du übergeschnappt?«

 »Absolut nicht, Nom.« Er legte dem Ikuser eine
 Hand auf die Schulter. »Kusda liegt besinnungslos kurz vor
 dem Abgrund. Allein kann ich sie da nicht wegholen. Du mußt
 mir helfen.«

 Jetzt erkannte Nom seine Schwester. Er stieß einen
 unterdrückten Schrei aus, denn just in diesem Moment
 polterten dort wieder ein paar Felstrümmer in die Tiefe. Nom
 wollte blindlings aufspringen, aber der Daila hielt ihn energisch
 fest.

 »Leg deine Gürtel ab!« verlangte er.
 »Knüpfe sie aneinander!«

 Jetzt verstand der Ikuser, was Chipol plante, aber er winkte
 ab.

 »Das ist viel zu weit«, wehrte er enttäuscht
 ab.

 »Tu, was ich sage!« drängte Chipol. Und als
 Nom keine Anstalten mehr machte, aus der Mulde zu klettern,
 ließ er ihn los. Mit wenigen Handgriffen hatte er seine
 Jacke, das Hemd und die Hose abgelegt. Er verknotete die Teile
 miteinander und band das Ende an einen der Schultergürtel,
 die ihm Nom reichte.

 »Wenn es immer noch zu kurz ist«, sagte der Daila,
 »lege ich das letzte Stück ohne Sicherung zurück.
 Es muß klappen, sonst ist Kusda verloren.«

 »Lebt sie überhaupt noch?« wollte Nom
 wissen.

 »Ich habe gesehen, daß sie noch atmet«, log
 Chipol. »Bist du fertig?«

 Nom nickte stumm. Er beugte sich aus der Mulde und verklemmte
 dabei seine Beine zwischen zwei größere
 Felsstücke.

 Chipol verknotete das Ende der Behelfsleine an seinem linken
 Handgelenk. Dann kroch er ganz vorsichtig los.

 Wieder glaubte er bei jedem Poltern, das an seine Ohren drang,
 daß sich der Hang wieder in Richtung des Abgrunds in
 Bewegung setzen würde. Er biß sich die Lippen wund,
 aber er setzte seinen Weg konsequent fort. Er brauchte fast zehn
 Minuten, bis er dicht vor dem Mädchen ankam.

 Jetzt sah er, daß Kusda tatsächlich noch atmete.
 Aber das Aufprallen der vom Rand des Abgrunds in die Tiefe
 stürzenden Steine und Felstrümmer klang jetzt wie
 peinigende Trommelschläge in seinen Ohren.

 Die Rettungsleine aus Noms Gürteln und seinen
 Kleidungsstücken war zu kurz. Es fehlte vielleicht ein
 halber Meter.

 »Kriech weiter, Chipol!« rief der Ikuser.
 »Ich komme ein Stück aus dem Loch.«

 Als der Daila-Junge sich umdrehte, sah er, daß Nom
 bereits sein Vorhaben in die Tat umgesetzt hatte. Nom lag flach
 auf dem Gestein und hielt das Ende der Behelfsleine mit beiden
 Händen weit von sich gestreckt.

 Chipol erreichte Kusda. Als er sie berührte, öffnete
 sie die Augen und stöhnte laut auf.

 »Nicht bewegen, Kusda!« sagte er schnell.
 »Gib mir eine Hand.«

 »Meine Füße tun weh«, klagte das
 Mädchen. »Und der Kopf.«

 »Gib mir eine Hand!« verlangte Chipol scharf. Er
 streckte seine ihr entgegen und kroch noch ein Stück nach
 vorn.

 In ihrer Nähe begann sich die Lawine knirschend zu
 bewegen. Kusda blickte auf und erkannte den Abgrund in ihrer
 unmittelbaren Nähe. Sie schrie entsetzt und bäumte sich
 auf. Sie sprang auf Chipol zu, und die Gesteinsmassen unter ihrem
 Körper setzten sich in der entgegengesetzten Richtung in
 Bewegung.

 Aber Chipol bekam ihre Hand zu fassen. Er zog mit einem Ruck
 daran, und der kleine und nicht sehr schwere Körper gab
 sofort nach. Mit zwei oder drei schnellen Bewegungen kroch er ein
 Stück vom Abgrund zurück. Kusda zerrte er dabei
 mit.

 Nun kam die Lawine endgültig wieder ins Rutschen. Chipol
 sah, wie Nom wieder in dem Loch verschwand, aber Kusdas Beine
 baumelten jetzt frei über dem Abgrund, dem sie durch die
 letzte Bewegung ein Stück näher gekommen waren. Er zog
 das Mädchen, das starr vor Angst war, ganz langsam zu sich
 heran.

 »Kannst du auf meinen Rücken klettern?«
 fragte er, als er die zerschundenen Beine Kusdas sah.

 Sie gab keine Antwort, aber sie legte von hinten ihre Arme um
 seinen Hals. Chipol packte eine ihrer Hände und kroch auf
 den verbleibenden drei Körpergliedern langsam los. Nom
 reagierte klug und hielt die Behelfsleine stets so straff, das
 sie Chipol nicht behinderte, aber im Fall einer neuen Bewegung
 der Lawine ihn auch sicherte.

 Die etwa zehn Meter bis zu Nom kamen dem Daila wie eine
 Ewigkeit vor, aber er schaffte es. Der Schweiß rannte ihm
 übers Gesicht, als sie die erste Etappe überwunden
 hatten.

 »Noch sind wir nicht gerettet, meine Freunde«,
 keuchte er und deutete zur Seite, wo in zwanzig oder
 dreißig Metern die Lawine endete und unberührte
 Bäume standen. »Ich glaube, wir können es
 riskieren. Geh du vor, Nom. Und nimm unsere großartige
 Leine mit. Ich trage Kusda.«

 Der Ikuser kletterte voraus. Chipol folgte ihm mit der
 Ikuserin auf dem Rücken. Als sie schließlich alle
 festen Boden unter den Füßen hatten, ließ sich
 der Daila-Junge erschöpft zu Boden fallen.

 7.

 Der Traubeningenieur wußte nicht, wieviel Zeit
 verstrichen war, als er sich endlich wieder besann. Die
 Nachricht, die aus dem Robotschweber an seine Ohren geklungen
 war, war zu ungeheuerlich. In der Mentalität eines Ikusers
 war so etwas unvorstellbar, und das galt für Promettan in
 besonderem Maß.

 Er hatte sein ganzes Leben lang brav und widerspruchslos
 gelernt und alle gestellten technischen Aufgaben
 zufriedenstellend gelöst. An die Möglichkeit, daß
 ihm so etwas widerfuhr, hatte er nie gedacht. Jemand hatte seine
 Kinder entführt und versuchte, ihn dadurch unter Druck zu
 setzen.

 Für Promettan war das widersinnig, denn niemals
 würde er einem anderen Wesen seine Hilfe versagen, wenn es
 um seine Fähigkeiten und Kenntnisse ging.

 Er brauchte eine ganze Weile, um die Hintergründe
 einigermaßen zu durchschauen. Die Drohung konnte nur von
 dem Wesen kommen, das draußen unsichtbar im Psionischen Tor
 hing. Oder von einem Helfer EVOLOS. Wenn dieser Unsichtbare Hilfe
 von ihm erhoffte, dann hätte er ihn direkt und ganz normal
 fragen sollen!

 SYR-21! durchzuckte ihn eine weitere Teilerkenntnis. Der
 Roboter war als Instrument EVOLOS einzustufen. Vielleicht verbarg
 sich gar ein lebendes Wesen hinter ihm. Promettan verstand das
 alles nicht.

 »Warum arbeitest du nicht weiter?« fragte ihn
 MYK-22. Die anderen MYK-Roboter mit den Nummern 31 bis 34
 warteten schweigend mit schußbereiten Waffen im
 Hintergrund.

 Der Traubeningenieur trat an das Schaltpult des Robotschwebers
 und betätigte eine Sensortaste. Sofort erlosch das von ihm
 aufgebaute und teilweise mit dem fremden Schirm verbundene
 Energiefeld.

 »Hast du diese Nachricht gehört, MYK-22?«
 fauchte er den Roboter an und deutete auf das
 Kommunikationssystem.

 »Natürlich«, antwortete die Maschine stur.
 »Ich habe den Inhalt an die Nottraube
 übermittelt.«

 »Was hast du?« Promettan geriet völlig aus
 der Fassung. »Du hast doch gehört, daß der
 unbekannte Absender genau das verboten hat!«

 »Völlig richtig, Traubeningenieur«,
 antwortete MYK-22 unbeeindruckt. »Weil es sich um etwas
 Geheimes und um ein Verbot handelte, muß es die Nottraube
 doch wissen. Das ist logisch.«

 »Das ist Mord an meinen Kindern!«

 »Eine derartige Entscheidung überlasse
 gefälligst den Hyptons. Du weißt, daß sie weise
 und umsichtig, gütig und mitdenkend sind.«

 Promettans Verwirrung steigerte sich noch mehr. Er war der
 Situation in keiner Phase gewachsen. Selbst die einfachen
 Antworten brachten ihn aus der Fassung.

 »Es muß etwas geschehen«, murmelte er mehr
 an sich selbst gewandt. »Aber was? Ich liebe meine Kinder.
 Es darf ihnen nichts geschehen. Ich muß Kayra, meine Frau,
 sprechen.«

 Er atmete bei den letzten Worten deutlich auf, denn endlich
 war ihm etwas in den Sinn gekommen, was ihm helfen konnte.

 Am Kommunikationssystem des Robotschwebers tastete er die
 Rufkombination ein. Ungeduldig wartete er, aber der Bildschirm
 blieb dunkel. Dann erklang eine robotische Stimme:

 »Persönlicher Traubeningenieur Ersten Grades
 Promettan, es ist dir nur gestattet, mit der Nottraube Verbindung
 aufzunehmen.«

 »Bei allen Myonen, Quarks und Hyperenzylonen!«
 fluchte Promettan ungehalten. »Das kann niemand mit mir
 machen. Es geht schließlich um meine Kinder!«

 Er nahm in Windeseile mehrere Schaltungen vor, wobei er
 Zusatzgeräte an das Kommunikationssystem adaptierte. Er
 arbeitete wie besessen und bemerkte nicht, daß Hykenstaan
 und seine Helfer in den Raum kamen. Der alte Instinktmechaniker
 und seine Begleiter blieben in einigen Metern Entfernung
 stehen.

 Endlich erschien auf dem Bildschirm eine Symbolschrift.
 Promettan hatte über eine Geheimschaltung direkt Zugriff zur
 Hauptpositronik auf Yumnard genommen. Er wußte, daß
 dies verboten war, aber das war ihm nun gleichgültig. Er
 konnte nicht taktisch oder strategisch denken, aber er war ein
 Techniker der absoluten Spitzenklasse.

 Er schaltete einen zweiten Kanal zur Zentralpositronik auf
 geheimen Wegen und programmierte darüber die
 Kommunikationssperre um. Dann stellte er auf seinen Namen eine
 Sondervollmacht mit dem Stichwort NOMKUSDA aus und sicherte alle
 Eingaben gegen unbefugte Zugriffe. Die letzte Maßnahme
 ließ sich nicht in absolut sicherer Form durchführen.
 Das wußte er genau, denn er hätte jeden anderen Schutz
 auch geknackt. Sie half ihm aber, Zeit zu gewinnen.

 »Hykenstaan«, rief er dann und schaute
 überrascht auf, weil der Alte bereits anwesend war.
 »Ich übergebe dir vorläufig das Kommando. Die
 Versuche, diesen Sperrschirm zu durchbrechen, ruhen
 vorläufig. Es gibt gute Gründe für diesen Schritt,
 über die du nicht nachdenken mußt. Die Arbeiten werden
 erst wieder auf meine Anweisung hin aufgenommen. Du bleibst mit
 deinen Helfern und mit MYK-31/34 hier im Sektor 4E und achtest
 auf die Einhaltung meiner Anweisungen. Ich muß nach
 Yumnard, um mit den Herren persönlich zu sprechen. Ist das
 klar?«

 »Natürlich, Traubeningenieur.« Hykenstaan kam
 langsam näher. Er wirkte sehr nachdenklich. »Ich
 meine, daß du vielleicht auf den Rat deines alten
 Lehrmeisters hören solltest und…«

 »Schluß damit!« erklärte Promettan hart
 und entschieden. »Es wird so gemacht, wie ich es sage. Ich
 dulde keinen Widerspruch. MYK-22, wir gehen. Komm!«

 Er hastete zum Ausgang, und der Roboter folgte ihm
 schweigend.

 Der alte Hykenstaan schüttelte den Kopf und sah ihm
 hinterher. Dann trat er an den Robotschweber und stellte Kontakt
 zur Nottraube her. Zu seiner Verwunderung meldete sich diese
 sofort.

 »Es wird getan, was der Traubeningenieur angeordnet
 hat«, sagte der Hypton am unteren Ende der kleinen
 Nottraube. »Mach dir keine Gedanken, Hykenstaan. Wir sind
 natürlich über alles informiert. Wir nehmen an,
 daß du beobachtet hast, daß Promettan unerlaubte
 Eingriffe vorgenommen hat. Der Quellenplanungsverbund hat in
 Übereinstimmung mit uns, der Nottraube, beschlossen,
 daß die Maßnahmen des Traubeningenieurs
 gerechtfertigt sind.«

 Der Instinkmechaniker staunte nicht schlecht, denn nun war er
 es, der die Welt nicht mehr verstand.

 *

 Noch auf dem Weg zum nächsten Transmitter wies Promettan
 den Roboter MYK-22 an, vorauszugehen. Kaum war die Maschine an
 ihm vorbei, da faßte er von hinten in die Halskrause, wo
 die geheime Abschaltung verborgen war. Ein kurzer Druck
 genügte, und der Stahlmann erstarrte.

 Aus einer Tasche seiner Schultergürtel holte der Ikuser
 ein kleines Gerät und mehrere Werkzeuge. In Sekundenschnelle
 öffnete er die Rückenplatte des Roboters und
 schloß dort das Gerät an. Das Programm, das MYK-22 nun
 umprogrammierte, hatte er einmal aus einer Laune in einer
 Mußestunde entwickelt. Der Roboter würde nun nur noch
 seinen Anweisungen gehorchen. Er war auch nicht mehr in der Lage,
 zu einer anderen Stelle eine Verbindung über Funk
 aufzunehmen oder über andere Kommunikationsmittel zu
 sprechen.

 MYK-22 wurde zu einem totalen Sklaven des
 Traubeningenieurs.

 Seine Sondervollmacht wurde von der Transmitterpositronik
 sofort anerkannt. Er ließ sich mit MYK-22 direkt nach
 Yumnard zur Siedlung der Heuser abstrahlen. Dort nahm er von
 einer öffentlichen Kommunikationszelle Kontakt mit seiner
 Frau auf.

 Kayra war nicht minder verwirrt, denn sie wußte nur,
 daß die Kinder spurlos verschwunden waren, aber sie kannte
 die Zusammenhänge nicht. Promettan verriet ihr nicht, was
 sich ereignet hatte.

 »Ich hole die Kinder«, versprach er hastig.
 »Du hörst wieder von mir, meine Kayra.«

 Er wartete keine Antwort ab und unterbrach die Verbindung.

 Im Lager der Prospektoren gab es einen Landeplatz für die
 zahlreichen Planetengleiter. Dieser Ort war sein nächstes
 Ziel. MYK-22 folgte ihm schweigend und ohne Widerspruch.

 Die robotischen Kontrollposten wollten ihn nicht passieren
 lassen, aber das Kodewort NOMKUSDA öffnete ihm auch hier
 Tür und Tor. Die Nachfrage bei der Zentralpositronik dauerte
 eine kaum meßbare Zeit.

 Promettan wählte einen Standardtyp der Planetengleiter
 aus, der auch bedingt raumtauglich war und über eine
 Hyperfunkanlage verfügte.

 Die meisten Gefährte dieser Art waren Mineralsuchschiffe,
 die die Dcuser verwendeten, um nach Erzen zu suchen. Die Gleiter
 konnten bis zu sechs Personen an Bord nehmen, aber auch
 vollrobotisch angesetzt werden. Sie alle unterstanden der
 zentralen Kontrolle einer Einsatzpositronik, die wiederum direkt
 mit der Zentralpositronik verbunden war.

 Promettan wußte das.

 Er fühlte sich hier zwar nicht beobachtet, aber je
 länger er über das nachdachte, was er bislang
 unternommen hatte, desto unsicherer wurde er.

 Mit MYK-22 nahm er in dem Gleiter Platz.

 »Ich habe klare Hinweise«, sagte er zu dem
 Stahlmann, »daß Nom und Kusda in die Nordpolregion
 entführt wurden. Das ist unser Ziel.«

 Während er sprach, öffnete er erneut die
 Rückenplatte des Roboters und gleichzeitig eine Verschalung
 am Cockpit des Gleiters. Seine Handgriffe saßen perfekt,
 denn er hatte seine Augen ausgefahren, um alles genau zu
 sehen.

 »Start!« befahl er dem Roboter und öffnete
 dabei die Seitenluke.

 MYK-22 setzte die Mechanismen getreu seiner veränderten
 Programmierung in Gang, während sich Promettan aus der
 Öffnung fallen ließ.

 Geduckt hastete er zum nächsten Planetengleiter.

 Diesmal ging er vorsichtiger zu Werk. Während MYK-22 in
 nördlicher Richtung verschwand, kletterte er in den Gleiter,
 den er für seine Aufgabe ausgewählt hatte. Hier
 desaktivierte er zuerst die Wartesysteme und dann die
 Funkanlagen. Auch die Steuerpositronik schaltete er ab.

 Wenn die Hyptons ihn wirklich noch verfolgten – oder gar
 jener Unbekannte, der Nom und Kusda in seiner Gewalt hatte
 –, dann mußte er nun endgültig alle Spuren
 verwischt haben.

 Er wartete, bis unweit von ihm zwei andere Gleiter aufstiegen.
 Diesen schloß er sich an, wobei er seine STAN-929 per Hand
 steuerte.

 Außer Sichtweite der Ikuser-Siedlung drehte er ab und
 suchte einen durch die natürlichen Gegebenheiten
 abgeschotteten Platz. Von hier würden seine
 Normalfunk-Impulse, mit denen er Kusdas Aufenthaltsort ermitteln
 wollte, nicht so leicht aufgenommen werden können. Seine
 Tochter wußte nicht, daß sie einen ansprechbaren
 Impulssender am Leib trug. Promettan begann nun, all seine
 technischen Spielereien auszunutzen.

 Er handelte kurzsichtig, denn planerisches Denken kannte er
 kaum – obwohl er ein Techniker war, wie man sich ihn nur
 wünschen konnte.

 Er zog das Sender-Paket hervor und aktivierte es. Die
 Kode-Impulse jagten hinaus. Sie würden Kusdas Sender
 aktivieren und diesen zur kodierten Antwort zwingen.

 Es geschah nichts!

 Promettan versuchte es mehrmals hintereinander, aber er bekam
 keine Antwort.

 Er bekam Angst. Dann dachte er an die Ausbreitungsbedingungen
 der Normalfunkwellen und lenkte die STAN-929 in die
 Höhe.

 Die Wiederholung des Aktivierungsversuchs erbrachte das
 gleiche negative Ergebnis. Der Ikuser folgerte daraus, daß
 seine Kinder nicht mehr auf Yumnard waren, und das traf ihn ganz
 hart. An ein Aufgeben dachte er dennoch nicht.

 Sein Instinkt leitete ihn. Es ging um die Kinder.

 Er wußte, daß er Fehler machte und daß seine
 Herrn, die Hyptons, sein Verhalten nicht billigen würden.
 Aber das interessierte ihn nicht. Es ging um Kusda und Nom. Die
 Liebe zu seinen Kindern war bedeutsamer als die Treue zu den
 Hyptons, wichtiger als der Fortschritt der Technik, nachhaltiger
 als die Wünsche EVOLOS, größer als alles, was er
 je erlebt hatte.

 Warum, so fragte sich Promettan, versuchte etwas ihn zu
 erpressen? Er war doch willig, jedem zu helfen, wenn er das mit
 seinem Sachverstand konnte.

 Warum funktionierte der Echo-Geber Kusdas nicht?

 Die Peilechos wiesen aus, daß niemand in seiner
 Nähe war. Aber das besagte wenig.

 Der Ikuser wußte, welche Geräte seine Kinder am
 Leib trugen. Von diesen Instrumenten mußte er ein Echo
 entlocken. Daß Nom und Kusda nicht mehr auf Yumnard waren,
 stand für ihn fest. Der Kode-Impuls für Kusdas Sender
 war nämlich nicht beantwortet worden.

 »Der Gleiter verrät dich!« durchzuckte ihn
 plötzlich ein Gedanke.

 Er steuerte das Gefährt auf den Boden.

 »Du Kiste nicht!« schrie er die Konsole an.
 »Du nicht!«

 Er aktivierte die Selbstvernichtungsanlage des
 Planetengleiters.

 Drei Standard-Minuten. Dann würde sie zünden.

 Aufgeben wollte er nicht.

 »Du machst Fehler«, antwortete das positronische
 System des Gleiters. »Wir haben wichtigere Dinge zu tun,
 als es deine Kinder für dich sind. Wir haben dir freien Lauf
 gelassen. Du hast deine technischen Fähigkeiten unter Beweis
 gestellt. Aber du bist unserer Wachsamkeit nie entkommen! Die
 Selbstvernichtungsanlage wird nicht funktionieren.«

 So sprachen nur die Hyptons!

 »Du bist ein fähiger Techniker«, fuhr die
 Stimme fort. »Du hast große Probleme, weil deine
 Kinder verschwunden sind. Wir haben dir alle Freiheiten gegeben,
 Promettan, aber wir wissen auch nicht, wo Nom und Kusda
 sind.«

 Ich bin ihnen nicht entkommen! Aber sie halten zu
 mir!

 Sie, die Hyptons!

 »Ich gebe auf«, schrie der Ikuser.

 »Such weiter!« befahl die Stimme aus dem
 Kommunikationssystem. »Wir sind voller
 Verständnis.«

 Sie wollen mich als Lockmittel für EVOLO benutzen,
 dachte der Traubeningenieur. Seine Verwirrung war jetzt
 total.

 Sein Versuch, MYK-22 in die Nordregion zu schicken, damit er
 unbeobachtet nach Nom und Kusda suchen konnte, war
 fehlgeschlagen.

 Er hatte seine Herrn, die Hyptons, unterschätzt.

 »Du bist uns in keiner Phase der Kontrolle
 entglitten«, unterstrich der unsichtbare Hyptonsprecher.
 »Du bist ein fähiger Mann, Promettan, aber es gibt
 technische Dinge, die wir aus Vorsichtsgründen eingebaut
 haben und von denen du nichts weißt. Wir werden dich
 für deine Eigenmächtigkeiten nicht bestrafen. Und wir
 werden dir helfen, wo immer es geht.«

 »Danke«, murmelte der irritierte Ikuser.
 »Was soll ich tun?«

 »Aktiviere alle Systeme deines Gleiters und setze deine
 Suche fort. Vielleicht findest du noch eine Antwort auf deine
 Echo-Impulse. Wir können dir im Augenblick nur einen wagen
 Hinweis geben. Ein Robotgleiter der Mineralsucher ist in der
 Nähe des südlichen Höhlenlabyrinths
 verunglückt. Vielleicht hat dieser Zwischenfall etwas mit
 der Entführung deiner Kinder zu tun. Suche dort nach. Wenn
 wir neue Hinweise bekommen, werden wir dich
 informieren.«

 »Danke«, wiederholte Promettan.

 Er schüttelte noch immer benommen den Kopf und machte
 sich dann daran, die vorgenommenen Schaltungen
 rückgängig zu machen und die desaktivierten Systeme
 wieder voll in Betrieb zu nehmen.

 Als er dann wieder startete, arbeiteten seine Gedanken wieder
 etwas folgerichtiger.

 Er erkannte, daß er die Hyptons in zweifacher Hinsicht
 falsch eingeschätzt hatte. Ursprünglich hatte er
 geglaubt, sie würden sich überhaupt nicht für
 seine persönlichen Probleme interessieren. Das Gegenteil war
 jedoch der Fall.

 Ganz falsch war seine Beurteilung jedoch in dem Punkt gewesen,
 den er »technische Überwachung« nannte. Selbst
 das Abschalten der ihm bekannten Apparate in den Planetengleitern
 hatte nichts bewirkt. Sie kontrollierten alles und jeden.

 Promettan grübelte darüber nach, warum ihm das nicht
 schon früher aufgefallen war. Er fand keine Antwort, denn in
 der Mentalität der Ikuser klaffte hier eine Lücke. Es
 hatte erst dieser gewaltsamen Eingriffe bedurft, um diese
 Erkenntnis in ihm entstehen zu lassen.

 Seine Gedanken kehrten wieder zu Nom und Kusda zurück. Er
 probierte erneut aus, ob der Signalgeber ein Echo empfing, aber
 da war nichts. Er rechnete sich keine guten Chancen aus, die
 Kinder zu finden. Vielleicht weilten sie doch nicht mehr auf
 Yumnard.

 Dann erinnerte sich der Traubeningenieur wieder daran,
 daß die Hyptons ihn vielleicht nur als Lockmittel benutzen
 wollten. Ihre Absicht mit EVOLO war Promettan ebenso bewußt
 wie die Tatsache, daß das Wesen im Psionischen Tor nicht
 problemlos zu kontrollieren war.

 Er wagte einen letzten geheimen Versuch, indem er einen
 kleinen Spezialempfänger aus seiner persönlichen
 Ausrüstung aktivierte. Er schaltete einen Digital-Dekodierer
 hinzu und steckte sich die Akustikkapsel so tief ins Ohr,
 daß in seiner Umgebung nichts zu hören war. Eine
 Automatik richtete den Empfänger auf die internen
 Kommunikationsstrecken der Hyptons ein.

 Der Empfang war schlecht, aber was der Ikuser zu hören
 bekam, rundete sein unvollständiges Bild weiter ab.

 Es war in der Tat so, daß die Hyptons von ihm erhofften,
 einen entscheidenden Schachzug gegen EVOLO durchführen zu
 können.

 Erstmals hörte er auch, daß EVOLO Probleme hatte.
 Die Hyptons waren äußerst mißtrauisch und
 unsicher, denn EVOLO stellte klare Forderungen. Das Angebot, das
 er gemacht hatte, verstand Promettan nur grob. Das Hypton-Schiff
 PZAN-PZAN sollte mit einer ausgesuchten Besatzung und zwei
 Ablegern EVOLOS in eine ferne Galaxis fliegen, die
 Milchstraße genannt wurde. Dort sollten sie einen Racheplan
 vollstrecken.

 Die Forderungen EVOLOS interessierten den Heuser sehr viel
 mehr, denn hier ging es um ein Projekt mit den psionischen
 Energien des Tores, bei dessen Durchführung die Mitwirkung
 der Ikuser obligatorisch war.

 Er schüttelte seinen Kopf und konzentrierte sich wieder
 ganz auf sein eigentliches Ziel. Der Geländeabschnitt mit
 dem Höhlenlabyrinth tauchte vor ihm auf.

 Er schaltete den Metallorter des Gleiters ein, denn mit Hilfe
 dieses Geräts würde er das gesuchte Objekt, auf das ihn
 die Hyptons hingewiesen hatten, am schnellsten finden.

 Er brauchte nicht lange zu warten, denn auf dem Schirm war nur
 ein einziges deutliches Echo. Die Entfernung ermittelte er mit
 wenigen Kilometern.

 Promettan lenkte sein Gefährt in diese Richtung.
 Große Hoffnungen, seine Kinder dort zu finden, hatte er
 nicht.

 8.

 Die Hyptons meldeten sich noch am gleichen Tag über die
 Kommunikationsstrecke, die Dharys zu ihnen aufgebaut hatte. Ich
 hörte mit, ohne mich selbst einzuschalten.

 Ihre Einwilligung kam für mich dennoch etwas
 überraschend. Ich hatte damit gerechnet, daß sie
 während der erbetenen Bedenkzeit noch etwas gegen mich
 unternehmen würden, aber das war nicht der Fall gewesen.

 Ihre Vorsicht und ihr Mißtrauen waren aber deutlich zu
 spüren. Selbst mein Ableger merkte das, aber er ging nicht
 darauf ein.

 Die Hyptons ließen ihn wissen, daß sie umgehend
 ein 800-Meter Kugelschiff bereitstellen würden. Es
 hieß PZAN-PZAN und befand sich bereits auf dem Weg ins
 Ukenzia-System.

 Ich versuchte, etwas von den Gründen in Erfahrung zu
 bringen, die sie zu diesem Entschluß bewegt hatten. Ganz
 einfach war das nicht, denn sie entzogen sich in der geballten
 Ansammlung der Traube des Quellenplanungsverbunds weitgehend
 meinen psionischen Ausspähversuchen.

 Die Teilerkenntnisse genügten mir aber.

 Sie hatten mit Hilfe der Techniker des Psionischen Tores, der
 Ikuser, und Berechnungen ihrer Positroniken den richtigen
 Schluß gezogen. Sie ahnten nicht nur, daß ich mich in
 einem unaufhaltsamen Dislozierungsprozeß befand, sie
 wußten es!

 In ihrer konsequenten Logik gewann ich diesen Flugwesen aus
 der Galaxis Chmacy-Pzan sogar eine gewisse Bewunderung ab. Sie
 hatten erkannt, daß ihnen ein EVOLO der sich auflöste,
 nichts nützen würde. Das aber bedeutete, daß sie
 von ihrem ursprünglichen Plan, mich als »ultimates
 Waffensystem« für die Eroberung von Manam-Turu zu
 verwenden, keinen Millimeter abgerückt waren.

 Auch schienen sie sich vorerst damit abgefunden zu haben,
 daß ich nicht wirklich ihr Gefangener war, wie sie es
 anfangs angenommen hatten. Durch die weiteren Arbeiten der
 Techniker erhofften sie sich nunmehr, diese Tatsache doch noch
 ändern zu können.

 Ich mußte über diesen Punkt lachen, denn diese
 Denkweise der Hyptons bewies grenzenlose Dummheit. Oder waren sie
 in ihrem Expansionsdrang so besessen, daß sie nicht
 erkennen konnten, daß nichts und niemand ein Wesen wie
 EVOLO jemals unter seine Kontrolle bekommen würde?

 Ich würde wachsam bleiben. Dharys würde die Dcuser
 aus der Nähe kontrollieren. Da konnte nichts meiner
 Aufmerksamkeit entgehen. Und außerdem besaß ich noch
 ganz andere Möglichkeiten.

 Eine geringe Stabilisierung würde mir schon genügen,
 um ein paar der stupiden Ikuser unter meine Kontrolle zu nehmen.
 Aber dieser erste Schritt mußte erst getan werden.

 Ich rief nach Kiart und Taleda, die sich an einem verborgenen
 Ort aufhielten. Die beiden meldeten sich sofort. Ich trug ihnen
 auf, was zur Erfüllung des Racheplans der Hyptons zu tun
 war. Sie nahmen meine Befehle widerspruchslos entgegen.

 Nach dem Daila-Jungen, den sie von Aklard hatten mitnehmen
 müssen, fragte ich die beiden nicht mehr. Er spielte keine
 Rolle mehr in meinen Plänen. Es war auch völlig
 unwichtig, ob er am Leben blieb oder nicht.

 Noch während Dharys mit den Hyptons über wenig
 bedeutsame Einzelheiten des Racheplans sprach, traf die PZAN-PZAN
 ein. Die Hyptons beorderten etliche Ikuser an Bord und stellten
 selbst eine Teiltraube ab, die den Flug in die ferne
 Milchstraße mitmachen wollte. Sie wollten sich vor Ort
 davon überzeugen, daß ihr Vorhaben in Erfüllung
 ging und daß ich sie nicht hintergangen hatte.

 Mich amüsierte das, denn ich hatte in keiner Phase
 derartige Absichten gehabt. Ich wollte ja die Unterstützung
 der Hyptons, ihrer Ikuser und des Psionischen Tores mit seinen
 phantastischen technischen Möglichkeiten.

 Auf die beiden Ableger Kiart und Taleda konnte ich verzichten.
 Ich kannte die Verhältnisse in der Galaxis Milchstraße
 nur sehr unvollkommen aus den unfreiwilligen Berichten der 19
 Hyptons, die Dharys nach Aytab gebracht hatte. Dennoch rechnete
 ich nicht damit, daß Kiart und Taleda zurückkehren
 würden.

 Das Schicksal der Milchstraßenbewohner interessierte
 mich so wenig wie das der PZAN-PZAN. Wenn es den Ablegern
 gelang, dort in der Ferne ein EVOLO-Potential aufzubauen, dann
 besaß ich eine strahlende Insel, die sich später in
 mein zukünftiges Reich einreihen lassen würde.

 Und wenn sie keinen Erfolg haben würden, dann war das
 auch nicht weiter tragisch. Der geistige Kontakt zu Kiart und
 Taleda würde irgendwann abreißen, wenn die Entfernung
 zu mir zu groß geworden war. Das würde sie an der
 Durchführung ihrer Mission nicht hindern.

 Als die PZAN-PZAN startklar war, beorderte ich die beiden an
 Bord.

 Das Schiff startete schon wenig später in Richtung der
 Milchstraße. Es hielt noch eine Weile Hyperfunkkontakt mit
 dem Stützpunkt der Hyptons auf Yumnard. Als es in den
 Hyperraum wechselte, riß auch meine psionische
 Gedankenbrücke zu Kiart und Taleda ab.

 Das Unheil war unterwegs. Ich brauchte mich nicht mehr darum
 zu kümmern. Nun waren die Hyptons am Zug, denn ich hatte den
 ersten Teil meines Versprechens eingelöst. Damit war
 für mich der Weg frei für eine echte Zusammenarbeit mit
 den Hyptons und den Ikusern. Die Angehörigen des
 Technikervolks waren nach meiner Meinung sicher in der Lage, die
 erforderlichen Modulationen der Energiestrukturen des Psionischen
 Tores zu finden, die ich für meine Stabilisierung
 brauchte.

 »Wir sind bereit«, teilten die Hyptons Dharys mit.
 »EVOLO kann über die Ikuser verfügen, was die
 technischen Maßnahmen betrifft, die seine Probleme
 lösen können. Nur auf Promettan muß er vorerst
 verzichten, denn zu ihm ist die Verbindung abgerissen.«

 Ich triumphierte, denn damit hatte ich wieder einen
 entscheidenden Schritt in meine glorreiche Zukunft getan.

 Daß Dharys’ Maßnahme bei der Entführung
 der Kinder Promettans sich jetzt als hinderlich erwiesen hatte,
 spielte keine Rolle. Das Potential der Ikuser war groß. Ein
 Mann ließ sich ersetzen.

 »Dharys«, strahlte ich einen Gedanken zu meinem
 Ableger ab. »Begib dich ins Psionische Tor und leite dort
 die Ikuser an. Die Hyptons werden Hykenstaan zum neuen Chef des
 Techniker-Teams im Sektor 4E bestimmen.«

 »Ich bin schon unterwegs«, reagierte Dharys
 sofort.

 *

 Nach der Erholungspause machten sich Chipol und die beiden
 Ikuser-Kinder an den Abstieg. Den Geröllhang mit dem Abgrund
 mußten sie in weitem Bogen umgehen. Für den Daila
 gestaltete sich der Weg nicht nur deshalb als schwierig. Er
 mußte Kusda tragen, deren Beine so zerschunden waren,
 daß sie nicht mehr laufen konnte. Wahrscheinlich war der
 linke Fuß sogar gebrochen, denn das Mädchen konnte mit
 ihm überhaupt nicht auftreten. Sie jammerte lautstark bei
 jeder Bewegung.

 Sie benötigten über eine Stunde, bis sie die
 Talsohle erreicht hatten. Unterwegs hatte Nom bereits
 erklärt, daß er ohne Schwierigkeiten in der, Lage sein
 würde, die Funkanlagen des abgestürzten
 Planetengleiters in Betrieb zu nehmen und um Hilfe zu bitten. Die
 Frage war, ob das zweckmäßig war, denn
 möglicherweise würden dadurch ihre Entführer erst
 alarmiert werden.

 Chipol tröstete sich mit dem Gedanken, daß sich
 weder Dharys, noch Kiart oder Taleda hatten blicken lassen. Er
 überlegte aber auch angestrengt, wie er Atlan alarmieren
 konnte. Daß dieser bereits eine Spur von ihm gefunden
 hatte, konnte er ausschließen.

 Und ohne den Arkoniden war er hier verloren, denn das, was die
 beiden Ikuser über Yumnard, das Psionische Tor und die
 Anwesenheit EVOLOS berichtet hatten, war zwar sehr
 unvollständig, aber es bewies ausreichend, daß er hier
 keine Freunde finden würde.

 Nom konnte nicht mit Sicherheit sagen, ob in dem Gleiter auch
 ein Hyperfunk-System untergebracht war. Er behauptete, es
 gäbe Gleiter mit einer solchen Anlage und auch solche, die
 nur Normalfunk besaßen.

 Sie entdeckten das zur Hälfte verschüttete
 Gefährt am Fuß der Geröllawine. Eine
 Seitentür war geöffnet.

 »Kommst du mit?« bat Chipol Nom. »Wir lassen
 Kusda hier draußen.«

 »Ich will nicht allein bleiben«, nörgelte das
 Mädchen. »Wenn die Lawine wieder kommt, werden wir
 alle verschüttet.«

 Chipol blickte prüfend auf den Hang, aber dort war nun
 alles ruhig.

 »Sehr unwahrscheinlich, Kusda«, beruhigte er sie.
 »Wir bleiben nicht lange. Ich hoffe nur, daß die
 Funksysteme noch funktionieren. Der Gleiter sieht mir arg
 ramponiert aus.«

 »Ich kann ein Funkgerät reparieren«,
 behauptete Nom selbstsicher.

 Er sprach in seiner Heimatsprache mit seiner Schwester, bis
 diese schließlich einwilligte.

 Die beiden Jugendlichen kletterten über die
 Gesteinstrümmer zu dem Wrack. Chipol winkte Kusda mehrmals
 aufmunternd zu, aber das Mädchen reagierte kaum.

 »Hier sieht es böse aus«, stellte Nom fest,
 als er einen ersten Blick in die Kanzel warf.
 »Komm!«

 Sie kletterten hinein. Der junge Ikuser machte sich sofort an
 die Arbeit. Chipol bewunderte die Sicherheit seiner Handgriffe.
 Nom zerrte zwei kleine Boxen aus einem Regal.

 »Energieversorgung eins«, sagte er.

 »Was bedeutet das?«

 »Sie ist in Ordnung. Der Sender hat aber etwas
 abbekommen. Er weist drei Null-Signale auf. Ich werde etwas Zeit
 brauchen.«

 »Ist das Normal- oder Hyperfunk?« Diese Frage
 brannte Chipol auf den Lippen, denn um Atlan zu erreichen, war er
 auf ein Hyperfunksystem angewiesen. Die Entfernung nach Aklard
 war ihm unbekannt, aber sie spielte auch nur eine untergeordnete
 Rolle.

 »Empfänger eins«, fuhr Nom in seinem
 Selbstgespräch fort. Er nahm eine der Boxen und plazierte
 sie vor Chipol. Geschickt huschten seine Finger über die
 Sensorleiste, die er auf der Oberseite herausgeklappt hatte.
 »Damit kannst du ein paar Frequenzen absuchen, Chipol.
 Vielleicht hörst du schon etwas, was uns hilft. Ich
 muß mich um den Sender kümmern. Die Antennenanlage
 weist keinen Fehler auf, aber hier hat etwas in das Gehäuse
 geschlagen und Teile zerstört.«

 Nom öffnete den Sender, während Chipol den
 Frequenz-Tuner des Empfängers laufen ließ. Viel war
 hier nicht los, denn er hörte nur statisches Rauschen oder
 ganz leise Töne.

 Dann war da plötzlich eine laute und klare Stimme, aber
 der Daila konnte sie nicht verstehen.

 »Was sagen die da?« fragte er Nom.

 Der Ikuser unterbrach seine Arbeit und lauschte. Er wartete,
 bis die Stimme schwieg.

 »Hm, komisch«, meinte er dann. »Ich verstehe
 das auch nicht. Das waren Hyptons. Sie haben
 Glückwünsche ausgesprochen.«

 »Für wen? Warum?«

 »Ist das wichtig?« Nom schien unzufrieden zu sein,
 weil Chipols Neugier ihn bei der Fortführung der Reparaturen
 störte.

 »Vielleicht.«

 »Sie haben einem Schiff namens PZAN-PZAN«, sagte
 Nom, »das wohl von Yumnard aus gestartet ist, Erfolg bei
 einer Mission gewünscht. Die PZAN-PZAN fliegt in eine
 Galaxis namens Milchstraße, um dort Rache für die
 Schmach der Vergangenheit zu üben. Dazu wurde ihr viel
 Erfolg gewünscht. Die Rachevollstrecker spielen zwei
 Geräte, die ich nicht kenne. Sie wurden Kjart und Taledo
 genannt. Oder so ähnlich.«

 »Sag das noch mal!« entfuhr es Chipol heftig.

 »Warum? Es ist für uns doch ganz
 unwichtig.«

 »Es ist für mich vielleicht wichtiger als unsere
 Rettung, Nom. Ich bitte dich. Irgendwann wird jemand aus deinem
 Volk sowieso kommen und nachsehen, was mit diesem Gleiter
 passiert ist. Wir sind insofern bereits gerettet. Oder unsere
 Rettung ist nur eine Frage der Zeit. Für mich kann diese
 Rettung aber Gefangenschaft oder Tod bedeuten. Und was du eben
 übersetzt hast, hat damit zu tun. Könnte es sein,
 daß von Kiart und Taleda die Rede war? Und könnte es
 sein, daß es sich nicht um Geräte, sondern um
 lebendige Wesen handelt?«

 Nom seufzte und unterbrach seine Reparaturversuche
 endgültig.

 »Es kann schon sein, daß es Kiart und Taleda
 hieß«, meinte er nachdenklich. »Es wurde auch
 nicht ausdrücklich gesagt, daß es sich um Geräte
 handelt. Ich habe das angenommen, weil von Waffen die Rede
 war.«

 »EVOLO betrachten die Hyptons auch als Waffe«,
 dachte Chipol laut. »Kiart und Taleda sind zwei
 Abhängige EVOLOS. Es sind die beiden Wesen, die mich hierher
 entführt haben. Ich kenne deine Mentalität ein wenig,
 Nom. Vom Kämpfen scheint dein Volk nicht viel zu
 verstehen.«

 »Stimmt«, gab der junge Ikuser offen zu.
 »Wir sind nun einmal Techniker. Von anderen Dingen versteht
 selbst mein Vater sehr wenig. Und er ist einer der Besten hier
 auf Yumnard.«

 »Kannst du verstehen«, bohrte der Daila weiter,
 »daß ich anders bin? Ich kämpfe. Ich beziehe
 eine klare Position in den Auseinandersetzungen. Und ich bin ein
 Gegner der Hyptons und auch einer EVOLOS.«

 »Das ist meiner Ansicht nach nicht sehr klug.« Nom
 zog ein kleines Bauteil aus dem Sender und starrte es
 prüfend an. »Das ist es wohl. Nun muß ich noch
 die Ersatzteilkiste finden. Es ist besser, wenn man keine Feinde
 hat. Neutralität nennen unsere Lehrer das. Sie ist eine
 Grundvoraussetzung für die Entwicklung des freien
 technischen Denkens.«

 »Es stimmt schon irgendwie, was du da sagst«,
 beschwichtigte Chipol den Ikuser. »Aber dieses
 Philosophieren bringt uns nicht weiter. Ich muß meine
 Freunde erreichen, sonst bin ich hier verloren.«

 »Das glaube ich nicht«, widersprach Nom.

 Chipol gab es auf, denn er spürte deutlich, daß er
 bei dem Ikuser nur Verständnislosigkeit erzeugte.

 Ein Ruf Kusdas lenkte die beiden ohnehin ab. Chipol beugte
 sich aus der Seitentür.

 Das Mädchen deutete aufgeregt an den Himmel.

 »Da kommt ein Gleiter!« schrie sie. »Nom,
 Chipol, sie haben uns gefunden.«

 Ihr Bruder blickte nun ebenfalls nach draußen. Die
 Freude war ihm anzusehen, aber Chipol sah dieser
 »Rettung« mit sehr gemischten Gefühlen
 entgegen.

 Nom schien das bemerkt zu haben.

 »Mach dir keine Sorgen«, tröstete er den
 Daila. »Du hast uns geholfen. Und du hast meine Schwester
 vor dem sicheren Tod gerettet. Wir werden auch dir helfen, denn
 wir sind Freunde.«

 »Das hast du nett gesagt.« Chipol kletterte aus
 dem Wrack. »Ich bezweifle nur, daß ihr mir wirklich
 helfen könnt. Ich brauche einen Hyperfunksender, um meine
 Freunde zu alarmieren.«

 Nom folgte ihm, während der fremde Gleiter sich schnell
 dem Abhang mit dem Wrack näherte.

 »Der trägt Hyperfunkantennen«, stellte der
 Ikuser fest. »Dann hat er auch einen Sender an Bord. Es
 gibt keinen Grund, dir die Benutzung zu verwehren.«

 »Doch, die Hyptons.«

 »Hier draußen gibt es keine Hyptons.«

 Sie waren bei Kusda angekommen, als fünfzig Meter
 unterhalb von ihnen der ikusische Planetengleiter zur Landung
 ansetzte.

 Ein Angehöriger von Noms Volk sprang heraus, und im
 gleichen Moment stießen Nom und Kusda einen Freudenschrei
 aus.

 »Das ist unser Vater!« jubelten die beiden
 Ikuser-Kinder. Nom blickte Chipol mit sichtlicher Zufriedenheit
 an und fügte hinzu:

 »Damit dürften deine Probleme gelöst sein,
 mein großer Freund. Vater wird bestimmt nichts einzuwenden
 haben, wenn du sein Hyperfunkgerät benutzen
 möchtest.«

 »Das werden wir sehen«, meinte der Daila
 vorsichtig. Er nahm Kusda auf den Arm und eilte gemeinsam mit Nom
 dem Ikuser entgegen.

 Promettan schloß seine Kinder in die Arme. Aus Nom
 sprudelten die Worte nur so heraus, aber Chipol konnte nichts
 verstehen, weil er seine eigene Sprache benutzte.

 Sein Vater starrte Chipol mehrmals ungläubig an,
 während er seinem Sohn zuhörte und Kusdas Bein schiente
 und die Wunden verband. Er nahm dabei ein kleines Gerät aus
 einer winzigen Tasche des Mädchens und sah es prüfend
 an. Dann schleuderte er es achtlos zur Seite.

 »Funktion null«, übersetzte Nom seine kurzen
 Worte. »Das war ein Kodegeber, mit dem Vater uns finden
 wollte. Aber das Gerät muß bei unserer Lawinenfahrt
 etwas abbekommen haben.«

 Schließlich kam Promettan zu dem Daila und drückte
 seine Hand. Seine Worte wurden wiederum von Nom
 übersetzt:

 »Vater beherrscht deine Sprache nicht. Er hat noch keine
 Zeit gefunden, den Nachholkurs zu besuchen, weil er immer im
 Psionischen Tor benötigt wurde. Er bittet dafür um
 Entschuldigung. Und er dankt dir ganz herzlich für deine
 Hilfe Kusda und mir gegenüber. Selbstverständlich ist
 er bereit, alles für dich zu tun, aber er meint, es gibt ein
 paar Probleme.«

 »Welche Probleme?« wollte Chipol wissen.

 Nom und sein Vater sprachen wieder längere Zeit.

 »Die Hyptons überwachen aus der Ferne jeden Schritt
 Vaters«, erklärte der Junge. »Sie werden
 bestimmt sehr schnell merken, wenn der Hyperfunksender in Betrieb
 genommen wird. Es ist klar, daß sie dir oder uns allen dann
 auf den Pelz rücken.«

 »Das habe ich mir gedacht«, entgegnete Chipol
 enttäuscht.

 »Vater wird einen Weg finden«, fuhr Nom fort,
 »damit du wenigstens für eine begrenzte Zeit sprechen
 kannst. Viel Zeit wird das nicht sein, meint er. Im übrigen
 hat er das über deine Entführer Kiart und Taleda
 bestätigt, was du vermutet hast.«

 »Dann müssen wir uns beeilen«, drängte
 Chipol.

 Promettan nahm seine Tochter auf den Arm und setzte sich in
 Richtung seines Gleitfahrzeugs in Bewegung. Die beiden Jungen
 folgten ihm, während Vater und Sohn erneut ikusisch
 miteinander sprachen.

 »Hast du eine bestimmte Frequenz?« wollte Nom von
 Chipol wissen. »Du darfst nämlich erst sprechen, wenn
 der Hypersender aktiviert ist, denn im Innern des Gleiters gibt
 es Überwachungssysteme, die alles kontrollieren, was getan
 und gesprochen wird und dies auf unbekannte Weise an die Hyptons
 übermitteln.«

 Chipol nickte verstehend und nannte die Frequenz für den
 Notempfänger der STERNSCHNUPPE.

 Promettan setzte im Innern des Gefährts Kusda in einem
 Sessel ab. Mit wenigen Handgriffen hatte er den Hyperfunksender
 betriebsbereit. Er reichte dem Daila eine Mikroplatte und nickte
 aufmunternd.

 »Chipol an STERNSCHNUPPE«, sagte der Junge.
 »Sofort meine Sendung anpeilen! Ich befinde mich auf einem
 Planeten namens Yumnard. Es sind Hyptons hier und auch EVOLO. Ich
 wurde entführt. Holt mich raus.«

 »Verstanden«, antwortete die STERNSCHNUPPE prompt.
 »Hast du Koordinaten zur Verfügung? Oder gibt
 es…«

 Aus dem Empfänger war nur noch ein Prasseln zu
 hören. Die Hyptons hatten schnell reagiert. Sie
 überdeckten die Anfrage der STERNSCHNUPPE mit starken
 Störsignalen.

 Promettan schaltete den Sender ab.

 »Wir starten«, erklärte Nom. »Vater
 wird versuchen, dich irgendwo in Sicherheit zu bringen, bis deine
 Freunde kommen.«

 Chipol waren seine Sorgen anzusehen, denn er war sich nicht
 einmal sicher, ob die kurze Nachricht genügt hatte, um Atlan
 auf die richtige Spur zu lenken.

 Promettan startete den Planetengleiter, und der Daila
 schwankte zwischen neuer Hoffnung und Resignation.

 9.

 Ich kontrollierte mehrere Dinge gleichzeitig, was in meinem
 derzeitigen Zustand nicht ganz unproblematisch war. Mein
 Hauptaugenmerk galt nämlich mir selbst.

 Die Unruhe in meinen Fragmenten war wieder größer
 geworden. Einzelne Segmente klumpten sich zu psionischen Paketen
 zusammen, die von allen Bestandteilen meines Egos ein Stück
 enthielten, und drängten mit aller Macht nach
 draußen.

 Diese psionischen Pakete stellten einen besonders kritischen
 Bereich in mir dar, der sich kaum noch steuern ließ. Ich
 mußte zeitweise, wenn der Drang zu stark wurde, gezielt
 andere Pakete aus mir heraus bilden, die ich dann gegen die
 aufrührerischen Elemente einsetzte.

 Drei dieser Rebellen-Pakete benahmen sich im Augenblick
 besonders aufsässig. Sie begannen sich sogar so
 eigenständig zu fühlen, daß sie sich selbst
 Eigennamen geben wollten. Es war abzusehen, daß ich sie
 entweder ziehen lassen würde oder aber noch
 größere Probleme mit ihnen bekam.

 Es wurde höchste Zeit, daß Dharys und die Ikuser um
 Hykenstaan Erfolge aufwiesen.

 Mit einem weiteren Fragment überwachte ich den
 Cheftechniker Hykenstaan. Der Mann ließ sich zwar relativ
 leicht hypnosuggestiv beeinflussen, aber diese Versuche hatte ich
 bald wieder eingestellt. Er arbeitete dann nämlich weniger
 effektiv, weil seine Fähigkeiten durch die psionische
 Beeinflussung gedampft wurden.

 Dharys Sondierungsmaßnahmen aus der unmittelbaren
 Nähe bestätigten jedoch, daß Hykenstaan
 uneingeschränkt willig war, den Auftrag der Hyptons zu
 befolgen. Diese Ikuser waren in einer merkwürdigen Weise
 unvollständig. Sie dachten kaum über den Sinn einer
 technischen Maßnahme nach und sahen ihr Heil nur in der
 Erfüllung der gestellten Aufgaben.

 Ob sie dabei für ihre Hyptons oder für mich
 arbeiteten, interessierte sie nicht. Auch der schwelende Konflikt
 zwischen uns war für sie bedeutungslos.

 Das Team um den Ikuser Hykenstaan prüfte nun schon
 über zwei Stunden, wie meine Wünsche erfüllt
 werden konnten. Ich mußte mich aus diesen direkten
 Maßnahmen heraushalten, denn meine Denkprozesse verliefen
 in ganz anderen Bahnen. Damit war auch mein Ableger Dharys
 weitgehend dazu verdammt, den stillen Beobachter zu spielen.

 Mit einer weiteren Komponente meines Egos kontrollierte ich
 direkt die Kommunikationsstränge der Hyptons und hier wieder
 in besonderem Maß all die, die von Yumnard zum Psionischen
 Tor geschaltet waren.

 Das Lesen der hier ausgetauschten Informationen war einfach.
 Der Empfang der Nachrichten war klar und eindeutig.

 Etwas anders war es bei den Hyptons selbst. Von ihnen
 erhaschte ich nur in unregelmäßigen Abständen
 deutliche Gedanken oder vollständige Aussagen. Klar war mir
 aber, daß die Hyptons nun drei verschiedene Trauben
 gebildet hatten, die sich alle mit dem »Projekt
 EVOLO« befaßten. Neben dem Quellenplanungsverbund und
 der sogenannten Nottraube existierte nun noch eine
 größere Traube, deren Mitglieder mit der PZAN-PZAN
 nach Yumnard gekommen waren.

 Diese Ansammlung von Hyptons in einem unterirdischen
 Gewölbe nannte sich »Aktivtraube«. Der Name
 allein weckte mein Mißtrauen, denn von dort empfing ich
 fast nichts. Diese Traube war alles andere als aktiv. Sie schien
 eher zu ruhen.

 Oder heckten diese Burschen dort etwas gegen mich aus?

 Über die Kontaktzelle konnte ich jederzeit mit den
 Trauben sprechen. Natürlich überließ ich dies in
 erster Linie Dharys. Aber meine Versuche, diese
 »Aktivtraube« zu erreichen, scheiterten.

 Die Zeit verging ereignislos, bis dann endlich etwas geschah.
 Es waren mehrere Kleinigkeiten kurz hintereinander. Sie ergaben
 kein klares Bild.

 Die Hyptons teilten mir über Dharys offiziell mit,
 daß ihr Persönlicher Traubeningenieur Ersten Grades,
 Promettan, wieder zur Verfügung stand. Er würde in
 Kürze im Sektor 4E des Psionischen Tores eintreffen und den
 Instinktmechaniker Hykenstaan ersetzen.

 Als mich die Nachricht erreichte, war ich gerade wieder dabei,
 die Aktivtraube auszuforschen. In dieser waren nun
 tatsächlich deutliche Gedanken zu spüren. Nur ergaben
 sie keinen Sinne.

 Wenn es geklappt haben sollte, dann kann das uns unter
 Umständen sogar helfen, dachten diese Hyptons. Wir
 werden abwarten.

 Es war nicht zu erkennen, was sie damit gemeint hatten.
 Unmittelbar danach kapselte sich diese Traube wieder vollkommen
 ab. Dieser Prozeß war ganz deutlich wahrzunehmen. Er
 unterstrich meinen Verdacht, daß die Hyptons an einem Plan
 arbeiteten, den sie unbedingt vor mir verbergen wollten.

 Nun bedauerte ich erstmals, daß ich auf Kiart und Taleda
 verzichtet hatte, denn in dieser Lage wäre es am besten
 gewesen, einen Ableger in die unmittelbare Nähe der Traube
 zu schicken, um deren Verhalten auszuforschen.

 Fast parallel dazu entnahm ich den normalen
 Kommunikationsmitteln, daß eine Anweisung zur erhöhten
 Wachsamkeit aller Peil- und Ortungssysteme gegeben wurde. Noch
 während ich daraus folgerte, daß die Hyptons die
 Ankunft eines Unbekannten erwarteten, traf Promettan im
 Psionischen Tor ein.

 Ich sondierte seine Gedanken, was sehr leicht möglich
 war, denn die Entfernung zu ihm war sehr gering. Er
 überlegte tatsächlich nur, wie er mir schnell und
 nachhaltig helfen konnte. Seine Gedanken waren aber so intensiv,
 daß der Eindruck entstand, er wolle damit andere
 Überlegungen überdecken.

 Aber eine Überlegung rutschte ihm doch durch. Promettan
 dachte an einen Auftrag der Aktivtraube, der offensichtlich
 nichts mit meiner Stabilisierung zu tun hatte! Die Order
 dafür hatte er nämlich vom Quellenplanerverbund
 erhalten.

 Das war mehr als verwunderlich, denn die Aktivtraube hatte
 sich bisher nicht spürbar in die Maßnahmen des
 Quellenplanerverbunds eingeschaltet. Mein Mißtrauen wuchs
 wieder, denn es schien also eine Verbindung zwischen diesen
 beiden Trauben zu geben, die ich bislang noch nicht bemerkt
 hatte.

 Zu allem Unglück begannen just in diesem Moment die drei
 rebellischen Psionischen Pakete wieder in mir zu rumoren. Ich
 mußte mich eine ganze Weile auf sie konzentrieren und
 mußte daher die Kontrolle Promettans, der Aktivtraube und
 der anderen vielen Kommunikationsstrecken
 vernachlässigen.

 Dharys begrüßte Promettan und verlangte, daß
 Hykenstaan diesen in alle bisher getroffenen Maßnahmen
 einwies. Ich beschränkte meine Beobachtungen zunächst
 auf dieses Geschehen. Als sich die drei aufsässigen
 Psionischen Pakete wieder etwas beruhigt hatten, setzte ich auch
 die Überwachung der Hyptontrauben fort.

 Aber dort war alles scheinbar ruhig. Die Ruhe war zu
 verdächtig, aber konkrete Anzeichen dafür, daß
 etwas gegen mich unternommen werden sollte, zeigten sich
 nicht.

 Ich teilte Dharys meine Bedenken mit, aber der wußte
 damit nichts anzufangen.

 »Promettan arbeitet bereits an den Modulatoren«,
 antwortete er. »Er hat darum gebeten, mit dir sprechen zu
 dürfen. Er sagt, das könne alle Maßnahmen
 beschleunigen.«

 Ich traute dem Traubeningenieur nicht, aber ich willigte
 ein.

 »Promettan«, strahlte ich gedanklich an ihn ab.
 »Wie sieht die Sache aus?«

 »Du bist EVOLO?« fragte er zurück.

 »Die Fragen stelle ich!« fuhr ich ihn scharf an,
 aber das schien ihn gar nicht zu beeindrucken.

 »Wenn du mir nicht helfen wirst«, antwortete er
 gelassen, »dann kann es viele Tage dauern, bis ich dein
 Problem gelöst habe. Ich muß erst einmal einen
 Singulären Punkt in dir finden, an dem die modifizierten
 Energien eindringen können. Wo genau befindest du dich,
 EVOLO?«

 Er machte mich ärgerlich, was auch Dharys spürte.
 Mein Ableger riet mir nachzugeben. Später würde immer
 noch Zeit sein, Promettan für seine Unverschämtheiten
 zu bestrafen.

 »Ich fülle den ganzen Innenraum des Psionischen
 Tores aus«, antwortete ich.

 »Gut«, entgegnete er. »Ich habe ein paar
 verwaschene Psi-Echos. Ich nehme an, daß sie von dir
 stammen. Spürst du etwas?«

 »Was soll ich spüren?« fragte ich
 unwirsch.

 Dharys schaltete sich ein:

 »Er verändert die Abstrahlrichtungen der
 Antennensysteme.«

 »Ich spüre nichts«, teilte ich ihm mit.
 »Ich besitze kein Nervensystem in deinem Sinn.«

 »Du spürst nichts«, wiederholte der
 Traubeningenieur. »Das ist gut. Es bedeutet, daß ich
 einen Singulären Punkt gefunden habe, an dem
 unbeeinflußte Energien in dich fließen können.
 Warte!«

 Mir wurde die Sache allmählich fragwürdig, aber ganz
 plötzlich beruhigten sich die drei rebellischen Psionischen
 Pakete. Sie vergaßen sogar ihre Absicht, sich
 eigenständige Namen geben zu wollen.

 »Das ist es«, teilte ich Promettan laut mit.

 Der Traubeningenieur verstand nicht, was ich meinte. Ich
 tauschte kurz meine Überlegungen mit Dharys aus und meldete
 mich dann erneut:

 »Ich erfasse nicht genau, was du getan hast, Promettan,
 aber die Unruhe in mir, die du beseitigen sollst, hat sich
 weitgehend gelegt.«

 »Ausgezeichnet«, antwortete der Ikuser. Ich
 prüfte kurz seine Emotionen. Er freute sich tatsächlich
 über diesen Teilerfolg. Mein Vertrauen zu ihm wuchs wieder.
 »Dann bin ich auf dem richtigen Weg. Teile mir fortlaufend
 mit, ob dein Zustand sich bessert oder verschlechtert. Ich
 muß den Resonanzpunkt deiner internen fünf- und
 sechsdimensionalen Psi-Frequenzen finden. Über den
 Singulären Punkt, der den optimalen Eingang darstellt,
 können dann die Stabilisierungsenergien mit den richtigen
 Modulationsinhalten in dich integriert werden. Letztere gilt es
 allerdings noch durch Messungen und Versuche zu finden. Stell dir
 die Sache nicht einfach vor. Mit deiner Hilfe kann ich es aber in
 wenigen Stunden schaffen.«

 Ich tat, was er wollte. Eine ganze Zeitlang spürte ich
 abwechselnd leichte Besserungen und leichte Verschlechterungen.
 Promettan arbeitete hartnäckig und meist schweigend. Ich
 beobachtete nun sein Tun direkt über Dharys, aber ich konnte
 weder so noch durch die Kontrolle seiner Gedanken etwas
 Verdächtiges erkennen.

 »Die Sache hat einen Haken«, teilte mir der
 Traubeningenieur nach einer Weile mit. »Ich verstehe zu
 wenig vom Aufbau deiner psienergetischen Struktur, EVOLO. Und
 analysieren kann ich dich nicht. Du bist zu komplex und in
 mehreren Dimensionen praktisch gleichzeitig. Vielleicht bewirkt
 das deine Instabilität.«

 »Wo liegt das Problem?« drängte ich ihn und
 beeinflußte ihn für ein paar Momente so, daß er
 einer klaren Antwort nicht ausweichen konnte.

 »Es gibt keine wirklichen Resonanzpunkte in dir,
 EVOLO«, erklärte mir der Ikuser. »Wenn ich dich
 mit den erforderlichen psionischen Energien auflade, was im
 Prinzip kein Problem mehr wäre, dann ist es fraglich, ob
 diese sich nicht mit der Zeit verflüchtigen. Nur in einem
 wirklichen Resonanzpunkt würde jede psionische Reibung
 vermieden, die unweigerlich Verluste zur Folge haben wird. Auch
 bin ich noch nicht in der Lage zu sagen, ob da keine
 unerwünschten Nebeneffekte auftreten.«

 »Was schlägst du vor?«

 »Einen praktischen Versuch. Meine Leute setzen die
 Ergebnisse meiner Tests bereits um, damit die Energien direkt
 abgestrahlt werden können. Man müßte dann aber
 das Resultat abwarten und dich erneut genau vermessen und
 sondieren.«

 »Starte den Versuch!«

 Ich war nun zu allem entschlossen, denn schlimmer konnte es
 kaum werden.

 »Warte!« sagte der Traubeningenieur.

 Ich faßte mich in Geduld, aber die Ruhe ging schnell
 vorüber. Ich vernahm eine Alarmmeldung aus dem
 Kommunikationsnetz der Hyptons.

 Fremdes Raumschiff in der Ortung. Es hat den Linearraum in
 Abschnitt 27-G-18 verlassen und nimmt Kurs Ukenzia.
 Identifikation: Es ist die STERNSCHNUPPE des Arkoniden
 Atlan.

 »Das bedeutet«, kam die Antwort der Hyptons (und
 wie ich sogleich feststellte, sprach dort die Aktivtraube!),
 »daß der Hilferuf Chipols Erfolg gehabt hat. Ist der
 Junge inzwischen gefunden worden?«

 Ich hörte nicht mehr zu, denn nun begriff ich
 endgültig, daß sich etwas abspielte, was meiner
 eingeschränkten Aufmerksamkeit bislang entgangen war.

 »Wie weit ist Promettan?« wandte ich mich an
 Dharys.

 »Der Ladevorgang beginnt in wenigen Minuten. Es wird
 eine Stunde dauern, in der keine Störung auftreten
 darf.«

 Genau das bahnte sich jetzt aber an. Ich mußte schnell
 handeln. Dharys wurde von mir über das Erscheinen der
 STERNSCHNUPPE informiert.

 »Bist du im Psionischen Tor entbehrlich?« fragte
 ich ihn.

 »Ich denke ja«, lautete seine Antwort.

 »Dann kümmere du dich um Atlan und die
 STERNSCHNUPPE! Ich setze die Hyptons unter Druck, damit sie sich
 aus allem heraushalten. Es darf jetzt keine Störung geben,
 wo Promettan mit der Stabilisierung beginnen will. Ist das
 klar?«

 »Natürlich. Ich begebe mich an Bord meiner LJAKJAR.
 Ich werde Atlan daran hindern, daß er hier eingreifen
 kann.«

 Ich schaltete mich nun persönlich über die
 Kontaktzelle in eine Verbindung zu den Hyptons. Während dies
 geschah, verspürte ich die wohltuenden Energien des
 Psionischen Tores, die in mich strömten und meine
 aufgebrachten Fragmente zu besänftigen begannen. Der
 Prozeß verlief behutsam, aber das war nach Promettans
 Meinung unbedingt erforderlich.

 Der Quellenplanerverbund meldete sich auf meinen Ruf.

 »Bist du zufrieden, EVOLO?« fragte der Sprecher.
 Er schien plötzlich wieder sehr selbstbewußt zu sein.
 »Wir hören, daß der Traubeningenieur
 ausgezeichnete Arbeit geleistet hat.«

 »Deshalb habe ich euch nicht gerufen!« fauchte ich
 zurück. »Der Arkonide Atlan nähert sich mit
 seiner STERNSCHNUPPE dem Yumnard-System. Er könnte den
 Aufladungsvorgang stören.«

 »Das könnte er«, meinte die Traube knapp.
 »Hast du Angst? Brauchst du unsere Hilfe? Es war nicht
 Bestandteil unseres Vertrags, dich gegen deine Feinde von
 draußen zu schützen. Wir können uns gegen dieses
 eine Schiffchen leicht wehren.«

 »Ich brauche eure Hilfe nicht. Ich will, daß ihr
 euch heraushaltet. Diese Angelegenheit erledige ich
 selbst.«

 »Es wäre vernünftiger, wenn wir auch in diesem
 Punkt zusammenarbeiten würden.«

 »Ich warne euch! Wenn ihr es riskieren solltet, in meine
 Pläne zu pfuschen, dann könnt ihr etwas erleben.«
 Meine Geduld neigte sich dem Ende zu. Der Ton der Hyptons
 paßte mir absolut nicht.

 »Ich denke«, reagierte die Aktivtraube kühl
 und bewies damit, daß sie an dem ganzen Geschehen teilnahm,
 »daß du deine Lage falsch einschätzt. Wir
 können auch jetzt noch die Ikuser daran hindern, das Projekt
 ›Psi-Energie-Versorgung‹ zu unterbrechen. Die
 PZAN-PZAN ist außerhalb der Reichweite deiner Kräfte.
 Du bist geschwächt. Und du bist von uns abhängig. Doch
 das ist noch nicht alles, EVOLO. Du solltest dir darüber im
 klaren sein, daß wir keine Dummköpfe sind. Es gibt
 auch Dinge, die du nicht weißt. Wir haben Promettan nicht
 umsonst beauftragt, mehrere Singuläre Punkte zu bestimmen,
 über die du Energien empfangen kannst. Das ist geschehen.
 Die Daten liegen uns vor. Und du kannst nichts daran ändern.
 Es liegt an uns, welche Energien wir in dich pumpen. Bevor wir
 unseren Plan, dich zu unserem Werkzeug zu machen, aufgeben,
 werden wir dich zerstören.«

 »Das ist unmöglich«, verhöhnte ich sie,
 aber ich war mir in diesem Punkt nicht ganz sicher.

 »Wenn du es auf einen Versuch ankommen lassen
 willst«, konterte die Aktiv-Traube kalt, »dann ist
 das deine Sache.«

 »Schweigt jetzt!« befahl ich. »Erst sollt
 ihr euer Versprechen einlösen und mich mit den
 Stabilisierungsenergien versorgen. Solltet ihr es wagen, das
 Projekt abzubrechen, so werde ich euch rücksichtslos
 vernichten.«

 Die beiden Trauben antworteten tatsächlich nicht
 mehr.

 Ich war wütend über diese lächerlichen
 Flatterzwerge. Aber in meiner augenblicklichen Situation
 mußte ich mich beherrschen. Hätte ich jetzt etwas
 gegen sie unternommen, dann hätte ich Promettans
 Bemühungen mit einem Schlag zunichte gemacht. Und mein
 erstes Ziel hätte ich dann auch nicht erreicht.

 Mit zunehmender Zeit wurde es in mir ruhiger. Die Impulse aus
 den Projektoren des Psionischen Tores erfüllten ihren Zweck.
 Ich spürte in mir, wie der innere Zusammenhalt wuchs. Die
 aufsässigen Fragmente hatten sich längst in die
 Gesamtheit meines Egos eingegliedert. Noch war die Zeit nicht
 abgelaufen, die der Traubeningenieur berechnet hatte.

 Von Dharys ging eine Nachricht ein. Er hatte sich auf die Spur
 Atlans gesetzt. Er strahlte Zuversicht aus. Und die übertrug
 sich auf mich. Lange würde ich nicht mehr warten
 müssen, bis ich das Psionische Tor gestärkt und
 stabilisiert verlassen konnte.

 Dann würden einige hier ihr blaues Wunder erleben.

 10.

 Die Entfernung zum Planeten Ukenzia betrug noch 38
 Lichtmonate. Das war für die STERNSCHNUPPE ein Katzensprung,
 aber Atlan bestand darauf, daß man sich behutsam und unter
 sorgfältiger Beobachtung und Ortung dem Ziel
 näherte.

 Der Extrasinn hatte den Arkoniden vor einer möglichen
 Falle gewarnt, denn die Hinweise, die Chipol gegeben hatte, waren
 zu eindeutig gewesen. Es hatte keiner Peilung des Diskusschiffs
 bedurft, denn der Name Ukenzia besagte alles. Chipol – wenn
 er es wirklich gewesen war – schien dies nicht ganz
 bewußt gewesen zu sein.

 Atlan hatte noch vor dem Start von Aklard ein paar
 Vorsichtsmaßnahmen getroffen, denn er war sich darüber
 im klaren, daß er allein mit der STERNSCHNUPPE gegen eine
 geballte Machtansammlung von Hyptons ebenso unterlegen war wie
 gegen EVOLO. Nach Chipols Worten sollten sich beide hier
 aufhalten. Nach den bisherigen Beobachtungen und Erkenntnissen
 konnte das stimmen.

 Aber was suchte der Daila-Junge dann hier?

 In einer Entfernung von 33 Lichtmonaten meldete sich das
 Schiff.

 »Ich empfange drei verschiedene Nachrichten über
 Hyperfunk fast zur gleichen Zeit. Außerdem habe ich die
 LJAKJAR Dharys’ geortet.«

 »Laß hören.« Der Arkonide blieb
 kühl.

 »Dharys warnt dich, Ukenzia anzufliegen. Chipol sei in
 seiner Gewalt. Er will ihn töten, wenn du seine Anweisung
 nicht befolgst.«

 Atlan zog die Stirn kraus. »Weiter!«

 »Fartuloon meldet sich mit seiner KLINSANTHOR. Er steht
 in 14 Lichtjahren Entfernung vom System Ukenzias. Er hat ein paar
 bedeutsame Entdeckungen und Beobachtungen gemacht, die die
 Ligriden, aber nicht Chipol betreffen. Er schickt einen langen
 Bericht.«

 »Das muß warten«, entschied Atlan rasch.
 »Alles, was den Jungen betrifft, hat Vorrang.«

 »Da kommen ganz leise Impulse herein. Wie von einem
 schwachen Sender. Sie kommen eindeutig von Ukenzia und nicht aus
 dem seltsamen Gebilde im Orbit. Es handelt sich um arkonidische
 Kodezeichen, die übertragen bedeuten: Hier ist der Junge.
 Hol mich endlich!«

 Atlan erinnerte sich, daß er Chipol ein paar Brocken
 seiner Heimatsprache beigebracht hatte. Es war klug von Chipol,
 keinen Namen zu erwähnen, denn diese waren aus jedem
 kodierten Spruch besonders leicht zu erkennen.

 »Was soll ich davon halten?« fragte er die
 STERNSCHNUPPE.

 »Vielleicht blufft Dharys«, entgegnete das Schiff.
 »Vielleicht sind diese kodierten Impulsnachrichten eine
 weitere Falle, die dich an einen bestimmten Ort locken soll. Ich
 habe keine weiteren Hinweise. Der Kodesender antwortet nicht. Es
 scheint sich um eine Funkbake zu handeln.«

 »Du mußt dich entscheiden«, drängte
 Mrothyr, der Zyrpher. Auch ihm war anzumerken, wie er unter dem
 Fehlen Chipols litt.

 »Gibt es keine Anzeichen auf Aktivitäten der
 Hyptons oder auf die Anwesenheit EVOLOS?« Atlan
 zögerte noch.

 »Ein verwaschenes, aber ruhiges Echo aus dem Psionischen
 Tor«, antwortete die STERNSCHNUPPE. »Das könnte
 EVOLO sein. Es liegen keine genauen Erkenntnisse darüber
 vor, was sich hier ereignet hat. Die Hyptons
 schweigen.«

 »Plan C«, erklärte Atlan konsequent.
 »Es hat keinen Sinn, weiter in Ungewißheit zu
 bleiben. Ich muß etwas riskieren. Auch Fartuloon muß
 informiert werden. Er soll sich einsatzbereit halten.«

 »Der Daila-Verband weiß Bescheid«,
 antwortete das Schiff. Und kurz darauf fügte es hinzu:

 »Fartuloon ebenfalls.«

 »Start!«

 Die STERNSCHNUPPE beschleunigte mit höchsten Werten und
 fuhr alle Defensivschirme hoch. Bis zum Beginn der kurzen
 Linearetappe, die sie in die Nähe des Planeten Ukenzia
 bringen sollte, vergingen ganze acht Sekunden. Aber in der
 zweiten Hälfte dieser kurzen Zeitspanne prasselten die
 Energien der LJAKJAR auf das Schiff.

 Das ist der Beweis, triumphierte der Logiksektor,
 daß Chipol nicht oder nicht mehr in der Gewalt
 Dharys’ ist. Der würde nicht angreifen, wenn er den
 Jungen wirklich als Druckmittel besäße.

 Die Linearetappe dauerte zwölf Sekunden. Als die
 STERNSCHNUPPE in den Einsteinraum zurückkehrte, lag die
 Oberfläche Ukenzias nur noch 800 Kilometer unter ihr.

 Die kodierten Signale waren jetzt deutlich lauter. Das Schiff
 führte eine blitzschnelle Peilung durch und beschleunigte
 erneut. Gleichzeitig stellte es Ortungsergebnisse dar.

 Der Stützpunkt der Hyptons, der abseits der Flugroute
 lag, wurde deutlich sichtbar. Und die LJAKJAR, die wenig
 später aus dem Linearraum trat und einen kurzen
 Orientierungsstopp einlegte.

 »Der Zielpunkt liegt in einer Berggegend«, teilte
 das Schiff mit. Und Sekunden später:

 »Achtung! Chipol meldet sich über einen schwachen
 Normalfunksender. Ich habe sein Stimmenmuster eindeutig
 identifiziert und seinen Aufenthaltsort angepeilt.«

 Die STERNSCHNUPPE raste wieder los. Um die LJAKJAR
 kümmerte sich Atlan nur am Rand, denn die Rettung des Jungen
 hatte absoluten Vorrang. Im übrigen verließ er sich
 auf die Defensivschirme des Diskusschiffs.

 Dharys konnte es nicht wagen, in unmittelbarer Nähe des
 Planeten seine schweren Waffen einzusetzen. Er feuerte ziemlich
 blind auf die STERNSCHNUPPE, erzielte damit aber keine
 Wirkung.

 Unerwartet bekam Atlan Hilfe.

 Mehrere Kleinraumschiffe hyptonischen Ursprungs stellten sich
 der LJAKJAR in den Weg. So gewann die STERNSCHNUPPE etwas Zeit,
 um zur Landung in der Nähe einer Berghütte
 anzusetzen.

 Atlan sprach unterdessen mit Chipol.

 »Bei mir ist alles in Ordnung«, bestätigte
 der Junge. »Ein paar Ikuser haben mir geholfen, mich zu
 verstecken. Du mußt dich beeilen, Atlan, denn ein
 Raumschiff der Hyptons ist mit zwei EVOLO-Ablegern in Richtung
 Milchstraße unterwegs. Es soll einen Racheplan an deiner
 Menschheit vollstrecken.«

 Der Arkonide verstand nicht ganz, was Chipol damit’
 meinte.

 Die STERNSCHNUPPE erweiterte die Durchmesser der
 Defensivschirme so, daß diese die Hütte mit
 einschlossen. Chipol kam aus dem Haus gerannt, als das Schiff den
 Boden berührte. Hinter ihm winkte ein kleines bepelztes
 Wesen.

 »Leb wohl, Nom!« rief der Junge, als er durch die
 Schleuse kletterte.

 Chipol stürmte auf Atlan und Mrothyr zu und umarmte die
 beiden kurz.

 »Du mußt die PZAN-PZAN verfolgen«, rief er
 aufgeregt.

 »Ich muß erst einmal sehen«, antwortete
 Atlan mit einem aufmunternden Lächeln, »wie wir heil
 von hier wegkommen. Aber berichte schon einmal, was du erlebt
 hast.«

 Daran war aber im Moment noch nicht zu denken.

 Die STERNSCHNUPPE raste erneut los.

 Über Yumnard hatten sich mehrere Raumschiffe versammelt.
 Abgesehen von Dharys’ LJAKJAR identifizierte die
 STERNSCHNUPPE alle als den Hyptons zugehörig.

 Plötzlich dröhnte ein dumpfes Summen in den
 Köpfen.

 »Psionische Energien!« meldete das Schiff.
 »Das ist ein eindeutiger Hinweis auf EVOLO.«

 »Weg hier!« ordnete Atlan an. »Das wird mir
 zu ungemütlich. Gehe jedes vertretbare Risiko ein. Ich lege
 keinen Wert auf eine direkte Konfrontation mit EVOLO, denn da
 wären wir unterlegen.«

 Die STERNSCHNUPPE beschleunigte noch in der Atmosphäre
 Ukenzias auf höchste Werte. Atlan überließ dem
 Schiff die weiteren Maßnahmen.

 Ich habe euch gewarnt, brandete die Mentalstimme des
 mächtigen Wesens auf, ohne daß zunächst klar war,
 wer damit gemeint war.

 Wenig später wurde das aber sehr deutlich, denn nun
 griffen die Hypton-Schiffe die LJAKJAR und auch die STERNSCHNUPPE
 an. Dharys drehte ab und suchte sein Heil in einer schnellen
 Flucht.

 Von einer Sekunde zur anderen war der ganze Raum milchig
 weiß.

 Die EVOLO-Wolke! Sie reichte weiter, als Atlan blicken
 konnte.

 Die Aggregate der STERNSCHNUPPE heulten auf.

 »EVOLO greift nach allem, was hier ist«, meldete
 das Schiff. »Ich riskiere einen vorzeitigen Wechsel in den
 Linearraum.«

 Atlan war zu keiner Reaktion mehr fähig, denn der mentale
 Druck EVOLOS nahm weiter zu. Er begann jeden eigenen Willen zu
 verlieren. Mrothyr und Chipol hingen schlaff in den Sesseln,
 stöhnten und verdrehten die Augen.

 Die STERNSCHNUPPE wechselte in den Linearraum. Ihre
 Anfangsgeschwindigkeit lag unter den Minimalwerten, die
 dafür erforderlich waren.

 Heftige Entzerrungsschmerzen peitschten durch die Körper
 der drei Insassen. Die Andruckabsorber spielten für
 Sekundenbruchteile verrückt, aber die Flucht gelang.

 In einem Lichtjahr Entfernung kehrte das Schiff in den
 Einsteinraum zurück. Atlan erhob sich stöhnend. Auch
 hier war der Mentaldruck EVOLOS noch deutlich zu spüren,
 aber er war erträglich.

 »Laßt uns beobachten«, sagte der Arkonide,
 »was dort geschieht. Inzwischen kann Chipol erzählen.
 Und dann will ich mir auch Fartuloons Bericht
 anhören.«

 Die Hyperortung wies aus, daß über Ukenzia
 furchtbare Kämpfe tobten.

 Chipol begann zu erzählen, und allmählich
 dämmerte dem Arkoniden, welche furchtbare Gefahr in Richtung
 Milchstraße unterwegs war.

 *

 Es fehlten nur noch wenige Zeiteinheiten, um den
 Stabilisierungsprozeß abzuschließen, als die Hyptons
 es wagten, ihre Drohung in die Tat umzusetzen.

 Ich war inzwischen wieder so erstarkt, daß ich alles
 genau verfolgen konnte, aber ich konnte noch nicht selbst
 eingreifen. Die Versorgung mit den speziell modulierten
 Psi-Energien durfte durch nichts beeinträchtigt werden.

 Sie hatten ein paar simple Roboter vorbereitet, die im Sektor
 4D, also direkt neben der Schalthalle, in der Promettan wirkte,
 aktiv wurden. Die Daten über meine Singulären Punkte,
 die Eintrittsstellen von Energien, lagen dort ebenfalls vor.

 Ich merkte es an einer seltsamen Empfindung in mir, daß
 sie etwas in mich fließen ließen. Es war wie Feuer
 und Eis. Es rumorte und raubte mir für Sekunden jeden klaren
 Gedanken.

 Dharys rüttelte mich mit seinem Hilferuf wach. Die
 Hyptons hatten ihre irgendwo auf Yumnard verborgenen Raumschiffe
 starten lassen. Damit griffen sie meinen Ableger und auch die
 STERNSCHNUPPE Atlans an.

 Um die beiden konnte ich mich jetzt nicht kümmern. Es
 ging in erster Linie um mich selbst. Promettan merkte von allem
 nichts. Er zählte die Sekunden, bis er die Abschaltung
 vornehmen konnte.

 Nun gelang es mir aber, die Stelle in mir zu lokalisieren, an
 der die Fremdenergien einströmten.

 Ich wagte es, meine Struktur so zu verändern, daß
 dieser Singuläre Punkt seinen Platz wechselte. Gewaltige
 Entladungen gerieten in den Innenraum des Psionischen Tores. Sie
 konnten mir nichts anhaben, obwohl es sich sowohl um
 Normalenergien, als auch um Hyperenergien handelte.

 »Ich habe euch gewarnt!« schrie ich laut.

 »Du hast keine Chance, EVOLO!« antwortete die
 Aktivtraube. »Beuge dich unserer Macht! Oder du wirst
 sterben!«

 Eine Entgegnung ersparte ich mir.

 Ich riskierte einen weiteren Schritt und übernahm
 suggestiv alle Ikuser, die sich innerhalb des Psionischen Tores
 befanden. Die letzten Zeiteinheiten meiner endgültigen
 Stabilisierung rannen zäh darin. Promettan zählte
 mit.

 Auf Yumnard starteten drei weitere Raumschiffe. Die drei
 Trauben befanden sich an Bord. Das Schiff mit der Aktivtraube
 nahm Kurs auf das Psionische Tor.

 »Gib endlich auf, EVOLO!« schickte mir diese
 Traube ihre Nachricht.

 Auch diesmal gab ich keine Antwort. Ich wartete auf das
 Zeichen Promettans.

 Gleichzeitig legte ich mir gedanklich meinen Schlachtplan
 zurecht.

 Der Traubeningenieur hob seine Hand und ließ sie auf
 eine Sensortaste niedersinken. Die Energieversorgung war
 beendet.

 Ich triumphierte.

 Blitzschnell erzeugte ich vier Psionische Pakete mit gezieltem
 Inhalt.

 Die kleinste Einheit explodierte im Sektor 4D. Sofort wurde
 der weitere Zustrom der Fremdenergien unterbunden. Die Roboter
 wurden in tausend Stücke zerfetzt.

 Die größte Einheit versetzte ich an Bord des
 Schiffes mit der Aktivtraube. Sie entlud dort ihren ganzen Inhalt
 in den Gehirnen der Hyptons und in den positronischen Speichern
 des Schiffes.

 Die Hyptons wurden zu lallenden Idioten, die nicht einmal mehr
 in der Lage waren, eine Traube zu bilden oder gar zu fliegen. Das
 Raumschiff raste torkelnd auf Yumnard zu.

 Die beiden anderen Psionischen Pakete hetzte ich auf die
 übrigen Hyptonschiffe. Ihr Auftrag war es nicht, diese ganz
 auszuschalten, denn ich wollte, daß diese Hyptons
 später den anderen Angehörigen ihres Volkes berichten
 konnten, daß es reiner Wahnsinn war, sich mit mir
 anzulegen.

 Heftige Kämpfe entbrannten über dem Planeten. Meine
 unsichtbaren Pakete wechselten blitzschnell ihre Standorte und
 fügten durch hyperenergetische Entladungen den Hyptons einen
 Schlag nach dem anderen zu.

 Damit lenkte ich diese von Dharys ab, der in dem Getümmel
 keine Schwierigkeiten mehr hatte, seine LJAKJAR in Sicherheit zu
 bringen.

 Daß auch die STERNSCHNUPPE Atlans entkommen konnte,
 mußte ich einfach hinnehmen. Atlan war nicht wirklich
 gefährlich für mich, denn jetzt war ich wieder im
 Vollbesitz meiner Fähigkeiten. Der unselige Drang meiner
 Fragmente war gestoppt.

 Die Ikuser des Psionischen Tores ließen sich leicht und
 dauerhaft kontrollieren.

 Ich wartete, bis die überlebenden Hyptons die Flucht
 ergriffen und das Schiff der Aktivtraube in einer gewaltigen
 Explosion auf Yumnard aufschlug.

 Dann wandte ich mich an Promettan.

 »Du hast gute Arbeit geleistet«, lobte ich ihn und
 merkte dabei, daß der Ikuser nicht sehr glücklich
 war.

 »Ich habe getan, was ich konnte«, antwortete
 Promettan. »Da du aber kein wirkliches Resonanzzentrum
 besitzt, kann diese Stabilisierung auch nicht dauerhaft sein. Ich
 habe berechnet, daß sie 55 Normtage anhalten wird. Danach
 mußt du dich einer erneuten Behandlung unterziehen, oder
 die Dislozierung deiner Bestandteile setzt erneut ein.«

 55 Tage!

 Sie würden ausreichen, um mehrere neue Bastionen meiner
 Macht in Manam-Turu zu errichten.

 Aber ich konnte das Psionische Tor erst einmal verlassen.

 ENDE

 Nach allem, was in den wenigen Monaten seit EVOLOS
 Machtergreifung in Manam-Turu geschehen ist, läßt sich
 ein eindeutiger Trend im Kampf um das Schicksal dieser Galaxis
 noch nicht erkennen.

 Eines steht jedoch fest: Die freiheitlichen Kräfte
 stehen keineswegs auf verlorenem Posten. Das zeigt auch das
 Projekt Traumstadt…

 PROJEKT TRAUMSTADT – unter diesem Titel erscheint
 auch der nächste Atlan-Band. Der Roman stammt von Hubert
 Haensel.

cover.jpeg
ATLAN

DAS GROSSE SF-ABENTE!

© I
x RISSZEICHNUNG,
C

