
		
			
		
	
Im Land der Götter

 

Das Leben auf Goszuls Planet wird für die „Götter" gefährlich - denn Perry Rhodans Mutanten sind am Werk...

 

von Kurt Mahr

 

Das Jahr 1971 war der Zeitpunkt, da Perry Rhodan - ursprünglich Offizier der US. Space Force - mit der Rakete STAR-DUST den Mond erreichte und mittels der dem gestrandeten Arkoniden-Raumschiff entnommenen Technik die Dritte Macht begründete.

Auseinandersetzungen auf der Erde, Invasionen aus dem All, Raumschlachten, Kämpfe auf fernen Planeten - all das hat diese Dritte Macht in der kurzen Zeit ihrer Existenz schon erfolgreich durchgestanden. Jetzt sind es die Springer - jene Arkonidenabkömmlinge, die seit acht Jahrtausenden das unbestrittene Handelsmonopol in der Galaxis besitzen, weil sie jede aufkommende Konkurrenz unerbittlich unterdrückten - die für die gesamte Menschheit eine tödliche Gefahr darstellen. Perry Rhodan hat bisher alles, was in seiner Macht stand, getan, um zu verhindern, daß die Springer aus der Erde eine versklavte Welt machen. Levtan, der Verräter, bildete dabei eine wichtige Figur in Rhodans Spiel - denn nur durch ihn war es möglich, eine Gruppe von Agenten in die „Große Ratsversammlung" der Springer einzuschmuggeln.

Diese Männer - erprobte Kämpfer des Rhodanschen Mutantenkorps - gelangen nun in das LAND DER GÖTTER, nachdem sie ihren Anschlag auf die Ratsversammlung der Springer verübt hatten.

 

 

1.

 

„Astrogation an Kommandant! Zielabstand 205-10 Meter. Fahrt aufgehoben. Keine Ortung im Bereich der Ortergeräte. Ende."

Rhodan, mit dem Rücken zum Pult sitzend, langte nach hinten und schlug den Hebel des kleinen Interkom-Empfängers nach unten. Mit einem schwachen,

Die Hauptpersonen des Romans:


John Marshall, Tako Kakuta, Kitai Ishibashi und Tama Yokida - Vier Mitglieder des Mutantenkorps, die auf Goszuls Planet gestrandet sind.
Gucky - Er wird wieder zum blinden Passagier - wie am Anfang seiner überraschenden Karriere.
Vethussar - Ein Goszul, der die Feinde der »Götter« unterstützt.
Honbled - Er versteht es gut, die Rolle eines Priesters zu spielen.
Etztak - Ein Springer-Patriarch, der zu Wutanfällen neigt.
Fafer - Der Kapitän des Seglers STORRATA.       

 

 

 

trockenen Lächeln sah er die an, die vor ihm standen: Thora, die Arkonidin, und Reginald Bull, den Kopiloten der STARDUST.

„Also, wir sind da", sagte er leichthin. „Acht Lichttage von 221-Tatlira. Außerhalb der Reichweite der Springerschen Ortungsgeräte."

Thoras Stichwort war gefallen. Zornig trat sie einen Schritt nach vorn und blitzte Rhodan aus ihren eigentümlich roten Augen an.

„Außerhalb der Reichweite, ja!" höhnte sie. „Aber um hierherzukommen, haben Sie eine Transition durchführen müssen. Und die Springer wären Narren, wenn sie Sie nicht bemerkt hätten."

„Bull...?"

Rhodan drehte den Kopf nur um ein paar Zentimeter.

Bull wußte, was von ihm erwartet wurde. Ostentativ nahm er stramme Haltung an und meldete: „Schiffseigene Ortung meldet fünfundfünfzig Transitionen pro Stunde - im Mittel selbstverständlich - im Umkreis von 10 Metern.

Wahrscheinlich handelt es sich um Springerschiffe im Ab- und Anflug von oder zu dem Springer-Stützpunkt auf Tatlira II." Rhodan wandte den Kopf. „Thora...?"

Offenbar mißfiel es Thora, auf so schulmeisterliche Art behandelt zu werden. Ihr Zorn wuchs.

„Ich weiß, womit Sie rechnen!" zischte sie. „Sie glauben, daß inmitten der vielen Transitionen Ihre eigene nicht bemerkt wurde. Was aber, wenn Sie sich täuschen?"

Rhodan hob die Schultern.

„Dann mache ich eine schnelle Transition rückwärts und tauche an einer Stelle auf, an der die Springer mich nicht vermuten."

Thora streckte die Hände aus. „Warum hören Sie nicht auf meinen Vorschlag, Rhodan?" fragte sie, und ihr zorniges Zischen war von einem Augenblick zum anderen fast flehendem Tonfall gewichen.

„Warum fliegen Sie nicht nach Arkon und bitten das Große Imperium um Hilfe?"

Rhodan beugte sich in seinem Sessel nach vorn - so weit, daß er, weil der Sessel erhöht stand, Thoras Hände mit den seinen fast erreichte.

„Lassen Sie mich Ihnen die Situation noch einmal klarmachen, Thora! Durch einen abtrünnigen Springer-Kapitän erfahren wir von der Konferenz der Springer-Patriarchen auf dem zweiten Planeten der Sonne Tatlira, eintausendzwölf Lichtjahre von der Erde entfernt. Mit Hilfe des Springer-Schiffes schleusen wir vier unserer Mutanten - Marshall, Kakuta, Ishibashi und Yokida - auf Tatlira II ein, damit sie die Patriarchen mit Hilfe ihrer parapsychologischen Gaben davon überzeugen, daß für die Springer ein Angriff auf die Erde mit dem Risiko des endgültigen Unterganges verbunden ist. Der Plan gelingt jedoch nur teilweise. Einer der Patriarchen kommt auf die Idee, den abtrünnigen Kapitän, mit dessen Schiff unsere vier Leute nach Tatlira II gekommen sind, einer Gehirnwäsche zu unterziehen. Wir wissen noch, daß es Marshall gelang, diese Gehirnwäsche zu verhindern, den abtrünnigen Springer auszuschalten und die Große Beratung durch einen Bombenanschlag zu sprengen. Wir wissen nichts darüber, wie weit Kitai Ishibashi, der Suggestor, den Patriarchen das Märchen von der bis über die Ohren bewaffneten Erde hat einflößen können. Wir haben keine Zeit, nach Arkon zu fliegen, wochenlang mit dem Rat zu verhandeln und am Ende vielleicht noch einen Mißerfolg zu haben. Wir müssen hierbleiben und wenigstens mit einem der vier Mutanten Verbindung aufnehmen. Ich weiß, daß Sie Ihren Vorschlag gemacht haben, um der Erde zu helfen und nicht, um auf diese Weise wieder in Ihre Heimat zurückkehren zu können. Trotzdem müssen Sie einsehen, daß wir einfach keine Zeit haben, um den Vorschlag anzunehmen."

Er zog die Hände zurück und stand auf. Wahllos ging er ein paar Schritte, blieb plötzlich stehen, drehte sich um und lächelte Thora an.

„Außerdem", sagte er sanft, „habe ich dort vorn auf Tatlira II vier meiner Leute sitzen. Ohne zwingende Notwendigkeit lasse ich keinen einzigen von ihnen dem Feind in die Hände fallen. Unsere Not ist noch nicht so groß, als, daß wir unsere Leute einfach im Stich lassen müßten!"

 

*

 

Tako Kakuta - mit der parapsychischen Gabe der Teleportation versehen - die es ihm ermöglichte, sich kraft seines Geistes an jedes beliebige Ziel zu versetzen, soweit es nicht mehr als fünfzigtausend Kilometer entfernt und ihm in seinen geometrischen Grundzügen bekannt war bedachte die Lage, die ihn dazu zwang, auf den Gebrauch dieser Gabe zu verzichten, mit häßlichen Schimpfworten.

Währenddessen bewegte er sich dicht über dem unebenen Grasboden und unsichtbar infolge des Deflektorschirmes, den ein kleiner Generator des Transportanzuges erzeugte, auf die Stadt zu, in deren Nähe sie gelandet waren.

Sie - das waren Tako Kakuta selbst, John Marshall, der Telepath; Kitai Ishibashi, der Suggestor, und Tama Yokida, der Telekinet. Sie hatten auf der Konferenz der Springer-Patriarchen damit begonnen, den Patriarchen Märchen über die Bewaffnung der Erde einzuflößen, aber der alte Etztak war ihnen in die Quere gekommen. Sie hatten Levtan, den abtrünnigen Springer, der sich wieder einen Namen unter seinen Leuten verschaffen wollte, und einen Teil der Patriarchen aus dem Weg geschafft und dann fliehen müssen.

Sie waren mit der LEV XIV geflohen, abgeschossen worden und auf diesem Inselkontinent gelandet, auf dem die Zeit in sonderbarer Weise stillzustehen schien. Die Stadt, die vor ihnen lag - nicht mehr als zehn Kilometer entfernt - bestand aus schmalbrüstigen, hochaufragenden Fachwerkhäusern, die so dicht beieinander standen, daß es entweder gar keine oder nur sehr enge Straßen geben konnte. Die Stadt lag am Meer und besaß einen natürlich gewachsenen Hafen. Und was gab es in diesem Hafen zu sehen? Segelschiffe! Segelschiffe jeder Art und aller Größen, aber keines von ihnen moderner, als, daß man es auf der Erde zur Technik des beginnenden siebzehnten Jahrhunderts gezählt hätte.

Und das auf einer Welt, die die Springer als ihr persönliches Eigentum betrachteten und auf der sie zu einer wichtigen Konferenz zusammengekommen waren. Auf Goszuls Planet. Tako Kakuta regulierte die Geschwindigkeit, mit der er sich auf die Stadt zubewegte. Er wollte im Hafen nicht eher landen, bis, daß er mit der Anlage der Stadt vertraut war.

Vom westlichen Rand der Stadt war er noch etwa fünf Kilometer entfernt. Das kleine Antigravaggregat des Transportanzugs hielt ihn in einer konstanten Höhe von fünf Metern über dem Boden. Das Gelände senkte sich sanft zur Stadt hinunter - unbebautes Grasland mit Unebenheiten bis zu halber Mannesgröße - und Tako hatte seine Aufmerksamkeit so ausschließlich auf die Stadt gerichtet, daß er den grauen Schatten nicht bemerkte, der über das Land schoß.

Das Ding, das den Schatten warf, bewegte sich in etwa fünfhundert Metern Höhe mit außerordentlicher Schnelligkeit. Es besaß einen kreisförmigen Querschnitt, und wer es bei seinem Wendemanöver beobachtete, das es etwa zehn Kilometer westlich der Stadt mit großer Geschicklichkeit vollführte, der sah, daß es im großen und ganzen wie eine Linse geformt war.

Es kam zurück - wieder auf die Stadt zu - verlor dabei an Höhe und Geschwindigkeit und erzeugte ein leises, pfeifendes Rauschen. Das Rauschen war das erste Zeichen, das Tako von der drohenden Gefahr wahrnahm. Er wandte sich um und entdeckte das linsenförmige Fahrzeug ein paar hundert Meter weit hinter sich.

Er wußte, daß es sich um ein Beiboot handelte, wie sie die großen Springer-Schiffe dutzend- oder gar hundertweise an Bord hatten. Sein erster Impuls war, auf den Boden zu gehen und Deckung zu suchen.

Aber welche Deckung, fiel ihm ein, konnte wirksamer sein, als die Unsichtbarkeit, die ihm das Deflektorfeld verlieh?

Er bremste und blieb reglos in der Luft hängen. Das Beiboot näherte sich zögernd. Es flog nicht auf einer geraden Linie, sondern mehr oder weniger im Zickzack, so, als suche es etwas. Eisiger Schreck kroch Tako durch die Glieder. Wenn sie über diesem öden Stück Grasland nach etwas suchten, was anderes als er selbst hätte dieses Etwas sein können!

Im selben Augenblick, in dem Tako die Gefahr erkannte, begann sie sich auch auszuwirken. Der Pilot des Beibootes und sein Begleiter schienen ihres Zieles sicher zu sein. Aus einer Stelle der Bordwand, die etwa auf dem Äquator der Linse lag, brach ein scharfgebündelter, blaßgrüner Energiestrahl.

Er fuhr in weniger als fünf Metern Entfernung an Tako vorbei, traf weiter unten auf den Boden und schleuderte das Gras, das er mit seinem Brennfleck erfaßte, als wirbelndes Gas in die Höhe. Tako reagierte sofort und auf die einzig mögliche Weise. Er memorierte die Stelle, an der Marshall, Ishibashi und Yokida auf ihn warteten, so genau wie möglich. Dann kehrte er mit einem wenig sorgfältig vorbereiteten Teleportationssprung dorthin zurück.

Den Bruchteil einer Sekunde später durchdrang ein zweiter Desintegrator-Strahlschuß die Stelle, auf der Tako kurz zuvor noch verharrt hatte. Infolge der mangelnden Gelegenheit zur Konzentration landete Tako etwa zweihundert Meter von der Stelle entfernt, an der die drei Zurückgebliebenen ein provisorisches Lager aufgeschlagen hatten. Das Gelände war hügelig. Es sah so aus, als habe einer ein Hochgebirge bis dicht unter die Gipfel mit Erde zugeschüttet. Aus dem grasigen Boden ragten steile Felsspitzen bis zu Höhen von hundert Metern empor.

Staub, Flugsand und Grassamen hatten Mühe gehabt, an den steilen Felswänden Halt zu finden, aber im Laufe der Jahrtausende war es ihnen gelungen. Dort, wo der Wind an den meisten Tagen des Goszul-Jahres herkam, waren die Flanken der Felsspitzen sanfter geworden und mit dichtem Graswuchs bedeckt. Die gegenüberliegende Seite jedoch fiel vom Gipfel bis zum Fuß immer noch fast senkrecht, glatt und gefährlich ab.

Auf der Westseite eines der höchsten Hügel hatten die vier bald nach ihrer Landung eine geräumige Höhle entdeckt und sich in ihr zunächst versteckt. Von hier aus war Tako Kakuta vor einer halben Stunde aufgebrochen, um sich die Stadt anzusehen.

Als er auftauchte, galt sein erster Blick dem Himmel. Das linsenförmige Springer-Fahrzeug war verschwunden. Wahrscheinlich, dachte Tako grimmig, zerbrechen sie sich jetzt den Kopf darüber, wie jemand so plötzlich verschwinden kann. Es kam ihm zum Bewußtsein, daß bislang immer noch ungeklärt war, wie die Springer ihn, den Unsichtbaren, überhaupt hatten ausmachen können.

Tako versuchte, sich auf Marshalls Namen zu konzentrieren. Er war sicher, daß ihn Marshall, der Telepath, auf diese Weise über die zweihundert Meter Entfernung hinweg würde verstehen können. Danach gab er sich Mühe, an den Vorfall zu denken, der sich eben gerade ereignet hatte. Denn die größte Gefahr lag im Augenblick darin, daß jemand aus der Höhle herausgestürmt kommen und anderen Springerfahrzeugen, die womöglich in großen Höhen kreisten, ein unübersehbares Ziel bieten könnte. Marshall würde die anderen warnen.

Tako flog zur Höhle hinüber und ließ sich dabei Zeit, die Umgebung zu beobachten. Das Springer- Beiboot zeigte sich nicht mehr, aber vorläufig wagte Tako noch nicht daraus zu schließen, daß es seine Spur verloren habe. Er erreichte die Höhle, schaltete das Deflektor-Feld aus und erstattete Bericht. Er sah die Bestürzung auf den Gesichtern der anderen drei und fügte hinzu: „Natürlich kann das alles ein Zufall sein!"

Marshall lächelte. „Vielen Dank für die Beruhigungspille, Tako!" meinte er. Dann schüttelte er den Kopf. „Nein, es war natürlich kein Zufall. Ich hatte die ganze Zeit über Angst davor, daß die Springer in der Lage sein könnten, unsere Transportanzüge anzupeilen. Die Anzüge enthalten einen Generator zur Erzeugung des Deflektor-Feldes, einen Antigrav-Generator und einen Generator zur Erzeugung des Prallfeldes, das gegen Treffer schützt. Alle diese Aggregate zusammen erzeugen eine beachtliche Menge an Streustrahlung, und es ist wahrscheinlich nicht einmal besonders schwierig, diese Streustrahlung anzumessen und den Entstehungsort anzupeilen. Wenn diese Vermutung richtig ist, dann nutzen uns die Transportanzüge nichts mehr. Im Gegenteil: Sie locken die Springer an. Wir müssen ..."

„Aber wir wissen nicht, über welche Entfernung!" wandte Yokida eifrig ein. „Wenn sie uns nur aus hundert Metern Abstand ausmachen können, dann sind wir mit den Anzügen wegen der Prallfelder immer noch sicherer als ohne."

Marshall zog die Brauen in die Höhe.

„Wenn ...!" antwortete er gedehnt. „Wir wissen es nicht. Vielleicht können sie uns auch aus hundert Kilometern anpeilen."

Er schüttelte den Kopf und starrte vor sich hin..

„Nein", murmelte er. „Ich fürchte, wir müssen die Anzüge ablegen. Und..."

Mit einem plötzlichen Ruck hob er den Kopf und starrte zur Decke der Höhle hinauf. Yokida wollte etwas sagen, aber Marshall winkte hastig ab. „Still!"

Zwei Sekunden später stand er auf.

„Sie sind über uns", sagte er ruhig. „Ziemlich dicht sogar. Ich kann ihre Gedanken fast einzeln erkennen. Sie kennen unseren Aufenthaltsort auf zwanzig Meter im Umkreis genau. Los! Zieht die Anzüge aus!"

Tako glitt aus dem Anzug und lief nach vorn zum Ausgang der Höhle. Ohne den Kopf aus der Höhlenmündung hinauszustrecken, sah er das Beiboot in fünfzig Metern Höhe über dem Grasboden schweben.

Im selben Augenblick hatte Tako seinen Plan fertig. Er kam zurück. „Gebt mir eure Anzüge!" verlangte er.

Sie sahen ihn mit großen Augen an. „Schnell! Und fragt nicht!" Sie hoben die Anzüge auf und legten sie ihm auf die ausgestreckten Arme. Tako hatte das volle Gewicht der schweren Monturen zu tragen. Alle Aggregate waren ausgeschaltet. Im Augenblick konnten die Springer so gut wie keinen Impuls mehr empfangen.

„Wartet hier!" ordnete Tako an. „Ich führe sie in die Irre!"

„Nein, das ist zu gefährlich. Du wirst nicht ...", rief Marshall.

Aber Tako war schon verschwunden.

Als er wieder auftauchte, konnte er nur abschätzen, in welcher Entfernung von der Höhle er sich befand. In welcher Richtung sie lag, davon hatte er keine Ahnung. Der Sprung war zu schnell vor sich gegangen.

Das Springer-Beiboot hatte er aus der Sicht verloren. Er war ein paar Meter hinter einem Felsen gelandet und beeilte sich, in den Schutz der hohen, schmalen Felsnadel zu kommen. Dort legte er die schweren Anzüge ab, nahm jedoch seinen gleich wieder auf, zog ihn an und schaltete die Aggregate ein. Dann wartete er.

 

*

 

In der Höhle hatte Marshall den Posten des Beobachters übernommen. Er lag dicht hinter dem Höhleneingang und starrte zu dem Springer-Boot hinauf.

„Sie rühren sich nicht", sagte er. „Wenn wir kräftigere Waffen hätten als unsere kleinen Impulsstrahler, könnten wir sie ganz einfach herunterholen."

„Und wenn wir alle zusammen ...", fing Ishibashi an vorzuschlagen, aber im gleichen Augenblick rief Marshall: „Sie fliegen ab!" Ishibashi und Yokida kamen nach vorn. Sie sahen, wie das Beiboot Fahrt aufnahm und nach Südwesten, zum Meer hin, verschwand.

„Das hat Tako fertiggebracht!" staunte Marshall.

 

*

 

Tako Kakuta sah das Boot kommen.

Es bewegte sich dicht über dem Boden im selben Zickzackkurs, in dem er es schon einmal beobachtet hatte. Die Geräte, mit denen die Springer die Ausstrahlung der Aggregate anpeilten, schienen nicht die zuverlässigsten zu sein.

Tako wartete, bis das Boot sich anschickte, die Felsnadel zu umfliegen. Dann sprang er. Nicht weiter als hundert Meter. Der Pilot schien irritiert. Eine Zeitlang umkreiste er die Felsnadel, nahm jedoch die drei abgelegten Anzüge nicht wahr, die Tako sorgfältig verborgen hatte, wohl aber schließlich die Ausstrahlung von Takos Anzug.

Das Boot gab die Umkreisung auf und kam abermals näher. Tako wartete wiederum, bis es fast auf kritischen Abstand herangekommen war, dann sprang er aufs neue. Diesmal zweihundert Meter. Er war sicher, daß der Prallschirm des Anzuges jeden Schuß, den das Boot abfeuerte, zu absorbieren imstande war. Aber ebenso sicher würde der Prallschirm zu dieser Absorption größere Energien brauchen, als sein Generator liefern konnte. Er würde sie aus dem Deflektor-Feld nehmen und Tako dadurch wieder sichtbar machen. Gerade das aber wollte Tako umgehen, nicht zuletzt aus Sorge um seine eigene Gesundheit; denn mit einem automatischen Zielsucher konnte man ein einmal klar erfaßtes Ziel beliebig lange festhalten. Notfalls auch solange, bis genügend starke Waffen zur Hilfe gekommen waren, die dann schließlich auch den Widerstand des Prallschirms brachen.

Diesmal reagierte der Springer-Pilot anders. Als er das neue Peilsignal bekam, gab er die Suche an der alten Stelle sofort auf und kam herbei. Tako sprang einen halben Kilometer weit bis an die Küste hinunter. Das Springer-Boot folgte ihm willig. Von einer Klippe geschützt, entledigte Tako sich des Anzuges, ließ die Aggregate jedoch laufen, so, daß die Impulse, die das Springer-Boot offenbar empfing, nicht schwächer wurden.

Dann machte er einen letzten, großen Sprung - ein paar Kilometer weit aufs Meer hinaus, mit dem Anzug auf den Armen. Einen halben Meter über der Wasseroberfläche tauchte er auf, fiel hinunter und ließ den Anzug im selben Augenblick fallen, in dem er das Wasser berührte. Schwimmend sah er zu, wie das weiße Gebilde langsam und zögernd im Meer versank.

Dann sprang er zurück. Er landete an der Stelle, an der er die anderen drei Transportanzüge versteckt hatte. Er vervollständigte seine Arbeit, indem er kräftige Steinbrocken über die Anzüge deckte, bis er sicher war, daß sie so niemand finden konnte, zumal die Reststrahlung der seit einer Viertelstunde abgeschalteten Aggregate mit der Zeit verklingen und den Springern keine Impulse mehr liefern würde. Mit einem weiteren Sprung brachte er sich bis auf einen halben Kilometer an die Höhle heran und mit einem dritten bis mitten unter die Gefährten.

„In Ordnung", grinste er. „Jetzt sind sie gerade dabei, sich Gedanken darüber zu machen, was wir auf dem Meeresgrund suchen!"

Er berichtete in kurzen Zügen, was er getan hatte. Marshall schlug ihm auf die Schulter.

„Vielen Dank, Tako", sagte er sachlich.

Tako zuckte mit den Schultern. „Bitte. Aber was tun wir jetzt?" Marshall zeigte zur Höhle hinaus.

„Wir gehen zu Fuß !" schlug er vor. „Zur Stadt. Wir wollen nicht ewig auf dieser seltsamen Welt sitzenbleiben."

Es gab keine Einwände.

 

*

 

Am 27. Dezember 1982 nach Erdrechnung, 17:21 Terrania-Zeit, traf ein Strahlbündel des ständig kreisenden Orter-Feldes der STARDUST dicht an der Grenze seiner wirksamen Reichweite ein metallisches Objekt, wurde reflektiert und zeichnete auf dem zuständigen Orter-Bildschirm einen grünen Punkt. Die automatische Ortungsüberwachung war nach Perry Rhodans Anweisungen auf „ständige Bereitschaft" geschaltet und meldete den Bruchteil einer Sekunde später Alarmstufe III.

Rhodan im Kommandostand wurde sofort benachrichtigt. Er blieb in Verbindung mit dem Orter-Stand und verfolgte die Identifizierung des Objektes.

Abstand 7-10 Meter! Geschwindigkeit 1,910 m/sec Komponente in unserer Richtung ..." Sekunden später: „Das Objekt hat keine größere Ausdehnung als hundert Meter, Sir." Und wiederum Sekunden später: „Das Objekt ist zylinderförmig, Sir. Länge achtzig Meter, Durchmesser etwa zehn." Und schließlich: „Gesteuerte Bewegung beobachtet, Sir. Bei dem Objekt handelt es sich um ein Raumfahrzeug." Rhodan nickte vor sich hin. Die Richtung, aus der das Ding kam, war ohnehin schon eindeutig genug gewesen. Es kam auf geradem Wege von 221-Tatlira.

Ein Springerschiff aus den Tiefen des Raumes. Rhodan rief die Abwehr an.

„Tastschutz?"

„Einwandfrei, Sir. Der Fremde hätte uns sonst schon lange geortet. Wir empfangen ununterbrochen Impulse."

Das Tastschutzfeld, das die STARDUST umgab, war eine ebenso neue wie wirksame Einrichtung. Es verhinderte die Reflexion auftretender Wellenbündel bis zu einer beachtlichen Intensität hinauf. Erst oberhalb dieser Grenze entstand ein geringfügiger Reflex und täuschte dem sich nähernden Gegner ein Objekt in mehreren Millionen Kilometern Entfernung vor, wenn er in Wirklichkeit schon auf ein paar hunderttausend herangekommen war.

Rhodan gab Alarmstufe II, als das fremde Schiff bis auf 106 Meter (1 Million Kilometer) herangekommen war, und setzte die STARDUST in der Deckung des Tastschutzfeldes in Bewegung. Während des Manövers, das zu einem gewissen Teil die Steuerautomatik übernahm, rief Rhodan die beiden Mutanten Ras Tschubai und Gucky in den Kommandostand.

Tschubai erschien auf dem direkten Wege. Er war Teleporter - wie Tako Kakuta - und stand plötzlich mitten im Kommandostand. Ein paar Augenblicke nach ihm kam Gucky - der fähigste Para in Rhodans Mutantenkorps. Gucky marschierte durch das Schott, nachdem er sich draußen auf die Hinterbeine erhoben, den Melder gedrückt und Rhodan den Öffner betätigt hatte.

Für Gucky bedeutete ein Teleportationssprung von einem Deck des Riesenschiffes bis zum anderen keine Schwierigkeit, wohl aber war die Kunst, sich wie ein Mensch zu bewegen, ihm noch nicht so vertraut, daß er damit zufrieden gewesen wäre.

Gucky, ein Wesen wie die Kreuzung einer Maus mit einem Biber, mit rötlichem Pelz bedeckt und mitsamt Stummelschwanz etwa einen Meter lang, war Mitglied einer ursprünglich nur halbintelligenten Art von natürlichen Telekineten auf dem Planeten Tramp, den Rhodan einst angeflogen hatte. Gucky hatte sich Rhodan angeschlossen. Ein Schulungsprogramm, eigens auf seinen damals noch kleinen Verstand zugeschnitten, weckte außer brachliegenden Teilen seines bewußten Verstandes auch weitere paranormale Gaben. Gucky war zum Telepathen und Teleporter geworden. Er beherrschte mehrere irdische Sprachen und gehörte dem Offizierskorps der Dritten Macht an.

Es gab manch einen, der Gucky zunächst für ein Unikum und seinen Offiziersrang für eine Fehlplanung gehalten hatte. Aber Gucky verstand es, jeden auf dem schnellsten Wege davon zu überzeugen, daß er nicht nur ein vorzüglicher Para, sondern darüber hinaus auch ein erstaunlich kluger Taktiker war. Rhodan lächelte ihm zu. Nachdem das Schott sich geschlossen hatte, sagte er: „Ich habe ein paar Anweisungen für Sie beide. Sie betreffen das feindliche Schiff dort drüben."

 

*

 

Das kleine Schiff war ein Aufklärer - nur leicht bewaffnet, dafür aber stark an Beschleunigungsvermögen und Wendigkeit. Der Kommandant des Fahrzeuges war Frernad - einer aus der mächtigen Sippe der Frers - und sein Schiff war die FRER LXXII, eine häßlich große Zahl in Frernads Augen, weil die Fahrzeuge einer Sippe ihrer Größe nach numeriert wurden, damit deutlich zum Ausdruck kam, daß die FRER LXXII eines der kleinsten war.

Diesen Auftrag, zehn Lichttage weit in den Raum hinauszufahren und nach Gegnern Ausschau zu halten, hatte Frernad dem alten Etztak zu verdanken. Etztak war auf einer weit entfernten Welt mit den Fremden, um die es hier ging, zusammengeraten, und seitdem litt er nach Frernads Meinung an einem ausgesprochenen Vorsichtigkeitskomplex.

Frernad haßte diesen Auftrag, aber nichtsdestoweniger führte er ihn gewissenhaft aus. Die Peilfelder kreisten ständig; außer ein paar langsam treibenden Gesteinstrümmern hatten sie bisher jedoch noch nichts registriert. Müde starrte Frernad auf das kleine Instrument, das die Entfernung des Schiffes von seinem Startplatz an Hand des Energieverbrauchs registrierte und auf dessen Skala der Lichtzeiger langsam auf die Zehn-Lichttage-Marke zuwanderte.

„Noch zwei Tage", sagte jemand. „Dann haben wir es geschafft!"

Frernad wandte sich um und hob beide Hände zum Zeichen der Zustimmung.

„Ich werde ein Loblied singen", lachte er bitter, „wenn wir wieder gelandet sind."

Der Kommandostand der FRER LXXII war klein und nur mit drei Mann besetzt. Die Mannschaft des Schiffes betrug insgesamt achtzehn Mann. Frernad wollte etwas sagen, als der Mann am Peilgerät sich hastig meldete.

„Ein Reflex!" rief er. „Dort...!"

Frernad winkte mürrisch ab, stand aber auf und ging zum Peilschirm hinüber. Der Mann vor dem Gerät deutete mit starrer Hand auf eine Stelle des Schirms, auf der ein ursprünglich großer, heller Fleck inzwischen schnell am Verblassen war. Frernad stutzte. „Wie? So einfach aufgetaucht ... und jetzt wieder weg?"

Der Mann hob die Hände. Er wollte etwas sagen, aber im gleichen Augenblick kam vom Kontrollpult her eine fremdartige, harte Stimme: „Zerbrecht euch nicht den Kopf, Freunde! Ich war an dem Reflex schuld."

Sie fuhren herum und starrten den Mann an, der plötzlich neben dem Pult stand. Sie hatten noch nie einen gesehen wie ihn. Er war groß - beinahe so groß wie sie selbst - aber seine Haut war schwarz. Er lachte, als er ihren Schreck sah, und zeigte seine schimmernd weißen Zähne. Er trug einen Raumschutzanzug fremdartiger Fertigung und hatte den Helm geöffnet, als er sprach. Er sprach fehlerfreies Interkosrno, allerdings mit eigenartig monotoner Stimme.

Das alles registrierte Frernad sozusagen nebenbei. Die Hauptfrage, auf die er keine Antwort finden konnte, war: Wie war der Kerl hereingekommen? Frernad öffnete den Mund, um zu fragen. Aber der Schwarzhäutige begann sich zu bewegen, und die Zielsicherheit seiner Bewegungen faszinierte Frernad. Er sah, wie der Fremde mit schnellem Griff in die Tasche seiner Montur langte und einen kugelförmigen Gegenstand hervorbrachte. Er sah, wie er an einer Schraube oder einem Schalter drehte, der oben aus der Kugel herausragte, dann aufsah und Frernad und seine beiden Männer interessiert beobachtete.

„Was soll das alles?" fragte Frernad schließlich. „Wer bist du und was..."

Er kam nicht weiter. Mit einer Plötzlichkeit, wie er sie in ähnlichen Situationen noch nie erlebt hatte, schwand ihm das Bewußtsein. Er hatte nicht einmal mehr Gelegenheit, noch zu erkennen, was ihm das Bewußtsein raubte. Er konnte auch nicht mehr sehen, ob es seinen beiden Leuten neben ihm besser gehe als ihm. Er fiel einfach um.

Ras Tschubai betrachtete die drei Bewußtlosen mit einem befriedigten Grinsen. Dann schloß er den Helm seines Raumanzuges. Die Filter, die er in der Nase trug, hätten auch weiterhin ausgereicht, um in vor dem Betäubungsgas, das aus der Kugelbombe strömte, zu schützen. Aber er mußte damit rechnen, daß es Schwierigkeiten geben würde, wenn sich das Gas nicht schnell genug im Schiff verbreitete; und in einem solchen Fall war es besser, man war einsatzbereit.

Mit dem Fuß schob Ras Tschubai die Kugel, die er auf den Boden gelegt hatte, in die Nähe des Abluftschachtes. Die ständige Zirkulation von Zuluft zu Abluft würde die Schwaden des geruch- und farblosen Gases mit sich tragen und, da sie nicht ausgefiltert werden konnten, in kürzester Zeit über das ganze Schiff verteilen.

Ras Tschubai hatte seine Aufgabe gelöst. Die Besatzung des kleinen Springerschiffes würde vier Stunden lang bewußtlos sein. Diese Zeit reichte aus für alles, was Rhodan noch vor hatte. Mit einem kräftigen Telesprung zog Ras sich an Bord der STARDUST zurück.

 

*

 

„Du bist an der Reihe, Gucky!" sagte Rhodan ernst. „Schaff deine Sachen hinüber."

Gucky nickte nach Menschenart. Eine Weile starrte er auf den Bildschirm, auf dem sich das Springerschiff, neben dem sich die STARDUST in konstantem Abstand von dreißigtausend Kilometern herbewegte, als kleiner Lichtpunkt abbildete. Dann kehrte sein Blick zurück zu den Dingen, die er um sich herum aufgestapelt hatte: Waffen, Ausrüstung, Minikoms.

Fast behäbig watschelte er zu dem Stapel hinüber, hob einen schweren Desintegrator telekinetisch an, krallte seine Finger in die Verpackung - und teleportierte. Nach drei Minuten war der Stapel verschwunden - durch Teletransport in das andere Schiff gebracht. Der Mausbiber kehrte noch einmal zurück. Gucky verzog das Gesicht und deutete mit seinem Nagezahn ein Grinsen an.

„Ich gehe jetzt", lispelte er freundlich.

Rhodan nickte und überflog mit flinkem Blick zum letztenmal die Raumschutzausrüstung der kleinen Kreatur - eine Spezialanfertigung für Gucky, den Mausbiber.

„In Ordnung!" stimmte er zu. „Mach deine Sache gut! Marshall und die anderen müssen auf jeden Fall gefunden werden. Wir wollen wissen, was sie unter den Patriarchen ausgerichtet haben. Und außerdem möchten wir sie retten!"

Gucky gab keine Antwort mehr. Er starrte geradeaus und verschwand nach einer Weile auf dieselbe Weise wie kurz zuvor sein Gepäck.

Im Zentralgang der FRER LXXII tauchte er wieder auf. Innerhalb weniger Minuten hatte er sich davon überzeugt, daß durch Ras Tschubais Gasbombe tatsächlich die gesamte Mannschaft außer Gefecht gesetzt worden war, und den Platz gefunden, an dem er die Zeit bis zur Landung auf Goszuls Planet verbringen wollte. Es war ein kleiner, verschlagartiger Raum am hintersten Ende des Zentralganges. Er stand leer, und Gucky hatte keine Möglichkeit zu erfahren, welchem Zweck er diente.

Gucky schaffte sein Gepäck dort hinein, nahm die Hypnowaffe, die Rhodan ihm zur Verfügung gestellt hatte, zur Hand und bearbeitete damit, indem er zum zweitenmal systematisch jeden Raum besuchte, ein Mitglied der Besatzung nach dem anderen in der Weise, die ihm und der STARDUST die größte Sicherheit versprach. Schließlich kam er zum Kommandostand. Auch Frernad und seinen beiden Mitarbeitern wurden Anweisungen gegeben.

Danach interessierte sich Gucky für den immer noch arbeitenden Peilschirm. Gucky sah den haarfeinen Strich, den die Peilantenne schrieb, während sie sich über den ganzen Raumwinkel hinwegdrehte. Ein Reflex kam jedoch nicht. Die STARDUST - und weiter draußen im Raum die drei Schweren Kreuzer CENTURIO, TERRA und SOLAR SYSTEM - waren unsichtbar.

Nach Rhodans Ansicht, der Gucky sich anschloß, waren in der vergangenen halben Stunde ein paarmal Reflexe auf dem Bildschirm aufgetaucht, jedesmal dann nämlich, wenn wegen eines Teleportationssprunges alle Schirmfelder der STARDUST für den Bruchteil einer Sekunde abgeschaltet wurden, um den Teleporter und den von ihm mitgenommenen Gegenstand passieren zu lassen. Die Schirmfelder waren zum Teil fünfdimensionaler Struktur und bildeten für den sich im fünfdimensionalen Kontinuum bewegenden Teleporter eine Art Barriere. Das, überlegte Gucky, ist noch eine schwache Stelle. Wir müssen herausfinden, wie wir den Tastschutz auch dann aufrechterhalten können, wenn ein Teleporter das Schiff verläßt.

Einigermaßen befriedigt kehrte er zu seinem selbstgewählten Schlupfwinkel zurück, machte es sich inmitten seines Gepäcks bequem und harrte der Dinge, die da kommen sollten. Mit Rhodan war ohnehin vereinbart, daß ein Mikrokomspruch nur dann abgegeben werden sollte, wenn etwas nicht in Ordnung war.

 

*

 

Die Wirkung der Bombe, die Ras Tschubai gezündet hatte, erlosch ebenso schnell, wie sie eingesetzt hatte. Vier Stunden, nachdem Frernad vor Entsetzen über das plötzliche Auftauchen des schwarzhaarigen Fremden die Haare zu Berge gestiegen waren, ereignete sich im Kommandostand der FRER LXXII folgendes: Frernad erhob sich - zur gleichen Zeit wie seine beiden Leute - so schnell vom Boden, als sei er eben erst hingefallen. Seiner Umgebung schenkte er keinen einzigen Blick. Starr schritt er auf das Peilpult zu und sah auf den Schirm. Im selben Augenblick hatte auch der Mann vom Peilgerät seinen alten Arbeitsplatz wieder erreicht und setzte sich vor den Peilschirm. Auch der dritte Mann kehrte an die Stelle zurück, an der er gestanden hatte, bevor Tschubai auftauchte.

„... und jetzt wieder weg?" wiederholte Frernad im gleichen überraschten Tonfall die gleichen Worte, die er als letzte vor dem eigenartigen Zwischenfall gesprochen hatte.

Der Mann am Peilgerät hob die Hände.

„Er war groß und deutlich zu sehen, sage ich!" Frernad lachte ärgerlich. „Du läßt dich schon von Störreflexen an der Nase herumführen, Sifflon. Irgendein Wellenbündel hat an irgendeiner elektromagnetischen Störung einen Reflex gemacht. Das ist alles."

„Also gut", murmelte Sifflon ein wenig gekränkt. „Ich habe ja auch gar nicht behauptet, daß es ein feindliches Schiff sei."

Frernad kehrte zum Kontrollpult zurück. Der dritte Mann, der dem Gespräch aufmerksam zugehört hatte, wandte sich gelangweilt wieder seiner ursprünglichen Beschäftigung zu. Er starrte in die Luft und wartete darauf, daß Frernad abgelöst werden wollte.

Niemand hatte auch nur den kleinsten Rest Erinnerung an den seltsamen Zwischenfall mit Ras Tschubai zurückbehalten. Guckys sorgfältig gewählte Hypnoimpulse korrigierten auch den Fehler, der dadurch entstand, daß sich die FRER LXXII seit dem Zeitpunkt, in dem Tschubai hereingesprungen war, in trägem Flug ein beachtliches Stück weiter in den Raum hinausbewegt hatte. Und selbst die ausgeblasene Bombenhülle, die Tschubai vor den Abluftschacht geschoben hatte, erregte keinerlei Verdacht. Der dritte Mann entdeckte sie beim Umherschauen, hob sie auf und zeigte sie Frernad. Aber Frernad wußte mit dem Ding nichts anzufangen.

„Wirf es weg!" befahl er dem Mann.

Und noch eines hatte Gucky erreicht: Während des ganzen Fluges kam keinem von der Besatzung der FRER LXXII jemals in den Sinn, in jenen kleinen Verschlag am Ende des Zentralganges hineinzuschauen.

Etwa zwei Tage später hatte die FRER LXXII den Punkt der weitesten vorgeschriebenen Entfernung von Goszuls Planet erreicht und kehrte um. Gucky hatte bei seinem Besuch im Kommandostand die Geräte abgelesen und konnte zudem durch das starkwandige Schott seiner Kammer hindurch die Gedanken der Leute erfassen, wenn sie nahe genug waren.

Er wußte, daß noch etwa zehn Tage vergehen würden, bis er auf Goszuls Planet aussteigen konnte.

 

2.

 

Auf dem halben Weg zur Stadt begegneten sie einem von pferdeähnlichen Tieren gezogenen Wagen. Sie trugen, nachdem sie die Transportanzüge abgelegt hatten, wieder die Kleidung, deren sie sich an Bord von Levtans Schiff bedient hatten, um nicht aufzufallen. Sie unterschieden sich also äußerlich in fast nichts von irgendwelchen anderen Leuten, die zur Besatzung eines Springerraumschiffes gehörten. Sogar die Bärte, wie sie unter den Springern Mode waren, waren ihnen in der Zwischenzeit gewachsen.

Immerhin galt es zu fragen, inwieweit denn der Begriff Raumschiff den Bewohnern dieser Insel vertraut war. Wer mit Segelschiffen fährt, der hat für gewöhnlich keine Ahnung davon, was ein Raumschiff ist, und noch viel weniger kann er einen Raumschiffsmatrosen an seiner Kleidung erkennen.

„Wir müssen es ausprobieren!" hatte Marshall jedoch gesagt. „Ewig Versteckspielen nutzt uns auch nichts."

Also zogen sie ruhig ihres Weges weiter, während der rumpelnde Wagen den sanften Hang herauf ihnen entgegenkam. Ein einzelner Mann saß auf dem Bock und hielt die Zügel in der Hand wie ein altmodischer irdischer Bauer. Der Mann stutzte, als er die drei Fremden sah, hielt die Tiere an und beschattete die Augen mit der Hand, um besser sehen zu können.

Marshall und seine drei Begleiter, die das kräftige Licht von 221-Tatlira im Rücken hatten, konnten sehen, wie er erschrak. Hoffentlich versteht er wenigstens Interkosrno, dachte Marshall. Sonst müssen wir seine Sprache erst lernen.

Sie blieben stehen, als sie den Wagen erreichten. Der Mann hatte so viel Angst, daß er sich bisher noch nicht einmal zu rühren gewagt hatte. Er hielt immer noch die Hand über den Augen.

„Glück jeden Tag!" entbot Marshall den geläufigsten aller Springer-Grüße.

Der Mann auf dem Wagen riß die Augen weit auf. Mit einem Ruck senkte sich die Hand, mit einem weiten Satz sprang der Mann vom Wagen herunter, fiel auf die Knie und blieb liegen, den Kopf zu Boden gerichtet. Marshall hörte ihn unverständliche Worte vor sich hinmurmeln.

„Steh auf!" bat ihn Marshall. Der Mann gehorchte aufs Wort. Die Gewißheit, daß er Interkosrno verstand, beruhigte Marshall ungemein.

„Sieh mich an!" bat Marshall weiter.

Der Mann - er war nicht mehr der jüngste - sah Marshall aus furchtsamen Augen an.

„Wie heißt du?" wollte Marshall wissen.

„Ich ... ich ...", stotterte der Alte mit krächzender Stimme, „... ich bin Vethussar Ologon, Herr!"

„Wir wollen in die Stadt, Vethussar", sagte Marshall. Vethussar verneigte sich.

„Für die Stadt wird es eine Ehre sein, oh Herr, wenn ihr sie besucht, und für mich eine noch viel größere, wenn ich euch meinen schmutzigen Wagen anbieten darf."

Marshall betrachtete den Wagen. Er war ein Musterbeispiel an Sauberkeit.

„Du darfst", antwortete er. „Wir sind dir dankbar für dein Angebot." Vethussar hob die Hände. „Sprich nicht von Dank, oh Herr! Ich bin euer Diener."

Der Alte ließ Marshall und seine Begleiter aufsteigen. Marshall bewegte sich gemütlich und nahm sich Zeit, Vethussars Gedankeninhalt zu erforschen. Bisher hatte er nichts anderes wahrnehmen können als den gewaltigen Schreck, den der Alte über die Begegnung empfand und der jeden bewußten Gedanken beiseite drängte. Allmählich löste sich jedoch der Krampf, und zum Vorschein kam mit Mißtrauen durchsetzte Verwunderung.

„Sind sie wirklich ...?" dachte Vethussar. „Gibt es überhaupt ... wie gesagt wird?"

Der Begriff, den Marshall nur undeutlich empfand und nicht ausdeuten konnte, kam zweimal vor. Marshall zerbrach sich den Kopf, während Vethussar den Wagen umständlich wendete und den Weg zur Stadt hinunter einschlug.

Marshall, nachdem er den gleichen Impuls in Vethussars Gedankeninhalt noch ein paar mal beobachtet hatte, entschied sich dafür, ihn mit „Götter" zu übersetzen. Im Augenblick schien es nichts zu geben, was der wahren Bedeutung näherkam.

Marshall wandte sich um und informierte die Gefährten. Er sprach Englisch und war sicher, daß Vethussar darüber nicht mißtrauisch werden würde. Götter mußten intelligent genug sein, um mehrere Sprachen zu beherrschen. Er nahm allerdings wahr, daß Vethussar sich den Kopf über die fremde Sprache zerbrach.

Langsam näherten sie sich der Stadt. Vethussar hatte sich in den letzten Minuten immer öfter umgewandt, als wolle er etwas sagen. Marshall empfand sein Verlangen, eine Frage zu stellen.

„Sprich ruhig!" forderte er den Alten auf. „Was möchtest du wissen?"

„Verzeih meine Neugierde, oh Herr", sprudelte Vethussar hervor, „aber mir armem Wesen ist es zum erstenmal vergönnt, einen Gott zu sehen. Nun, da ihr so gütig zu mir seid, hätte ich gerne gewußt, wie es dort droben im Land der Götter aussieht."

Marshall war verblüfft über die Geschwindigkeit, mit der der Alte von ehrfürchtigem, atemlosem Schreck zu unverhohlener Neugierde überwechselte. Er schien geistig ungeheuer beweglich zu sein, oder er glaubte sowieso nicht ...

„Weißt du, Vethussar", antwortete Marshall im Plauderton, „eigentlich sieht es dort nicht viel anders aus als hier. Das Gras ist grün, das Laub der Bäume auch, und das Wasser des Meeres blau, solange die Sonne scheint. Aber es gibt dort Fahrzeuge, die schneller sind als dein Wagen, auch solche, die durch die Luft fliegen können, und schließlich gar solche, mit denen man bis zu den Sternen reisen kann."

Vethussar zeigte sich beeindruckt. Marshall allein erkannte den kleinen Impuls spöttischen Mißtrauens, der im Hintergrund seiner Gedanken aufzuckte. Und da kam auch schon die nächste Frage: „Und weswegen seid ihr zu Fuß unterwegs, oh Herr?"

Im Tone sanfter Demut gesprochen. Du Heuchler, dachte Marshall in lustigem Zorn, du hast noch nie an Götter geglaubt, und jetzt willst du sogar einen Gott hereinlegen! Er stand vor einer wichtigen Entscheidung. Er konnte dem Alten eine Ausrede erzählen, aber die Wette galt mehr oder weniger hoch zu niedrig, daß Vethussar kein Wort davon glauben würde. Er konnte, auf der anderen Seite, ihm auseinandersetzen, daß sie auch nicht besser seien, als er, Vethussar, und, daß sie von ihm nur die höher entwickelte Technik unterscheide, die allein für sich jedoch aus niemand einen Gott machte.

Er entschied sich für den zweiten Weg.

„Halt an Vethussar!" befahl er. Vethussar erschrak. Er hielt die Tiere an und sah sich ängstlich um. „Ja, Herr... was ...?" Marshall deutete nach vorn. „Sieh dort auf den Baum!" verlangte er.

Vethussar wandte sich wieder zurück und starrte den Baum gehorsam an. Marshall zog die kleine Impulswaffe und gab an des Alten Schulter vorbei einen kurzen Schuß auf einen der untersten Äste ab. Der Ast löste sich vom Baum, stürzte zu Boden und wurde noch im Fallen zu Rauch und Asche. Kleine Flämmchen stiegen aus dem Gras, erloschen jedoch gleich wieder in der Feuchtigkeit des Bodens.

Vethussar zitterte. Aber Marshall hatte seine Lektion noch nicht beendet.

„Jetzt sieh nach links, dort hinüber bis zu der Stelle, wo der Weg auftaucht!"

Marshall gab Tako Kakuta einen Wink. Tako hatte längst erfaßt, worum es ging. In schnellem Sprung verschwand er vom Wagen, tauchte noch im selben Augenblick an der gekennzeichneten Stelle auf und winkte herüber.

Vethussar stieß einen grunzenden Laut des Schreckens aus. Ohne, daß Marshall ihn dazu aufforderte, fuhr er herum und entdeckte mit weit aufgerissenen Augen, daß der Fremde, der dort drüben stand, wirklich derjenige war, der vor ein paar Augenblicken noch auf seinem Wagen gesessen hatte. Nach einer Weile kehrte Tako zurück - auf dieselbe verblüffende Weise, wie er zuvor davongegangen war.

Vethussar trat der Schweiß auf die Stirn. Aber als ihn schließlich eine fremde, unsichtbare Gewalt packte, vom Bock riß und hoch durch die Luft wirbelte, da begann er zu schreien. Tama Yokida, der Telekinet, hob ihn bis auf die Höhe der Baumkrone, drehte ihn ein paarmal um die eigene Achse und ließ ihn dann sanft wieder auf den Wagen zurückgleiten.

Jammernd und keuchend sank Vethussar in sich zusammen. Marshall ließ ihn eine Weile gewähren; dann richtete er ihn an der Schulter auf und sagte: „Hör gut zu, Vethussar!" Vethussar hörte gehorsam auf zu jammern und sah Marshall ängstlich an. Marshall fuhr fort: „Wir sind keine Götter, Vethussar. Es gibt keine Götter außer dem einen, den noch nie einer gesehen hat und der der wirkliche Allmächtige ist, ohne dessen Willen nichts in der Welt geschieht. Wir sind einfache Leute, Vethussar, nichts anderes als du und die, die in der Stadt oder sonstwo leben. Wir wissen ein bißchen mehr als du, das ist alles. Du brauchst keine Angst vor uns zu haben. Im Gegenteil, du darfst etwas von uns verlangen, wenn du uns bis in die Stadt gefahren hast. Du bekommst eine Belohnung."

Er spürte, wie der Alte die Worte zögernd in sich aufnahm und sie allmählich zu glauben begann. Vethussar sah Marshall noch eine Weile aufmerksam an. Dann richtete er sich vollends auf, wandte sich wieder seinen Zügeln zu und setzte die Tiere in Gang. Langsam und holpernd bewegte sich der Wagen weiter der Stadt entgegen.

„Wir werden Schwierigkeiten bekommen", sagte Marshall nachdenklich auf englisch. „In der Stadt wird es einen Auflauf geben. Sie werden uns alle für Götter halten. Vethussar ist zunächst durch unsere Kleidung aufmerksam geworden, aber als ich schließlich noch den Springer-Gruß Glück jeden Tag! gebrauchte, der unter den Inselbewohnern als ein Gruß unter Göttern gilt, war er seiner Sache völlig sicher. Wir können zwar den Gruß vermeiden, aber durch unsere Monturen werden sie trotzdem mißtrauisch sein. Ich bin der Ansicht, daß Vethussar vorausfahren und uns passende Kleider besorgen soll. Irgendwelche Einwände dagegen?"

Sie schüttelten die Köpfe. Marshall wandte sich an Vethussar und fing an, ihm seinen Plan klarzumachen.

„Allerdings", gab er zum Schluß zu, „habe ich kein Geld, das ich dir geben könnte. Aber vielleicht möchtest du etwas anderes haben?"

Vethussar besaß ein ausgeprägtes Ehrgefühl. Es kostete Marshall Mühe, ihn davon zu überzeugen, daß das Angebot einer Bezahlung nicht als Beleidigung zu verstehen sei.

„Dort, wo ich herkomme", erklärte Marshall, „ist es üblich, daß man für die Dinge bezahlt, die man bekommt."

Halb versöhnt, stimmte Vethussar zu.

„Das ist auch bei uns so", bestätigte er, „aber nicht unter Freunden!"

Und Marshall las aus seinen Gedanken, daß er es ehrlich meinte. Die Aufrichtigkeit, mit der man ihm begegnet war, hatte ihn beeindruckt. Im Augenblick war er für Marshall und seine drei Begleiter der zuverlässigste Verbündete, den sie auf Goszuls Planet hatten. Etwa einen Kilometer vor dem Erdwall, der die Stadt nach der Landseite hin umgab, ließ Vethussar seinen Wagen mit den neugewonnenen Freunden zurück. Er versprach, daß er bis zum Anbruch der Dunkelheit mit geeigneten Kleidern wieder zur Stelle sein werde.

 

*

 

Szoltan, Pilot des kleinen Beibootes, das die vergangene Stunde mit einer närrischen Suche verbracht hatte, meldete an die Versammlung der Patriarchen - oder vielmehr an das, was nach jenem Attentat von ihr übriggeblieben war: „Die Suche ist ergebnislos verlaufen! Impulse wurden aufgenommen, aber der Ursprungsort wechselte mehrere Male sprunghaft, so, daß allein die Verfolgung schon zu einem Problem wurde. Die Impulse verlagerten sich schließlich aufs Meer hinaus, und der letzte, der aufgefangen werden konnte, kam aus einer Wassertiefe von zweitausend Metern."

Mehr hatte Szoltan nicht zu sagen. Er war sicher, daß er von den Patriarchen dafür kein Lob bekommen würde. Vielleicht versetzten sie ihn sogar zu ...

Aber Szoltans Spekulationen erwiesen sich als falsch. Die Antwort der Patriarchen kam prompt und hieß: „Übergib das Fahrzeug deinem Begleiter und mach dich auf den Weg nach Saluntad, der Hauptstadt des Inselkontinents. Setz dich vor Betreten der Stadt jedoch mit unserem Agenten a-G-25 in Verbindung, damit er dir einheimische Kleider besorgt und du in der Stadt nicht auffällst. Vorsicht, a-G-25 ist unser einziger Mann in Saluntad. Die Bevölkerung gehört zur primitiven Stufe der Goszuls. Wir nehmen an, daß die entkommenen Besatzungsmitglieder der LEV XIV auf dem geradesten Weg zur Stadt marschiert sind, nachdem sie sich der verräterischen Geräte irgendwie entledigt und sie ins Meer versenkt haben. a-G-25 kann dir behilflich sein; er besitzt in der Stadt großen Einfluß. Ende."

Szoltan atmete auf. Er hatte Schlimmeres erwartet. Er flog das Boot bis in die Nähe der Stadt, landete, übergab das Boot seinem Begleiter und ließ ihn, bevor er wieder startete, den Suchruf nach a-G-25 ausstrahlen. Der Agent meldete sich und bekam mitgeteilt, wo Szoltan zu finden sei und, daß er unauffällige Kleider mitzubringen habe. Danach stieg das Boot wieder auf und entfernte sich, an Höhe ständig gewinnend, in nordöstlicher Richtung. Szoltan aber wartete geduldig. In ein oder zwei Stunden würde die Sonne untergehen. Hoffentlich beeilte sich a-G-25.

 

*

 

Die Kleider, die Vethussar brachte, sahen aus wie seine eigenen. Ein grobes Hemd, das um die Taille herum mit einer Kordel zusammengehalten wurde, eine etwas weniger grobe Pluderhose, die um die Knöchel herum zu schnüren war, dazu ein Paar Sandalen und einen mantelähnlichen Überwurf, jedoch ohne Ärmel.

Abgesehen von der einfachen Machart, schienen die Gewänder jedoch nicht gerade die eines armen Mannes zu sein. Also war wohl auch Vethussar kein armer Mann. Vethussar freute sich über den Dank, den er von seinen neugewonnenen Freunden erntete. Lächelnd sagte er: „Ich habe noch etwas mitgebracht!"

Dabei zog er eine metallene Dose aus der weiten Tasche seines Überhangs und hielt sie in die Höhe. „Vetro!" sagte er geheimnisvoll. Marshall versuchte hastig zu erfahren, was Vetro sei. Aber Vethussar war zu sehr auf die Reaktion der Freunde gespannt, als, daß seine Gedanken etwas verraten hätten.

„Das ist unglaublich!" rief Marshall, scheinbar voll freudiger Überraschung. „Gib es mir, mein Freund."

Vethussar gab ihm das Döschen. Marshall öffnete es und sah als Inhalt eine Art Creme rötlicher Farbe.

„Besonders für dich", sagte Vethussar. „Die anderen würden vielleicht gar nicht auffallen."

Im selben Augenblick las Marshall in seinen Gedanken, worum es sich handelte. Vetro war ein Hautfärbemittel, das bleichen, aber auch dunklen Hauttypen die allgemeine rötliche Goszul-Farbe verlieh. Nach Vethussars Gedanken zu urteilen, war der Inhalt des kleinen Döschens ein kleines Vermögen wert. Marshall bedankte sich und ließ die Stellen seines Körpers, die ständig oder auch nur zeitweise zu sehen waren, von Vethussar einreiben. Der vollkommenen Sicherheit halber taten Yokida, Kakuta und Ishibashi es ihm nach.

Über dieser Arbeit ging die Sonne unter. Dunkelheit fiel schnell über das Land. Sie stiegen wieder auf Vethussars Wagen und passierten ein paar Minuten später die Lücke im Erdwall, die sozusagen das Westtor der Stadt war. Saluntad hieß die Stadt, und wenn sie von hier aus keinen Weg nach Norden übers Meer fanden, dann fanden sie niemals einen mehr. Dann blieb nur noch die Hoffnung auf Takos besondere Fähigkeit.

 

*

 

Gucky unterschied sich in einem wesentlich von den meisten Menschen: Er besaß nicht die Fähigkeit, sich zu langweilen. Seiner Art war ein nie versagender Spieltrieb eigen, den nicht eigentlich das Spiel als solches reizte, sondern vielmehr die Schadenfreude, die das konsequent betriebene Spiel verschaffte, indem es mit dem Spielpartner, der dessen unbewußt war, seinen Schabernack trieb.

Guckys Volk hatte die STARDUST mitsamt ihrer Besatzung damals in höchste Gefahr gebracht, weil der angeborene Spieltrieb keine Maßstäbe kannte. Die Maßstäbe waren Gucky erst später anerzogen worden, und er wußte inzwischen, welches Maß an Spiel er sich leisten konnte, zum Beispiel in der augenblicklichen Situation.

Fünf von den zehn restlichen Tagen waren vergangen. Die FRER LXXII kehrte mit 98 Prozent Lichtgeschwindigkeit zu Goszuls Planet zurück. Gucky befahl mit Hilfe des arkonischen Hypnostrahlers einen der Männer, die seiner Kammer im Laufe der Tage auf weniger als fünf Meter Abstand nahe kamen, zu sich herein, weidete sich eine Weile an dem über alle Maßen erschreckten Gesicht des so Überraschten, ließ ihn dann unter hypnotischem Zwang das verwunderliche Bild wieder vergessen und begann, ihn nach den Verhältnissen auf Goszuls Planet auszufragen.

Auf diese Weise verband er das Nützliche mit dem Angenehmen. Er sammelte Informationen über die Welt, auf der er arbeiten sollte, und hatte nach dem Verhör schließlich noch den Spaß, aus den aufgefangenen Gedankenfetzen zu erlauschen, wie der wieder Hinausbeförderte sich draußen mit anderen Mannschaftsmitglieder herumstritt, die wissen wollten, wo er so lange gewesen sei, wohingegen er selbst behauptete, er habe seinen Platz für keinen Augenblick verlassen.

Das allgemeine, hypnotische Verbot, nicht in die Kammer hineinzuschauen, wurde durch Guckys Spielerei nicht berührt.

 

*

 

Welche Rolle Vethussar in seiner Stadt spielte, wurde offenbar, als er seine Freunde vor seinem Haus auszusteigen bat. Im Scheine heftig knisternder Kienspäne hatten sie auf dem Weg bis zu Vethussars Haus schon manche Fassade bestaunt und sich darüber gewundert, wie wenig sich die Bauwerke in Saluntad von denen unterschieden, die im abendländischen Kulturkreis der Erde zu Beginn des siebzehnten Jahrhunderts errichtet worden waren.

Vethussars Haus aber bildete eine Ausnahme. In Wirklichkeit war es gar kein Haus. Es war ein Palast! Eingeschossig zog er sich etwa fünfzig Meter an der schmalen Straße entlang und war, was das Äußere anbelangte, ein Ausbund an Geschmacklosigkeit. Aber Marshall empfand Vethussars überschäumenden Stolz und zeigte sich beeindruckt. Vethussar führte seine Gäste durch ein Portal hinein, und drinnen erst wurde klar, wie reich Vethussar in Wirklichkeit war. Das Innere des großen Gebäudes war mit verschwenderischem Prunk ausgestattet, ohne jedoch so geschmacklos zu sein wie die Fassade.

Vethussar war hocherfreut von der aufrichtigen Bewunderung, die man seinem Hause zollte. Er bestand darauf, daß Marshall und seine Begleiter, da sie ja ohnehin kein Geld hätten, so lange bei ihm wohnten, bis ihnen etwas Besseres einfiele, und Marshall war schließlich für sich und die anderen drei damit einverstanden.

Jeder von ihnen bekam ein Zimmer angewiesen, und es kostete Mühe, Vethussar davon zu überzeugen, daß nicht auch jeder von ihnen einen Diener brauchte. Den letzten jedoch - ein Diener für alle vier - ließ der Alte sich nicht abschwatzen.

„Ich habe noch nie so hochstehende Gäste gehabt wie euch", zwinkerte er lustig, „und wie hochstehende Gäste sollt ihr auch behandelt werden."

Seine Freundlichkeit wäre Marshall übergroß vorgekommen, hätte er nicht im Hintergrund Vethussars Bewußtseins einen Gedanken erhascht, aus dem zu ersehen war, daß Vethussar sich von der Gastfreundschaft auch einigen Profit versprach - durch die außergewöhnlichen Fähigkeiten seiner Gäste.

 

*

 

„Also schön, machen wir einen Plan!" stimmte Marshall zu. „Wer weiß etwas?"

Tako Kakuta war, fast noch zu nachtschlafender Zeit, unten am Hafen gewesen. „Ich habe mir die Schiffe angesehen", sagte er, „und auch mit ein paar Leuten gesprochen. Die Schiffe sind seetüchtig, wie es Schiffe nur sein können. Aber sie brauchen für eine Strecke von etwa fünftausend Kilometern vier Wochen bei normalem Wind.

Wenn alle Stricke reißen, können wir also auf einem der Schiffe fahren. Allerdings wird der Kapitän nicht bereit sein, nach Norden zu fahren; denn dort liegt das Land der Götter, und vor dem haben sie entsetzliche Angst. Kitai müßte den Kapitän und die wichtigsten Offiziere also beeinflussen - vielleicht auch die ganze Mannschaft, um eine Meuterei zu verhindern." Marshall nickte.

„Die Entfernung von hier bis zur Küste des Nordkontinents", sagte er, „liegt etwa bei viertausend Kilometern. Rechnen wir die gleiche Geschwindigkeit nach Norden wie nach Süden, dann wird die Fahrt also etwas mehr als drei Wochen dauern. Das genügt für unsere Zwecke.

Wir wollen festhalten: Eine Möglichkeit, diesen Planeten zu verlassen und zu Rhodan zurückzukehren, finden wir nur auf dem nördlichen Kontinent! Wir müssen ein Springer-Raumschiff kapern. Andererseits wird es für uns günstig sein, wenn zwischen dem Attentat auf die Versammlung der Patriarchen und dieser neuen Aktion ein paar Wochen vergangen sind."

Er stand auf.

„Ich werde bei Gelegenheit mit Vethussar über die Sache sprechen", schloß er. „Soweit ich aus seinen Gedanken verstehe, bezieht er seinen erstaunlichen Reichtum aus dem Seehandel. Vielleicht hat er ein paar eigene Schiffe und kann uns auf einem davon günstig unterbringen."

Vethussar erschien ein paar Minuten später. Er machte ein ziemlich verdrießliches Gesicht, und Marshall begriff, daß er über irgendeinen Besucher ungehalten war.

„Es tut mir leid", sagte Vethussar nach dem Morgengruß, „aber Honbled hat davon erfahren, daß ich Gäste in mein Haus aufgenommen habe, und jetzt kommt er, um euch den Segen der Götter zu spenden."

„Wer ist Honbled?" fragte Marshall, denn Vethussar dachte nur an seinen Ärger.

„Honbled ist der höchste Priester in der Stadt", antwortete der Alte. „Nach meiner Meinung ist er gleichzeitig auch der größte Narr, aber das kann ich ihm nicht sagen, denn er genießt sehr großes Ansehen, und an seine Götter glauben fast alle Leute." Marshall lachte. „Dann laßt ihn doch herein!" schlug er vor. „Ich habe nichts gegen seinen Segen." Vethussar atmete auf. „Schön, ich bringe ihn." Sie warteten. Ein paar Minuten später kam der Alte mit einem Mann zurück, der so dick war, daß er kaum durch die zierliche Tür ging. Seine Hautfarbe war blaß und der Bart spärlich. Der Mann konnte - nach irdischen Maßstäben gemessen - nicht viel älter als dreißig Jahre sein.

„Das ist Honbled", sagte Vethussar kurz und unfreundlich.

Honbled ließ sich nicht stören. Er hob die linke Hand, drückte sie Marshall sanft gegen die Stirn und sagte dazu: „Die Götter mögen dich segnen, mein Sohn!"

Danach wiederholte er die Prozedur bei Tako Kakuta, bei Tama Yokida und schließlich bei Kitai Ishibashi. Dann ließ er sich ächzend und umständlich auf einem der Sessel nieder.

„Ich höre, ihr kommt von weit her", begann er die Unterhaltung ohne Umschweife.

„Ja", antwortete Marshall kurz und fing an, den Gehirninhalt des Priesters zu sondieren.

„Darf man fragen, woher?" wollte Honbled wissen.

Nanu, denkt er nichts? fragte sich Marshall.

„Von den Bergen herunter", antwortete er.

Das war auf gut Glück gesprochen. Marshall kannte sich in der Topographie des Inselkontinents nicht genug aus, um zu wissen, ob es überhaupt Berge gab. Er spürte jedoch, wie sehr es Vethussar Spaß machte zu hören, daß Honbled angeschwindelt wurde.

Aber Honbled selbst?

„Von den Bergen?" staunte der Priester. „Ihr gehört zu dem harten Stamm der Gebirgsleute, der dort oben Wind und Wetter trotzt und zur Freude der Götter in völliger Enthaltsamkeit lebt?"

Marshall wurde immer verwirrter. Tako Kakuta schien diese Verwirrung zu spüren und übernahm die Antwort.

„Nun, ganz so enthaltsam, wie man es hier unten hört, sind wir nicht", behauptete er dreist. „Wir haben unser Auskommen, feiern unsere Feste, und von unseren Frauen wird behauptet, daß sie die schönsten im Land seien."

Honbled machte ein enttäuschtes Gesicht.

„Das zu hören", sagte er halbwegs beleidigt, „ wird den Göttern nicht gefallen. Die Götter lieben es, wenn ihre Geschöpfe enthaltsam leben. Schwelgerei bestrafen sie hart."

Dem Japaner schien die Unterhaltung Spaß zu machen.

„Ich behaupte nicht, daß wir schwelgen", entgegnete er. „Ich wollte nur richtigstellen, daß wir auf der anderen Seite auch nicht gerade auf trockenen Holzstangen sitzen und von der Luft leben."

Vethussar amüsierte sich königlich.

„Und wir heben auch gern einen...!" krähte Tama Yokida. Der Himmel mochte wissen, woher er den Slang-Ausdruck hatte. Honbled erhob sich indigniert. „Ich sehe", rettete er sich aus der unangenehmen Lage, „ihr habt eine lange Reise hinter euch und seid noch nicht ganz wiederhergestellt. Mit dem Willen der Götter und dem euren werde ich euch morgen noch einmal besuchen, um euch zuzuhören und mehr über die Menschen der Berge zu erfahren."

Er winkte mit der linken Hand und ging hinaus. Vethussar folgte ihm grinsend. Marshall sprang auf, sobald sich die Tür hinter den beiden geschlossen hatte.

„Er hat einen Block!" keuchte er. „Ich kann seine Gedanken nicht erkennen."

Tama Yokida schüttelte in aller Ruhe den Kopf.

„Nein, er hat keinen Block", behauptete er ruhig.

Marshall sah ihn verblüfft an. Er wußte, daß Yokida mit seiner telekinetischen Gabe die Fähigkeit besaß, die Konturen auch unsichtbarer Gegenstände abzutasten. Ein mechanisches Gerät - auch wenn es noch so klein war - im Gehirn des Priesters hätte er also erkennen können.

„Was hat er dann?" bellte Marshall.

„Er hat überhaupt nichts", antwortete Yokida lächelnd. „Er ist etwas ... nämlich ein Robot."

 

3.

 

a-G-25 kam erstaunlich schnell zurück. Szoltan sah ihn aus dem ersten Stock des Hauses, das der Agent bewohnte, die Straße entlangkommen. Szoltan nahm sich Zeit, sich über die Unterwürfigkeit zu amüsieren, mit der die Straßenpassanten a-G-25 grüßten, und gleichzeitig den Einfallsreichtum der Konstrukteure zu bewundern, die aus dem Robot ein so überaus menschenähnliches Wesen gemacht hatten.

a-G-25 betrat das Haus durch die schmale Tür, die über eine niedrige Treppe direkt auf die Straße mündete. Ein paar Minuten später stand er neben Szoltan. Er keuchte wie ein echter Mensch. Er zog ein Tuch aus der Tasche seines fleckigen Priestergewandes und wischte sich über die Stirn.

„Sie sind es", stieß er hervor. „Kein Zweifel daran."

„Von der Besatzung der LEV XIV?"

a-G-25 streckte die Hände in Unwissenheit aus.

„Wie soll ich das wissen?" fragte er. „Ich durfte sie nicht danach fragen, nicht wahr?" Szoltan wurde ärgerlich. „Woher weißt du also, daß es die Gesuchten sind?"

„Unter den Leuten auf der Insel", antwortete a-G-25, alias Honbled, „gibt es keine Telepathen. Aber einer von den vieren war einer. Ich spürte, wie er nach meinem Gehirn tastete."

Szoltan lächelte ein wenig verächtlich a-Gs-25 Gehirn - das war, über den ganzen Körper verteilt, ein Sammelsurium von schnellen und langsamen Schaltelementen, Impulsspeichern, gedruckten Leitungen und Kontrollanzapfungen zur Spannungsmessung. Allerdings, und das war das wichtige, besaß der Robot unter anderem ein Registriergerät, mit dem er telepathische Ausstrahlungen wahrnehmen konnte.

Szoltan war nicht sonderlich zufrieden.. „Was haben sie dir erzählt?" a-G-25 berichtete es. „Und sich dabei über mich lächerlich gemacht", fügte er ärgerlich hinzu.

Szoltan warf die Arme in die Höhe. „Na also, und wenn sie recht haben? Wenn sie wirklich Leute aus den Bergen sind und es unter diesen Leuten auch Telepathen gibt... was dann?" a-G-25 schwitzte immer noch. „Es könnte unter den Leuten auf den Bergen Telepathen geben", gab er zu, machte eine wirkungsvolle Pause und schloß mit Nachdruck: „Aber es gibt auf dem ganzen Kontinent keine Berge!"

 

*

 

„Ein Springer-Agent?" fragte Marshall knapp. Die anderen wußten es ebensogut oder ebenso schlecht wie er; darum war es mehr eine rhetorische Frage. Aber es gab kaum eine andere Antwort als „Ja". Niemand auf dieser Welt außer den Springern war in der Lage, einen Robot zu bauen. Und wenn es hier in Saluntad einen gab, dann war er gewiß ein Springer-Robot.

Unter dieser Voraussetzung war allerdings nahezu ebenso gewiß, daß Honbled nur hierhergekommen war, um zu erfahren, ob sie die gesuchten Flüchtlinge seien oder nicht.

„Das beeinflußt unseren Plan", stellte Marshall fest. „Wenn einer von den Springern weiß, daß wir hier in der Stadt sind, dann wird er vermuten, daß wir ein Schiff nehmen wollen. Er wird den Hafen überwachen lassen und sofort erfahren, welches Fahrzeug wir genommen haben. Sind wir einmal auf hoher See, dann ist es für die Springer ein leichtes, uns wieder in ihre Gewalt zu bringen."

„Hm", machte Yokida: „Wir könnten den Priester bloßstellen. Wir brauchten ihm nur in aller Öffentlichkeit den Bauch aufzuschlitzen, dann hätten wir aller Welt gezeigt, was für eine Blechseele sie bisher zum Priester hatte."

„Und was hätten wir damit gewonnen?" fragte Marshall. „Nichts. Die Springer würden uns im Auge behalten. Wir wissen nicht einmal, ob Honbled der einzige Agent ist, den sie in der Stadt haben. Nein, wir müssen Hornbleds Spiel eine Weile mitmachen. Wir müssen herausfinden, ob er uns wirklich für verdächtig hält und uns nach dem einrichten, was er dann zu tun gedenkt."

Der Vorschlag wurde angenommen. Vethussar jedoch erfuhr nichts davon. Er war zufrieden mit seiner Freude darüber, daß jemand es gewagt hatte, sich mit dem Priester so deutlich einen Spaß zu machen.

 

*

 

„Es wird möglich sein", versicherte a-G-25 mit Nachdruck, „ganz sicher möglich ... und dazu noch recht einfach. Ein solches Delikt wird die Bevölkerung in Wut versetzen. Wir werden keine Schwierigkeiten haben, auch wenn es sich um den reichsten Reeder der Insel handelt.

Wir werden alles ganz normal ablaufen lassen. Keine technischen Hilfsmittel. Wenn ich in Frieden hier leben und von Nutzen sein soll, brauche ich eine ruhige Bevölkerung. Wenn jemand erst einmal damit angefangen hat, Häuser mit Desintegratoren kaputtzuschießen und Menschen mit hypnotischen Waffen zu bearbeiten, ist es mit dem Frieden und der Gutgläubigkeit vorbei. Wir dürfen nicht vergessen, daß die Goszuls mit Gewalt in diesen rückständigen Status geführt worden sind. Wer weiß, welche Erinnerungen an die große Zeit ihrer Technik in ihrem Unterbewußtsein noch aufbewahrt sind."

Szoltan gab ihm recht, obwohl es ihn schmerzte, in offener Diskussion von einem Robot geschlagen worden zu sein.

„Deine Pläne also?" fragte er grob. „Wir bringen die Beweisstücke unter", antwortete a-G-25 sofort.

„Dann mobilisieren wir die Tempeldiener und marschieren auf das Haus. Unterwegs werden sich uns eine Menge Leute anschließen. Wir umstellen das Haus und fordern Vethussar auf, das Gestohlene herauszugeben. Er wird uns auslachen. Dann nehmen wir sein Haus mit Gewalt. Das ist alles. Da wir das Gebäude rechtzeitig umstellt haben, wird uns niemand entwischen. Wir werden die vier LEV-Leute gefangennehmen und Vethussar zu verstehen geben, daß er straffrei ausgeht, wenn er uns die Männer überläßt. Das wird er tun; denn auf ein solches Delikt steht die Todesstrafe."

Szoltan drehte die Handflächen nach oben. „Einverstanden!"

 

*

 

Marshall wachte auf. Er sah sich um. Im Schein des niedergebrannten Feuers - aus rauchlosem Holz, in der Mitte des Zimmers ständig in einer Eisenschale glimmend - entdeckte er Tako Kakuta, der in der Nähe der Tür saß. Seit Hornbleds Besuch hielten sie sich nur noch in einem Raum auf, und für die Nacht hatten sie Wachen ausgelost.

„Tako...?"

Der Japaner wandte sich um. „Ja?"

„Was ist los?"

„Nichts Besonderes. Alles ruhig." Marshall richtete sich auf und horchte. Irgend etwas Ungewöhnliches hatte ihn geweckt. Wenn es zu hören, zu sehen oder zu fühlen gewesen wäre, hätte Tako es ohne Zweifel bemerkt. Da war es wieder! Ein Gedankenimpuls unerhörter Angst. Noch einer, und noch einer aus einem anderen Gehirn. Ziemlich weit weg, schätzte Marshall. Vielleicht auf dem rechten Flügel des Hauses. Er weckte die beiden anderen.

„Etwas geht vor", sagte er ernst. „Jemand dort drüben hat entsetzliche Angst ... mindestens zwei Leute. Wir wollen nachsehen!"

Am vergangenen Tag hatten sie das Innere des Hauses kennengelernt. Die Anlage war symmetrisch und einfach. Auf dem Mittelgang schlichen sie sich durch die Finsternis bis zum rechten Flügel hinüber. Die Impulse, die Marshall empfing, wurden deutlicher.

„In jenem Raum dort", flüsterte er und deutete auf die kaum erkennbaren Umrisse einer Tür, die ein paar Meter weiter vorn auf der rechten Seite des Ganges lag.

An der Wand entlang schoben sie sich weiter. Durch die Tür hindurch kamen schabende Geräusche. Eine unterdrückte Stimme sagte etwas Hastiges, Zorniges.

Marshall verstand die Gedanken: „Wenn wir nur schon fertig wären! Welcher Frevel! Die Götter werden uns bestrafen, trotz Hornbleds Fürbitte. Nur weg von hier."

Marshall nickte befriedigt. Er sah durch einen Türspalt einen schmalen Lichtstreifen fallen, also war es hell drinnen im Zimmer. Marshall huschte an der Tür vorbei und winkte Tako, ihm zu folgen. Tama und Kitai blieben auf der anderen Seite. Mit einem wuchtigen Tritt beförderte Marshall die Tür nach drinnen. Ein entsetzter Schrei gellte auf, aber im gleichen Augenblick standen die vier mitten in dem kleinen Raum, den ein paar flackernde Talglichter erhellten. Zwei Männer waren damit beschäftigt gewesen, eine geräumige hölzerne Kiste auszuräumen und den Inhalt auf ein Gestell zu sortieren, das an der Rückwand des Raumes stand.

„Haltet sie fest!" sagte Marshall. Dann inspizierte er zunächst das Gestell. Er sah, daß seine Vermutung ihn nicht trog: Vethussar benutzte dieses kleine Zimmer als eine Art Schatzkammer. Kostbarkeiten aller Sorten lagen auf den Brettern des Gestells, und der Inhalt der Kiste, der eben auf eines der Bretter hatte geräumt werden sollen, konnte sich durchaus mit dem messen, was dort schon lag: kleine Figuren aus Gold, die markantesten Körperpartien aus Edelsteinen hergestellt. Die Kiste hatte etwa zwanzig solcher Figuren enthalten. Wenn Gold und Edelsteine auf Goszuls Planet, und zumal in Saluntad, denselben Wert hatten wie auf der Erde, dann hatten die beiden Leute in der Holzkiste ein beachtliches Vermögen herangeschleppt.

Was also ...? überlegte Marshall. Wir können Vethussar nicht daran hindern, daß er die Vorräte seiner Schatzkammer nicht ergänzen läßt.

Aber da war die Angst, die die beiden Männer hatten. Warum hatten sie Angst? Warum hatten sie so sehr Angst, daß außer dieser Empfindung in ihren Gehirnen nichts zu lesen war? „Kitai! Frag sie aus!"

Kitai stellte sich einem der beiden gegenüber. Tako hielt den Mann fest und zwang ihn, Kitai anzusehen.

„Was sind das für Statuetten?" fragte Kitai.

Gegen seine Art zu fragen, gab es keine falschen Antworten. Kitai Ishibashi verfügte über so starke suggestive Kräfte, daß bisher noch kein Wille ihm widerstanden hatte.

„Es sind Bilder aus dem Haupttempel der Götter", antwortete der Mann. „Habt ihr sie gestohlen?"

„Nein."

„Wer dann?"

„Honbled, der Oberpriester, hat sie uns gegeben."

„Damit ihr sie hier aufstellt?"

„Ja" Marshall mischte sich ein. „In Ordnung, Kitai. Hör auf!"

Kitais Fragen und die suggestive Beeinflussung hatten den Mann dazu gezwungen, über seine Angst hinweg an die Dinge zu denken, nach denen er gefragt wurde. Marshall wußte, was geschehen war, mehr noch, er wußte, was noch geschehen sollte. Er sah sich um. Ein Teil der Bretter, aus denen das Gestell bestand, waren mit Lederbändern an den Eckpfosten befestigt. Marshall räumte ab, was auf den Brettern lag und zog die Lederriemen von den Pfosten ab.

„Fesseln!" sagte er knapp. „Und einer muß Vethussar holen, aber schnell!"

Tama Yokida schoß davon. Als die beiden Eindringlinge gerade gefesselt und mit Knebeln versehen waren, kehrte Yokida mit Vethussar zusammen zurück. Vethussar blinzelte überrascht in das Talglicht.

„Kitai!"

Der Japaner nickte. Er wußte, daß es keine Zeit zu verlieren galt. Vethussar war verschlafen, und wenn jemand ohne suggestiven Druck versuchen wollte, ihm die Geschehnisse zu erklären, dann würde er womöglich eine Stunde damit zu tun haben. Kitai jedoch brauchte jedes Wort nur einmal zu sagen, dann hatte der Alte es verstanden und auch verstanden, welches Unwetter sich über seinem Hause zusammenbraute.

„Die beiden Männer geben an", schloß Kitai, „daß Honbled mit seinen Tempeldienern etwa eine Stunde nach Mitternacht hier sein wird, um dich zu beschuldigen und zu verhaften. Wir haben also nur noch anderthalb Stunden Zeit. Was, schlägst du vor, sollten wir unternehmen?"

Vethussar hatte keinen Plan. Die Teufelei des Priesters - ohne die Wachsamkeit seiner Gäste sicherlich gelungen - hatte ihn so erschreckt, daß er keine zwei zusammenhängende Gedanken mehr fassen konnte.

„Gut... wir sind dran!" stellte Marshall auf englisch fest. „Der Alte zittert vor Angst." Er wandte sich an Vethussar: „Wo liegt der Haupttempel?" Vethussar beschrieb es. „Tako, die Beweismittel räumst du aus dem Haus." Tako nickte.

„Am wirksamsten", erläuterte Marshall in Interkosrno, so, daß auch der Alte ihn verstehen konnte, „ist unsere Gegenwehr dann, wenn die gestohlenen Dinge wieder an ihren richtigen Platz kommen. Dann können wir unsererseits Honbled der Verleumdung beschuldigen und ihn davonjagen."

Vethussar klatschte begeistert in die Hände. Marshall aber fuhr auf englisch fort: „Die andere Frage ist natürlich, ob der Robot sich dadurch von seinen Plänen wird abbringen lassen. Ich glaube nicht, daß er so einfach davonmarschiert, nachdem er die Statuetten nicht hat finden können. Er wird auf jeden Fall versuchen, sich unser zu bemächtigen. Haltet die Waffen also bereit!"

Tako vollführte einen Versuchssprung zum Haupttempel. Da Marshall Vethussars Ortsangaben noch durch eine genauere Beschreibung der Tempelumgebung, die er, des Alten Gehirn entnommen, präzisiert hatte, gelang der Sprung bis auf den Meter genau. Tako landete im nachtdunklen Innenraum des gewaltigen Tempelgebäudes. Hinter ihm, in der Nähe des Portals, brannte ein kleines, wahrscheinlich sakrales Feuer. Zwei Tempelwächter standen dicht an der Tür. Sie bemerkten Tako nicht.

Tako fand die Altäre, von denen Honbled die goldenen Statuetten heruntergenommen hatte, und kehrte zu Vethussars Haus zurück. In drei weiteren Sprüngen schaffte er das Diebesgut wieder an seinen Platz. Kurz nach Mitternacht war die Arbeit beendet. Niemand hatte die Aktion bemerkt. Vethussar war gegen Hornbleds Beschuldigungen gesichert. Mit überschwenglichen Worten dankte er seinen Gästen.

Währenddessen aber hatte Marshall längst begonnen, sich Gedanken darüber zu machen, wie sie dem Netz der Springer, das sich um sie herum zusammenzog, ungefährdet und ohne die jetzige günstige Position aufzugeben, ausweichen konnten. Bis in vierzig Minuten mußte er seinen Plan fertig haben.

 

*

 

Vethussar ließ die Auskunft durch einen Läufer einziehen: Ja, Honbled beherbergte seit gestern einen Gast, den noch niemand zuvor in der Stadt gesehen hatte. Marshall erhielt diese Auskunft eine halbe Stunde nach Mitternacht und atmete auf. Er war völlig sicher, daß Honbled, bevor er Vethussar öffentlich beschuldigte, das Haus umstellen lassen würde. Marshall und seine Freunde verließen also das Haus, um die Umzingelung zu beobachten. In aller Eile und mit suggestiver Verstärkung erhielt Vethussar noch ein paar Informationen, die er durch Eilboten zum Hafen hinunter an den Mann übermitteln ließ, den sie ebenfalls angingen.

Marshall sagte zum Schluß: „Es ist möglich, lieber Freund, daß wir weiterhin deine Gastfreundschaft nicht mehr in Anspruch nehmen können. Das wird die Situation ergeben. Solltest du uns also nicht mehr sehen, dann sei gewiß, daß wir über alle Maßen dankbar sind. Du warst uns ein guter Freund und wir hoffen, du wirst uns in Erinnerung behalten."

Vethussar war gerührt. „Sprich nicht von Dank", wehrte er ab. „Ich bin derjenige, der dankbar sein muß. Ihr habt mich vor dem Tod errettet und vor dem Verlust meiner Ehre!"

Es war nur noch eine Viertelstunde bis zu dem Zeitpunkt, da Honbled anrücken wollte. Sie verkürzten den Abschied und schlichen sich in den weiten, parkartigen Garten hinaus, der sich auf der Rückseite an Vethussars Palast anschloß.

Sie bewegten sich vorsichtig, Marshall in ihrer Mitte, weil er vollauf damit beschäftigt war, nach fremden Gedanken zu lauschen. Er packte Kitai Ishibashi, der vor ihm kroch, am Bein und hielt ihn fest, als er den ersten Impuls empfing.

„Dort vorn, halbrechts!" flüsterte er.

Kitai nickte, informierte Tako Kakuta, der vor ihm die Spitze hielt, und ließ ihn eine neue Richtung einschlagen. Ein paar Augenblicke später hörten sie es in den Büschen rauschen und knacksen: Hornbleds Belagerungsmannschaft begab sich auf Posten.

Marshall zuckte zusammen, als er den ersten Impuls eines voll ausgebildeten, durchtrainierten Gehirns empfing. Der Impuls besagte: „Noch ein paar Minuten, dann werden die Patriarchen ihre Gefangenen und ich meine Ruhe haben!"

Honbled und Szoltan hatten sich die Aufgabe geteilt. Honbled als Priester übernahm, von seinen Helfern begleitet, die öffentliche Beschuldigung. Szoltan sorgte mit schnell angeworbenen und eingeweihten Leuten dafür, daß niemand das Haus verlassen konnte. Knapp eine Stunde nach Mitternacht hatte Szoltan seine Leute verteilt. Er selbst hatte sich einen recht einsamen Posten ausgesucht. Ungeduldig las er die Minuten auf seiner Leuchtuhr ab.

Er schrak zusammen, als in seiner Nähe das Gebüsch zu rascheln begann. Er versuchte, die Finsternis zu durchdringen und zischte wütend: „Habe ich euch nicht gesagt, ihr sollt auf euren Plätzen bleiben?"

Der Busch teilte sich rechts von Szoltan, und zwei Gestalten huschten gebückt auf ihn zu.

„Nein, das hast du uns nicht gesagt, mein Junge", antwortete eine tiefe, fremdartige Stimme.

Szoltan erschrak bis ins Innerste seines Herzens. Er kam nicht mehr dazu, sich von seinem Schreck zu erholen. Ein kräftiger Schlag traf ihn über den Schädel und nahm ihm im selben Augenblick das Bewußtsein.

„Alles in Ordnung!" flüsterte Marshall.

Kitai und Tama kamen herbei. „Dort nach hinten hinaus!" Marshall deutete in die gewünschte Richtung.

Die beiden Japaner trugen den bewußtlosen Springer. Durch Gebüsch und dichte Haine schleppten sie ihn bis zur hinteren Parkmauer. Tama half telekinetisch nach, als sie ihn über die Mauer hinwegbugsierten und hielt ihn in der Schwebe, bis sie hinter ihm hergeklettert waren. Tako Kakuta folgte ihnen. Marshall bildete den Abschluß.

„Alles ruhig", sagte er. „in ein paar Augenblicken wird vorn das Theater losgehen."

Ein paar Schritte weiter in der Seitengasse, die jenseits der Mauer entlangführte, stand der Wagen mit den beiden Zugtieren, den Vethussar ihnen auf ihren Wunsch bereitgestellt hatte. Der bewußtlose Springer wurde aufgeladen. Kitai, Tako und Tama setzten sich so, daß sie ihn im Auge behalten und, daß er selbst von draußen nicht gesehen werden konnte. Marshall nahm den Bock, begann die Tiere anzutreiben und zum Hafen hinunterzulenken.

 

*

 

Vethussar nahm sich Zeit, als er den fetten Priester mit beiden Fäusten gegen das Portal trommeln hörte. Er wartete, bis der Nachtdiener ihn in seinem Schlafgemach aufsuchte und berichtete: „Honbled, der Oberpriester, ist draußen. Er ist sehr zornig ..."

Vethussar gähnte zum Schein. „Sag ihm, er soll morgen früh kommen! In der Nacht pflege ich zu schlafen." Der Diener zitterte. „Das wird er sich nicht sagen lassen, Herr. Er hat fast alle seine Tempeldiener dabei, und sie behaupten, du hättest ein todeswürdiges Verbrechen begangen."

Vethussar fuhr im Bett in die Höhe. Er spielte seine Rolle ausgezeichnet.

„Ich? Der treueste Diener der Götter - ein fluchwürdiges Verbrechen ...?"

Mit einem gelenkigen Sprung war er aus dem Bett und fuhr den Diener an: „Einen Mantel, schnell ... und eine Fackel!"

Draußen fing Honbled wieder damit an, gegen die Tür zu schlagen. Den Mantel übergeworfen, die brennende Fackel in der Hand, so riß der Alte das weite Portal schließlich auf und stellte sich dem feisten Honbled breitbeinig gegenüber.

„Was ist das für ein Unsinn, den du den Leuten erzählst?" schrie er ihn an. „Wer hat ein todeswürdiges Verbrechen begangen?"

Aber Honbled war nicht einzuschüchtern.

„Du!" schrie er zurück und deutete auf den Alten. „Du hast vierzehn Götterbilder aus dem Tempel geraubt, um dich zu bereichern. Du hast die Götter beleidigt!"

„Wer sagt das?"

„Zwei Wächter haben dich gesehen, dich und einen deiner Diener, wie ihr eine schwere Kiste aus dem kleinen Portal des Haupttempels schlepptet."

„Das ist gelogen!" antwortete Vethussar.

„Nein!" keifte Honbled. „Laß uns dein Haus durchsuchen, und wir werden herausfinden, wo du die Götterbilder versteckt hast." Vethussar lachte spöttisch. „Erst führe mich zu deinem Tempel und zeige mir, welche Bilder überhaupt verschwunden sind!"

„Damit deine Diener die Schätze inzwischen verstecken?" höhnte Honbled.

Aber Vethussar fuhr ihm in die Parade.

„Laß ein paar von deinen Leuten hier. Sie können sich vor dem Haus und in den Gängen aufstellen, dann bist du sicher, daß nichts versteckt wird."

Aus der Menge hinter Honbled erhoben sich zustimmende Rufe. Honbled selbst war an einer weiteren Verzögerung nicht interessiert. Aber er wußte, daß Szoltan hinter dem Haus auf der Lauer lag und entschloß sich, Vethussars Verlangen nachzugeben.

Mit qualmenden Fackeln zog die Menge, die von Minute zu Minute anschwoll, die Straße hinunter bis zum Haupttempel.

„Macht das Tor auf!" schrie Honbled von weitem, und die beiden Wächter, die in der Tempelhalle zurückgeblieben waren, öffneten gehorsam das hohe Tor.

„Ihr mit den Fackeln, stellt euch an den Wänden auf, damit wir Licht haben!"

Die Leute marschierten an den Wänden entlang und blieben in gleichmäßigen Abständen voneinander stehen. Gelbe, qualmende Helligkeit erfüllte die große Halle.

„Jetzt", verkündete Honbled mit mächtiger Stimme, „werde ich euch zeigen, welche Altäre dieser Missetäter ihrer Götterbilder beraubt hat. Seht dort ..."

Er stutzte. Auf dem Altar des Meeresgottes fehlte nichts; dabei hatte er seinen beiden Leuten diesen Altar wegen seines besonders kostbaren Bildes als ersten zu leeren befohlen. „... oder dort!" fuhr er fort.

Aber auch der goldene Fischgott saß an seinem Platz - schuppenhäutig und mit glitzernden grünen Edelsteinen als Augen.

„Oder dort!" äffte Vethussar nach, wobei er seine Fackel schwang. „Oder dort ... oder dort!" Hornbleds mechanisches Inneres registrierte und klassifizierte die neue Lage und veranlaßte den äußeren Körper, die typisch menschliche Reaktion darauf zu zeigen: Entsetzen, Furcht und Verwunderung.

„Wo sind die gestohlenen Bilder?" schrie Vethussar. „Was soll ich gestohlen haben? Alles ist hier! Sag mir, was wolltest du in meinem Haus finden?"

Hornbleds Kombinatorik arbeitete fieberhaft. Sie übersah alle Möglichkeiten, die es gab, auch die, daß Vethussar von dem Attentat rechtzeitig Wind bekommen und die Bilder wieder zurückgebracht habe. Aber der logische Sektor weigerte sich, diese Erkenntnis in Wortimpulse zu fassen und den Sprechwerkzeugen zuzuleiten, weil niemand mehr bereit war, dem Priester auch nur ein einziges Wort zu glauben.

Vethussars Reden jedoch feuerten die Leute an. Die ohne Fackeln schlössen sich dichter um den Alten und den Priester zusammen, die anderen kamen von den Wänden her und beleuchteten die Szene.

„Er hat gelogen", rief Vethussar, „um mich berauben zu können. Gelogen, er, der Priester!"

„Der Oberpriester!" raste die Menge.

Und dann war es um Honbled geschehen. Die Menge stürzte sich auf ihn. Zwar war a-G-25 eine kräftige Maschine, und es gelang ihr, sich der ersten Angreifer mühelos zu erwehren. Aber die Meute zählte inzwischen weit mehr als tausend Köpfe, und Honbled blieb schließlich nichts mehr anderes übrig, als den Agenten-Notruf auszustoßen und sich alles Weitere wehrlos gefallen zu lassen. Tritte und Schläge brachten sein Inneres durcheinander und machten ihn bewegungslos. Seine letzte Reaktion war, die Augen zu schließen.

Eine Weile später hielt man ihn für bewußtlos oder tot und ließ von ihm ab. Hornbleds dicker Wanst hatte verhindert, daß der eigentliche Robotkörper aus Metallplastik zum Vorschein kam. Den Bürgern von Saluntad blieb der metaphysische Schock erspart.

Vethussar hatte sich längst aus der Menge gelöst und war zu seinem Haus zurückgekehrt. Mit Hilfe der Nachrichten, die er brachte, und der Unterstützung seiner Diener jagte er Hornbleds Knechte aus dem Haus und aus dem Garten. Als diese Arbeit getan war, kehrte er in sein Privatgemach zurück, ließ einen Diener ein paar Kienspäne entzünden und beobachtete gespannt die Wasseruhr, die geruhsam die Stunden anzeigte.

Sie war vier Stunden vor Mitternacht umgefüllt worden, jetzt stand die Wasseroberfläche bei der sechsten Stundenlinie. Als sie die Linie überschritt, drangen unten aus dem Hafen herauf drei dröhnende Kanonenschüsse. Vethussar lächelte befriedigt, stand auf und löschte die Späne. Während er zu Bett ging, dachte er: Fafer ist ein zuverlässiger Mann.

 

*

 

Die einzige Schwierigkeit auf dem Weg zum Hafen machten die beiden Zugtiere. Marshall hatte sich nur in aller Eile erklären lassen können, wie sie zu lenken waren, und es passierte ihm mehr als einmal, daß sie nach links hinüber marschierten, wenn er sie nach rechts herüber haben wollte. Trotzdem erreichten sie den Hafen im Laufe einer halben Stunde.

Das Schiff, auf das sie es abgesehen hatten - STORRATA - war leicht zu finden: Sie war das einzige Fahrzeug, auf dem um diese Zeit mehr als die üblichen Nachtlichter brannten und auf dem offenbar gearbeitet wurde. Marshall fuhr den Wagen bis an die Laufbrücke heran, die vom untersten der drei übereinanderliegenden Decks auf den Kai herunterreichte. Oben war man aufmerksam geworden.

„Vethussar schickt uns vier in dieser nächtlichen Stunde!" rief Marshall.

Das war der Text, den er über Vethussar und dessen Boten mit dem Kapitän der STORRATA vorher verabredet hatte.

„Kommt herauf!" rief jemand. Sie luden den immer noch bewußtlosen Springer ab und marschierten über die Brücke hinauf. Jemand in einer farbenprächtigen Uniform nahm sie in Empfang. Marshall sondierte seinen Gehirninhalt: Verwunderung, Neugierde und ein wenig Ärger über den Auftrag, zu dieser Zeit in See zu stechen.

„Ich bin Fafer", sagte der Mann. „Seid mir willkommen!" Marshall bedankte sich. „Es tut uns leid", gab er bekannt, „daß du unseretwegen so viel Mühe haben wirst. Aber wir waren in der Lage, deinem Herrn einen nicht unerheblichen Dienst zu erweisen, so, daß er sich revanchieren will. Ich bin überzeugt, daß auch du einen Teil von Vethussars Gunst zu spüren bekommen wirst, wenn du uns helfen kannst, dieses Land unbemerkt zu verlassen."

Fafers Stimmung besserte sich, wie Marshall erkennen konnte. „Ich werde mein möglichstes tun!" versicherte der Kapitän. „Kommt und laßt euch zeigen, wo ihr wohnen werdet."

In der Nähe des Hecks führte eine schmale Treppe zum mittleren Deck hinauf. Fafer schlug den Weg zum Heck ein und öffnete am Ende des Ganges schließlich eine Reihe von Türen, hinter denen Gemächer lagen, deren prunkvolle Ausstattung Marshall und seinen Freunden zunächst einmal den Atem verschlug.

„Jenes Fenster dort", erklärte Fafer, „erlaubt einen weiten Blick. Da das Heck des Schiffes schräg vom Kommandodeck bis zum Wasser hinunterläuft, kann man nicht nur hinunter-, sondern auch hinaufsehen."

Das war bedeutsam. Vorteilhaft war außerdem, daß jeder der Räume ein solches Fenster besaß. Fafer erkundigte sich behutsam, ob seinen Gästen die Unterkünfte behagten und verabschiedete sich, nachdem ihm versichert worden war, daß man bisher noch selten so vorzüglich gewohnt habe.

„Das Manöver wird nämlich schwierig sein", entschuldigte er sich. „Die Gezeiten wechseln in etwa einer Stunde. Wenn wir mit der Ebbe nicht weit genug hinauskommen, drückt uns die Flut wieder zurück."

Eine Viertelstunde später ertönten vom höchsten Deck drei krachende Kanonenschläge, und bald darauf sahen die vier das Bild vor den Fenstern wandern. Die Lichter des Hafens traten zurück, die dunklen Umrisse anderer Schiffe glitten gemächlich vorbei. Die STORRATA verließ den Hafen.

 

*

 

Am nächsten Morgen erkundigten sich ein paar Leute bei Vethussar scheinbar nebenbei nach dem Verbleib seiner Gäste. Vethussar, dem Marshall vor dem Aufbruch Ähnliches vorausgesagt hatte, gab bereitwillig Auskunft. Die vier Freunde seien mit der STORRATA aufgebrochen. Nein, nicht zu den Westlichen Inseln, sondern zum Südkontinent hinunter. Ja, ihre Mission sei eilig gewesen, deshalb habe sich Fafer, der Kapitän, bereit erklärt, noch in der Nacht aufzubrechen. Marshalls erster „Sicherheitsschalter" hatte den Kontakt geschlossen. Informationen begannen zu fließen.

 

*

 

Marshalls zweites Relais war der Gefangene selbst – Szoltan. Aus gutem Grund hatte Marshall darauf verzichtet, seine Montur zu durchsuchen oder ihm gar etwas wegzunehmen. Marshall war sicher, daß Szoltan irgend etwas bei sich trug, womit er seinen Auftraggebern wenigstens ein Peilsignal zukommen lassen konnte. Das war nötig. Denn nun, nachdem die Springer ohnehin auf sie aufmerksam geworden waren, hatte es keinen Zweck mehr, die Rückkehr nach dem Nordkontinent künstlich zu verzögern. Der Hauptgrund - nämlich die Meinung, mit der Zeit werde Gras über das Attentat auf die Patriarchen wachsen - war weggefallen.

Um aber die viertausend Kilometer schneller zu überwinden, als ein Segelschiff es konnte, dazu brauchte Marshall die Springer selbst. Sie mußten wissen, wo sie Szoltan und die, die ihn gefangengenommen hatten, finden konnten. Alles andere verlief so, wie Marshall es sich wünschte. Die STORRATA hatte den Hafen verlassen und war vor dem Gezeitenwechsel noch bis unter den Wind hinausgekommen, vor dem sie in mäßiger Fahrt nun durch den aufsteigenden Morgen nach Norden trieb.

 

4.

 

Goszuls Planet war ein Name, den es noch nicht allzulange gab - wenigstens nicht lange im Vergleich zu der Geschichte der Wesen, die jetzt die Goszuls genannt wurden. Die Goszuls, die sich selbst die Gorrer nannten und ihre Welt Gorr, waren ursprünglich eine arkonidische Siedlergruppe gewesen, die sich in diesem Sektor der Galaxis, mit einer gewaltigen Raumschiff-Flotte aus ihrer Heimat Arkon kommend, auf Gorr niedergelassen hatte. Das war vor mehreren tausend Jahren gewesen. Die Gorrer gehörten also derselben Art an wie Thora und Crest, die beiden Arkoniden, denen Perry Rhodan im Grunde genommen den ungeheuren technischen Aufschwung der Dritten Macht und der Erde verdankte.

Gewisse klimatische und physiologische Einflüsse des von den Gorrern besiedelten Planeten hatten jedoch zunächst eine Verlangsamung, schließlich einen Stillstand der technisch-zivilisatorischen Entwicklung herbeigeführt. Etwa fünfzehnhundert Jahre nach der Besiedlung begann sich die Gorr- Technik sogar rückwärts zu entwickeln. Dinge, die vor Jahrhunderten noch in jedermanns Gebrauch gewesen waren, wurden nicht mehr hergestellt, weil man vergessen hatte, wie sie herzustellen waren.

Freilich war die Entwicklung eine langsame, und die Siedler auf Gorr wären noch zwanzigtausend Jahre lang eine technisch relativ hochstehende Rasse gewesen, hätte nicht der Springer Goszul die Welt schließlich entdeckt und sich dazu entschlossen, die rückläufige Entwicklung künstlich zu verstärken.

Ihm, dem Springer, standen sämtliche Mittel dazu zur Verfügung. Die Springer waren ein Volk von Händlern, das keine eigentliche Heimat hatte, dafür aber ein Handelsmonopol, und die man insgeheim, weil sie diejenigen waren, die in der Galaxis am weitesten herumkamen, für die technisch am weitesten fortgeschrittene Gruppe hielt. Rassisch gesehen waren auch sie mit den Arkoniden verwandt - politisch gesehen bildeten sie ein Reich innerhalb des arkonidischen Imperiums. Unter sich hielten sie nur lose zusammen, solange keine Gefahr bestand. Geriet jedoch einer von ihnen durch einen Außenstehenden in Not, dann waren Hilfstruppen sofort zur Hand.

Auf der Erde waren sie durch den Kapitän des Schiffes ORLA XI aufmerksam geworden, der im Wega- Sektor beobachtete, daß dort jemand Handel im interstellaren Ausmaß betrieb und damit das Monopol der Springer durchbrach. Orlgans, der Kapitän, hatte Agenten auf der Erde abgesetzt und - allerdings nur, weil Rhodan einen entsprechenden Plan entworfen hatte - einen wichtigen Gefangenen gemacht. Rhodan folgte dem Springer-Schiff, griff es an und wurde in eine Schlacht mit schnell herbeieilenden Kriegsschiffen der Springer verwickelt. In der Einsicht, daß er mit seinen drei, später vier Schiffen sich gegen die Übermacht nicht lange werde halten können, suchte er die künstliche Welt Wanderer auf, um sich von dem dort lebenden Kollektivgeist den Einsatz neuer, überlegener Waffen - der Fiktiv-Transmitter - zugestehen zu lassen. Der Kollektivgeist - komprimierter Bewußtseinsinhalt eines körperlich längst erloschenen Volkes - bewilligte zwei Transmitter für den Einbau in die STARDUST, Rhodans gewaltiges Schlachtschiff, jedoch keinen weiteren sonst. Rhodan war also technisch nach wie vor der Unterlegene. Nun kam es ihm darauf an, die Händler-Patriarchen, die sich auf Goszuls Planet zu einer außerordentlichen Konferenz zusammengefunden hatten, von einem sofortigen Angriff auf die Erde abzuhalten.

Um zu Goszul zurückzukehren: indem er die retardierende Wirkung der Gorr-Umwelt verstärkte und die Rückwärtsentwicklung um den Faktor zehntausend beschleunigte, schuf er sich eine Welt, die nur von unterentwickelten Intelligenzen bewohnt war. Die Springer machten sich den Nordkontinent zum Stützpunkt - alles übrige ließen sie unberührt. Sie veranlaßten die Gorrer, die sie Goszuls nannten, an Götter zu glauben und die Götter waren sie selbst. Sie machten ihre Robots zu den höchsten Priestern und behielten dadurch die Entwicklung des Planeten in der Hand. Sie suchten sich die intelligentesten Goszuls aus, gaben ihnen eine kurze Hypnoschulung und verschafften sich auf diese Weile billige, demütige Arbeitskräfte. Alles in allem war Goszuls Planet oder Gorr - eine lebendige Warnung dafür, wie es der Erde ergehen würde, wenn es den Springern jemals gelang, sie zu erobern.

 

*

 

Es ging auf Mittag zu. Fafer war auf Nordwestkurs gegangen. Marshall und seine Begleiter waren auf das Kommandodeck hinaufgestiegen und beobachteten die Umgebung der STORRATA sorgfältig.

Für Szoltan war gesorgt. Das heißt: Er konnte sich in einem der Räume frei bewegen. Aber er konnte seine Kabine nicht zur Außenbordseite hin verlassen.

Marshall stand auf - er hatte auf einem zusammengerollten Tau gesessen - um eine der Kanonen zu inspizieren, die auf dem Kommandodeck standen. Aber er kam nur ein paar Schritte weit. Tako Kakutas Ruf hielt ihn zurück: „Achtung! Dort!" Marshall kauerte sich neben ihm auf die Planken und schaute an seinem ausgestreckten Arm entlang. Mit einem Seufzer der Erleichterung sah er die drei schwarzen Punkte, die dicht über der Wasseroberfläche von Norden herankamen. „Also doch!" sagte er zufrieden. Der Mann im Mast schien die gleiche Entdeckung zur gleichen Zeit gemacht zu haben.

„Drei fremde Fahrzeuge aus Nord!" schrie er hinunter.

Und Fafer, der auf dem Mitteldeck stand, schrie zurück: „Welcher Art?" Der Ausguck rief: „Sie bewegen sich nicht auf dem Wasser, sondern darüber!" Seine Stimme klang ängstlich. Marshall konnte sehen, wie auch Fafer erschrak. Die Matrosen in Marshalls Nähe hatten die Unterhaltung zwischen Mast und Deck mitgehört. Marshall hörte sie murmeln: „Es sind Götter in ihren fliegenden Wagen."

Fafer hatte sich wieder gefaßt. „Macht weiter!" dröhnte seine Stimme über die Decks. „Wir werden sehen, was es ist!"

Marshall gab seine letzten Anweisungen. „Wir halten uns hier auf dem Deck bereit. Wahrscheinlich wird wenigstens ein Mann aus einem der Boote aussteigen und mit dem Kapitän zu verhandeln suchen. Ich glaube nicht, daß sie das Schiff angreifen, wir haben eine Geisel an Bord."

Die drei Boote kamen schnell näher. Trotz Fafers Anweisung hörte die Mannschaft auf zu arbeiten und warf sich auf den Decksplanken nieder, als die Boote das Schiff zu umkreisen begannen und eines von ihnen schließlich dicht neben dem Mitteldeck, auf gleicher Höhe mit dem Dollbord, anhielt, um einen Mann aussteigen zu lassen.

„Kitai ... nach vorn!" zischte Marshall.

Kitai schob sich bis zum Rand des Kommandodecks und glitt in der Deckung eines Mastes die schmale Treppe zum Mitteldeck hinunter. Marshall sah ihn hinter dem Mast in Stellung gehen.

Der Springer mochte ursprünglich die Absicht gehabt haben, mit dem Kapitän des Schiffes zu sprechen. Plötzlich jedoch überlegte er es sich anders. Marshall sah ihn das Mikrophon seines Taschensprechgerätes vor den Mund halten und seine Lippen sich bewegen.

Eine Reaktion zeigte sich sofort: Das Boot, aus dem der Mann gestiegen war, senkte sich vollends auf das Deck herunter. Der zweite Mann stieg ebenfalls aus. Ein weiteres von den drei Booten nahm die Stelle des ersten ein - dicht neben dem Dollbord - und auch dort stieg ein Mann der Besatzung aus. Zu dritt standen sie auf dem Mitteldeck und sahen über die Rücken der ehrfürchtig auf dem Boden liegenden Besatzung hinweg.

„Tako!"

Nur eine knappe Anweisung - sofort ausgeführt. Tako war verschwunden. Marshall beobachtete das zweite Boot, das dicht neben dem Deck schwebte, aber keine Veränderung war daran zu erkennen, obwohl Tako dort soeben den Platz des ausgestiegenen Mannes übernommen hatte.

Kitai Ishibashi winkte vom Mast herauf - er hatte die drei Ausgestiegenen sicher im suggestiven Griff. Nichts geschah für eine Weile. Dann setzte sich das Boot, in das Tako sich teleportiert hatte, plötzlich in Bewegung. Zögernd, als sitze einer am Steuer, der in der Bedienung noch nicht allzu gewandt war, entfernte es sich vom Schiff, gewann ein wenig an Höhe und blieb nach einer Weile wieder stehen.

Marshall beobachtete gespannt. Aus der Bordwand des haltenden Bootes heraus traf das dritte, das immer noch unermüdlich das Schiff umkreiste, ein scharfgebündelter Desintegratorstrahl. Die Hälfte des getroffenen Fahrzeuges löste sich in wirbelnde Gasschwaden auf, die andere Hälfte sackte wie ein schwach geworfener Stein auf die Wasseroberfläche hinunter, schlug klatschend auf und war nach drei Sekunden spurlos versunken.

Marshall stieg mit Yokida zusammen aufs Mitteldeck hinunter. Die drei Springer standen immer noch reglos. Sie hatten weder den Abschuß des dritten Bootes beachtet, noch schenkten sie den drei sich nähernden Männern - Kitai hatte sich angeschlossen - irgendwelche Aufmerksamkeit.

„Fafer!" schrie Marshall. Fafer hatte die seltsamen Ereignisse beobachtet und war zu dem Schluß gekommen, daß seine Fahrgäste noch um ein beträchtliches mächtiger sein müßten als die Götter, die dort auf dem Deck standen. Er sprang auf und kam dienstfertig herbeigeeilt.

„Paß auf, Fafer!" redete Marshall ihm zu: „Du setzt deine Fahrt zum Nordkontinent fort und läßt diese Leute - sie sind keine Götter, du brauchst keine Angst zu haben - bei der nächsten Insel aussteigen. In dem Augenblick, in dem sie dein Schiff aus der Sicht verlieren, werden sie alles vergessen haben, was ihnen zugestoßen ist. Dich wird niemals eine Strafe treffen, das verspreche ich dir. Dasselbe tust du mit dem Gefangenen, den wir unten in einer unserer Kabinen haben, und mit dem Mann, der gleich aus jenem Boot dort aussteigen wird."

Tako setzte zur Landung an. Schlitternd glitt das Boot ein paar Meter weit über das Deck und stieß unsanft ein paar kauernde Matrosen zur Seite, bevor es zur Ruhe kam.

Mit ernstem Gesicht stieg Tako aus.

„Ich mußte ihn töten", sagte er ernst. „Er hätte mich sonst nicht in Ruhe gelassen."

„Also nur vier Gefangene", gab Marshall an Fafer weiter und bemühte sich, zu verbergen, daß ihm der Tod des Springers leid tat. Fafer setzte den Kurs der STORRATA unverändert fort, nachdem die beiden fliegenden Wagen mit den Fremden von Bord aufgestiegen und in nördlicher Richtung verschwunden waren.

 

*

 

Nichts außer den Gedanken der Besatzung verriet Gucky, daß der kleine Aufklärer gelandet war. Die Antigrav-Neutralisatoren schluckten jeden Ruck, der ansonsten beim Bremsen und beim Aufsetzen das Schiff durchfahren hätte. Die Mannschaft bereitete sich zum Verlassen des Schiffes vor, und das gleiche tat Gucky.

In einem kühnen, weiten Teleportationssprung erforschte er zunächst die weitere Umgebung des gewaltigen Raumflughafens, den die Springer auf dem Nordkontinent von Goszuls Planet geschaffen hatten, fand schließlich einen Platz inmitten eines kleinen Gebirges, der ihm als Versteck für die mitgebrachten Dinge geeignet zu sein schien, und kehrte an Bord zurück, um den Teletransport vorzunehmen.

Wie vor zehn Tagen auf der STARDUST hob er eines der Stücke nach dem anderen telekinetisch an, ergriff es mit seinen kleinen Händen und teleportierte damit in das erwählte Versteck. Gucky war dabei, das letzte Ausrüstungsstück, eine schwere Desintegratorautomatik, anzuheben, als das Unglück geschah. Teleportationen in rascher Folge und noch dazu unter Mitnahme von Gepäck - erfordern ein solches Maß an Konzentration, daß der Kontakt zur Umwelt fast völlig schwindet.

Gucky hatte keine Möglichkeit, den Reparaturrobot wahrzunehmen, der draußen, nachdem die Mannschaft das Schiff verlassen hatte, den Gang entlang kam, um nach Schäden zu sehen. Ein reiner Zufall - die Tatsache nämlich, daß Gucky aufwirbelnder Staub von den hastig entfernten Geräten in die Nase stieg und ihn zum Niesen zwang - hinderte ihn daran, mit dem letzten Gegenstand, dem Desintegrator, endgültig zu verschwinden.

In dem Augenblick, in dem Gucky nach dem Niesen die Arbeit vollenden wollte, spürte er das Vibrieren des Bodens. Auf telepathischem Wege versuchte er zu erfahren, wer da draußen herankomme. Der Versuch hatte jedoch keinen Erfolg, und bevor Gucky dazu kam, etwas anderes zu unternehmen, rollte das Schott seiner kleinen Kammer beiseite und gab den Blick auf einen übermannsgroßen, stämmig gebauten Robot frei.

Es war Guckys persönliches Glück, daß der Robot zur Klasse der Reparaturgeräte zählte und somit erstens kein besonders schnelles Reaktionsvermögen und zweitens keinerlei Waffen besaß. Gucky ließ sich auf die Vorderpfoten vornüberfallen und hatte den Kontaktverschluß des wasser- und luftdichten Paketes, in dem sich der Desintegrator befand, in Sekundenschnelle aufgerissen. Die Waffe war fast zu schwer, als, daß der kleine Mausbiber sie überhaupt bewegen konnte, aber die Gewißheit, daß seine Aktion sonst gescheitert sein würde, noch bevor sie begonnen hatte, verlieh ihm eine Menge zusätzlicher Kräfte. Er zog in zwei kräftigen Stößen den Lauf so weit nach oben, daß er etwa in die Mitte des metallplastischen Robotkörpers zielte, dann riß er mit einem heftigen Ruck seines Fußes den Abzug nach hinten.

Der Schuß brach ein Stück aus dem Robotkörper heraus, vergaste es und ließ den Rest der Maschine in zwei ungleichen Teilen polternd zu Boden stürzen. Gucky ließ die schwere Waffe in die Verpackung zurücksinken, betätigte den Kontaktverschluß und teleportierte mit dem Paket den anderen hinterdrein. Anschließend kehrte er zu einer letzten Inspektion zurück.

Und dann beging er einen Fehler. Den Fehler nämlich, zu glauben, daß der Ausfall eines gewöhnlichen Reparaturrobots nicht allzu schnell bemerkt werden würde. Darauf vertrauend, verließ Gucky das Schiff zu Fuß. Er war sicher, daß man ihn, wenn ihm überhaupt jemand begegnete, für ein harmloses Tier halten werde; denn seine einzige Waffe, einen kleinen Impulsstrahler, trug er sorgfältig in einer Pelzfalte verborgen, und den Raumschutzanzug hatte er mit dem übrigen Gepäck weg transportiert.

Das endlos weite Feld des Raumhafens lag scheinbar verlassen im hellen Schein der Sonne: 221-Tatlira, wie der Springer-Sternkatalog sie nannte. Es gab eine Menge anderer Schiffe, aber sie lagen von Gucky so weit entfernt, daß sie zum Teil nur zur Hälfte über den Horizont emporragten: Die Schiffe der Patriarchen, gewaltige Riesen ohne Ausnahme. Aber aus der Ferne sahen sie zierlich und harmlos aus. Gucky spielte mit der Idee, an Bord eines der Fahrzeuge zu teleportieren und dort ein paar Dinge anzustellen, die den Patriarchen Schwierigkeiten machen würden, wenn sie wieder starten wollten. Aber er besann sich rechtzeitig auf seinen Auftrag und auf Rhodans Warnung: „Bis jetzt wissen die Springer noch nicht, daß sie es mit der irdischen Raumflotte zu tun haben, wenn nicht gerade Marshall oder einer seiner Leute den Mund zu weit aufgemacht hat. Geschieht jedoch etwas, was sie an irgendeinen anderen Vorfall auf Snowman, im Wanderer-Sektor oder sonstwo erinnert, dann werden sie sicherlich schnell zu dem richtigen Schluß kommen. Vorsicht also!"

Gucky verwarf seine Idee. Er stutzte, als er die Bewegung wahrnahm, die über dem flimmernden westlichen Horizont heraufkam. Er blieb stehen und sah sich um. Die gleiche Art von Bewegung machte sich auch im Süden, im Osten und im Norden bemerkbar.

Geschwader kleiner, linsenförmiger Luftfahrzeuge schossen über das weite, ebene Feld heran, und Kolonnen von Robots folgten ihnen in eiligem Marschtempo. Das Ganze ging so schnell vor sich, daß Gucky schon nahezu eingeschlossen war, bevor er begriff, daß der mächtige Aufwand ihm allein galt. Er war der Mittelpunkt, auf den sich alles - Boote und Roboter - in gerader Linie zubewegte.

Sie haben den Verlust des Roboters bemerkt, konstatierte Gucky. Und noch etwas registrierte er im gleichen Augenblick; daß, seitdem Rhodan zum letztenmal von Marshall gehört hatte, Dinge passiert sein mußten, die die Springer mehr als vorsichtig gemacht hatten. Gucky war plötzlich gespannt darauf, zu erfahren, was Marshall in der Zwischenzeit angerichtet hatte.

Er vergaß jedoch darüber nicht, rechtzeitig den Platz des Geschehens zu verlassen. Er verschwand durch Teleportationssprung, noch bevor ihn jemand hätte deutlich erkennen können, ja, noch bevor jemand auf die Idee gekommen war, daß er derjenige sei, dem die aufwendige Suche galt.

Er landete in der Nähe des Verstecks, zu dem er seine gesamte Ausrüstung transportiert hatte. Er gab sich keinen Illusionen darüber hin, daß die Springer sich etwa damit begnügen würden, das Landefeld abzusuchen und die Suche abzubrechen, wenn sie dort nichts fanden. Der Aufwand, den sie trieben, machte plausibel, daß sie im Falle eines Mißerfolges die Suche auf das angrenzende Gebiet ausdehnen würden, und das augenblickliche Versteck lag nicht weiter als ein paar Kilometer vom östlichen Rand des Raumfeldes entfernt.

Noch schlimmer: Die Minikoms erst kürzlich entwickelte Geräte, die trotz ihrer Kleinheit die Fähigkeit besaßen, Entfernungen bis zu einigen Lichtjahren in direktem Sprechverkehr ohne jeden Zeitverlust zu überbrücken - sandten auch im Ruhezustand eine verräterische Streustrahlung aus, die daher rührte, daß die kleinen Energiezellen ständig damit beschäftigt waren, die für die nächste Sendung nötigen Energiebeträge zu sammeln und zu speichern.

Gucky war sicher, daß er sich seines Verstecks nicht lange werde erfreuen können. Bevor es jedoch soweit kam, daß die Springer sich seinem Unterschlupf näherten, wollte er etwas tun, was ihm sehr am Herzen lag.

 

*

 

Der Flug verlief reibungslos, wenn man von den kleinen Schwierigkeiten absah, die die Bedienung der völlig ungewohnten Fluggeräte in den ersten Minuten bereitete. Mit Höchstgeschwindigkeit näherten sich die beiden Patrouillenboote der Küste des Nordkontinents. Städte schienen dünn gesät zu sein in dieser Zone. Nur Kitai entdeckte eine. Sie lag an der Küste und hatte einen Hafen, der etwa halb so groß war wie der von Saluntad. Ein paar Segelschiffe lagen darin - Beweis dafür, daß die naiven Eingeborenen trotz der Furcht vor den Göttern mit ihren Rassegenossen im Götterland, wie sie den Nordkontinent nannten, verkehrten.

Marshall drückte die Maschine nach unten, nachdem sie die Küstenlinie überflogen hatten, und veranlaßte Tako Kakuta, ihm zu folgen. Dicht über dem Boden glitten die beiden Boote dahin - ein winziges Ziel für die Orterstationen der Springer. Marshall flog nach Gefühl. Er hatte keine genaue Angabe darüber, wo der Versammlungsort der Springer-Patriarchen zu suchen sei. Das Gelände unter ihm war ihm unbekannt. Das einzige, woran er sich noch erinnerte, war, daß das gewaltige Raumflugfeld, auf dem die Schiffe der Patriarchen standen, nicht weiter als hundert Kilometer landeinwärts lag.

Achtzig Kilometer nördlich der Küste landete Marshall also. Weiter zu fliegen hieße, das Glück herausfordern, das sie bisher gehabt hatten.

Sie stiegen aus und ließen die Boote im Stich. Das Gelände stieg an. Marshall begann, sich zu erinnern, daß vorn Südrand des Flugfeldes aus eine nicht allzu hohe Bergkette zu sehen gewesen war. Vielleicht war es die, die sie eben zu ersteigen sich anschickten. Vielleicht brauchten sie nur über den Kamm hinwegzusteigen, um den Raumhafen zu ihren Füßen liegen zu sehen.

Bei Einbruch der Dunkelheit bezogen sie Lager. Tama Yokida hatte einen kleinen Talkessel ausfindig gemacht, der eine Reihe von gut gedeckten Ausgängen und vor allen Dingen Wasser besaß. An dem Wasser löschten sie ihren Durst; den Hunger mußten sie ungestillt lassen und verwünschten ihre Dummheit, in der sie nicht daran gedacht hatten, sich mit Proviant zu versorgen.

Trotzdem schliefen sie tief und fest bis weit in den nächsten Morgen hinein und erhoben sich zwar hungrig, aber nichtsdestoweniger frisch und unternehmungslustig. Marshall versprach, daß sie im Laufe des Tages mit Hilfe der Impulsstrahler irgendein eßbares Tier erlegen und am offenen Feuer braten würden.

„Im übrigen", stellte Marshall fest, „kann es von hier aus bis zum Raumhafen nicht mehr weit sein. Wenn wir ihn vor uns sehen und Tako sich genau genug adjustieren kann, dann werden wir von den Vorräten der Springer leben. Ich glaube, sie essen nicht schlecht."

Grinsend wollte er noch ein paar Worte mehr sagen, aber im gleichen Augenblick schien er etwas zu hören. Er blieb starr stehen, das Grinsen verschwand von seinem Gesicht. Aber nach einer Weile kehrte es zurück.

„Wir haben Verbindung!" rief er. „Gucky ist in der Nähe!"

Kitai stieß einen Freudenschrei aus. Tako war skeptisch. „Bist du sicher?" fragte er. Marshall nickte hastig. „Völlig! Gucky ist keine fünfzig Kilometer von uns entfernt - in nordöstlicher Richtung. Er... ruhig jetzt!"

Marshall lauschte von neuem. Die anderen hörten ihn vor sich hinmurmeln - telepathische Antworten geben, die er zum Zweck der besseren Konzentration durch das gesprochene Wort unterstützte.

„Ja ... Anschlag ist gelungen ... zahlreiche Patriarchen ausgeschaltet ... uns selbst hält man immer noch für LEV-Leute ... wie? Ja, Besatzungsmitglieder der LEV XIV ... weiter nichts, wir mußten ausreißen … nein, keine weiteren Informationen. Bis jetzt noch nichts davon bemerkt, daß die Springer anderen Sinnes geworden wären ... aber keine Sicherheit. - Ja, das kannst du weitergeben. Halt - womit? Minikoms? - Gut, Ende."

Marshall fuhr herum.

„Rhodan ist in der Nähe, Jungens!" frohlockte er „Acht Lichttage weit. Gucky steht mit ihm in Verbindung. Er hat ein paar neuartige Geräte dabei!"

Freude und Dankbarkeit stiegen in ihnen auf und ließen sie den quälenden Hunger vergessen. Mit der höchsten Marschgeschwindigkeit, die das holprige, unübersichtliche Gelände zuließ, bewegten sie sich auf die Stelle zu, an der Gucky sich mit seinem Gepäck versteckt hielt.

 

*

 

Von Natur aus und nach den Buchstaben der Satzung war Etztak ein Gleicher unter Gleichen - ein Patriarch unter Patriarchen. Die Ereignisse der letzten Tage jedoch, in denen es sich immer wieder aufs neue herausgestellt hatte, daß Etztak mit seiner scheinbar übergroßen Vorsicht im Recht war, und die, die da glaubten, es sei alles nicht so schlimm, im Unrecht, hatten den Alten über die Reihe seiner Corr-Patriarchen hinausgehoben.

Man hörte auf ihn. Und man begann sich zu fragen, was an Etztaks Vermutung wahr sein könne, daß es sich bei den Urhebern der unerfreulichen Zwischenfälle um jene Sorte von Wesen handelte, die der Kapitän Orlgans vor einiger Zeit in einem Seitenarm der Galaxis entdeckt hatte. Eine Vermutung übrigens, die bis vor wenigen Stunden noch jeder für närrisch gehalten hatte. Etztak war ein uralter Mann, aber ein außerordentlich kluger Kopf.

„Die Gefangenen abermals entwichen", dröhnte er, und Vallingar und Wovton, die beiden Patriarchen, die neben ihm in dem weiten Arbeitsraum standen, zogen die Hälse ein, als seien sie selbst für diesen Fehlschlag verantwortlich, „einer unserer kostbarsten Agenten bis zur Unbrauchbarkeit demoliert, einer unserer Leute verschleppt, ein Beiboot zerstört und zwei gekapert, drei Mann getötet und drei weitere ebenfalls verschleppt, und jetzt noch mindestens einer der heimtückischen Fremden mit der FRER LXXII hier mitten in unserem Stützpunkt gelandet! Und wir haben ihn nicht gefunden!"

„Noch nicht gefunden", verbesserte Vallingar sanft. „Die Suche ist noch nicht beendet."

Etztak machte eine wegwerfende Handbewegung.

„Wenn er unter unseren Augen vom ebenen Flugfeld verschwinden konnte, wie gut wird er sich dann erst in den Bergen verstecken können!"

Als habe der Mann in der Zentrale auf dieses Stichwort gewartet, begann das Bordsprechgerät zu summen, als Etztak das letzte Wort gerade gesprochen hatte. Etztak schaltete ein. „Was?" fragte er zornig.

„Die Suchboote haben etwas entdeckt, Herr", antwortete der Mann furchtsam und hastig.

„Was haben sie entdeckt?" schrie Etztak ungeduldig.

„Streustrahlung fünfdimensionaler Natur, allerdings nur sehr schwach. Man weiß nicht, was der Grund für eine solche Ausstrahlung sein könnte, aber man hält es auf jeden Fall für verdächtig."

„So, tut man das!" lachte Etztak höhnisch. „Die Kerle sollen landen und sich die Sache ansehen, oder sie bekommen es mit mir zu tun!"

Eingeschüchtert versicherte der Mann, er wolle den Befehl sofort weitergeben. Triumphierend, obwohl er selbst ein paar Sekunden zuvor noch der Meinung gewesen war, die Suche würde ein Mißerfolg bleiben, wandte sich Etztak an die beiden Patriarchen: „Es ist noch nicht alles verloren! In ein paar Minuten werden wir ihn oder sie am Kragen haben."

 

*

 

Gucky wurde von dem erstaunlich schnellen Erfolg der Suchboote überrascht. Er hatte Marshalls Meldung im Rafferspruch über Minikom an Rhodan weitergeleitet und die Bestätigung für den Empfang bekommen. Und als er das Gerät behutsam auf den Boden legte, um es wieder einzupacken, sah er den Schatten des ersten Bootes über sich hinweggleiten.

Fluchtartig wich er ein paar Meter weiter in den Schutz der Deckung zurück und sah sich um. Das Boot war nicht das einzige, das sich seinem Versteck näherte. Von anderen Seiten kamen andere, fünfzehn, zwanzig, fünfundzwanzig. Gucky saß in der Falle. Zwar betraf sie nicht ihn persönlich. Er hatte selbst dann, wenn der Gegner die Hand schon nach ihm ausstreckte, die Möglichkeit, sich durch Teleportationssprung in Sicherheit zu bringen.

Aber die Ausrüstung! Sie war nicht nur wertvoll - sie würde zudem noch den Springern verraten, mit wem sie es zu tun hatten. Und das gerade galt es vorläufig noch zu vermeiden.

Gucky huschte noch einmal nach vorn, einen Meter weit aus der Deckung der Felswand hinaus, um den Minikom mitsamt seinem Behälter zurückzuholen. Hastig verschloß er das Gerät, machte sich dann an einem anderen Packen zu schaffen und brachte den automatischen Desintegrator wieder zum Vorschein.

Dann fing er an, die ersten Behälter in Sicherheit zu bringen. Er erinnerte sich an den Verlauf des Flusses, der am jenseitigen Rand der Hochebene zu Füßen der Berge dahinlief und durch ein beeindruckendes Felsentor in die Küstenebene hinaustrat. Er war tief genug für Guckys Zweck - tief genug sogar, um die ständige Inertstrahlung der Minikoms nach oben hin abzuschirmen.

Gucky hatte nur eine winzige Chance, sich des ganzen Gepäcks zu entledigen, bevor die Springer herankamen, aber sie erfüllte sich nicht. Gucky kauerte sich über den Lauf des schweren Desintegrators und schoß fünf von den Springern kampfunfähig, die inzwischen ausgestiegen waren und mit Meßgeräten in der Hand - Waffen in der anderen geradewegs auf sein Versteck zukamen. Dann rief er Marshall.

 

*

 

Marshall zog sich an einem glatten Stück Felsen hinauf, als Guckys Ruf ihn erreichte. Die Intensität war so groß, daß Marshall vor Schreck den mühsam gewonnenen Halt fahrenließ und ein paar Meter weit bis zu den Gefährten hinunterrutschte, die am Fuß des Felsstückes warteten. „Ruhe...!"

Guckys Ruf war kurz und präzise. „Gucky ist in Schwierigkeiten", übertrug Marshall eilig. „Die Springer haben ihn gestellt, und er will das Gepäck nicht im Stich lassen. Er fragt, ob Tako zu ihm durchfinden könnte."

Tako war sofort bei der Sache. „Entfernung, Kennzeichen?"

„Entfernung rund fünfundvierzig Kilometer, Richtung Ost-Nord-Ost, Merkmal: eine ganze Versammlung von kleinen Springer-Booten, zum Teil gelandet, zum Teil noch in der Luft." Tako nickte. „In Ordnung", sagte er einfach. Dann war er verschwunden.

 

*

 

Tako landete zwei Meter von Gucky entfernt hinter seinem Rücken. Gucky bediente den schweren Desintegrator mit einiger Mühe. Gerade in dem Augenblick, in dem Tako auftauchte, verließ ein energiereicher Schuß singend und grünlich leuchtend den Lauf. Einige Springer, die sich bemühten, an das Versteck heranzukommen, liefen in ihr Verderben.

„Vorsicht, Gucky!" rief Tako. „Ich bin hier."

Gucky drehte sich gemächlich um und zeigte seinen Nagezahn.

„Ich weiß", lispelte er. „Ich hatte nur noch keine Zeit, dir guten Tag zu sagen."

Mit der rechten Pfote wies er auf eines der grauen Pakete, die neben ihm lagen.

„Mach es auf und nimm den Impulsstrahler heraus! Die Burschen werden uns noch lange keine Ruhe lassen."

Tako gehorchte eilig. Erst als er die Waffe in den Armen hielt, nahm er sich Zeit, die Lage zu begutachten.

Gucky lag an der Südwestflanke eines turmartig aufragenden Monolithen, von einer Reihe kleinerer Felsen geschützt. Die Suchboote schienen auf den Meter genau zu wissen, wo sich ihr Gegner befand; denn während sie den Felsblock umkreisten, getrauten sie sich im Osten und Norden viel dichter an die senkrecht aufsteigende Wand heran als anderswo.

In der Tat waren sie noch nicht dazu gekommen, auch nur einen einzigen wirksamen Schuß auf Gucky abzugeben, denn Guckys schwere automatische Waffe reichte wenigstens ebensoweit wie die in die Boote eingebauten leichten Kanonen. In der Deckung niedriger Felsen kroch Tako mit seinem Impulsstrahler bis auf die Nordseite des Hügels. Aus sicherer Position richtete er den Lauf der Waffe nach oben und verwandelte fünf Springerboote in verdampfende Metallplastik, bevor die Springer verstanden, daß es nun auch auf dieser Seite des Felsens für sie gefährlich geworden war und an der Zeit sei, sich auf respektvollen Abstand zurückzuziehen.

Tako kroch zurück. Der Gepäckhaufen neben Gucky war inzwischen kleiner geworden. Gucky nützte jede freie Sekunde, um mit einem weiteren Stück fortzuteleportieren und wiederzukommen. Insgesamt hatte er noch vier Pakete, die auf das sichere Versteck unter der Wasseroberfläche des Gebirgsflusses warteten.

„Wenn sie sehen, daß sie auf diese Weise nicht zum Ziel kommen", sagte Tako und beobachtete die Boote, die immer noch ihre weiten Kreise um den Felsen zogen, „dann werden sie uns die schwere Artillerie auf den Hals schicken."

Gucky nickte eifrig. „Das weiß ich. Aber ich denke, wir werden fertig sein, bevor sie kommen."

Gleich darauf verschwand er mit einem von den vier Paketen. Und zwanzig Sekunden später mit einem weiteren. Dann griffen die Springer wieder an. Sie hatten sich eine andere Taktik überlegt. Von zwei Seiten - Süden und Westen - griffen sie zu Fuß an. Gleichzeitig kam je ein halbes Dutzend Boote um den Felsen herum dicht über dem Boden angeschossen.

Gucky allein wäre diese Art des Angreifens unter Umständen gefährlich geworden. So aber übernahm Tako die rechte Hälfte der Angreifer und jagte ihnen so viel Schrecken ein, daß sie sich zurückzogen, noch bevor sie mehr als ein paar ungezielte Schüsse hatten abgeben können. Gucky arbeitete auf seiner Seite nicht minder erfolgreich. Hals über Kopf stoben die Springer davon, und es sah so aus, als würde Gucky jetzt ein paar Minuten Ruhe haben, um seine Arbeit zu vollenden.

Er transportierte eines der beiden letzten Pakete in ihr neues Versteck, die beiden leeren Behälter, die zu der Desintegrator-Automatik und dem von Tako bedienten Impulsstrahler gehörten. Dann deutete er auf den letzten Packen und sagte: „Bring ihn zu Marshall und komm wieder zurück. Ich hoffe, ich kann mich in der Zwischenzeit halten."

Tako wußte nicht, was in dem Paket war; auf jeden Fall hielt Gucky es für wichtig. Tako nahm den Packen auf die Arme, memorierte mit geschlossenen Augen die Stelle, an der er Marshall und die Freunde zurückgelassen hatte, und sprang.

Marshall kam nicht zum Fragen. Noch bevor er sich von seinem Schrecken über Takos plötzliches Auftauchen erholt hatte, war der Japaner schon wieder verschwunden. Bei Gucky hatte sich inzwischen nichts Neues ereignet.

„Sie haben immer noch Angst", lispelte er spöttisch.

Tako sah, daß im Hintergrund der Hochebene ein paar Springer-Maschinen aufstiegen, schräg In den Himmel hinaufschossen und Westkurs nahmen. Im Westen lag das gewaltige Raumlandefeld. Die Wette galt tausend zu eins, daß die Boote loszogen, um wirksame Unterstützung zu holen.

„Natürlich hast du recht", sagte Gucky, und Tako wurde auf diese Weise daran erinnert, daß Gucky mit seinen Fähigkeiten der Telekinese und Teleportation obendrein noch ein leistungsfähiger Telepath war.

„Sie wollen Hilfe holen. Aber bis sie zurückkommen, wird hier nichts mehr sein, wogegen sie sich helfen lassen könnten."

Tako beschrieb ihm die Stelle, an der Marshall wartete, so genau wie möglich. Er selbst sprang voraus und war erstaunt zu sehen, daß seine Beschreibung so gut gewesen war, daß Gucky nur ein paar Sekunden später in nur zehn Meter Entfernung auftauchte.

Marshall, Kitai und Tama begrüßten ihn herzlich. Gucky, in seiner spöttischen lispelnden Art, sagte: „Von selbst wäre ich nicht gekommen. Aber Rhodan sagte zu mir: Sieh mal nach, ob die vier haarigen Affen zufällig noch am Leben sind. - Und da mußte ich ja wohl gehen!"

Sie hörten auf, Spaße zu machen, als sie sich daran erinnerten, daß nach dem letzten Zwischenfall ihre Lage keineswegs mehr so rosig war, wie sie sich es für ihr Vorhaben gewünscht hätten. Die Springer waren aufmerksam geworden - nicht etwa ganz allgemein, das waren sie schon seit ein paar Wochen, sondern speziell auf die Dinge, die sich in ihrer nächsten Umgebung ereigneten. Sie würden den Nordkontinent mit einem Netz von Suchflugzeugen überziehen, und wahrscheinlich machten sie die Maschen des Netzes so eng, daß keine vernünftige Chance mehr bestand hindurchzuschlüpfen.

„Wir müssen uns etwas Kluges ausdenken", sagte Marshall ärgerlich, „und zwar bald!"

 

*

 

Vallingar stellte fest, daß Etztak bald der Schlag treffen werde, wenn er sich nicht bald beruhigte. Vallingar hatte noch niemanden gesehen, der sich so in seinen Zorn hineinzusteigern vermochte wie Etztak. Mit überschnappender Stimme schrie er unzusammenhängende Worte, verfluchte bald die Piloten der Beiboote, bald die Suchorganisation und schließlich die ganze „dekadente" Spezies der Springer.

Allerdings war Vallingar gezwungen, insgeheim zuzugeben, daß Grund zur Erregung durchaus vorlag. Dreizehn Boote, achtunddreißig Mann verloren! Und das im Kampf gegen einen Gegner, von dem man nicht einmal wußte, wer es war und wie stark er war. Die Bootsbesatzungen hatten zunächst berichtet, daß das Abwehrfeuer nur von einer einzigen Stelle ausgehe. Aber kurz darauf hatten sie im Feuer von einer anderen Stelle her fünf Boote mitsamt Besatzung verloren und ihre Meinung ändern müssen. Schwere Waffen waren zu Hilfe gerufen worden, aber noch bevor sie eintrafen, war es den restlichen Bootsbesatzungen gelungen, das Versteck des Gegners völlig widerstandslos zu stürmen.

Das wäre ein erfreulicher Erfolg gewesen, wäre man dabei des Gegners habhaft geworden. Aber die Fremden, die sich dort so überaus wirksam verteidigt hatten, schienen sich in Luft aufgelöst zu haben. Das Versteck war leer. Deshalb tobte Etztak. In den letzten Augenblicken, in denen er bei klarem Verstand war, hatte er alle verfügbaren Suchaktionen ausgeschickt, die den gesamten Kontinent und eine beachtliche Fläche der Küstengewässer umfaßte. Danach hatte er angefangen zu toben und bis jetzt noch keine Pause eingelegt, geschweige denn angezeigt, daß er bald wieder aufhören wolle.

Vallingar, nachdem ihn die ersten Minuten der Raserei selbst aufs höchste erregt hatten, war inzwischen wieder zur Ruhe gekommen und ertrug, bequem in seinem Sessel sitzend, Etztaks Wutausbrüche in einer Art behaglicher Neugierde.

Der Bordsprecher meldete sich, und da Etztak in seinem Zorn nicht daran dachte, auf das Summen zu achten, stellte Vallingar die Verbindung her. Der Mann am anderen Ende war sichtlich erleichtert, nicht Etztaks zorngerötetes Gesicht auf dem Bildschirm zu sehen.

„Zwei weitere Boote als vernichtet gemeldet, Herr", sagte er seufzend.

„Wo?" fragte Vallingar, so ruhig er konnte.

Der Mann gab den genauen Abschußort an. Vallingar suchte ihn auf der plastischen Karte, deren Projektion die eine Wand des Raumes bedeckte. Dann unternahm er einen Versuch, Etztak aus seinem Zorn zu wecken. Es gelang ihm erst, als er den kräftigen Alten am Kragen seines Überwurfes packte und ihn so herumzog, daß er ihm ins Gesicht sehen mußte.

„Zwei weitere Boote sind abgeschossen worden", sagte Vallingar ruhig.

Etztak, einmal im Rasen unterbrochen, verlor die Fassung so schnell nicht wieder.

„Aber wir kennen dadurch die Marschroute des Gegners", fügte Vallingar hinzu. „Wo ... wieso ...?"

Vallingar zog Etztak mit sich zur Karte.

„Hier", sagte er und deutete auf einen geräumigen, hellgrünen Fleck, „haben sich die Boote bis vor einer Stunde mit dem Gegner herumgeschlagen, ohne Erfolg. Und hier", die Hand fuhr nach links und zeigte auf eine Stelle, die etwa in der Mitte zwischen dem grünen Fleck und dem weißen Rechteck des Raumhafens lag, „sind die beiden neuen Boote abgeschossen worden. „Verstehst du?" Etztak nickte grimmig. „Ja!" knurrte er. „Sie sind im Anmarsch auf das Landefeld."

 

*

 

Das war das „Kluge", das Marshall, Gucky und die anderen sich ausgedacht hatten: Sie brauchten ein sicheres Versteck für die Zeit, in der sie von Rhodan keine genauen Anweisungen hatten und überdies die Springer mit all ihrer Geschicklichkeit nach ihnen suchten.

Ein Versteck irgendwo in der Einsamkeit nützte ihnen nichts. Gerade dort würden die Springer suchen, und bei den Mitteln, die ihnen zur Verfügung standen, war die Chance des Nichtgesehenwerdens sehr gering. Das Versteck müßte also dort liegen, wo die Springer nur nachlässig suchten, weil sie sicher waren, daß die Flüchtlinge unter den dort herrschenden Umständen sofort gefunden werden müßten.

Unter Eingeborenen also. Die Springer rechneten damit, daß die Flüchtlinge als Angehörige der LEV-XIV- Besatzung deutlich erkennbar waren - vor allen Dingen zum Beispiel unter den Besatzungen der primitiven Segler, die an der Südküste vor Anker lagen. Wenn sie überhaupt auf den Gedanken kamen, daß die Gesuchten sich dort versteckt hielten, dann würden sie es, um das herauszufinden, bei einer Nachfrage bei den Kapitänen der Schiffe belassen. Die Kapitäne würden keinem „Gott" die wahrheitsgemäße Antwort verweigern.

Wir verstecken uns auf einem der Schiffe! hieß die Devise, und als einzige Auflage mußte dazu gemacht werden, daß die Springer nicht etwa dadurch schon einen wichtigen Hinweis erhielten, daß sie den Fluchtweg der Gesuchten beobachteten. Sie mußten also abgelenkt werden. Man mußte ihnen vorgaukeln, daß ihre Gegner sich in einer anderen Richtung - zum Beispiel auf den Raumhafen hin - bewegten, und sie dazu veranlassen, ihre Suchtruppen aus allen anderen Teilen des Nordkontinents abzuziehen.

Diesen Teil der Aufgabe übernahmen Tako und Gucky. Gucky hatte darauf bestanden, daß eine der beiden schweren Waffen bei Marshall und seiner Gruppe zurückblieb. Marshall hatte also den Impulsstrahler behalten. Tako und Gucky waren mit dem Desintegrator und einer zierlichen Taschenwaffe ausgerüstet.

Niemand zweifelte daran, daß ihre Aufgabe gefährlich war. Sie würden es, sobald sie sich bemerkbar machten, mit dem ganzen Such-Aufgebot der Springer zu tun haben. Dazu kannten sie das Gelände nur mäßig. Es konnte geschehen, daß sie nach einem ihrer Sprünge mitten unter einer Springerschen Suchkompanie auftauchten, und für diesen Fall waren die Möglichkeiten, ungeschoren davonzukommen, alles andere als zahlreich. Aber es mußte getan werden. Einigermaßen schweren Herzens verabschiedeten sich Marshall, Kitai Ishibashi und Tama Yokida, die nach Süden auf die Küste zu ziehen wollten, von den beiden Teleportern.

 

*

 

Der Himmel war schwarz von Beibooten, flachen, behäbigen Boden-Transportern, wie sie die Springer anstelle von Lastwagen benutzten, und kleineren Aufklärungsschiffen, etwa vom Umfang der FRER LXXII, mit der Gucky gekommen war. Tako und Gucky hatten in einer Höhle Zuflucht gesucht und warteten, was die Springer unternehmen würden. Vor ein paar Minuten hatten sie zwei ihrer Boote abgeschossen, und folgerichtig hatte sich kurz darauf die ganze Suchflotte an dieser Stelle versammelt. Sie besaß jedoch - außer der Vernichtung der beiden Boote - keinerlei Hinweise. Gucky und Tako sandten keine ortbare Strahlung aus; denn den Minikom hatte Marshall mitgenommen.

Tako sah auf die Uhr. Marshall war seit anderthalb Stunden unterwegs. Wenn man bedachte, daß er bis zum nächsten Hafen fast hundert Kilometer zu marschieren hatte - als sicher mußte gelten, daß die Springer bei ihrer intensiven Suche die beiden gekaperten Beiboote schon längst gefunden und abgeholt hatten - dann ließ sich leicht ausrechnen, daß die Irreführungsaktion möglichst in die Länge gezogen werden mußte, wenn sie Marshall Nutzen bringen sollte.

„Wir müssen hinüber auf die andere Seite", lispelte Gucky.

Die andere Seite des langgestreckten, von Ost nach West laufenden Tales - das war ein paar hundert Meter weiter nördlich. Sicherlich aber außerhalb des Bereiches, in dem die Springer die Attentäter vermuteten.

Tako nickte. Es war gut, die Springer immer wieder von neuem zu überraschen.

Sie sprangen schnell hintereinander, nachdem sie sich über den Endpunkt des Sprunges so genau wie möglich verabredet hatten. Sie landeten etwa in halber Höhe einer mächtigen Geröllhalde, aus der einzelne Felsblöcke herausragten. Gucky, der als zweiter gesprungen war, tauchte nicht mehr als fünfzehn Meter von Tako entfernt auf und bemühte sich gleich dem Japaner, die Deckung des nächsten Felsstückes zu erreichen. Sie waren gut aufeinander eingespielt.

Drüben, am südlichen Talrand, sahen sie die ersten Springer-Boote vorsichtig landen und die Besatzungen noch vorsichtiger aussteigen. Einzelne Fahrzeuge des Suchverbandes scherten immer wieder aus, zogen an den recht steil ansteigenden Talflanken entlang und bemühten sich, Spuren der Gesuchten zu finden.

„Wir wollen ihnen ein wenig helfen!" schlug Tako vor.

Er legte den Desintegrator auf ein kantiges Geröllstück, visierte über den Lauf hinweg und begann zu warten. Er hatte Zeit, er brauchte dem Gegner nicht zu folgen; irgendwann würde ihm einer von selbst vor den Lauf kommen.

Es dauerte nur ein paar Minuten, bis es soweit war. Tako hatte nichts weiter zu tun, als den Finger zu krümmen und den Abzug gleich darauf wieder loszulassen. Er erreichte, was er wollte. Ein Desintegratorstrahl von nur einer Zehntelsekunde Dauer erfaßte das kleine Boot, das sich zu dicht herangewagt hatte, und zerstörte einen Teil seiner Bordwand. Tako hätte es ohne zusätzliche Mühe mitsamt seiner Besatzung völlig zerstören können. Aber es genügte ihm zu sehen, wie das Fahrzeug torkelnd und hilflos an Höhe verlor, ziemlich hart aufschlug, und wie schnell formierte Hilfsmannschaften - nervös und verstört - von allen Seiten darauf zueilten. Tako war sicher, daß die Besatzung noch lebte.

Interessant war diesmal die Reaktion der übrigen Springer-Fahrzeuge. Jemand schien gesehen zu haben, woher der Schuß kam, und gab seine Weisheit weiter. Mit einer Entschlossenheit, die man an Springern bisher noch nicht gesehen hatte, ließen sie von dem Platz, an dem sie bisher gesucht hatten, ab und wandten sich der Nordwand des Tales zu.

„Schlechtes Wetter für uns!" knurrte Gucky. „Weiter nach Westen hinüber!"

Ein paar Sekunden, nachdem sie von ihrem letzten Standort verschwunden waren, detonierten dort die ersten Geschosse der Springer-Boote.

 

*

 

Nach dreistündigem, unbehelligtem Marsch erreichte Marshall mit seinen beiden Begleitern eine Art Straße. Marshall hatte den Impulsstrahler geschultert. Die Waffe drückte nicht allzusehr, weil Tama Yokida, der Telekinet es übernommen hatte, einen Teil der Last kraft seiner seltenen Gabe zu tragen. Die andere Hälfte seiner telekinetischen Fähigkeiten konzentrierte er auf den Minikom, den er mit Kitai Ishibashi zusammen hinter Marshall hertrug. Marshall blieb eine Weile nachdenklich am Rande der Radspuren stehen.

„Was gefällt dir nicht?" wollte Kitai wissen. Marshall deutete mit der linken Hand auf die Spuren.


„Das da", antwortete er. „Glaubt ihr, daß die Springer naive Goszuls so weit ins Land hereinlassen? Wir sind wenigstens noch sechzig Kilometer nördlich der Küste."

Kitai schüttelte den Kopf. „Nein, keine Goszuls. Warum könnten die Springer die Spuren nicht selbst gemacht haben?"

„Weil sie keine Radfahrzeuge haben. Sie sind im Grunde ihres Wesens Nomaden, die im Raum herumfahren und nur selten und ungern auf einem Planeten landen. Sie haben keine Verwendung für Radfahrzeuge."

Kitai brummte vor sich hin: „Wer sollte es sonst gewesen sein?" Marshall zuckte mit den Schultern. „Ich weiß es nicht", antwortete er. „Wir werden es sehen, denn wir werden an der Straße entlangmarschieren."

Sie hielten sich links des Weges, wo Räder nur ab und zu hinkamen; denn in den tief ausgefahrenen Spuren ließ es sich nur schlecht marschieren. Eine halbe Stunde verging, ohne, daß ihre Neugierde befriedigt wurde. Aber dann blieb Kitai plötzlich stehen und zwang Tama, der mit ihm den Minikom trug, ebenfalls anzuhalten.

„Horcht!" rief er.

Sie horchten. Von irgendwoher, wahrscheinlich aus den Vorbergen heraus, an deren Fuß sie auf die Straße gestoßen waren, kam ein ratterndes, knatterndes, fauchendes Geräusch.

„Holla!" staunte Marshall. „Das hört sich an wie meines Großvaters erstes Auto!"

Sie blieben stehen und warteten. Keinen Augenblick lang kam ihnen der Gedanke, von einem Ding, das so erbärmlichen Lärm vollführte, könne ihnen Gefahr drohen.

Nach einer Weile bekamen sie es zu sehen. In waghalsigem Bogen schoß es hinter der letzten Wegbiegung hervor, lief ein wenig zu weit auf das Gras hinaus und blieb stecken. Das Knattern erstarb, setzte aber nach ein paar Sekunden mit erhöhter Lautstärke wieder ein, und das seltsame Vehikel wälzte sich gehorsam, aber ein wenig träge durch das Gras. In weitem Bogen kehrte es auf die Straße zurück, gewann an Geschwindigkeit, sobald es die Radspuren erreicht hatte, und kam nun endgültig auf die Wartenden zu. Marshall fing an zu lachen.

„Nicht meines Großvaters ... meines Urgroßvaters erstes Auto!"

In Wirklichkeit hatte es mit einem Auto wenig Ähnlichkeit. Es war ganz einfach eine flache Pritsche, etwa anderthalb mal drei Meter, mit einem Paar Räder vorne und hinten, einem Motorkasten, der unter der Pritsche hing, und einem vorläufig noch nicht definierbaren Mechanismus, der vermutlich der Lenkung der vorderen Radachse diente.

Auf dem Ding saßen drei Männer. Sie waren Goszuls, ohne Zweifel, aber anders gekleidet als die, die Marshall und seine Leute bisher gesehen hatten. Marshall brauchte nicht in ihren Gedanken zu lesen, um sie zu erkennen. Sie gehörten zu denen, die die Springer einer oberflächlichen Hyperschulung für wert befunden und zu billigen Arbeitern - um nicht zu sagen Arbeitssklaven - gemacht hatten. Stolz saßen sie auf dem unwahrscheinlichen Auto und starrten verwundert auf die drei Wanderer, die sich Mühe gaben, ihre Heiterkeit zu verbergen.

Der Fahrer des Wagens gab sich unzweifelhaft Mühe, sein Fahrzeug anzuhalten. Mit keuchendem und knallendem Motor gelang es ihm jedoch erst, als das Auto schon ein paar Meter an Marshall und seinen Begleitern vorbeigerauscht war.

Marshall konnte die Gedanken der Goszuls erkennen; sie hielten ihn und die beiden Japaner ebenfalls für Angestellte der Springer - „Götterdiener", wie sie die naiven Goszuls nannten.

„Wo wollt ihr hin?" fragte der Mann am Steuer, nachdem er seine schwierige Arbeit schließlich vollbracht hatte.

Er sprach das Interkosrno mit dem gleichen singenden Tonfall wie auch die naiven Bewohner von Goszuls Planet. Marshall gab sich gar nicht erst die Mühe, den Tonfall nachzuahmen.

„Zum Hafen", antwortete er knapp. Der Goszul war erstaunt. „Zu Fuß?"

Marshall las die Gedanken, die dem Goszul durch den Kopf schossen. Hatten die Götter vielleicht keinen übrigen Wagen gehabt?

„Die Götter hatten keinen Wagen für uns übrig", antwortete Marshall.. Wollt ihr uns mitnehmen?"

„Du weißt, daß es nicht geht", antwortete der Goszul.

Marshall las die Information: Das Fahrzeug trägt nur drei Personen. Marshall sah sich nach Tama um und flüsterte ihm zu: „Der Wagen trägt nur drei Leute. Kannst du ihn anheben?"

Tama nickte, und Marshall wandte sich wieder an den Goszul.

„Wir werden es ausprobieren, vorsichtig, ja?"

Ohne eine Erwiderung abzuwarten, stieg er als erster auf das Plastikgestell, das den wichtigsten Teil des „Autos" ausmachte. Der Goszul am Steuer wollte protestieren, aber weil Kitai und Tama so schnell hinter Marshall dreinkletterten und der Wagen trotzdem nicht zusammenbrach, kam er nicht dazu.

„Siehst du?" lachte Marshall. „Es geht! Fahr zu!"

Der Goszul dachte nicht daran. Marshall sah Mißtrauen in seinen Gedanken aufsteigen.

„Wer seid ihr eigentlich? Warum sprichst du so seltsam, und was ist das für ein Gerät, das du auf der Schulter trägst?"

„Das weiß ich nicht", antwortete Marshall gleichmütig. „Die Götter verraten keinem ihrer Diener, was er in ihrem Auftrag zum Hafen bringen soll."

Die Antwort schien den Goszul zu befriedigen.

„Aber woher hast du deine seltsame Sprache?" wollte er wissen.

„Ich komme von weit her, aus einem fernen Land", erklärte Marshall.

„Doch nicht etwa vom Südkontinent?" leuchteten des Goszuls Augen.

Marshall war unvorsichtig genug, das fremde Gehirn vor seiner Antwort nicht zu befragen.

„Ja", antwortete er. Im gleichen Augenblick sah er den Fehler ein.

„Ich komme auch von dort her!" rief der Goszul. „Wir sind also Landsleute, aber ...", er stockte und kniff die Augen zusammen, „dann verstehe ich erst recht nicht, warum du so fremdartig sprichst."

Marshall setzte zu einer weitausholenden Erklärung an - von seinem Schicksal, von den Ländern, in die er verschlagen worden war, und so weiter. Aber bevor er noch den Mund aufbekam, winkte der Goszul ab und sagte: „Ach weißt du, vielleicht täusche ich mich auch. Deine Sprache ist in Wirklichkeit gar nicht so seltsam."

Sprachs, drehte sich um und fing an, den Motor wieder in Gang zu setzen.

Marshall sah Kitai an. Kitai lächelte maliziös, und Marshall sagte leise: „Danke! Er fing gerade an, gefährlich zu werden."

Kitai hatte auf suggestivem Wege des Goszuls Verdacht zerstreut. Marshall interessierte sich für den Motor, mit dem das Fahrzeug betrieben wurde. Der Goszul am Steuer hatte ihn mittlerweile in Gang gebracht, und als Marshall das Geräusch so ganz aus der Nähe zu hören bekam, zweifelte er nicht mehr daran, daß es sich in der Tat um einen Verbrennungsmotor handele, in der Art der Benzinmotoren. Der Geruch der Verbrennungsgase erinnerte zwar an überhaupt nichts, was Marshall jemals in die Nase bekommen hatte, aber das besagte wenig. Man konnte einen Verbrennungsmotor schließlich auch mit Kartoffelschnaps betreiben.

Das Wunder lag in Wirklichkeit auf anderer Ebene: Die Springer raumverbunden und völlig uninteressiert an rollenden Fahrzeugen, hatten sich die Mühe gegeben, für ihre Diener ein autoähnliches Fahrzeug zu erfinden. Wahrscheinlich hatten sie es nicht gewagt, technische Mittel, deren Wert den dieses schlecht funktionierenden Verbrennungsmotors überstieg, den Goszuls anzuvertrauen. Bedeutete das, daß sie sich der hypnogeschulten Goszuls nicht übermäßig sicher fühlten?

Marshall wühlte in den Gedanken der drei „Götterdiener", aber er fand nirgendwo einen Hinweis darauf, daß sie im Groll an die Springer dachten. Was allerdings nicht viel besagen wollte; denn sie dachten im Augenblick überhaupt nicht an die Springer.

Tama Yokida hatte es inzwischen übernommen, den Wagen leichter zu machen, so, daß der kräftig keuchende Motor die Last schleppen konnte. Der Goszul am Steuer wunderte sich über das Tempo, mit dem das Fahrzeug über die Straße rumpelte. Er wandte sich um und rief fröhlich: „In drei Stunden werden wir am Hafen sein!"

 

*

 

Die seltsame Schlacht hatte sich weiter nördlich verlagert. Tako schätzte, daß sie mit dem südlichen Rand des großen Landefeldes jetzt auf einer Breite waren. Es war Zeit, nach Westen hinüberzurücken. Die mehr oder weniger hinhaltenden Gefechte hatten die Springer bis jetzt insgesamt fünf Beiboote und zwei Lufttransporter gekostet. Ihren Auftraggebern konnten sie als einzigen Erfolg melden, daß sie jedesmal nach einem Schuß den Standort des Schützen sofort herausgefunden hatten, dafür aber mit denn Gegenschlag jedesmal um eine Nasenlänge zu spät kamen.

Hysterie machte sich unter den Suchtruppen breit. Das hier war kein gewöhnlicher Gegner - das waren Geister!

Etztak jedoch schrie und tobte in neuer Wut und verhieß jedem ein sofortiges Todesurteil, wenn er es wagen sollte, von der Suche abzulassen, bevor der Gegner tot oder gefangen war. Viereinhalb Stunden waren seit der Trennung von Marshall verstrichen. Mindestens viermal so lange würde es dauern, bis Marshall den Hafen erreichte, glaubte Tako. Denn Marshall hatte noch nichts davon hören lassen, daß es ihm gelungen war, auf ein Fahrzeug umzusteigen.

 

*

 

Die Stadt war nicht Saluntad, und sie hatte auch kein einziges Haus von der Art, wie Vethussar eines im Süden besaß. Aber sie besaß einen Hafen, und im Hafen lagen drei große Übersee-Segelschiffe. Genug Platz also, um eine ganze Kompanie von irdischen Guerillakämpfern zu verstecken.

Marshall hatte es plötzlich eilig, von dem Wagen herunterzukommen. In der Stadt gab es, wie man auf den ersten Blick sah, eine Menge Springer-Robots, und solange niemand wußte, welche Funktionen sie erfüllten, konnte man nicht sicher sein, daß nicht einer von ihnen aus eigenem Antrieb die Insassen des knatternden Autos zu kontrollieren begann und weder durch Suggestion noch durch sonst irgendwelche Kräfte, es sei denn den Gebrauch der Waffen, davon abzubringen war. Marshall bedankte sich also bei den drei Goszuls, versprach, sich bei Gelegenheit zu revanchieren, und zog mit seinen beiden Begleitern davon. Der Goszul am Steuer, als er wieder anfuhr, wunderte sich darüber, daß der Wagen ihm jetzt mit der geringeren Belastung schwerer gehorchte als zuvor mit der größeren.

Marshall verließ die Hauptstraße, weil sie ihm zu verkehrsreich und die Roboter hier zu häufig zu sein schienen, und nahm mit Tama und Kitai, die wieder den Minikom trugen, eine Seitengasse, deren anfängliche Richtung versprach, daß sie sie zum Hafen hinunterführen würde. Marshall überlegte sich, ob er Gucky die Information zukommen lassen sollte, daß sie wider Erwarten den Hafen schon jetzt erreicht hatten, aber glücklicherweise kam er nicht dazu, den Gedanken zu Ende zu denken; er hätte den Spruch sonst vielleicht abgegeben.

Eine andere Seitengasse kreuzte die, in der sie sich bewegten, und um die Ecke herum marschierte mit knallenden, blechernen Schritten eine kleine Gruppe Roboter. Marshall sah sich verstohlen um. Es gab genug Goszuls in der Seitengasse, die die Roboter ebenfalls bemerkt hatten, aber sich nicht weiter um sie kümmerten. Marshall hielt es für das beste, dasselbe zu tun. Er ging rechts an die Seite, so, daß der Lauf des Impulsstrahlers bei jedem Schritt einen halben Meter an der Hauswand entlangscharrte, und marschierte weiter, wobei er starr vor sich hinsah, als denke er über ein wichtiges Problem nach.

Die Roboter jedoch waren nicht gewillt, die drei Fremden so ohne weiteres an sich vorbeizulassen. Als sie noch etwa fünf Meter von ihnen entfernt waren, blieb der vorderste stehen, der nächste trat neben ihn, der übernächste wiederum neben diesen, bis sie die Gasse in ihrer ganzen armseligen Breite versperrten.

„Halt!" schnarrte einer von ihnen. „Ihr seid mit dem letzten Wagen in die Stadt gekommen?"

Mit dem letzten Rest seiner Kaltblütigkeit blieb Marshall genau vor dem fragenden Robot stehen, maß ihn verächtlich von oben bis unten und antwortete: „Ja. Aber was geht's dich an?" Bezeichnend war die Reaktion derer, die bisher vielleicht geglaubt hatten, sie könnten ein amüsantes Zwischenspiel erleben. Im Nu war die Gasse leer. Jedermann hatte den Hauseingang aufgesucht, der ihm am nächsten lag. Übrig blieben die vier Roboter und die drei Erdenmenschen.

„Was tragen die beiden dort für ein Gerät?" fragte der Robot weiter, ohne auf Marshalls diskriminierenden Einwand zu antworten.

Wie ein Blitz schoß es Marshall durch den Kopf: der Interkom! Er sandte Inertstrahlung aus, wie er von Gucky wußte! Die Roboter hatten sie registriert. Na schön, dachte Marshall resigniert. Wenigstens wissen wir, daß es keinen Sinn hat, sie an der Nase herumführen zu wollen.

„Ich weiß es nicht", antwortete er scheinbar unbekümmert.

Mit der Schnelligkeit, die seinem elektronischen Gehirn innewohnte, faßte der Robot einen Entschluß. „Kommt hinter mir her!" befahl er.

Ohne ein weiteres Wort drehte er sich um und marschierte die Gasse zurück. Marshall schloß sich ihm an. Die übrigen drei Maschinen blieben stehen, bis Tama als letzter sie passiert hatte, und bildeten sodann die Nachhut. Marshall kümmerte sich nicht um das Risiko, das er damit einging, und zischte den beiden Kameraden auf englisch zu: „Wir schießen erst, wenn wir in einer ruhigen Gegend sind. Keine Augenzeugen."

Sie verstanden. Zwei, drei oder auch vier Zeugen konnte Kitai notfalls befehlen zu vergessen, was sie gesehen hatten, aber einer größeren Zahl gegenüber würde er hilflos sein; und der Aufruhr, der sich auf die Nachricht vom „Tode" der vier Roboter hin durch die Stadt verbreiten würde, war gerade das, was sie am wenigsten brauchen konnten.

Gehorsam trotteten sie also hinter dem Schrittführer her und vermieden es, sich nach den dreien umzusehen, die hinter ihnen marschierten. Der vorderste bog in die Gasse ein, aus der er gekommen war, und Marshall sah mit Freuden, daß weiter gegen Südosten die Häuser spärlicher zu werden begannen. Wenn sie bis dorthin kamen, ohne, daß die Roboter sie zuvor irgendwo eingesperrt hatten, dann war der Kampf schon so gut wie gewonnen!

 

*

 

Tako schoß eine weitere Maschine flugunfähig, sah ihr nach, wie sie auf den Boden zutorkelte und machte sich zum Sprung bereit. Denn die Springer hatten sich inzwischen angewöhnt, auf jeden Schuß mit der größtmöglichen Schnelligkeit zu reagieren. Aber diesmal war es anders. Tako wartete auf den Anflug der Maschinen, aber sie blieben, wo sie waren. Vorerst wenigstens; dann formierten sie sich neu, stiegen rasch in den Himmel hinauf, nahmen Südkurs, überwanden die nächste Bergkette und verschwanden. Tako lachte. „Ein neuer Trick, wie?" Er konnte nichts von dem Gespräch wissen, das der alte Etztak ein paar Augenblicke zuvor mit der Hafenstadt Vintina geführt hatte, und von der Anordnung, die den Piloten der Suchtruppe gegeben wurde.

Gucky lispelte: „Ich verstehe es nicht!" Er wollte kopfschüttelnd noch etwas sagen, aber im gleichen Augenblick bekam er große Augen und sah starr vor sich hin, als horche er auf etwas. Als er wieder zu sich kam, war er ziemlich aufgeregt.

„Marshall und seine Leute sind in der Stadt von Robotern gefangengenommen worden. Ich verstehe nicht alles, aber anscheinend sind sie in Schwierigkeiten. Wir müssen hin!"

Marshall hatte ungefähr beschrieben, wo die Stadt lag. Es gab keinen Grund zu zögern. Sie sprangen vom Fleck weg.

 

*

 

Die Roboter dachten nicht daran, Marshalls Wunsch zu erfüllen. Längst, bevor sie den weniger gebäudereichen Teil der Gasse erreichten, bog die vorderste Maschine zur Seite um, öffnete die Tür eines Hauses, das ebenso schmutzig war wie alle ändern, die in dieser Gegend standen, und wollte seine Gefangenen dazu veranlassen, den finsteren Hausflur hinter der Tür zu betreten.

Marshall überlegte nicht lange. Er wußte nicht, was in dem Haus geschehen sollte, aber es konnte recht gut eine Falle sein, aus der es ihnen schwerfallen würde zu entrinnen. Dann lieber den Aufruhr in der Stadt riskieren!

„Achtung!" rief er auf englisch, jedoch ohne das Gesicht dabei zu verziehen.

Die Tür war niedrig. Marshall tat so, als müsse er den Impulsstrahler von der Schulter nehmen, um überhaupt hindurchzukommen. Willig glitt ihm die Waffe über den Oberarm in die Armbeuge. Marshall hatte den Finger schon am Abzug, als er im Bücken blitzschnell herumwirbelte.

Tama und Kitai hatten die Warnung verstanden. Sie standen außerhalb der Schußlinie. Marshall ließ den fauchenden weißen Strahl spielen und vernichtete den ersten Robot, noch bevor er begriff, was mit ihm geschah. Zischendes Metall floß auf den Boden und erstarrte zu einer grauen Lache.

Tama und Kitai wichen weiter zur Seite. Marshall erledigte weitere zwei Robots, denen offenbar die Anweisung zum Handeln fehlte. Der letzte, wahrscheinlich von einer Art Notschaltung beflügelt, begann gerade in dem Augenblick zu reagieren, in dem Tama und Kitai eingefallen war, daß sie auch mit ihren kleinen Taschenwaffen gegen die Maschine durchaus eine Chance hatten. Die beiden nadeldünnen Energiestrahlen durchdrangen das Kopfgehäuse der Maschine und brachten den Robot zum Wanken. Den Rest besorgte Marshall. Mittlerweile hatte die Hitze so zugenommen, daß sie ihnen die Haare versengte und die Kleider qualmen ließ.

„Weg von hier!" keuchte Marshall. „Nach rechts!"

Rechts war da, woher sie gekommen waren. Marshall reagierte rein instinktiv. Obwohl er die Gesinnung der Bevölkerung nicht kannte, sah er die größte Sicherheit dort, wo sie sich unter möglichst vielen anderen Leuten verstecken konnten. Denn er zweifelte nicht daran - schließlich kannte er Guckys Geschichte -, daß den Springern der Tod ihrer Robots im gleichen Augenblick bekanntgeworden war, in dem sie sie getötet hatten.

Die Gasse war leer. Im Vorbeirennen sah Marshall hier oder dort ein erschrecktes, furchtsames Gesicht. Panik schien die Bewohner von Vintina erfaßt zu haben. Wahrscheinlich war es das erste Mal, daß jemand sich gegen einen Robot zu wehren gewagt hatte. Marshall fragte sich, wie lange es dauern könne, bis sie erste Springer-Reaktion auf den Tod der Robots erfolgte. Würden sie Zeit haben, den Hafen zu erreichen, um sich an Bord eines Schiffes ein Versteck zu suchen?

Bis zum Hafen hinunter waren es, wenn sie im gleichen Tempo weiterrannten wie bisher, höchstens zehn Minuten. Ein Schiff zu finden und wenigstens den Kapitän hypnotisch so zu beeinflussen, daß er gegen die seltsame Einquartierung keine Einsprüche erhob, würde noch einmal zehn Minuten dauern, vielleicht fünfzehn. Wenn die Springer also eine halbe Stunde brauchten, um auf die Vernichtung ihrer vier Polizei-Maschinen zu reagieren, dann war alles in Ordnung. Sonst aber?

 

*

 

Tako und Gucky landeten dicht vor der Stadt. Sie sahen die Suchflotte mit ihren Beibooten, Lufttransportern und kleinen Schiffen heranbrausen und sich über die Stadt verteilen. Boote sanken dutzendweise in die engen Gassen hinunter, um ihre Besatzung auszuladen. Tako beschädigte mit dem Desintegrator einen niedrig daherfliegenden Transporter so, daß er noch vor der Stadt niedergehen mußte und eine ziemlich heftige Bruchlandung machte.

Ein Teil der über der Stadt kreuzenden Streitmacht wurde auf diesen Vorfall hin zurückbeordert und begann vor der Stadt nach dem heimtückischen Schützen zu suchen. Es wurde dasselbe Spiel daraus wie die vergangenen Stunden droben im Gebirge. Tako und Gucky schossen und sprangen, schossen und sprangen.

Auf diese Weise gelang es ihnen, Dreiviertel aller Fahrzeuge schließlich auf sich zu konzentrieren. Nur ein Viertel setzte die Suche im Stadtgebiet selbst fort. Wenn Marshall klug genug war, sich eine Weile versteckt zu halten, dann würden die Springer bald zu der Überzeugung gelangt sein, die Robot-Attentäter hätten die Stadt in der Zwischenzeit schon verlassen und seien mit den Fremden identisch, die draußen vor der Stadt nahezu unbehelligt ein Springer-Fahrzeug nach dem anderen vernichteten. Gucky wies Marshall dementsprechend an. Marshall empfing den Impuls und bestätigte.

 

*

 

Sie brauchten nicht einmal eine Viertelstunde, um zu reagieren. Marshall hörte das hohle Rauschen in der Luft, starrte im Laufen hinauf und sah ein rundes Beiboot dicht über die Dächer hinweg die Straße kreuzen. Dahinter kamen andere Boote, Transporter und kleine Raumschiffe. Die Straße, auf der sie liefen, führte geradewegs zum Hafen. Am Ende der Straße konnte man die Bordwand eines Schiffes sehen - fast zum Greifen nahe.

Aber in dem Augenblick, in dem Marshall sich überlegte, ob es nicht klüger sei, sich irgendwo zu verstecken, bis klar war, was die Springer wollten, tauchten vom Hafen her drei der kleinen Beiboote in die Straße herein, sanken sanft zu Boden und öffneten ihre Luken. Drei schwerbewaffnete Springer stiegen aus - noch zu weit entfernt, als, daß sie an den drei Gestalten, die ihnen entgegenkamen, etwas Verdächtiges hätten feststellen können. Aber sie kamen die Straße herauf, sie kamen näher - und auffallen würde ihnen sicherlich, wenn Marshall mit seinen Freunden sich jetzt umwandte und nach der anderen Richtung davonzog.

„Vorsicht!" zischte Marshall. „In das nächste Haus hinein!"

In diesem Augenblick empfing er Guckys Warnung. Er bestätigte und fügte hastig hinzu: „Wir sind schon dabei!"

Tama versuchte, die Tür des nächsten Hauses zu öffnen. Die Tür war verriegelt. Tama versuchte, sie auf telekinetischem Wege zu öffnen, aber dazu brauchte er Zeit zur Konzentration. Marshall packte ihn an der Schulter und schob ihn ein Haus weiter. „Keine Zeit!" knurrte er. Die drei Springer waren nur noch hundert Meter entfernt. Wenn die nächste Haustür ebenfalls verschlossen war, dann war es Zeit, mit dem Schießen anzufangen. Kitai würde nicht schnell genug drei Personen auf einmal unter seinen Willen zwingen können.

Tama probierte an dem seltsam dreieckigen Türknopf, zog und drückte mit aller Kraft, rüttelte, daß das alte Holz ächzte ... Nichts!

„Hinter mich!" befahl Marshall. „Jetzt fangen wir nämlich an!"

Tama und Kitai setzten den Minikom ab. Kitai fing an, sich zu konzentrieren, damit er Marshall im rechten Augenblick beistehen könne. Die Entfernung war noch ein bißchen groß für suggestive Beeinflussung. Marshall hob aus der Deckung der Türnische heraus langsam den Lauf des Impulsstrahlers.

Da öffnete sich die Tür, vor der sie standen. Langsam, zuerst einen Spalt weit. Eine Hand griff durch den Spalt und faßte Tama am Arm, zog ihn heran und durch die sich weiter öffnende Tür hindurch. Kitai folgte freiwillig, nachdem er Marshall aufmerksam gemacht hatte. Den Minikom zog er hinter sich her. Marshall erreichte mit einem kräftigen Sprung die sichere Dunkelheit des Korridors.

„Hinunter in den Keller!" sagte eine fremde Stimme.

Etwas quietschte. Tama, der am weitesten im Gang drinnen stand, bemerkte: „Hier ist eine Tür und Stufen dahinter."

„Keinen Zweck"', antwortete Marshall. „Die Springer haben gesehen, daß wir hier herein verschwunden sind. Sie werden ..."

Draußen kamen klappernde Schritte über das holprige Pflaster, näherten sich und machten vor der Tür halt. Marshall hörte den Türknopf sich drehen, aber offenbar war die Tür inzwischen wieder ebenso verriegelt wie zuvor.

„Aufmachen!" schrie eine heisere Stimme.

„Wer auch immer du bist", sagte Marshall leise zu dem Unbekannten in der Finsternis, „mach auf, sonst brennen sie dir das Haus nieder! Wir können uns schon wehren."

Schlurfende Schritte kamen von hinten aus dem Gang, marschierten an Marshall vorbei und erreichten die Tür.

„Tama, nach unten!" befahl Marshall. „Kitai, versuch, was du kannst. Im Notfall kann ich sie mir vornehmen."

Kitai gab keine Antwort. Er war schon bei der Arbeit. Tamas tapsende Schritte entfernten sich die Treppe hinunter. Von irgendwoher kam kalter Luftzug. Die Tür öffnete sich. Licht fiel herein und zeichnete die kleine, dürre Gestalt des Unbekannten gegen die Dunkelheit ab. Er verneigte sich tief.

„Welch unbeschreibliche Ehre ...", begann er zu murmeln.

Aber einer der Springer unterbrach ihn grob: „Du hast drei Fremde in deinem Haus versteckt. Gib sie heraus!" Der Dürre richtete sich wieder auf. „Ich soll...? 0h Herr, du treibst Spaß mit deinem niedrigsten Diener."

„Hör auf mit dem Geschwätz! Ich will ..."

Ein anderer Springer legte ihm die Hand auf die Schulter. Der erste neigte den Kopf und ließ sich etwas ins Ohr flüstern. ,„Meinst du wirklich?" fragte er mit gekrauster Stirn.

Im nächsten Augenblick meinte er tatsächlich. Das nämlich, was Kitai zuvor schon den beiden anderen und nun auch ihm eingegeben hatte: daß in dieser Straße niemals Fremde gewesen seien und sie demnach auch keine gesehen hätten.

„Was stehst du da und glotzt uns an?" fuhr er den Dürren an. „Mach die Tür zu und geh deiner Arbeit nach!"

Der Dürre verbeugte sich ein zweites Mal und gehorchte. Marshall atmete auf, als die Schritte sich draußen entfernten. Schlurfend kam der Dürre zurück.

„Unheimliche Macht habt ihr über die Götter!" kicherte er. „Ich habe nicht den Unwürdigsten geholfen."

„Warum hast du uns überhaupt geholfen?" fragte Marshall.

„Ihr habt vier Göttermaschinen getötet, nicht wahr?" fragte der andere zurück. „Das ist Grund genug, euch dankbar zu sein und euch zu helfen. Die anderen denken fast alle genauso wie ich. Aber sie haben mehr zu verlieren; deswegen fürchten sie sich zu helfen. Wollt ihr nicht hinuntergehen?"

„Nein, jetzt nicht mehr", antwortete Marshall. „Wir wollen zum Hafen. Vielleicht haben wir Glück und kommen durch, ohne gesehen zu werden."

„Vielleicht", kicherte der Dürre. „Wenn ihr aber in den Keller hinuntergeht, habt ihr sicher Glück."

Marshall fühlte Mißtrauen in sich aufsteigen. Aber das glatte Plastikmetall des Impulsstrahlers in seinem Arm beruhigte ihn. Was konnte der Dürre dagegen einzusetzen haben?

„Also ... gehen wir hinunter!" entschied Marshall.

Kitai nahm den Minikom auf. Tastend fand er den Beginn der Treppe und schritt langsam hinunter. Marshall folgte ihm, den Abschluß machte der Dürre. Tama meldete sich von unten. „Ich wollte, es wäre hier nicht so finster. Von irgendwoher kommt frische Luft."

Der Dürre kicherte. Marshall fühlte plötzlich wieder ebenen Boden unter den Füßen. Hinter ihm fing es plötzlich an zu knistern. Schwacher Lichtschein flackerte auf. Der Dürre hatte einen Kienspan entzündet.

Sie befanden sich in einem Kellerraum, der nicht allzu groß war. Das Besondere an ihm war das etwa einen Meter hohe, kreisrunde Loch, das eine der Wände durchbrach. Der Dürre, ein altes Männchen in zerschlissener Kleidung und mit schmutzigen, zerzausten Haaren, deutete auf das Loch.

„Dort hinein", kicherte er. „Das andere Ende liegt direkt an der Mole, nur eine Handbreit über dem Wasser - wenigstens im Augenblick. Während der Flut läuft der Stollen halb voll; er neigt sich nämlich zum Hafen hinunter."

Marshall las in seinen Gedanken. Die Angaben waren richtig.

„Wir danken dir", sagte er ernst. „Wir werden uns an Wosetell erinnern, wenn es an der Zeit ist."

Den Alten schien es nicht zu verwundern, daß Marshall seinen Namen kannte. Ungerührt antwortete er: „Ich sehe, welche Macht du besitzt. Ich glaube, daß es dir eines Tages gelingen wird, mit allen diesen bösen Göttern das gleiche zu tun, was ihr heute mit vier ihrer Maschinen getan habt .- Aber verliert keine Zeit; vielleicht ist jeder Augenblick wichtig!"

Tama kroch in den Gang hinein. Kitai schob den Minikom hinter ihm her, damit er ihn übernehme und folgte ihm. Marshall nickte dem Alten zu und stieg durch das Loch, nachdem Kitais Schuhe verschwunden waren. Wosetell kicherte hinter ihnen her.

 

*

 

Marshall schien Glück zu haben. Nach einer Stunde waren die Springer davon überzeugt, daß sich von den Gesuchten tatsächlich keiner mehr in der Stadt aufhalte, und konzentrierten ihre Aufmerksamkeit auf die Stellen, von denen immer wieder blitzschnelle, gutgezielte Schüsse kamen und die Reihen der Suchflugzeuge langsam, aber sicher lichteten.

Tako und Gucky sprangen mit jedem Sprung ein paar hundert Meter weiter nach Norden. Die Springer standen vor einem Rätsel. Entweder war dieser Gegner, mit dem sie sich hier herumschlugen, derselbe wie der, mit dem sie es in den Bergen zu tun gehabt hatten. Dann konnte man nicht erklären, wie er ohne sichtbares Hilfsmittel so schnell und plötzlich nach Vintina gekommen war. Oder aber es handelte sich um eine andere Gruppe. Dann war nicht plausibel, was sie sich davon versprach, unter den Augen der Bewacher ebenso wie die erste sich dem großen Raumflughafen zu nähern.

Tako vermutete, daß die Springer sich mit solchen Problemen herumzuschlagen hätten, und er fragte sich, wie lange Etztak dazu brauchen werde, um zu dem Schluß zu kommen, daß er es hier nicht mit Angehörigen der LEV-XIV-Besatzung, sondern mit seinen erbittertsten Feinden selbst zu tun hatte. Nun, Etztak war auf diese Idee schon vor einiger Zeit gekommen. Aber vorläufig mangelte es ihm an Beweisen, und im übrigen war er seit geraumer Zeit viel zu wütend, um überhaupt noch kombinieren zu können.

Das seltsame Gefecht zog sich weiter nach Norden. Die Springer waren von Sekunde zu Sekunde fester davon überzeugt, daß sich in Vintina tatsächlich keiner der Gesuchten mehr aufhalte. Man wußte von vier Männern, die von der LEV-XIV-Besatzung geflohen waren. Die Gruppe, die es der Suchflotte so schwer machte, mußte aus wenigstens vier Männern bestehen. Marshall meldete, daß er mit seinen beiden Leuten ein Schiff bestiegen und „sich der Mannschaft bis hinauf zum Kapitän versichert" habe.

Gucky meldete zurück: „Alles in Ordnung! Wir kommen nach, wenn wir die Springer weit genug von der Stadt abgezogen haben."

 

*

 

Die Übernahme der ORAHONDO war nicht schwierig gewesen. Sie lag mit der Backbordwand nur ein paar Meter von der Stelle entfernt, an der Wosetells seltsamer Stollen die Mole durchbrach. Sie hatten den Minikom und den Impulsstrahler im Stollen stehengelassen und waren hinübergeschwommen. An einem Tau kletterten sie an Bord hinauf.

Die Besatzung des Schiffes gehörte der naiven Klasse der Goszuls an. Kitai hatte fast keine Mühe, den Gedankeninhalt der Eingeborenen so zu modulieren, daß sie das glaubten, was für die Sicherheit der drei - und später fünf - am besten war. Auch den Kapitän nahm Kitai in Behandlung. Der Kapitän wies ihnen drei behagliche Wohnräume zu und versprach, für die später eintreffenden zwei Fremden zwei weitere Kabinen herrichten zu lassen.

Dann schaffte Tama Yokida den Minikom und die Impulswaffe an Bord. Marshall berichtete den Erfolg der Unternehmung an Gucky. Gucky antwortete: „Alles in Ordnung! Wir kommen nach, wenn wir die Springer weit genug von der Stadt abgezogen haben."

Und dann - Marshall erstarrte vor Überraschung - kam der dröhnende, schmerzende Impuls: „Wer redet da andauernd?"

Gucky erholte sich schneller von seinem Schreck. Marshall empfing: „Was war das?"

Und die schmerzhafte Antwort: „Das war ich!"

„Wer bist du?" fragte Gucky. „Ich bin ein Götterdiener!"

Marshall schaltete sich ein. „Ein Goszul- Telepath, Gucky!" warnte er. „Das kann gefährlich werden."

„Oh ja", gab Gucky zurück. „Warte einmal!"

Der nächste Impuls war an den Goszul gerichtet: „Willst du uns einen Gefallen tun, Freund?"

„Das kommt darauf an."

„Ich erkläre es dir: Wichtige Dinge sind im Gang, und wenn du uns dazwischenredest, könnten unsere Unternehmungen gestört werden. Wenn du bereit bist zu schweigen, bis wir unsere Geschäfte erledigt haben, wirst du einen Teil unseres Gewinnes mit genießen können."

Die Antwort kam mit spöttischem Unterton: „Du kannst deine Gedanken nicht ganz zurückhalten, Fremder, so sehr du dich auch bemühst. Du bist ein Feind der Götter, nicht wahr?"

Gucky war klug genug einzusehen, daß der unbekannte Goszul in der Tat etwas von der Grundschwingung seines Gehirns verstanden hatte.

„Ja, das bin ich", antwortete er. „Das ist mir Lohn genug", meldete sich der Goszul. „Ich werde von jetzt an schweigen."

Marshall horchte dem Impuls hinterher. Er war echt gewesen, kein Zweifel. Der Goszul meinte, was er auf telepathischem Wege sagte. In diesem Land schien es mehr Feinde der „Götter" zu geben, als man auf den ersten oder zweiten Blick glaubte.

„Na also", seufzte Gucky telepathisch.

 

*

 

Zwei Stunden später erreichten sie ebenfalls die ORAHONDO - in einem mächtigen Sprung vom Südrand des Flugfeldes, das sie inzwischen erreicht hatten, bis zum Hafen von Vintina. Der Kapitän und die Mannschaft des Schiffes waren geistig auf den seltsamen Besucher, der Gucky in jeder Hinsicht war, vorbereitet. Es gab keine Schwierigkeiten, und es stand auch nicht zu befürchten, daß einer der Goszuls den Springern eine Nachricht zukommen lassen würde. Die Schranken, die Kitai errichtete, waren härter als Stahlbarrieren.

Marshall faßte die Erlebnisse, die sie in den vergangenen Tagen gehabt hatten, in einem scharf gekürzten Rafferspruch zusammen und gab ihn über Minikom an Rhodan ab. Rhodans Antwort kam prompt.

„Der Stützpunkt der Springer auf dem Nordkontinent ist auf jeden Fall binnen kürzester Frist zu vernichten! Guerilla-Unternehmen. Von unseren Schiffen ist keine Hilfe zu erwarten."

Marshall las den Streifen vor, den der Minikom ausgedruckt hatte, und sah die Gefährten der Reihe nach an.

„Wir sollen den Stützpunkt vernichten", murmelte er fassungslos. „Womit? Mit den Händen?"

Gucky verzog das Gesicht und zeigte seinen Nagezahn.

„Du vergißt die Dinge, die ich im Fluß versenkt habe. Mit ihnen könnten wir eine halbe Galaxis vernichten ..."

„Na, na, na ...!" machte Kitai.

„... diesen lächerlichen Stützpunkt aber auf jeden Fall."

Marshall seufzte.

„Und ich dachte, wir brauchten nur ein paar Tage hier ruhig zu sitzen und darauf zu warten, daß Rhodan uns abholt. - Jetzt geht der Zirkus von vorne los, wie?"

Gucky nickte ernsthaft. „Natürlich. Im Augenblick haben wir Ruhe. Die Springer vermuten uns nicht in Vintina, und ebenso wenig an Bord der ORAHONDO. Oben in den Bergen suchen sie sich die Augen nach uns aus. Ihre ganze Aufmerksamkeit ist auf die Umgebung des Raumlandefeldes konzentriert. Das ist der beste Augenblick zum Zuschlagen."

Tako Kakuta meinte nachdenklich: „Wir sollten uns vielleicht ein wenig mehr um die Eingeborenen - Götterdiener wie Naive - kümmern. Wie ich die Dinge verstehe, scheint es mir nicht unmöglich, daß hierzulande schon eine geheime Widerstandsorganisation existiert. Wir brauchten unter diesen Umständen nicht mehr die ganze Aufbauarbeit zu leisten."

Marshall lächelte schwach. „Also schön, fangen wir wieder an. Nur eins möchte ich gerne wissen: Wann geht ein Beamter der Dritten Macht in Pension? Bin ich vielleicht nicht schon soweit?"

 

ENDE

cover.jpg


Ops/images/img1.jpg


