

 [image: ../images/img0001.jpg]

 [image: ../images/img0002.png]

 Sie suchen Menschen

 Band 089

 Inhaltsangabe

 Es ist das Jahr 3582 - Perry Rhodan treibt die Befreiung der Milchstraße von der Herrschaft der Laren mit allen Mitteln voran. Dieses Vorgehen bringt ihn unweigerlich in Konflikt mit seinem ehemaligen Weggefährten Atlan. Sicher geglaubte Bastionen geraten ins Wanken, und als Atlans Geheimwaffe innerhalb kürzester Zeit vernichtet wird, droht der entstehende Strudel beide Männer in den Untergang zu reißen. Der Arkonide glaubt, den Schuldigen zu kennen: Perry Rhodan. Atlan lässt Rhodans Raumschiff, die SOL, von seiner Kampfflotte umzingeln. Der Bruderkrieg zwischen den beiden Unsterblichen scheint unabwendbar ...

 Alle Rechte vorbehalten

 © 2005 by Pabel-Moewig Verlag KG, Rastatt
 www.moewig.de
 Redaktion: Hubert Haensel
 Titelillustration: Johnny Bruck
 Druck und Bindung: GGP Media GmbH, Pößneck
 Printed in Germany 2005
 www.perry-rhodan.net
 ISBN 3-8118-4067-3

 Dieses eBook ist umwelt- und leserfreundlich, da es weder

 chlorhaltiges Papier noch einen Abgabepreis beinhaltet! ☺

 Vorwort

 Biotechnik, Menschen aus der Retorte, Züchtung menschlicher Ersatzteile– das sind Schlagworte, die uns immer wieder bewegen. Doch das ist zweifellos erst der Anfang einer Entwicklung, an deren Ende sehr viel mehr stehen wird, als wir uns heute noch träumen lassen. Dabei ist die Konstruktion von Nanomaschinen, die unsere Adern von Ablagerungen freihalten, Krankheitserreger beseitigen und entartende Zellen vernichten, zweifellos eine der angenehmsten Folgerungen. Geißeln der Menschheit wie Kreislauferkrankungen, Infarkte und Tumoren wären für immer ausgemerzt. Auch der Ersatz amputierter Gliedmaßen durch körpereigene Implantate bringt verlorene Lebensqualität zurück.

 Kritisch wird es jedoch, sobald die Frage gestellt werden muss, wie diese Ersatzteile gewonnen werden. Religion und Ethik können dazu nicht schweigen; Menschlichkeit ist oberstes Gebot.

 In einer Welt der Zukunft, wie wir sie schildern, ist es möglich, nicht nur Organe und Gliedmaßen durch gleichwertige oder sogar verbesserte Züchtungen aus körpereigenem Gewebe zu ersetzen, sondern– und dieser Gedanke geistert spätestens seit Mary W. Shelleys ›Frankenstein‹ durch die Literatur– gleich den ganzen Menschen neu zu erschaffen. Aber der Mensch sollte sich nicht anmaßen, Gott zu spielen und der Natur derart ins Handwerk zu pfuschen.

 In diesem Buch erleben wir, dass die Multi-Cyborgs, künstlich ›gezüchtete‹ Menschen, sich keineswegs nur als die Maschinen sehen, als die sie von ihren ›Schöpfern‹ betrachtet werden. Aber was geschieht, wenn sie anfangen, sich selbst als Menschen zu verstehen, vielleicht sogar als die besseren Menschen?

 Die in diesem Buch enthaltenen Originalromane sind: Die Flucht der Kelosker (755) von H.G. Ewers; Ein Stern funkt SOS (756) von H.G. Francis; Kampf der Diplomaten (760) von Ernst Vlcek; Traum eines Cyborgs (761) von Hans Kneifel ; Aufstand der Cyborgs (762) von H.G. Ewers; Inferno im Kosmos (763) von H.G. Ewers; Der Wall um die Welt (764) von Clark Darlton; Fehde der Mächtigen (765) von William Voltz; Kinder der Unendlichkeit (769) von H.G. Francis sowie Sie suchen Menschen (770) von Ernst Vlcek.

 Hubert Haensel

 [image: ../images/img0003.png]

 Zeittafel

 	1971/84

 	Perry Rhodan erreicht mit der STARDUST den Mond und trifft auf die Arkoniden Thora und Crest. Mit Hilfe der arkonidischen Technik gelingen die Einigung der Menschheit und der Aufbruch in die Galaxis. Das Geistwesen ES gewährt Rhodan und seinen engsten Wegbegleitern die relative Unsterblichkeit. (HC 1– 7)

 	2040

 	Das Solare Imperium entsteht und stellt einen galaktischen Wirtschafts- und Machtfaktor ersten Ranges dar. In den folgenden Jahrhunderten folgen Bedrohungen durch die Posbis sowie galaktische Großmächte wie Akonen und Blues. (HC 7– 20)

 	2400/06

 	Entdeckung der Transmitterstraße nach Andromeda; Abwehr von Invasionsversuchen von dort und Befreiung der Völker vom Terrorregime der Meister der Insel. (HC 21– 32)

 	2435/37

 	Der Riesenroboter OLD MAN und die Zweitkonditionierten bedrohen die Galaxis. Nach Rhodans Odyssee durch M87 gelingt der Sieg über die Erste Schwingungsmacht. (HC 33– 44)

 	2909

 	Während der Second-Genesis-Krise kommen fast alle Mutanten ums Leben. (HC 45)

 	3430/38

 	Das Solare Imperium droht in einem Bruderkrieg vernichtet zu werden. Bei Zeitreisen lernt Perry Rhodan die Cappins kennen. Expedition zur Galaxis Gruelfin, um eine Pedo-Invasion der Milchstraße zu verhindern. (HC 45– 54)

 	3441/43

 	Die MARCO POLO kehrt in die Milchstraße zurück und findet die Intelligenzen der Galaxis verdummt vor. Der Schwarm dringt in die Galaxis ein. Gleichzeitig wird das heimliche Imperium der Cynos aktiv, die am Ende den Schwarm wieder übernehmen und mit ihm die Milchstraße verlassen. (HC 55– 63)

 	3444

 	Die bei der Second-Genesis-Krise gestorbenen Mutanten kehren als Bewusstseinsinhalte zurück. Im Planetoiden Wabe 1000 finden sie schließlich ein dauerhaftes Asyl. (HC 64– 67)

 	3456

 	Perry Rhodan gelangt im Zuge eines gescheiterten Experiments in ein paralleles Universum und muss gegen sein negatives Spiegelbild kämpfen. Nach seiner Rückkehr bricht in der Galaxis die PAD-Seuche aus. (HC 68– 69)

 	3457/58

 	Perry Rhodans Gehirn wird in die Galaxis Naupaum verschlagen. Auf der Suche nach der heimatlichen Galaxis gewinnt er neue Freunde. Schließlich gelingt ihm mit Hilfe der PTG-Anlagen auf dem Planeten Payntec die Rückkehr. (HC 70– 73)

 	3458/60

 	Die technisch überlegenen Laren treten auf den Plan und ernennen Perry Rhodan gegen seinen Willen zum Ersten Hetran der Milchstraße. Rhodan organisiert den Widerstand, muss aber schließlich Erde und Mond durch einen Sonnentransmitter schicken, um sie in Sicherheit zu bringen. Doch sie rematerialisieren nicht am vorgesehenen Ort, sondern weit entfernt von der Milchstraße im ›Mahlstrom der Sterne‹. Den Terranern gelingt es nur unter großen Schwierigkeiten, sich in dieser fremden Region des Universums zu behaupten. (HC 74– 80)

 	3540

 	Auf der Erde greift die Aphilie um sich, die Unfähigkeit des Menschen, Gefühle zu empfinden. Perry Rhodan, die Mutanten und andere gesund Gebliebene beginnen an Bord der SOL eine Reise ins Ungewisse– sie suchen den Weg zurück in die Milchstraße. (HC 81)

 	3578

 	In Balayndagar wird die SOL von den Keloskern festgehalten, einem Volk des Konzils der Sieben. Um der Vernichtung der Kleingalaxis zu entgehen, bleibt der SOL nur der Sturz in ein gewaltiges Black Hole. (HC 82– 84)

 	3580

 	Die Laren herrschen in der Milchstraße, die freien Menschen haben sich in die Dunkelwolke Provcon-Faust zurückgezogen. Neue Hoffnung keimt auf, als der Verkünder des Sonnenboten die Freiheit verspricht. Lordadmiral Atlan sucht die Unterstützung alter Freunde, die Galaktische Völkerwürde-Koalition (GAVÖK) wird gegründet. (HC 82, 84, 85)

 Auf der Erde im Mahlstrom zeichnet sich eine verhängnisvolle Entwicklung ab. (HC 83)

 	3581

 	Die SOL erreicht die Dimensionsblase der Zgmahkonen und begegnet den Spezialisten der Nacht. Um die Rückkehr zu ermöglichen, dringt ein Stoßtrupp in die Galaxis der Laren vor und holt das Beraghskolth an Bord. (HC 84, 85)

 Nur knapp entgeht die SOL der Vernichtung; die Entstehung des Konzils wird geklärt. (HC 86)

 Monate nach der SOL-Zelle-2 erreicht Perry Rhodan mit der SOL die Milchstraße und wird mit einer falschen MARCOPOLO und dem Wirken eines Doppelgängers konfrontiert. Die Befreiung vom Konzil wird vorangetrieben. (HC 87, 88)

 Im Mahlstrom halten der geheimnisvolle Plan der Vollendung und die PILLE die Menschen im Griff. Die Erde stürzt in den ›Schlund‹. (HC 86)

 	3582

 	Alaska Saedelaere gelangt durch einen Zeitbrunnen auf die entvölkerte Erde. (HC 88)

 Prolog

 Die Menschheit des zu Ende gehenden 36. Jahrhunderts erlebt die schwerste Krise ihrer ohnehin bewegten Geschichte. Seit die Laren, ein Volk des Konzils der Sieben Galaxien, in der Milchstraße herrschen, existiert das Solare Imperium nicht mehr. Überall sind Menschen gezwungen, sich dem Kampf ums Überleben zu stellen.

 In der Milchstraße sind sie über Hunderte von Welten verstreut, von den Laren und ihren Helfern, den Überschweren, verfolgt und unterdrückt. Unter der Führung des Arkoniden Atlan ist währenddessen im Schutz der Dunkelwolke Provcon-Faust das Neue Einsteinsche Imperium der Menschheit herangewachsen. Atlan vermeidet die offene Auseinandersetzung mit dem Konzil, er taktiert und spielt auf Zeitgewinn.

 Nun ist Perry Rhodan aus dem Mahlstrom der Sterne in die Milchstraße zurückgekehrt. Während ihrer langen und gefahrvollen Odyssee wurden der Terraner und die Besatzung des Fernraumschiffs SOL mit den führenden Völkern des Konzils konfrontiert. Perry Rhodan konnte das Konzil bereits schwächen, nun will er die Laren unverzüglich aus der Milchstraße vertreiben.

 Zwischen Perry Rhodan und Atlan entbrennt ein erbitterter Kampf. Auf dem Spiel steht nicht weniger als die Zukunft der Milchstraße und ihrer Völker. Das zeigt sich auch– oder gerade– am Beispiel der Multi- Cyborgs, die von Atlan in weiten Bereichen der Galaxis eingeschleust wurden. Diese Cyborgs könnten die perfekten Helfer sein, doch sie sind mehr. Sehr viel mehr sogar, als ihre Erschaffer wahrhaben wollen…

 1.

 Im Mahlstrom der Sterne

 Als Bob Bays aus der Haustür trat, wehte ein eisiger Ostwind, der eine dichte Schneewand vor sich hertrieb. Obwohl es bereits später Morgen war, herrschte nur ein schwaches Dämmerlicht. Bays schnallte sich die Schneegleiter an. In der Stadt Hildenbrandt wurde es nur selten kalt, und ebenso selten fiel Schnee. Wenn es aber so weit war, dann sanken die Temperaturen extrem tief, und der Schnee türmte sich bis über die Dächer der Stadt.

 Während Bob Bays über den Schnee glitt, blickte er aufmerksam um sich. Die Sicht reichte nicht weit, weil der Schnee so dicht fiel. Nur mit dem größten Unbehagen erinnerte er sich an den vergangenen Winter, in dem er mehrmals von Schneekriechern angefallen worden war. Diese Tiere tauchten blitzschnell auf und griffen an, ihre Bisse waren fast immer tödlich.

 Er lauschte konzentriert. Ein Angriff der Schneekriecher kündigte sich stets durch ein seltsames Knistern an, das entstand, sobald sie sich durch die Schneedecke bohrten.

 Bays atmete auf, als er den Rand der Kernstadt erreichte. Hier standen die Häuser dichter beieinander und waren nicht mehr durch Waldzonen voneinander getrennt. Für einige Sekunden riss der weiße Vorhang vor ihm auf, und er konnte den Schweren Kreuzer GEMINI sehen, der am Stadtrand gelandet war.

 Bob Bays tastete sich weiter voran. Er war seinem Ziel, dem Versorgungszentrum, schon nahe.

 Einzelne Rufe wiesen ihm den Weg. Das glaubte er jedenfalls, bis er vor einem brennenden Gleiter stand. Bays bemerkte einige Gestalten auf der anderen Seite des Wracks. Eilig umrundete er das Feuer.

 »He, was ist da los?«, brüllte er.

 Endlich erkannte er, dass die Unbekannten miteinander kämpften. Ein Mann lag offenbar bewusstlos im Schnee.

 »Halt du dich raus!«, schrie eine Frau.

 Er packte eine der Gestalten an der Schulter und riss sie zu sich herum. Eine Faust fuhr auf ihn zu und traf ihn am Kinn. Da Bays jedoch instinktiv ausgewichen war, nahm er dem Schlag die volle Wucht. Und er schlug zurück. Der andere ging zu Boden und blieb liegen.

 »He, Bob Bays, bist du das?« Eine Frau zog sich die Mütze vom Kopf und trat lächelnd auf ihn zu. »Da muss ich mich wohl bedanken.«

 »Was ist hier überhaupt los?«, fragte er, während die beiden ohnmächtigen Männer in einen Gleiter gezerrt wurden. »Was treibt ihr hier, Mary Aixn?«

 »Nichts von Bedeutung«, antwortete sie. »Es wird dich kaum interessieren.«

 »Ich wüsste trotzdem gern, was hier geschieht. Habt ihr den Gleiter angesteckt?«

 »Es war ein Unglücksfall.«

 Er spürte, dass sie log. Unsicher ging er auf den Gleiter zu, der die beiden bewusstlosen Männer mittlerweile aufgenommen hatte. Mary Aixn hielt ihn am Arm fest. »Schon gut, Bob. Es ist nichts weiter.«

 »Ihr habt euch zwei von den Kerlen aus der GEMINI geschnappt, wie?«, erkundigte er sich.

 Mary Aixn krauste die Stirn. Dann lächelte sie und nickte, da sie fühlte, dass er gegen diesen Raub nichts einzuwenden hatte.

 »Anders kommt man an keinen heran«, erwiderte sie. »Bull hält seine Männer so kurz, dass sie sich nicht einmal in der Stadt amüsieren dürfen. Mich wundert, dass sie noch nicht meutern.«

 Bob Bays überlegte kurz. »Ihr könntet mich mitnehmen«, sagte er dann. »Es ist nicht angenehm, bei diesem Wetter auf Schneegleitern zu gehen.«

 »Okay, Bob, steig ein.«

 Er schnallte sich die Kunststoffbretter ab, befestigte sie auf dem Dach des Gleiters und ließ sich dann in die Polster sinken. Aufatmend nahm er die Mütze ab und öffnete sich den Mantel. In der Kabine war es angenehm warm. »Verdammtes Wetter«, sagte er. »Damit habe ich überhaupt noch nicht gerechnet.« Er musterte die beiden Frauen, die ihm gegenübersaßen. Die jüngere wachte über die beiden bewusstlosen Männer, die mit dem Gesicht nach unten auf den Polstern lagen.

 »Du kannst erst mit zu uns kommen«, sagte Mary Aixn. »Wenn der Schneesturm nachlässt, hast du es nicht mehr weit bis zum Versorgungszentrum. Das ist doch dein Ziel, nicht wahr?«

 Er nickte nur.

 Mary lachte. »Wir kompromittieren dich nicht, Bob. Keine Angst. Du wirst keine Schwierigkeiten mit deinen Frauen haben.«

 »Dann bin ich beruhigt«, sagte er.

 Der Gleiter schwebte sanft in einen Unterstand an einem doppelstöckigen Gebäude ein, das vor mehr als vierzig Jahren aus unzerstörbarem Material errichtet worden war. Bob Bays half den beiden Frauen, die Männer aus dem Gleiter zu ziehen und ins Haus zu bringen. Dort legte er sie ab.

 »Verdammt, Mary«, sagte er keuchend vor Überraschung. »Das ist doch… ist… Reginald Bull.«

 »Was?«, fragte sie entsetzt und warf sich förmlich neben Bull auf die Knie. »Tatsächlich«, sagte sie dann. »Das ist doch nicht möglich!«

 »Er ist es«, bestätigte die andere Frau. »Das ist Reginald Bull.«

 »Teufel auch. Sollte der andere Roi Danton sein?«, fragte Mary.

 »Nein, das ist kein bekannter Mann«, antwortete Bob Bays. »Ich kenne ihn nicht.«

 »Ich schlage vor, dass wir Bull sofort wieder zu dem brennenden Gleiter bringen«, sagte die Jüngere.

 »Unsinn«, entgegnete Mary Aixn. »Dort sind inzwischen Suchkommandos von der GEMINI. Vielleicht ist unsere Polizei auch schon eingetroffen. Und was sollen wir dann sagen?«

 »Die Wahrheit. Wir erklären, dass die Einsamkeit und die Sehnsucht nach einem Mann uns verrückt gemacht haben. Wir wollen…«

 »Du willst auf Paragraf 777 plädieren?«, fragte Mary Aixn heftig. »Vielleicht sind wir wirklich durchgedreht, weil wir es satt haben, allein zu sein. Aber noch hat man uns nicht erwischt, und so bald werden sie uns nicht finden.«

 »Hoffentlich hält Bob dicht.«

 »Bestimmt. Ich kenne ihn. Kann ich mich auf dich verlassen, Bob?«

 »Ich denke schon, Mary. Allerdings geht das bestimmt nicht gut, Mary. Man kann Reginald Bull nicht einfach klauen.«

 »Er ist ein Mann wie jeder andere auch. Was meinst du, Kats?«

 »Er ist nur ein Mann, weiter nichts.«

 »Danke«, sagte Bob.

 »Wofür?«

 »Für das: Er ist nur ein Mann, weiter nichts.«

 Mary Aixn lächelte weich. »Nimm's nicht so tragisch, Bob. Du bist immerhin ein ganz besonderer Mann, wenn du auch unglaublich hässlich bist.«

 »Wiederum danke.«

 Stöhnend schlug Reginald Bull die Augen auf. Er blickte verwirrt von einem zum anderen.

 »Wie wollt ihr euch die Männer teilen?«, fragte Bob Bays, als wäre nichts vorgefallen. »Wollt ihr etwa jede einen für euch?«

 »Wir werden schon noch Frauen finden«, erwiderte Mary.

 »Was zum Teufel ist hier los?«, fragte Bully schnaufend. Er saß auf dem Boden und versuchte, auf die Beine zu kommen, aber diese fügten sich seinem Willen noch nicht.

 Mary Aixn lächelte freundlich. »Du bist in einem gemütlichen Heim, Bully, und hier wirst du auch bleiben.«

 Reginald Bulls Augen weiteten sich. Er wandte sich an Bays. »He, Meister, sind Sie wenigstens genügend bei Verstand, um mir erklären zu können, was ich hier soll?«

 »Ich könnte es natürlich kurz und drastisch sagen«, entgegnete Bob Bays grinsend, »aber das ist vielleicht nichts für Ihr empfindliches Gemüt. Sie…«

 »Haben Sie den Verstand verloren?«

 »Es ist einfach so, dass Jungfrau Aixn Sie…«

 »Jungfrau«, unterbrach Mary Aixn ihn empört. »Was fällt dir ein? Willst du, dass mir Bully gleich durch die Lappen geht?«

 »Hör zu, Mary«, fuhr Bob Bays fort. »Ich bin kein Vermittler, und Reklame mache ich auch nicht für dich. Also, Mr. Reginald Bull. Diese Frau hier ist der Ansicht, dass sie lange genug auf Mutterfreuden verzichten musste. Deshalb hat sie Sie…«

 »Nein, Bob, es war purer Zufall, dass wir Bully und den anderen erwischt haben«, begehrte Mary Aixn auf. »Wir wussten doch gar nicht, wer in dem Gleiter war, als er landete. Wir sahen nur zwei Männer, und da haben wir zugeschlagen, ohne lange zu überlegen.«

 »Das schmeichelt mir ungeheuerlich«, sagte Bully seufzend. »Vor allem, dass ich sozusagen nur als Zufallsprodukt…«

 »Unsinn, Zufallsprodukt«, warf Mary Aixn heftig ein. »Wenn ich gewusst hätte, dass du, mein lieber Bully, in dem Gleiter bist, dann wäre ich etwas vorsichtiger vorgegangen.« Ihre Stimme wurde lauter. »Aber ich hätte noch rascher und konsequenter gehandelt. Eine solche Chance lässt sich keine Frau entgehen.«

 Reginald Bull lachte jetzt dröhnend. Mary Aixn fuhr auf ihn zu und versetzte ihm zwei schallende Ohrfeigen. Er versuchte, die Schläge abzuwehren, aber die Arme gehorchten ihm nicht voll, da er von einem Paralysatorschuss gestreift worden war.

 »Mein liebes Kind«, sagte er, als sie von ihm abließ. »Du glaubst doch wohl nicht im Ernst, dass du mich zwingen kannst, den Rest meines Lebens an deiner Seite zu verbringen?«

 »Warum nicht?«, fragte Mary zornig. »Vom Rest deines Lebens kann man wohl nicht reden, nur von dreißig oder vierzig Jahren.«

 Sie erhob sich, verließ den Raum und kehrte wenig später mit einem Doppelstahlband zurück. Bevor Bull es verhindern konnte, legte sie es ihm um die Beine. Dann nahm sie ihm das Armfunkgerät ab. Kats hatte sich mittlerweile um den Begleiter Bullys gekümmert. Sie traf nun die gleichen Vorkehrungen wie Mary, um zu verhindern, dass ihr der Mann davonlief.

 Bob Bays sah schmunzelnd zu.

 »Das gibt ein böses Nachspiel«, kündigte Bully an. »Niemand wird dafür Verständnis haben.«

 »Niemand?« Mary lächelte ihm ins Gesicht. »Ganz im Gegenteil. Die Bevölkerung von Ovarons Planet wird sich halb totlachen, sobald bekannt wird, dass du entführt worden bist, Bully.«

 »Es schneit nicht mehr«, stellte Bob Bays fest. »Ich werde euch jetzt verlassen, Kinder. Amüsiert euch gut.«

 »Sie bleiben hier!«, befahl Reginald Bull schneidend.

 Bays rückte seine Nickelbrille zurecht, zupfte sich am rechten Ohrläppchen und setzte sich die Pelzmütze auf. »Meinen Sie wirklich?«, fragte er.

 »Sie werden größte Schwierigkeiten bekommen, wenn Sie mir nicht helfen.«

 »Warum sollte ich das tun? Befinden Sie sich in akuter Gefahr? Nein. Ist Ihr Leben bedroht? Nein. Stehen Ihnen Unannehmlichkeiten bevor? Nein. Was also stört Sie?«

 »Verflucht noch mal. Ich bin es gewohnt, über mich selbst zu bestimmen«, antwortete Bully lautstark. »Was die Weiber hier auf Ovarons Planet mit euch machen, geht mich nichts an. Ich jedenfalls bleibe, was ich bin.«

 »Das dürfen Sie nicht sagen«, erklärte Mary Aixn entrüstet. »Bob Bays führt eine mustergültige Ehe, und ein ganzer Kerl ist er obendrein.«

 »Er ist verheiratet?«, fragte Bull ungläubig.

 »Er hat drei Frauen«, antwortete Mary. »Und er benimmt sich nicht so störrisch wie du.«

 »Also dann!« Grinsend lüftete Bob Bays seine Mütze und stapfte in den Schnee hinaus.

 Bob Bays stellte seine Schneegleiter in der Vorhalle des Regierungsgebäudes an die Wand und klopfte sich den Schnee aus dem Pelz. Hinter ihm traten drei Männer ein. »Ah, Monsieur Danton«, sagte Bays. »Ich hätte Sie und Ihre Freunde beinahe nicht erkannt.«

 Roi Danton deutete eine Verneigung an. »Sagen Sie mir, bitte, wo der Sitzungssaal ist, in dem wir mit der Ministerin sprechen können.«

 »Mit welcher Ministerin sind Sie verabredet?«

 »Mit Vay Bays. Kennen Sie die Frau?«

 »Allerdings. Ich führe Sie.« Bob ging voraus. Er öffnete eine breite Holztür und trat als Erster ein. An einem hufeisenförmigen Tisch saßen sieben Frauen. Vor ihnen lag umfangreiches Aktenmaterial. Vay Bays führte den Vorsitz. Sie blickte kurz auf, als die Männer eintraten.

 Die Ministerin ließ mehrere Sekunden verstreichen, dann schloss sie die Konferenz mit einigen belanglosen Worten ab und schickte ihre Mitarbeiterinnen hinaus. Erst als sie allein war, wandte sie sich Danton zu. Sie schien völlig zu übersehen, dass ihr Mann ebenfalls anwesend war.

 »Was führt Sie zu mir?«, fragte sie kühl.

 »Ein unerfreulicher Zwischenfall.« Danton verzichtete auf alle Schärfe und bemühte sich um Sachlichkeit. »Reginald Bull hat mit einem Offizier heute Morgen die GEMINI verlassen. Er ist in Hildenbrandt gelandet und entführt worden.«

 »Reginald Bull?«, fragte Vay Bays erstaunt. »Das ist nicht Ihr Ernst.«

 »Es ist aber so.«

 Sie schüttelte lächelnd den Kopf. »Um alles in der Welt, ich glaube nicht, dass jemand einen Mann wie Bully einfach so entführen kann.«

 »Wir haben seinen Gleiter gefunden. Er ist ausgebrannt. Mehrere Anzeichen deuten auf eine Entführung hin. Bulls letzter Funkspruch brach schlagartig ab. Wo ist er?«

 »Ich habe keine Ahnung.« Vay ließ sich in ihrem Sessel nach hinten sinken. »Und ich denke nicht daran, Ihnen bei der Suche zu helfen. Bully kann nur Frauen in die Hände gefallen sein, die einen Ehemann suchen. Forschen Sie nach einem ebenfalls verschwundenen Priester oder Ehevertragsbeamten, und Sie finden Bully.«

 »So kommen wir nicht weiter«, sagte Roi Danton wesentlich ernster. »Dieser Vorfall ist alles andere als ein Spaß. Wir können Reginald Bull über die Impulse seines Zellaktivators aufspüren. Allerdings sind meine Männer jetzt schon außer sich vor Zorn und Empörung.«

 Vay zuckte mit den Schultern. »… weil Sie ihnen nicht erlauben, sich auf unserer Welt eine oder mehrere Frauen zu nehmen. Sie halten Ihre Besatzung wie Gefangene.«

 »Die Schiffe müssen einsatzbereit bleiben. Dafür ist ein Minimum an Disziplin unumgänglich.«

 »Was haben Sie und Bull vor?«, forschte Vay, die plötzlich sehr ernst und kühl wirkte. »Es wird gefährlich, wenn Sie nicht endlich Ihre Karten aufdecken.«

 »Wollen Sie uns erpressen?«

 »Keineswegs, Mr. Danton. Wir verlangen nur mit allem Nachdruck Offenheit und Zusammenarbeit. Wenn Sie dazu nicht bereit sind, können Sie Ovarons Planet verlassen.«

 »Sie stellen mir ein Ultimatum?« Roi Danton wich Vay Bays' bohrenden Blicken nicht aus. Sie wusste genau, worauf es ankam, und er hatte längst erkannt, dass er bei ihr auf Granit beißen würde.

 »Nun gut«, sagte er einlenkend. »Bully und ich haben den Plan entwickelt, Perry Rhodan oder anderen Terranern, die nach uns suchen, ein kosmisches Zeichen zu setzen. Es soll auf uns aufmerksam machen und unsere Freunde zu uns führen.«

 »Was auch immer Sie sich ausgedacht haben, Sie werden unsere Zustimmung nicht erhalten.«

 »An Bord der GEMINI befindet sich ein Zusatzgerät, ein Inmestronischer Anregungs-Feldpulsator«, führte Roi Danton ungerührt aus. Er schien Vays Einwand gar nicht gehört zu haben. »Sie wissen, dass sich im Verlauf der Jahrhunderte aus strategischen Notwendigkeiten heraus die Forderung ergeben hat, einige Sonnen in der Milchstraße zu kosmischen Leuchtfeuern aufzuheizen.«

 »So etwas haben wir befürchtet«, erklärte Vay.

 »Diese Leuchtfeuer arbeiten auf reiner 5-D-Basis und dienen als Orientierungspunkte für Raumschiffe der Solaren Flotte«, fuhr Danton fort. »Selbstverständlich musste darauf verzichtet werden, die betreffenden Sterne aufzublähen oder ihre Leuchtkraft zu erhöhen, da die ausgestrahlten Impulse überlichtschnell sein müssen. Die Signalsterne sind nur dann von Nutzen, wenn die Impulse ohne Zeitverlust über beliebige Entfernungen hinweg geortet und angepeilt werden können. Unser InAF-Gerät erzeugt, beschleunigt und strahlt überlichtschnelle Inmestronen ab. Im abgewandelten Wiezold-Effekt wird ein bestimmter Oberflächenausschnitt einer Sonne derart aufgeheizt, dass im Bereich dieses Sektors eine bis zu tausendfach angereicherte 5-D-Strahlung ausgeschickt wird. Da die Sonnen rotieren, werden mehrere Oberflächenausschnitte in hochgradig verstärkte 5-D-Strahler verwandelt.«

 »Warum?«

 »Damit im Verlauf der Rotation Buchstaben des altterranischen Morsealphabets abgestrahlt werden. Auf diese Weise lässt sich beispielsweise das Signal SOS ausschicken, ein Signal, das Perry sofort verstehen würde, sonst aber niemand«, erklärte Danton.

 Drei Stunden lang hatte Roi Danton in teilweise hitziger Diskussion versucht, die Frauen von der Ungefährlichkeit des SOS-Plans zu überzeugen. Vay Bays hatte mehrere Staatssekretärinnen hinzugezogen, doch ein Ergebnis war nicht erzielt worden.

 »Wir treffen uns morgen wieder in diesem Saal«, sagte Vay schroff. »Ich werde Sie rechtzeitig wissen lassen, zu welchem Zeitpunkt.«

 Roi Danton verabschiedete sich nicht minder kühl als die Ministerin. Als er den Raum verlassen hatte, lachte Bob Bays auf. Vay blickte ihn überrascht an. »Ich finde die Vorschläge von Roi Danton und Reginald Bull ganz und gar nicht komisch«, stellte sie fest.

 »Ich auch nicht«, erwiderte Bob. »Das ist gar keine Frage.«

 »Warum lachst du dann?«

 »Weil ich weiß, wo Bully ist.«

 Ihre Augen weiteten sich. Geradezu entsetzt blickte sie ihren Mann an. »Du weißt es, aber du hast nichts gesagt? Bob, ich begreife dich nicht.«

 »Es soll öfter vorkommen, dass Frauen ihre Männer nicht verstehen.«

 »Keine dummen Witze, Bob.«

 »Entschuldige, du hast Recht.« Er strich sich über seinen fast kahlen Schädel.

 »Also, wo ist Bully?«, fragte Vay.

 Als Bob es ihr sagte, lehnte sie sich in ihrem Sessel zurück und lachte.

 »Das geschieht ihm recht«, entgegnete sie schließlich. »Bob, ich bin dir dankbar, dass du mir nicht gesagt hast, wo Bully ist.«

 »Habe ich das nicht?«, forschte er erstaunt.

 Sie blickte ihn unschuldig an. »Falls doch, dann haben wir beide es vollkommen vergessen. Und meine Mitarbeiterinnen haben nichts gehört– oder?«

 »Du kleines Biest«, sagte Bob. »Wenn Bully das je erfährt, bringt er dich um.«

 In dem Moment flog die Tür krachend auf. Reginald Bull stürmte herein. Seine Augen glühten vor Zorn, auf seinen Wangen zeichneten sich Kratzspuren ab, und an einem Fußgelenk baumelte noch eine Stahlfessel.

 Bully stürmte auf Vay Bays zu. »Was bildet ihr Weibsbilder euch eigentlich ein?«, brüllte er. »Seid ihr vollkommen übergeschnappt?«

 Bob erhob sich und schlich auf Zehenspitzen zur Tür.

 »Sie vergreifen sich im Ton, Mr. Bull.« Vay heuchelte die Überraschte. »Was ist überhaupt in Sie gefahren?«

 »Ich wurde entführt«, schimpfte er.

 Vay schüttelte den Kopf. »Erstens, Mr. Bull, sind Sie unter diesen Umständen bei mir nicht an der richtigen Adresse«, erklärte sie mit leiser Ironie. »Für solche Dinge ist das örtliche Polizeikommissariat zuständig. Ich gebe Ihnen gern den Namen des leitenden Beamten.«

 »Mein liebes Kind«, Bully machte Anstalten, nach Vay zu greifen, »glauben Sie nur nicht, dass Sie einen Narren aus mir machen können. Ich bin durchaus nicht Ihr…«

 »Was sind Sie nur für ein Mann?«, fragte sie.

 »Wie bitte?« Bully griff sich an den Kopf und stöhnte. »Wie meinen Sie das?«

 »Jeder andere Mann auf dieser Welt würde sich glücklich schätzen, entführt zu werden.«

 »Sie wissen also, was geschehen ist?« Bullys Augen verengten sich.

 »Sagen wir: Ich kann es mir denken. Wenn auf Ovarons Planet ein Mann entführt wird, gibt es dafür nur ein Motiv. Das dürfte bei Ihnen auch der Fall gewesen sein, Mr. Bull. Und dagegen wehren Sie sich? Seltsam.«

 »Wenn ich mich amüsieren will, dann bestimme ich, wann und wie das…« Hinter ihm ertönte ein spitzer Schrei, er wirbelte herum.

 Bob Bays hatte mittlerweile die Tür erreicht, doch sein Fluchtversuch war an Bulls Begleiter gescheitert. Der hatte ihn kurzerhand am Kragenaufschlag gepackt.

 »Ach nein«, sagte Bully überrascht. »Welch ein interessantes Wiedersehen.«

 »Nicht wahr?«, erwiderte Bob mit stockender Stimme. »Ich hätte nicht gedacht, dass Sie schon so bald Ausgang bekommen.«

 »Ausgang?«, fragte Bully mit nahezu erstickter Stimme und schlug zu. Bob Bays wich jedoch blitzschnell aus.

 »Stopp!«, befahl Vay. Sie kam um ihren Arbeitstisch herum und eilte auf Reginald Bull zu. »Hören Sie sofort auf, oder Ihr Plan SOS-Stern wird nicht einmal diskutiert werden!«

 Bully ließ die Fäuste sinken und wandte sich Vay zu. Dabei übersah er jedoch, dass Bob bereits zum Gegenangriff angesetzt hatte. Bays' Faust traf ihn seitlich am Kinn und schickte ihn zu Boden. Benommen richtete er sich wieder auf.

 Bob Bays reichte ihm die Hand. »Verzeihung, Sir. Ich konnte nicht ahnen, dass Sie Ihre Deckung derart vernachlässigen würden.«

 Bully warf ihm einen wütenden Blick zu. »Sagen Sie das noch einmal!«, wandte er sich an Vay. »Ich habe mich hoffentlich verhört.«

 »Sie haben mich schon richtig verstanden«, erwiderte die junge Frau energisch. »Entweder Sie benehmen sich wie ein zivilisierter Mensch, oder Sie finden sich damit ab, dass es ab sofort keine Zusammenarbeit mehr zwischen uns geben wird.«

 »So ist das also«, bemerkte Bully verbittert. »Sie finden eine Entführung sowie die Zerstörung eines Gleiters erheiternd. Und meine Reaktion auf solche Unverschämtheiten behagt Ihnen nicht. Sie wussten durch diesen Mann«, er deutete auf Bob, »von dem Überfall, haben aber dennoch nichts unternommen, um mir zu helfen.«

 »Ich ging von der fälschlichen Annahme aus, dass Sie Manns genug sind, sich selbst zu helfen«, erwiderte Vay mit einem boshaften Lächeln. »Würden Sie nun so freundlich sein, uns allein zu lassen.«

 »Wir sind noch nicht am Ende, Mrs. Bays. Täuschen Sie sich nicht. Roi Danton und ich respektieren die Gesetze. Das gibt Ihnen die Möglichkeit, sich dreist und provozierend zu benehmen. Es könnte jedoch auch zu viel des Guten werden.«

 »Wollen Sie mir drohen?«

 »Keineswegs. Ich erwarte nur, dass Sie die Gesetze ebenso achten wie wir. Nur dann können wir miteinander auskommen.«

 »Und wir erwarten, Mr. Bull, dass Sie endlich Ihren bevölkerungspolitischen Beitrag leisten. Nur dann können wir mit Ihnen auskommen und Sie als Mann respektieren.«

 »Ich entscheide immer noch selbst, was ich tue. Lassen Sie mich jetzt zur GEMINI zurückfliegen?«

 »Aber gern, Mr. Bull«, entgegnete Vay freundlich. »Ich hoffe, Sie nutzen die Gelegenheit, sich wieder zu beruhigen.«

 Als es dunkelte, lag der Schnee so hoch in den Straßen von Hildenbrandt, dass Tunnel in den weißen Berg gegraben werden mussten.

 »Die Regierung hat einen Beschluss gefasst«, sagte Vay Bays zu ihrem Mann und seinen weiteren Ehefrauen Chris und Arysha. »Ich wurde beauftragt, die GEMINI zu stürmen und im Handstreich einzunehmen. Die notwendigen Waffen erhalten wir heute Nacht.«

 »Waffen?«, fragte Bob besorgt. »Ist das notwendig?«

 »Wir müssen uns den Weg ins Schiff vielleicht freikämpfen.«

 »Das ist gefährlich.«

 »Nicht für uns. Glaubst du im Ernst, dass einer der Männer an Bord der GEMINI auf eine Frau schießen würde?«

 Bob Bays schüttelte den Kopf.

 Zwei Stunden später saßen sie in einem kleinen Gleiter, der langsam in Richtung der GEMINI flog. Vay deutete nach unten.

 »Man kann nichts sehen«, sagte sie. »Die im Schiff können nicht feststellen, dass sich etliche Frauen unter dem Schnee nähern.«

 Bob Bays rückte seine Brille zurecht und blickte nach unten. Die Schneedecke verbarg alles, was darunter geschah. Die GEMINI ragte als mächtige Halbkugel aus dem Weiß empor.

 Vay stellte eine Funkverbindung her. Das Gesicht eines Offiziers erschien auf dem Holoschirm.

 »Ich möchte Mr. Bull und Mr. Danton sprechen«, erklärte Vay knapp. »Sofort!«

 Bob wandte sich um. Hinter ihnen flogen zwei weitere Gleiter.

 »Na also«, sagte Vay zufrieden. Wenige Meter über der Schneedecke öffnete sich ein großes Schott.

 »Landen Sie in Hangar IX«, bat der Offizier.

 »Danke.« Vay nickte knapp.

 Die drei Gleiter flogen ein. Die erste Maschine landete im Hangar selbst, in dem schon mehrere Offiziere warteten. Die zweite Maschine setzte in der inneren Schleusenöffnung auf, die dritte in der äußeren, und damit blockierten beide die Schleusenschotten.

 »Mrs. Bays, was soll denn das?«, rief einer der Offiziere.

 Vay stieg lächelnd aus. »Wovon sprechen Sie?«, fragte sie harmlos.

 Bob verließ die Maschine auf der anderen Seite und feuerte sofort seinen Paralysator ab. Die Offiziere brachen zusammen, bevor sie zur Waffe greifen konnten.

 Mittlerweile hatten die Frauen die anderen Gleiter verlassen. In aller Eile befestigten sie Antigravprojektoren vor der Schleuse, mit denen sie ein aufwärts gepoltes Feld erzeugen konnten, das am Boden begann. Sekunden später brachen unten bereits Hunderte von Frauen aus dem Schnee hervor.

 Bob Bays grinste spöttisch, als der Schutzschirm des Schiffs aktiviert wurde. Diese Maßnahme kam zu spät, etwa fünfhundert Frauen befanden sich bereits im Innenbereich.

 »Es hat geklappt!«, rief er Vay zu. »Alles in Ordnung.«

 Die ersten Frauen betraten die Schleuse. Bob Bays nahm einen schweren Desintegrator von seiner Frau Chris entgegen und lief zum nächsten Schott, das er mit mehreren gezielten Schüssen zerstäubte.

 Mit dem Desintegrator in der Armbeuge stürmte er vor den Frauen her tiefer ins Schiff hinein. Ein zweites Schott versperrte den Weg. Der grüne Energiestrahl fraß sich mühelos durch die Wand. Bays schnitt eine große rechteckige Öffnung hinein. Als er weiterstürmte, rissen ihn Paralysestrahlen von den Beinen. Vay feuerte fast gleichzeitig einen Impulsstrahler ab. Der sonnenhelle Energiestrahl zuckte über die Köpfe der Verteidiger hinweg und schlug in die Decke ein. Glutflüssiges Material verspritzte nach allen Seiten.

 Die Besatzungsmitglieder zogen sich zurück. Keiner von ihnen schien überhaupt auf den Gedanken zu kommen, mit gleicher Waffe zurückzuschießen.

 »Chris, du kümmerst dich um ihn!« Vay zeigte auf ihren paralysierten Ehemann.

 Weiter ging es. Über Funk erfuhr Vay Bays, dass den anderen Gruppen ebenfalls der Durchbruch gelungen war. Allerdings waren etwa dreißig Frauen paralysiert worden.

 Bevor Vay das nächste Schott mit dem Desintegratorstrahler angreifen konnte, glitt die Absperrung zur Seite. Der Weg bis zum Antigravschacht war frei. In ihrer Nähe leuchtete ein Holoschirm auf. Reginald Bull schaute grimmig auf sie herab.

 »Bevor Sie meine Männer umbringen, gebe ich Ihnen den Weg in die Zentrale frei, Vay«, sagte er zornig. »Ihnen scheint nicht klar zu sein, was mir die Gesundheit meiner Besatzung bedeutet. Verzichten Sie also lieber auf Gewaltakte. Ich könnte mich sonst versucht sehen, Sie in einem Alarmstart mit in den Weltraum zu nehmen, und dort, meine Liebe, würde alles sehr viel anders für Sie und Ihre Begleiterinnen aussehen.«

 »Mein Kompliment, Mr. Bull«, erwiderte sie. »Sie scheinen doch nicht ganz so störrisch zu sein, wie ich vermutet habe.«

 Bully schaltete ab.

 Vay Bays schwang sich als Erste in den Antigravschacht und ließ sich nach oben tragen. Nur wenige Frauen folgten ihr noch. Die meisten eilten in verschiedene Richtungen davon und besetzten das Schiff. Dabei stießen sie nicht auf Widerstand.

 Roi Danton und Reginald Bull kamen Vay entgegen, als sie die Hauptzentrale der GEMINI betrat.

 »Ich weiß nicht, was Sie sich dabei gedacht haben, Mrs. Bays«, sagte Bully ernst. »Vielleicht kommt Ihnen das alles witzig und ungeheuer schlau vor. Das ist es aber nicht. Was Sie geleistet haben, ist unentschuldbar.«

 »Ich nehme für mich Notwehr in Anspruch«, erwiderte Vay nicht weniger kühl.

 »Notwehr?«, fragte Roi Danton verblüfft. »Niemand bedroht Sie.«

 »Sie irren. Wie würden Sie Pläne nennen, deren Ausführung die Existenz der gesamten Bevölkerung dieses Planeten gefährdet?«

 »Das ist maßlos übertrieben.« Bully seufzte. »Wir sollten in Ruhe darüber reden. Kommen Sie bitte mit in die Messe.«

 Er führte Vay und ihre Begleiterinnen in die Offiziersmesse. Sie nahmen einander gegenüber Platz. Roi Danton und Reginald Bull auf der einen Seite, Vay und zwei ihrer Mitarbeiterinnen auf der anderen Seite.

 »Mrs. Bays, ich habe bereits versucht, Ihnen zu erklären, dass ein SOS-Stern keine Gefahr für Ovarons Planet bedeutet. Viele Sonnen senden scheinbar ohne physikalische Ursache fünfdimensionale Impulse aus. Die Ausstrahlung ist häufig regelmäßig und rhythmisch. Wenn bald eine der Sonnen in unserer Nähe SOS signalisiert, dann wird das niemandem im Mahlstrom auffallen. Nur Terraner werden aufmerksam werden.«

 »Das mag alles sein«, entgegnete Vay. »Die Regierung lässt Ihnen dennoch mitteilen, dass sie keine Genehmigung für Ihren Plan erteilen wird.«

 »Warum nicht?«

 »Ich habe es bereits gesagt, Mr. Bull. Die Gefahr ist uns zu groß.«

 Bully seufzte verzweifelt. »Das stimmt so nicht, Mrs. Bays. Die Ploohns können nicht auf Ihre Spur gebracht werden.«

 »Und was ist, falls sie eines Tags doch über dieser Welt erscheinen?«

 »Ich verstehe Ihre Beweggründe allmählich, Mrs. Bays«, sagte Roi Danton. »Gegen den Plan, eine SOS-Sonne zu schaffen, haben Sie im Grunde genommen nichts einzuwenden. Ist das richtig?«

 »Allerdings, Mr. Danton.«

 »Nun brat mir einer 'nen Storch«, sagte Bully stöhnend.

 »Sie sind nur der Meinung, dass unsere Verteidigungsposition für den Notfall zu schwach ist«, fuhr Danton ruhig fort.

 »Auch richtig«, stimmte die Frau zu.

 »Sie glauben, dass wir zu wenig Raumschiffe haben und uns bei einem eventuellen Überfall nicht wehren können.«

 »Genau das ist unser Problem«, erwiderte Vay. »Habe ich das nicht schon immer gesagt?«

 »Leider nein«, sagte Roi Danton, »sonst hätten wir uns vielleicht schon eher besser verstanden.«

 »Welchen Vorschlag haben Sie uns zu machen?«, fragte Vay und schuf damit eine neue Distanz.

 »Wir könnten Raumschiffe beschaffen, wenn Sie uns dabei unterstützen«, antwortete Bully.

 Sie beugte sich überrascht vor. »Wie, Mr. Bull?«

 »Vor sehr langer Zeit stürzte eine Flotte lemurischer Raumschiffe durch den Transmitter, von dem auch die Erde in den Mahlstrom geschleudert wurde«, erklärte Bully. »Ich kenne die Position dieser Flotte, die noch heute besteht. Etwa 22.000 Raumschiffe treiben durch den Mahlstrom, sie sind unbesetzt, aber nach wie vor funktionstüchtig.«

 Vay musterte ihn argwöhnisch. »Woher wissen Sie das?«, fragte sie.

 »Ich habe es von Zeus erfahren.«

 »Warum haben Sie die Schiffe nicht längst geholt? Wir hätten unsere Verteidigungskraft mit ihnen außerordentlich stärken können.«

 »Flottenbewegungen können schnell geortet werden«, erklärte Roi Danton. »Das sollte Ihnen bewusst sein. Wir haben bislang verzichtet, um niemanden auf Ovarons Planet aufmerksam zu machen.«

 »Ich unterbreite Ihnen folgenden Vorschlag, Mrs. Bays«, sagte Bully. »Auf Ihrer Welt gibt es viele ausgebildete Raumfahrer. Roi Danton wird mit ihnen eine Expedition zusammenstellen und mit der PHARAO aufbrechen.«

 »Sie wollen Raumschiffe auf Ovarons Planet bringen?«

 »Das will ich, Mrs. Bays. Wir könnten bei entsprechender Vorbereitung und Planung mehrere hundert Raumer bergen.«

 Vay nickte. »Diese Idee hat etwas Faszinierendes. Das muss ich zugeben. Mit einer Raumflotte wären wir wesentlich besser gegen Angriffe aus dem Raum gefeit. Ich werde mit der Regierung darüber sprechen.«

 »Okay, dann sind wir uns ja einig«, sagte Bully erleichtert. »Bitte sorgen Sie dafür, dass alle Frauen die GEMINI wieder verlassen.«

 Vay schüttelte den Kopf. »Ausgeschlossen, Mr. Bull. Das geschieht erst, sobald die PHARAO startet.«

 2.

 Vay Bays rief Bully schon nach wenigen Stunden an und teilte ihm mit, dass die Regierung von Ovarons Planet einverstanden war. »Wir werden Ihnen die persönlichen Daten der geeigneten Frauen und Männer in den nächsten Tagen übergeben«, kündigte sie an. »Sie können dann die Mannschaften für die lemurischen Raumschiffe zusammenstellen.«

 »Wie viele Personen werden Sie uns zur Verfügung stellen können?«, fragte Bully.

 »Etwa tausendfünfhundert. Genauer: vierundneunzig Männer und eine noch ungewisse Zahl von Frauen.«

 Bully runzelte die Stirn. »Wieso kennen Sie die Zahl der Männer, die der Frauen aber nicht?«

 »Weil ein Teil der in Frage kommenden Frauen in anderen Umständen ist, Mr. Bull«, antwortete Vay. »Nichts steht uns höher als das werdende Leben. Geben Sie sich also keine Mühe. Nicht eine einzige Schwangere wird an der Expedition teilnehmen, selbst dann nicht, wenn sie in der Lage wäre, ein lemurisches Raumschiff ganz allein zu fliegen.«

 »Also gut«, murmelte Bull. »Ich warte auf die Daten.«

 Zwei Tage später ließ Vay ihm die Datenspeicher zukommen. Danach stand fest, dass 94 Männer und 1.376 Frauen für die Expedition abgestellt werden konnten.

 Missmutig blickte Bully auf die junge Frau, die im Wechsel mit zwei anderen die Zentrale überwachte. Weitere Posten waren an den strategisch wichtigen Punkten der GEMINI aufgestellt.

 Bully ging zu der Frau hin. »Das war's dann wohl«, sagte er. »Wollen Sie nicht endlich unser Schiff verlassen?«

 »Warum?«, fragte sie überrascht. »Ich habe keinen Befehl dazu erhalten.«

 Bully blickte sie wütend an und wandte sich ab. Noch nie in seinem Leben hatte er sich so hilflos gefühlt wie in diesen Tagen. Solange er keine Gewalt anwenden wollte, und das wollte er auf keinen Fall, waren ihm die Hände gebunden.

 Am nächsten Morgen startete die PHARAO unter dem Kommando von Roi Danton. Reginald Bull setzte sich danach umgehend mit der Ministerin in Verbindung, aber nur Bob Bays erschien in der Projektion. Er blinzelte Bully durch die dicken Gläser seiner Brille an, als könne er ihn nicht erkennen.

 »Geben Sie mir Ihre Frau!«, forderte Bully frostig.

 »Welche?«, fragte Bays.

 »Das wissen Sie doch genau«, fuhr Bully auf.

 Bays grinste. »Ich habe immerhin einige Variationsmöglichkeiten«, entgegnete er anzüglich. Sekunden später erschien Vay.

 »Die PHARAO ist gestartet«, sagte Bully, obwohl die Ministerin das bereits wissen musste. »Geben Sie Ihren Frauen den Befehl, die GEMINI zu verlassen.«

 »Warum denn?«, fragte Vay lächelnd. »Wie ich erfahren habe, gefällt es den Betreffenden recht gut an Bord. Einige haben sich angeblich mit Ihren Männern angefreundet.«

 »Mrs. Bays, meine Geduld ist zu Ende.«

 »Und meine Frauen bleiben vorläufig noch an Bord.«

 »Wie bitte?«, fragte Bully. »Ich denke, ich habe mich verhört.«

 »Wir wollen den Erfolg der PHARAO-Expedition abwarten. Sobald die lemurischen Raumschiffe hier sind, ziehen wir unsere Posten ab.«

 Bully stand dicht vor einem Wutausbruch und beherrschte sich nur mühsam. Mit einer solchen Entscheidung hatte er nicht gerechnet.

 »Ich gebe zu, dass ich nicht damit gerechnet habe, dass Sie wortbrüchig würden«, sagte er schließlich. »Aber gut. Schließlich spielt es keine Rolle, ob die ausgewählte Sonne einige Tage früher oder später die vorgesehenen Signale abstrahlt.«

 »Ebendieser Meinung sind wir auch, Mr. Bull«, sagte Vay erleichtert. »Ich freue mich, dass wir uns verstehen.« Sie schaltete ab.

 Bully erhob sich, streckte die Arme zur Seite und gähnte herzhaft. Er ging auf das Ausgangsschott zu. Die Frau schaute ihn mit einem triumphierenden Lächeln an. Es erlosch jedoch jäh, als Bully blitzschnell zupackte und ihr die Waffe entwand. Er legte ihr eine Hand auf die Schulter.

 »Das konnte ja nicht ewig so weitergehen«, sagte er freundlich. Dann rief er den Ersten Offizier.

 »Lizan, die Schleusenschotten dicht! Geben Sie den Sonderbefehl Peilfeuer Mahlstrom aus!«

 Bully öffnete das Schott. Auf dem Gang standen zwei bewaffnete Frauen einer Gruppe von sieben Männern gegenüber. Die Frauen wandten ihm den Rücken zu. Offensichtlich erwarteten sie aus seiner Richtung keine Gefahr.

 »Legt die Waffen weg!«, sagte er. »Das Spiel ist vorbei.«

 Sie fuhren herum.

 »Was soll der Unsinn?« Er schüttelte den Kopf. »Wollen Sie wirklich Ihr Leben riskieren?«

 »Treten Sie zurück, Mr. Bull!«, verlangte eine von ihnen. Sie sah außergewöhnlich gut aus. »Andernfalls schieße ich.«

 »Wenn Sie das tun, wird der Waffenleitoffizier mit den Bordgeschützen auf Hildenbrandt feuern.«

 »Sie wollen die Stadt vernichten?«

 »So weit würde ich nie gehen. Es genügt, eine Hitzewelle auszulösen. Der Schnee wird schmelzen und bald darauf wieder gefrieren. Hildenbrandt wäre dann unter einer Eisschicht begraben.«

 Er machte den letzten Schritt vorwärts und nahm beiden Frauen die Waffen ab.

 »Gehen Sie von Bord!«, befahl er. »Die GEMINI startet in wenigen Minuten.«

 Eine halbe Stunde später waren alle Vorbereitungen getroffen. Die Frauen aus Hildenbrandt sammelten sich in Hangar acht, um gemeinsam das Schiff zu verlassen.

 Reginald Bull suchte die wissenschaftliche Station von Dr. Maud I Haka auf. Die Hyperphysikerin arbeitete mit ihren Assistenten am Inmestronischen Anregungs-Feldpulsator. Sie blickte kaum auf, als Bully eintrat.

 »Ich habe gehört, dass es endlich losgeht«, sagte sie.

 »Absolut richtig«, antwortete er. »Ist das InAF-Gerät in Ordnung und einsatzbereit?«

 »Wir warten nur noch darauf, dass wir anfangen können. Welche Sonne haben Sie ausgesucht?«

 »Einen Roten Riesen, 102,57 Lichtjahre von Ovarons Planet entfernt.«

 »Ist das nicht ein bisschen weit?« Sie legte ihre Instrumente zur Seite. Dr. Maud I Haka war noch jung, aber das beeinträchtigte ihre weibliche Ausstrahlung keineswegs.

 »Das ist weit genug entfernt, aber zugleich doch so nah, dass wir alle Raumschiffe orten können, die sich der Sonne nähern«, antwortete Bully. »Sie erhält den Namen Peilfeuer Mahlstrom.«

 Das Schott öffnete sich. »Ist Reginald Bull hier?«, fragte eine markante Stimme.

 »Mrs. Bays?« Bully verschluckte sich fast. »Wie kommen Sie an Bord?«

 Vay Bays trat ein. Bob folgte ihr auf dem Fuß.

 »Sie verlassen sofort das Schiff!«, sagte Bully eisig. »Alle beide. Ich denke nicht daran, mich noch länger aufhalten zu lassen.«

 »Das habe ich nicht vor«, erwiderte Vay sanft. »Ich will mich nur Überzeugen, dass Sie eine Sonne wählen, die wirklich weit genug entfernt ist. Im Übrigen weiß ich, wann ich verloren habe.«

 Reginald Bull überlegte. Er konnte die beiden sofort aus dem Schiff entfernen lassen. Aber damit wären die Spannungen zwischen ihm und der Regierung des Planeten wohl noch größer geworden.

 »Falls Sie unbedingt wollen, können Sie an Bord bleiben«, lenkte er ein. »Als meine Gäste. Sollten Sie aber versuchen, den Bordbetrieb zu stören, werde ich Sie sofort in Haft nehmen lassen.«

 »Ich will nur beobachten, weiter nichts«, versprach Vay.

 »Gut. Sie können sich hier umsehen, wenn Sie wollen. Ich muss in die Hauptzentrale zurück.– Ich kann Ihnen wirklich vertrauen?«

 Vay Bays nickte knapp.

 Als Bully die Hauptzentrale betrat, meldete Lizan: »Wir sind startbereit, Sir. Die Frauen sind bis auf einen kleinen Rest von Bord.«

 »Kleiner Rest?«, fragte Bully erstaunt. »Was soll das heißen?«

 »Ungefähr zwanzig von ihnen haben sich auf Deck 3 in einer Waffenkammer verschanzt. Wir können sie nur herausholen, wenn wir Gewalt anwenden.«

 Bully schüttelte den Kopf. »Das kommt überhaupt nicht in Frage. Wir starten trotzdem. Lassen Sie sie Frauen scharf überwachen!«

 »Das ist bereits veranlasst, Sir.«

 Wenig später kam der Startbefehl. Die Hauptaggregate liefen an. Die GEMINI löste sich vom Boden und raste mit hoher Beschleunigung in den Raum.

 Reginald Bull stellte eine Interkomverbindung zur wissenschaftlichen Station von Dr. Maud I Haka her. »Geben Sie mir Mrs. Bays!«, verlangte er, als einer der Assistenten im Bild erschien.

 Vay hielt sich tatsächlich noch in der Station auf. »Wir haben ein kleines Problem«, sagte Bully. »Sie können es für uns lösen.«

 »Worum geht es?«

 »Einige Frauen haben sich an Bord verschanzt. Veranlassen Sie die Betreffenden, ihren Widerstand aufzugeben.«

 »Natürlich werde ich das tun«, erwiderte Vay sofort.

 Bully schaltete erleichtert ab. Dann wandte er sich an den Ersten Offizier. »Ich will, dass das InAF-Gerät mit allen Mitteln geschützt wird.«

 »Rechnen Sie mit Sabotage?«

 »Möglich ist alles.«

 Wegen der besonderen Verhältnisse im Mahlstrom führte Commander Rik Radik die PHARAO in mehreren Überlichtetappen vorsichtig an den Raumsektor heran, in dem Roi Danton die 22.000 lemurischen Raumschiffe wusste.

 In der Hauptzentrale befanden sich außer den Dienst tuenden Offizieren zwei Frauen: Arik la Bainx und Firda Heyll. Sie waren von Mayk Terna, der Administratorin von Ovarons Planet, als Führungskräfte für die Bergung der lemurischen Raumschiffe abgestellt worden. Beide waren über neunzig Jahre alt und hatten als Kommandantinnen Raumschiffe befehligt, bevor sie im Rahmen des von Rhodan organisierten Projekts Lady Emotion von der Erde auf Ovarons Planet evakuiert worden waren.

 Arik la Bainx war eine kahlköpfige Frau. Sie trug stets eine Offiziersmütze, obwohl es sie nicht sonderlich störte, dass sie ihr Haar verloren hatte. Konzentriert versah sie ihre Aufgaben.

 Firda Heyll wirkte gegen sie ungemein fraulich. Von ihr wusste Roi Danton, dass sie über einen sehr hohen Ausbildungsstand verfügte.

 Von beiden Frauen waren Schwierigkeiten nicht zu erwarten. Danton hatte schon vor dem Start bemerkt, dass sie den Erfolg der Expedition wollten.

 »Letzte Etappe läuft ab«, meldete Attra Rauent, der Zweite Offizier. In wenigen Sekunden mussten die Ortungsreflexe der Raumschiffe auf den Schirmen erscheinen.

 Schlagartig wechselte die Wiedergabe.

 Roi Danton hatte das Gefühl, eine Schlinge lege sich um seinen Hals.

 »Das sind höchstens drei- oder vierhundert, aber nicht mehr«, sagte Firda Heyll. »Wie ist das möglich?«

 »Die Energiealgen!«, stieß Radik hervor. »Es müssen die Energiealgen gewesen sein.«

 »Das ist die einzige Möglichkeit«, bekräftigte Danton. »Nur die Energiealgen können die anderen Raumer vernichtet haben. Unsere Informationen über die Größe der Flotte waren zuverlässig.«

 »Die GEMINI wird ihr Ziel in fünf Stunden erreichen.« Vay Bays blickte sich in der Offiziersmesse um. Sie und ihr Mann konnten den Raum nach Belieben betreten und auch wieder verlassen. Die zwanzig Frauen hingegen waren hier arrestiert, seit sie das Waffenarsenal verlassen hatten.

 »In fünf Stunden ist es zu spät«, sagte eine hochgewachsene Frau.

 »Seid ihr sicher, dass uns niemand abhört?«, fragte Bob.

 »Absolut«, antwortete eine Dunkelhäutige. »Ich habe alles lahm gelegt, was uns gefährlich werden könnte.«

 »Hoffentlich wird Bull nicht misstrauisch.«

 »Er hat andere Sorgen«, bemerkte Bob.

 »Mayk Terna hat mich beauftragt, ihn zu behindern, bis Roi Danton mit genügend Raumschiffen zurückgekehrt ist«, erklärte Vay. »Alle Regierungsmitglieder sind der Meinung, dass wir erst dann das Risiko eingehen können.«

 »Die Raumschiffe allein verbessern unsere Sicherheit noch nicht«, sagte Aca Ounice. »Sie brauchen eine Besatzung, und diese muss geschult und ausgebildet werden. Erst danach sind wir wirklich in der Lage, uns zu verteidigen.«

 »So lange lässt sich Bull nicht aufhalten«, erwiderte Vay.

 »Wenn wir wollen, schaffen wir auch das.«

 »Ihr täuscht euch. Bis jetzt konnten wir uns durchsetzen, weil Reginald Bull Rücksicht genommen hat. Deshalb glauben einige von euch, dass es leicht ist, mit ihm fertig zu werden. Aber inzwischen ist ein Punkt erreicht, an dem Bull nicht mehr mit sich reden lässt. Ihn noch einmal herauszufordern wäre einfach töricht.«

 »Was schlägst du vor, Vay?«, fragte Aca Ounice.

 »Wir müssen Gewalt anwenden. Nur so kommen wir noch weiter. Wir müssen das Triebwerk lahm legen. Dann ist Bull gezwungen, die Expedition abzubrechen.«

 »Jetzt verstehe ich«, bemerkte Aca Ounice. Sie hielt einen faustgroßen Gegenstand hoch. »Die Mikrobombe habe ich aus dem Waffenarsenal mitgenommen. Ich habe Vay gefragt, ob ich sie zurückgeben soll, aber das wollte sie nicht.«

 »Warum auch?«, fragte Vay Bays. »Das soll unsere Überraschung für Bull werden.«

 »Bob oder du müssen das machen«, erwiderte Aca Ounice.

 Bob Bays rückte seine Brille zurecht, dann streckte er die Hand aus. Aca legte die Bombe hinein.

 »Wie geht man damit um?«, fragte Bob.

 »Es ist ganz einfach«, erklärte Aca Ounice. »Die grüne Taste macht die Bombe scharf. Dann kann sie über Funk gezündet werden. Die Frequenz stelle ich ein.«

 »Weißt du, wie groß die Sprengkraft ist?« Eindringlich fixierte Bob das eiförmige Gebilde.

 »Keine Ahnung«, erwiderte Aca. »Aber wir haben nur eine Mikrobombe, vergiss das nicht. Damit kannst du die GEMINI nicht gefährden.«

 »Dennoch wäre es nicht schlecht, wenn wir mehr wüssten«, entgegnete er unsicher und ließ die Bombe in seiner Tasche verschwinden. »Schließlich müssen wir vorher dafür sorgen, dass der betroffene Bereich von allen Besatzungsmitgliedern geräumt wird.«

 »Dafür sorge ich«, sagte Vay energisch. »Wenn es so weit ist, werde ich Bull informieren.«

 »Dann kann's ja losgehen.« Bob verließ die Messe. Die Posten vor der Tür ließen ihn passieren, ohne ihn zu durchsuchen.

 »Wir hätten viel früher hierher fliegen sollen«, sagte Attra Rauent, als das Beiboot sich der lemurischen Flotte näherte. »Sehen Sie sich das an. Viele Schiffe sind zerstört.«

 »Viele, aber nicht alle«, erwiderte Firda Heyll.

 Der Zweite Offizier steuerte den Kleinraumer an einem Schiff vorbei, das kaum mehr als ein Wrack war, und er näherte sich einem anderen, das vollkommen intakt zu sein schien.

 »Da steht eine Schleuse offen«, sagte eine der fünf Frauen, die hinter ihm saßen. Rauent manövrierte das Beiboot in den betreffenden Hangar hinein. Er strahlte mehrere Funkbefehle auf verschiedenen Frequenzen ab, bis sich das äußere Schleusenschott schloss und das innere aufglitt.

 »Eine atembare Atmosphäre ist noch vorhanden«, stellte er fest. »Wir behalten die Kampfanzüge an. Die Helme müssen noch nicht geschlossen werden.«

 Firda Heyll stieg als Erste aus. Sie gab Rauent ein Zeichen, dass alles in Ordnung war.

 Erst als alle zu ihr aufgeschlossen hatten, öffnete sie das nächste Schott. Der Gang dahinter führte direkt zur Hauptzentrale.

 Minuten später waren sie dort. Mattes Licht hatte sich automatisch eingeschaltet. Rauent aktivierte die Hauptversorgung. Weite Bereiche der Zentrale erwachten daraufhin zu neuem Leben.

 Rauent stellte eine Funkverbindung zur PHARAO her. Roi Danton meldete sich.

 »Wir sind an Bord eines offensichtlich voll intakten Schiffs«, sagte der Zweite Offizier. »Wir können…«

 »Nein!«, schrie Firda Heyll. »Wir müssen verschwinden. Es sind Energiealgen an Bord!«

 Rauent fuhr herum.

 Firda Heyll saß am Funk- und Ortungsleitstand. Sie zeigte mit bebenden Fingern auf einen Holoschirm. Etliche leuchtende Gebilde waren zu erkennen, von denen Attra Rauent bisher nur gehört hatte. Es waren parainstabile, kommunal orientierte strukturelle Thermoüberladungsteiler, kurz Energiealgen genannt.

 »Zurück zum Beiboot!«, befahl Rauent. »Schnell! Wir räumen das Schiff.«

 Gemeinsam hasteten sie zum Ausgang und rannten den Gang zum Hangar entlang. Doch unvermittelt blieb Firda Heyll so abrupt stehen, dass Rauent gegen sie prallte. Fünf Meter voraus senkten sich leuchtende Gebilde aus der Decke auf den Gang herab.

 Firda Heyll wirbelte herum, die Gruppe flüchtete in die Hauptzentrale zurück und verließ diese durch einen anderen Ausgang. Attra Rauent bildete den Abschluss. Er sah gerade noch, dass die Energiealgen das Hauptschott der Zentrale scheinbar mühelos durchbrachen. Eiskalt überlief es ihn.

 Die Frauen hatten bereits einen Vorsprung von fast zwanzig Metern.

 Attra Rauent folgte ihnen. »Helme schließen!«, brüllte er, einer instinktiven Eingebung folgend.

 Nur eine der Frauen kam dem Befehl nicht nach.

 »Ihr Männer verliert zu schnell die Nerven«, sagte sie und legte ihre Hand auf die Kontaktscheibe des Schottes, vor dem sie stand.

 »Tun Sie, was ich Ihnen gesagt habe!«, rief Rauent.

 Doch es war zu spät. Das Schott glitt zur Seite, und explosionsartig wich die Luft aus dem Gang. Die Frau wurde mitgerissen. Attra Rauent konnte sie nicht mehr festhalten. Sie wirbelte durch einen Riss in der Schiffshülle in den freien Raum hinaus.

 Tief unter sich entdeckte der Zweite Offizier der PHARAO mehrere Energiekommunen, die langsam zu ihm aufstiegen.

 »Weg hier!«, befahl er über Helmfunk. »Wir versuchen, von außen an das Beiboot heranzukommen.«

 Er schaltete das Fluggerät seines Raumanzugs an und schwebte in den freien Raum hinaus. Nachdem er sich davon überzeugt hatte, dass ihm alle folgten, glitt er an der Schiffswandung entlang. Minuten später erreichte er das Schott, hinter dem das Beiboot stand. Es gelang ihm mühelos, es mit einem Funkbefehl zu öffnen.

 Attra Rauent verlor keine Zeit. Nachdem die Frauen an Bord waren, startete er sofort. Seine Eile war berechtigt. Parainstabile Energiekommunen jagten förmlich auf die offene Schleuse zu. Das Beiboot entkam ihnen gerade noch.

 »Was geschieht mit Teleha?«, fragte Firda Heyll. »Wollen Sie sie zurücklassen?«

 »Wir müssen«, antwortete Rauent. »Später können wir versuchen, sie zu bergen.«

 Er nahm erneut Verbindung mit der PHARAO auf und erstattete Bericht.

 »Versuchen Sie es beim nächsten Schiff!«, ordnete Roi Danton an. »Drei absolut funktionstüchtige Raumer haben wir bereits.«

 »Das ist nicht viel«, stellte Rauent enttäuscht fest.

 Mit dem Gefühl größten Unbehagens näherte er sich dem nächsten Raumschiff. Die Energiealgen waren ihm unheimlich, weil es praktisch keine Waffe gegen sie gab.

 Bob Bays lächelte freundlich, als ihm der Ingenieur entgegentrat. Umständlich rückte er seine Brille zurecht.

 »Was treiben Sie hier?«, fragte der Ingenieur. »Hier haben Sie nichts zu suchen.«

 »Warum so unfreundlich? Ich wollte mir nur einmal die Maschinen ansehen, die unsere GEMINI antreiben.«

 »Dazu benötigen Sie die Genehmigung der Schiffsführung. Haben Sie die?«

 Bob Bays blickte an dem Mann vorbei auf die großen Generatoren. Bis vor wenigen Sekunden hatten sich noch zwei weitere Ingenieure in der Nähe aufgehalten. Sie waren weggegangen.

 »Schade«, sagte Bays kopfschüttelnd. »Unter Freunden sollten solche Umstände eigentlich nicht notwendig sein.«

 Er wandte sich halb ab, fuhr dann aber herum, und seine Faust schoss auf das Kinn des Ingenieurs zu. Bays traf voll und schleuderte den Mann zurück. Dann schlug er noch einmal zu und traf wiederum voll. Das genügte. Der Ingenieur stürzte zu Boden und blieb bewusstlos liegen.

 »Es tut mir Leid, Junge«, sagte Bays mitfühlend. »Aber das musste sein.«

 Er eilte auf den nächsten Generator zu, suchte ihn eilig nach einem Versteck ab und fand einen Schraubverschluss für einen Filter. Er öffnete ihn und drückte die aktivierte Bombe hinein. Dann verschloss er das Versteck wieder und eilte hinaus.

 Zufrieden mit sich und seinem Erfolg, kehrte er zu den Frauen in die Kantine zurück. »Alles klar«, sagte er stolz. »Die Bombe liegt in einem guten Versteck.«

 »Dann wollen wir keine Zeit mehr verlieren.« Vay rief die Hauptzentrale. »Geben Sie mir Reginald Bull!«, forderte sie, als sich ein Offizier meldete.

 »Was ist los, Mrs. Vay?«, fragte Bully.

 Vay Bays setzte ein triumphierendes Lächeln auf. »Ich habe ganz vergessen, Ihnen zu sagen, dass auf Deck 3 im Generatorsektor V eine Zeitbombe liegt.«

 »Eine… was?«, brüllte Bully.

 »Eine Zeitbombe«, wiederholte Vay. »Und bis zur Explosion vergehen nur noch einhundertzwanzig Sekunden.«

 »Sind Sie verrückt geworden?«, schrie Bully.

 »Ich will Ihnen klar machen, dass ich nicht damit einverstanden bin, dass Sie ein Peilfeuer errichten, bevor Ovarons Planet von genügend Raumschiffen geschützt wird.«

 »Sagen Sie schnell, wo die Bombe ist. Wir müssen sie entschärfen.«

 »Das ist nicht mehr möglich, Mr. Bull. Die Zeit ist zu kurz. Bitte, geben Sie Alarm für Deck 3, damit es geräumt werden kann. Ich möchte auf keinen Fall Menschenleben gefährden.«

 »Keine Menschenleben gefährden? Die GEMINI hat den Linearraum verlassen, wir nähern uns der Zielsonne. Unsere Geschwindigkeit beträgt fast 200.000 Kilometer in der Sekunde. Wenn die Bombe explodiert, rast die GEMINI in die Sonne hinein, und nichts mehr kann uns retten.«

 »Geben Sie Alarm!«, forderte Vay unbeeindruckt und fest davon überzeugt, dass Bull bluffte.

 Bully wandte sich zur Seite. Der Alarm heulte auf. Vay hörte die Stimme eines Offiziers, der die sofortige Räumung der Sektoren II bis VII auf Deck 3 anordnete.

 Bulls Gesicht war schweißnass, als er sich wieder Vay zuwandte. »Sagen Sie mir, wo die Bombe ist!« Sein Gesicht verschwand und machte dem Abbild einer großen roten Sonne Platz.

 Vay Bays war nicht im Mindesten beeindruckt. Sie schaltete ab.

 »Es ist keine Zeitbombe«, erinnerte Bob.

 »Ich weiß, Schatz«, erwiderte Vay. »Aber das muss ich Bully nicht auf die Nase binden. Aca, zünde die Bombe.«

 »Und wenn es stimmt, Vay?«, fragte Aca Ounice. »Wenn wir uns wirklich der Sonne nähern?«

 »Wir können noch gar nicht am Zielort sein«, antwortete Vay selbstsicher. »Bully hat nur geblufft. Zünden.«

 »Du musst es wissen.« Aca Ounice schaltete an ihrem Armfunkgerät.

 Im gleichen Moment schien das Schiff zu bersten. Bob Bays und die Frauen wurden emporgeschleudert und wirbelten hilflos durch die Messe. Schlagartig war die künstliche Schwerkraft ausgefallen.

 Bob Bays schwebte unter einem Tisch hervor, als die Notbeleuchtung sich einschaltete. Er blutete aus einer Platzwunde an der Stirn.

 Er stöhnte. »Die Bombe scheint gar nicht so klein gewesen zu sein, wie wir geglaubt haben.«

 Er hangelte sich an den Tischen entlang zu Vay hinüber, die dicht unter der Decke hing. Sie war bewusstlos. Vorsichtig richtete er sich auf und zog sie zu sich herunter. Er blickte sich um und stellte fest, dass niemand ernsthaft verletzt war. Er ließ das Tischbein los, an dem er sich festgehalten hatte, und schwebte augenblicklich in die Höhe. Im gleichen Moment setzte die Schwerkraft wieder ein. Bob stürzte zu Boden. Als er sich wieder erhob, flog die Tür auf.

 Reginald Bull stürmte herein. Sein Gesicht glühte vor Zorn. Er packte Bob Bays, der ihm am nächsten war, und versetzte ihm zwei schallende Ohrfeigen.

 »Ihr Wahnsinnigen!«, brüllte Bully. »Ihr habt keine Ahnung, was ihr angerichtet habt!«

 Bevor Bob sich in Sicherheit bringen konnte, ergriff Bully ihn am Kragenaufschlag. Mit der anderen Hand packte er Vay. Mühelos schleppte er beide aus der Messe heraus. Bob wehrte sich, aber das half ihm überhaupt nichts. Vay hatte ebenso wenig Erfolg, als sie aus ihrer Ohnmacht erwachte.

 Erst in der Hauptzentrale ließ Bull die beiden los. Er stieß sie bis vor den Panoramaschirm.

 »Sehen Sie sich an, in welche Situation Sie uns gebracht haben!«

 Verwirrt blickte Vay von einem zum anderen, dann erst wandte sie sich der Bildwiedergabe zu. Sie erschrak sichtlich.

 »Sie haben nicht geblufft?«

 »Natürlich nicht«, antwortete Reginald Bull grimmig. »Sie haben verlangt, dass wir Ovarons Planet schützen, indem wir Raumschiffe heranschaffen. Und als Dank vernichten Sie das beste Raumschiff, das wir zurzeit haben. Glauben Sie jetzt, dass die GEMINI verloren ist?«

 »Sie fliegt direkt in die Sonne.«

 »Der Antrieb ist ausgefallen«, erklärte Bully bebend. »Ihre Bombe hat alles zerfetzt. Wir müssen das Schiff aufgeben.«

 »Das habe ich nicht gewollt«, sagte Vay stammelnd. Sie presste die Hände vors Gesicht. »Bitte, Mr. Bull, das habe ich nicht beabsichtigt. Ich habe Ihnen nicht geglaubt, deshalb haben wir die Bombe gezündet.«

 Bully wurde kreidebleich. Er begriff, dass er einem ungeheuren Bluff zum Opfer gefallen war. »Es war also gar keine Zeitbombe«, stellte er fest.

 »Wir haben sie über Funk gezündet.«

 »Wir wussten nicht, dass wir wirklich so nahe an der Sonne sind«, fügte Bob Bays leise hinzu.

 »Raus!«, brüllte Bully. Im nächsten Moment überlegte er es sich anders.

 »Nein«, sagte er scharf. »Sie bleiben hier bei mir. Alle beide.« Zugleich wandte er sich an den Ersten Offizier. »Sorgen Sie dafür, dass alle in die Beiboote gehen! An Bord bleiben nur noch Dr. I Haka, Sie und ich. Und natürlich das saubere Ehepaar Bays.«

 »Was haben Sie vor?«, fragte Vay tonlos.

 Bully funkelte sie zornig an. »Wir werden den Inmestronischen Anregungs-Feldpulsator einsetzen«, antwortete er. »Zwei Tage etwa bleiben uns noch.«

 »Das ist nicht richtig, Sir«, wandte Lizan ein. »In zwei Tagen wird die GEMINI die Sonne erreichen. Dann darf niemand mehr an Bord sein. Uns bleiben höchstens anderthalb Tage.«

 »Vielleicht genügt das«, sagte Bully.

 »Für das InAF-Gerät benötigen Sie uns nicht«, erklärte Vay trotzig.

 »Allerdings nicht. Aber Sie haben die GEMINI zerstört, und Sie werden auch mit ihr untergehen, falls wir es nicht schaffen.«

 Attra Rauent konnte es nicht fassen, dass der unvorstellbar große Schatz der 22.000 Raumschiffe zu einem winzigen Rest zusammengeschmolzen war.

 Wieder steuerte er das Beiboot in einen fremden Hangar.

 »Hoffentlich haben wir dieses Mal mehr Glück«, sagte Firda Heyll.

 »Bestimmt«, entgegnete Rauent zuversichtlich. Er war jedoch keineswegs so optimistisch, wie er sich gab. »Einer bleibt an Bord«, bestimmte er. »Das sind Sie, Ailke.«

 Mit Firda Heyll und den anderen Frauen verließ er das Beiboot, nachdem die Außenschleuse sich wieder geschlossen hatte. In dem Hangar standen sieben lemurische Beiboote. Nirgendwo waren Zerstörungen zu erkennen. Auch hier hatte sich die Notbeleuchtung selbsttätig eingeschaltet.

 »Das sieht günstig aus«, sagte Firda Heyll erfreut. »Die Beiboote können wir gut gebrauchen.«

 Sie drangen tiefer in das Schiff vor. Diesmal waren sie ständig darauf gefasst, angegriffen zu werden. Doch nichts geschah.

 Auch in der Hauptzentrale war alles ruhig.

 Dennoch spürte Attra Rauent ein Gefühl außerordentlichen Unbehagens, als er die wichtigsten Kontrollen aktivierte. Die Bild- und Ortungsschirme erhellten sich. Sofort machten sich die Frauen daran, die einzelnen Sektoren und Decks zu kontrollieren. Niemand redete. Jeder fürchtete wohl unbewusst den Moment, in dem sie die erste Energiekommune entdeckten.

 Doch der Aufschrei blieb aus. Nach über einer halben Stunde stand endlich fest, dass das Schiff bislang von den eigentümlichen Energiegebilden verschont worden war.

 Attra Rauent nahm Verbindung mit der PHARAO auf. »Hier scheint alles in Ordnung zu sein«, meldete er.

 »Prüfen Sie das Schiff durch«, erwiderte Roi Danton. »Wir müssen es schnellstmöglich aus der Nähe der anderen entfernen, damit nicht noch im letzten Moment Energiealgenkommunen überspringen.«

 »Ich beeile mich«, versprach Rauent.

 »Und helfen Sie bitte Arik la Bainx. Sie hat Schwierigkeiten mit der Positronik des Schiffs, auf dem sie sich befindet. Es könnte sein, dass jemand versucht hat, den Raumer zu bergen, und dabei wurde die Positronik falsch eingestellt. Überspielen Sie ihr notfalls ein volles Programm.«

 »Verstanden«, sagte Rauent. »Ich setze mich sofort mit ihr in Verbindung.«

 »Das übernehme ich«, erklärte Firda Heyll resolut. »Lassen Sie sich bei Ihren Arbeiten nicht aufhalten.«

 Jeder arbeitete schnell und konzentriert. Nur mit halbem Ohr hörte der Erste Offizier, was Firda Heyll mit Arik la Bainx besprach. Er wechselte in den Sessel des Piloten über und ließ die Haupttriebwerke anlaufen. Alles war in Ordnung.

 Und doch gab es Schwierigkeiten.

 Als Attra Rauent versuchte, das Raumschiff mit vorsichtigem Schub aus dem Verband der anderen herauszuführen, flackerten Warnanzeigen auf. Gleichzeitig wurden seine Schaltungen gelöscht.

 So etwas hatte er noch nie erlebt. Sofort fuhr er alle Leistungsparameter auf null zurück, danach ließ er erneut alle Prüfroutinen durchlaufen. Es gab keinen Fehler.

 Irgendwann drang die Stimme von Arik la Bainx bis zu seinem Bewusstsein vor. Sie klang lauter als bisher. Rauent schreckte auf und blickte verwirrt zu Firda Heyll hinüber. Sie wirkte allerdings immer noch ruhig und ausgeglichen.

 »Firda– was ist los?«, fragte er.

 Sie wölbte erstaunt die Brauen. »Ich verstehe nicht. Was meinen Sie?«

 Seine Unruhe wuchs.

 »Ich schalte jetzt die Triebwerke ein«, sagte Arik la Bainx. »Wir starten!«

 Attra Rauent blickte auf den Holoschirm. Der Kugelraumer, auf dem Arik la Bainx sich befand, war klar zu erkennen.

 »Haben Sie die Positronik in Ordnung gebracht?«, fragte Rauent.

 »Wir haben beide Programme miteinander verglichen und Fehler behoben«, antwortete Firda Heyll.

 »Sie haben das Programm nicht vollkommen gelöscht, das drüben vorhanden war?«

 »Nein, weshalb?«

 Attra Rauent wusste plötzlich, was ihn die ganze Zeit über gequält hat.

 »Arik, nicht starten!«, schrie er. »Lassen Sie den Antrieb in Ruhe!« Er sah das Gesicht von Arik la Bainx. Sie blickte ihn verständnislos an. Im nächsten Moment breitete sich im Hauptholo des lemurischen Raumschiffs eine weiße Sonne aus. Attra Rauent schloss geblendet die Augen.

 »Warum ist das passiert?«, fragte Firda Heyll entsetzt. »Wir haben doch alles getan, was wir tun konnten.«

 »Nicht genug«, entgegnete Rauent leise. »Sie hätten das falsche Programm vollkommen löschen müssen. Nichts hätte so bleiben dürfen, wie es war.«

 Er biss sich auf die Lippen und zwang sich dazu, seine Arbeit fortzusetzen. Firda Heyll saß schweigend in ihrem Sessel. Erst nach gut einer Stunde erhob sie sich und kam zu Rauent.

 »Warum starten wir nicht endlich?«, fragte sie.

 Rauent schüttelte den Kopf. »Weil es nicht geht«, erwiderte er. »Das Schiff gehorcht mir nicht. Alles ist in Ordnung, aber dennoch arbeiten die Triebwerke in dem Moment nicht mehr, in dem ich starten will.«

 Müde meldete er sich wieder bei Roi Danton.

 »Wir kommen nicht weg. Alles scheint in bester Ordnung zu sein, aber wir können nicht starten. Als wären wir durch unsichtbare Fesseln angebunden.«

 »Sie also auch«, erwiderte Danton. »Wir haben erst vier Raumer geborgen. Die anderen sind nicht von der Stelle zu bewegen. Kommen Sie auf die PHARAO zurück, Rauent. Die Frauen bleiben vorerst noch auf dem Schiff.«

 »Ich komme sofort, Sir.« Attra Rauent fühlte sich ausgelaugt.

 »Aber es muss doch eine Erklärung geben«, sagte Firda Heyll.

 »Wir meinen immer, für alles müsse es eine Ursache geben, weil sonst keine Wirkung vorhanden sein kann«, erwiderte Rauent. »Ich weiß nicht, ob das stets richtig ist.«

 Die GEMINI stürzte mit wachsender Geschwindigkeit auf die Sonne zu.

 Vay und Bob Bays betraten das Labor, in dem Dr. I Haka am Inmestronischen Anregungs-Feldpulsator arbeitete.

 »Wann fangen Sie endlich an?«, fragte Vay.

 Dr. I Haka wischte sich eine Locke aus der Stirn. »Diese Frage müssen ausgerechnet Sie stellen«, sagte sie ärgerlich. »Ohne Sie beide wäre unsere Aktion längst abgeschlossen. Die Erschütterung der Explosion hat am InAF-Gerät viel beschädigt.«

 »Schaffen Sie es überhaupt noch?«, fragte Bob kleinlaut.

 »Wir können das nur hoffen. Und jetzt raus mit Ihnen.«

 Schweigend gehorchten beide. »In der Zentrale sind wir auch nicht erwünscht«, sagte Vay. »Ich schlage vor, wir gehen zum Beiboot und bewachen es.«

 »Wozu? Es ist niemand mehr an Bord außer uns fünf.«

 »Dann haben wir wenigstens das Gefühl, etwas tun zu können.«

 Schweigend gingen sie nebeneinanderher bis zu dem Hangar. Das Beiboot war ihre Lebensversicherung.

 »Wir könnten alle Funktionen prüfen«, schlug Vay vor.

 Bob schüttelte den Kopf. »Wir fassen nichts an. Wir haben beide zu wenig Ahnung von diesen Dingen. Überlassen wir das lieber Fachleuten.«

 »Das ist eine gute Idee«, sagte eine tiefe Stimme hinter ihm.

 Bob Bays fuhr herum. Wenige Meter entfernt stand ein bärtiger, riesengroßer Mann. Er wirkte geradezu erdrückend auf Bob. Seine mächtige Gestalt steckte in einer schlichten Raumfahrerkombination, von der die Rangabzeichen entfernt worden waren.

 »Wer sind Sie?«, fragte Bays verblüfft.

 »Mein Name ist Fiz Fuzkon«, antwortete der Fremde. »Aber das tut nichts zur Sache.«

 »Bull hat befohlen, dass alle die GEMINI verlassen. Warum sind Sie noch an Bord?«

 Fuzkon lachte verbittert auf. »Man hat mich vergessen.«

 Vay schüttelte den Kopf. »Erzählen Sie uns nicht solchen Unsinn. Das ist unmöglich.«

 »Leider nicht«, erwiderte der Riese. »Man hat mich tatsächlich vergessen. Ich habe einige kleine Fehler gemacht und saß deshalb in Isolierhaft. Seit fünf Tagen. Als es an Bord so ruhig wurde, konnte ich mit einiger Mühe meine Zelle aufbrechen.«

 Er ging an Bob und Vay vorbei und öffnete das Schleusenschott des Beiboots. »Einsteigen!«, befahl er.

 »Sie wollen nicht etwa starten?«, fragte Vay verwirrt.

 »Doch. Genau das habe ich vor.«

 »Sie lassen Bully und die anderen an Bord zurück? Die GEMINI stürzt in eine Sonne.«

 »Dann wird es wirklich höchste Zeit, von hier zu verschwinden.«

 »Ich steige nicht ein«, erklärte Bob entschlossen.

 »O doch. Ich kann nicht zulassen, dass Sie Bull und die anderen verständigen.« Fuzkon trat blitzschnell auf Vay und Bob zu, packte sie und schleuderte beide in die Kabine, bevor sie recht wussten, was geschah. Bob war jedoch sofort wieder auf den Beinen und griff Fuzkon an. Der streckte ihn mit einem gewaltigen Kinnhaken nieder.

 Vay hatte die kurze Spanne genutzt, um den Interkom einzuschalten. Bevor sie jedoch jemanden alarmieren konnte, riss Fuzkon sie zurück.

 »Keine Dummheiten«, sagte er drohend. »Wenn ich Sie beide zurücklasse, wäre das doch unangenehm für Sie, oder?«

 Vay blickte ihn abschätzend an, und ihr wurde klar, dass sie so oder so sterben musste. Fuzkon konnte es sich nicht erlauben, Zeugen am Leben zu lassen.

 »Was, um alles in der Welt, haben Sie verbrochen?«, fragte sie heftig.

 Fuzkon schürzte die Lippen. Er zerrte Bob heran und warf ihn in einen Sessel. Dann schloss er das Schleusenschott.

 »Nichts«, antwortete er endlich. »Ich geriet in Verdacht, bei einer Schlägerei einen Mann getötet zu haben. Aber ich hatte nichts mit dem Vorfall zu tun.«

 »Seien Sie doch vernünftig«, bat Vay. »Reginald Bull lässt Sie bestimmt nicht auf der GEMINI zurück.«

 »Setzen und ruhig verhalten, dann geschieht Ihnen nichts.« Fuzkon warf sich in den Pilotensessel und startete. Mit einem Funkimpuls aktivierte er die Absaugung der Hangaratmosphäre. Sekunden später glitt das äußere Schott zur Seite.

 Vor ihnen und schon unglaublich nahe loderte die rote Sonne.

 »Die GEMINI stürzt tatsächlich ab«, sagte Fuzkon überrascht.

 Das Beiboot raste aus der Schleuse.

 Reginald Bull fuhr zusammen, als das Warnsignal ertönte. Eine einzige Anzeige blinkte.

 »Lizan!«, brüllte Bully entsetzt. »Das Beiboot!«

 Nur Sekunden später erschien der Kleinraumer bereits in der Außenbeobachtung.

 »Wo sind die Bays?«, fragte der Erste Offizier entgeistert.

 »Wo schon, verdammt? In dem Beiboot natürlich.« Bully versuchte, eine Funkverbindung zu bekommen. Er gab nicht auf. Verstört blickte er dann in das bärtige Gesicht, das vor ihm erschien.

 »Wer sind Sie?«, fragte er.

 »Das ist Fiz Fuzkon«, beantwortete Lizan die Frage.

 »Allerdings«, erwiderte Fuzkon. »Und ich wünsche Ihnen ein fröhliches Sterben.«

 Er schaltete ab. Buchstäblich in der letzten Sekunde erkannte Bully noch das Gesicht von Vay Bays hinter dem Mann.

 »Lizan?«, fragte er. »Was ist da los?«

 Der Erste Offizier fuhr sich mit der Hand übers Gesicht. »Fuzkon leidet unter schizophrenoiden Erscheinungen– unter einer Form von Geisteskrankheit, wie sie den Ärzten bisher noch nicht bekannt war. Er bildet sich ein, in eine Schlägerei verwickelt worden zu sein und dabei einen Menschen getötet zu haben. Er glaubt nun, deshalb eingesperrt worden zu sein. Tatsächlich ist er nur krank. Träume, Wahnvorstellungen und Realität gehen bei ihm wild durcheinander.«

 »Es ist unverantwortlich von den Ärzten, dass sie nicht an ihn gedacht haben.« Bully war bleich bis in die Lippen. »Dafür gibt es keine Entschuldigung.«

 Minuten vergingen, bis eine Funkverbindung zum Zweiten Offizier stand. Mit wenigen Worten schilderte er, was vorgefallen war.

 »Können Sie uns noch rausholen, Dozman?«

 »Unmöglich, Sir. Die Geschwindigkeit der GEMINI ist bereits zu groß. Bis wir das Schiff überhaupt erst erreichen, dann das Rendezvousmanöver. Unsere Schubkraft würde nicht mehr ausreichen, dem Schwerefeld der Sonne zu entkommen. Sir, Sie müssen in spätestens zwei Stunden die GEMINI verlas…«

 Er verstummte, als ihm bewusst wurde, dass niemand mehr die Chance hatte, das zu tun.

 »Ich will, dass die verantwortlichen Ärzte zur Rechenschaft gezogen werden«, sagte Bully zornig.

 »Sir, ich fürchte, die Ärzte trifft keine Schuld. Ich weiß zufällig, dass aus dem Medotrakt nur Bewusstlose geborgen worden sind. Viele wurden schwer verletzt und sind auch jetzt noch nicht wach.«

 »Es ist gut.« Bully schaltete ab.

 »Vielleicht kann Vay Bays etwas erreichen«, sagte Lizan endlich.

 Bully schüttelte den Kopf. »Machen wir uns keine falschen Hoffnungen«, erwiderte er. »Sie hat nicht die geringste Ahnung davon, wie man ein Beiboot fliegt. Und auch Bob Bays könnte uns nicht helfen.– Uns bleibt nur noch, zu Maud zu gehen, damit wir wenigstens das Projekt Peilfeuer zu Ende bringen.«

 Bully legte die Hand um den Zellaktivator auf seiner Brust. Er hatte viel länger gelebt als normal Sterbliche. Der Zellaktivator hatte sein Leben erhalten, aber doch nichts daran geändert, dass auch er nur ein Sterblicher war. Irgendwann musste alles zu Ende sein.

 Seltsam, dachte er. Sobald der erste Schock vorbei ist, weicht auch die Furcht.

 3.

 Die wichtigsten Köpfe der PHARAO waren versammelt, als Attra Rauent eintraf. Roi Danton wies ihm mit knapper Handbewegung einen Platz zu. »Wenn wir die Lösung nicht finden«, sagte er, »können wir abziehen und müssen den Rest der Flotte den Energiekommunen überlassen.«

 Commander Radik rückte einige Folien zurecht, die vor ihm auf dem Tisch lagen. »Ich habe soeben die Auswertung unseres Einsatzes erhalten, Sir. Daraus ergibt sich, dass alle Schiffe, deren Antrieb nicht anspricht, in einem eng begrenzten Raumsektor stehen. Die Positronik weist aus, dass diese Schiffe in ihrer Position den Teil einer Kugelschale bilden könnten.«

 »Also doch ein Zusammenhang?«, fragte Danton.

 »Es scheint so, Sir. Die Positronik benötigt weitere Informationen, und sie gibt genau an, von welchen lemurischen Raumschiffen die Daten kommen müssen. Ich habe bereits Beiboote zu den betreffenden Einheiten in Marsch gesetzt. Die Kommandos werden einige Experimente durchführen. Ich rechne damit, dass sie die Vermutung der Positronik bestätigen werden.«

 »Was wäre daraus zu schließen?«

 »Falls die Kugelformation nachgewiesen wird, werden alle betreffenden Raumer wohl von einem Schiff aus kommandiert, das sich im Zentrum dieser Formation befindet.« Radik zuckte trotz dieser Aussage mit den Schultern.

 »Wir wissen also überhaupt nichts«, stellte Roi Danton sarkastisch fest. Er blickte auf die Zeitanzeige. Es war der 23. Dezember 3581.

 »Liegen wenigstens Anzeichen dafür vor, dass die GEMINI erfolgreich war?«, fragte er übergangslos.

 Wiederum antwortete Radik. »Die Ortung hat eine leichte Veränderung des Roten Riesen festgestellt. Erste Impulse auf 5-D-Basis wurden aufgefangen.«

 »Warum konzentrieren wir uns nicht einfach auf die Raumer, deren Position von der vermuteten Kugelformation abweicht?«, fragte Attra Rauent.

 »Weil diese Schiffe von Energiealgen verseucht sind«, antwortete der Kommandant der PHARAO.

 »Dann werden wir unter keinen Umständen sehr viele Schiffe bergen können?«

 »Völlig richtig«, bestätigte Roi Danton. »Mit insgesamt dreißig hätten wir schon einen guten Erfolg erzielt.«

 Schon kurze Zeit später lagen die neuen Auswertungen vor.

 »Das kann doch nicht wahr sein«, sagte Danton, als er die Daten gelesen hatte. »Die Positronik hat alle Fakten und Ortungsergebnisse zusammengefasst. Sie bestätigt, dass es im Zentrum der Kugelformation eine Kommandoeinheit gibt. Und sie erklärt, dass von dieser starke psionische Energien ausgehen, mit denen die anderen Raumschiffe beherrscht werden.«

 Vay legte die Hand auf Bobs Arm. Vorsichtig deutete sie mit dem Kopf nach vorn.

 Fuzkon kauerte in sich zusammengesunken im Pilotensessel. Seine Augen blickten ins Leere, sein Mund stand offen. Jegliches Leben schien aus ihm gewichen zu sein.

 Das Beiboot befand sich nur wenige tausend Kilometer von der GEMINI entfernt und fiel mit gleicher Geschwindigkeit der Sonne entgegen.

 »Wir müssen etwas tun, Bob«, flüsterte Vay. Verstohlen tippte sie sich mit dem Zeigefinger gegen die Stirn.

 Ihr Mann nickte. Bis eben war er nicht auf den Gedanken gekommen, dass Fuzkon krank sein könnte. Nachdenklich rieb er sich das schmerzende Kinn. Vor dem Riesen lag ein schwerer Impulsstrahler auf dem Steuerleitpult. Er hatte ihn aus einem Waffenschrank geholt, entsichert und griffbereit hingelegt.

 Bob wusste mit den Instrumentenanzeigen nichts anzufangen. Er fragte sich, was geschehen würde, falls er Fuzkon ausschaltete. An der Situation selbst änderte das wenig. Dennoch war ihm klar, dass er etwas tun musste.

 »Du die Waffe«, raunte er Vay zu. »Ich nehme den Mann.«

 Das Leben kehrte in Fuzkons Augen zurück. Sie leuchteten tückisch auf. Bob Bays bemerkte nicht, dass der Mann die rechte Hand langsam auf den Impulsstrahler zuschob.

 Bob Bays rückte seine Brille zurecht. Er beobachtete Fuzkon, doch er war so aufgeregt, dass ihm der Unterschied in seiner Körperhaltung nicht auffiel.

 »Jetzt!« Bob schnellte sich aus dem Sessel und warf sich mit ausgestreckten Armen auf Fuzkon. Der brüllte wild auf und umklammerte den Impulsstrahler. Bob Bays war dennoch zu flink für ihn. Bob schlug den Waffenarm mit der linken Hand zur Seite und drosch Fuzkon die Rechte mit voller Kraft unter das Kinn.

 Endlich stürzte auch Vay nach vorne und griff nach dem Strahler. Im letzten Moment, bevor Fuzkons Finger den Auslöser berührten, erreichte sie die Sicherungssperre.

 Fuzkon gurgelte zornig und umklammerte Vay mit seinem linken Arm. Fast eine Minute lang drückte er ihr auf die Weise die Luft ab.

 Während dieser Zeit setzte er sich nur mit der rechten Hand gegen Bob zur Wehr. Er blockte jeden gegen seinen Kopf geführten Hieb ab, sodass Bays immer nur seine Armmuskeln traf.

 Endlich konnte Vay die Umklammerung so weit aufstemmen, dass sie ein Stück weit nach unten rutschte. Nun drückte der Arm auf ihre Schultern. Der Impulsstrahler lag direkt unter ihrem Kinn. Das hatte sie erreichen wollen. Vay drehte den Kopf, soweit es eben ging, und biss Fuzkon mit aller Kraft ins Handgelenk.

 Der schrie vor Schmerz auf und ließ den Strahler fallen. Gleichzeitig lockerte sich sein Würgegriff, und Vay konnte sich daraus befreien.

 Sie griff nach der Waffe und hob sie auf.

 Fuzkon sprang währenddessen auf und schleuderte Bob zur Seite. Vay erkannte die Gefahr. Sie rollte sich geschmeidig über den Boden und kam hinter einem Sessel wieder auf die Beine. Fuzkon kümmerte sich überhaupt nicht um sie. Wie ein wildes Tier warf er sich auf Bob, der sich benommen vor ihm aufrichtete, und zog ihn an sich heran. Er würde Bays mit seiner ungestümen Kraft das Rückgrat brechen.

 »Loslassen!«, schrie Vay und hob den Strahler. »Fuzkon, zurück!«

 Der Kranke lachte wild und quetschte Bob noch fester an sich. Vay glaubte bereits, das Krachen seiner Knochen hören zu können. Sie löste die Waffe aus. Ein Blitz schoss quer durch die Kabine und bohrte sich in den Rücken des bärtigen Riesen.

 Fuzkon schrie gellend auf. Seine Arme fielen kraftlos nach unten, dann stürzte er schwer zu Boden.

 Bob Bays brach neben dem Riesen in die Knie. Keuchend beugte er sich über Fuzkon. »Er ist tot«, stellte er fest.

 »Und jetzt, Bob?«, fragte Vay bebend. »Was tun wir jetzt?«

 »Wir haben zwar insgesamt erst fünf Schiffe, aber das ist besser als gar nichts«, sagte eine dunkelhaarige junge Frau. »Fliegen wir also zurück.«

 »Ich mache einen anderen Vorschlag«, sagte Attra Rauent. »Die Erfolgsaussichten gegen einen Gegner, der über parapsychische Fähigkeiten verfügt, sind zwar gering, aber doch immerhin vorhanden. Deshalb sehe ich nicht ein, dass wir schon aufgeben müssen. Wir haben zwei Möglichkeiten, den Unbekannten oder das Unbekannte zu bekämpfen.«

 »Die erste kommt nicht in Betracht«, unterbrach ihn Danton. »Sie glauben, wir könnten das Schiff im Zentrum der Formationskugel mit unseren Bordwaffen vernichten?«

 »Allerdings.«

 »Wir wissen nichts darüber, was sich in dem Schiff verbirgt. Es kann eine hoch entwickelte Intelligenz sein, die sich dort verschanzt hat, vielleicht auch nur eine Maschine. Auf gar keinen Fall werde ich angreifen.«

 »Das habe ich erwartet, Sir«, entgegnete Attra Rauent. »Ich setze mich auch nicht für diese Methode ein.«

 »Dann reden Sie schon!«

 »Sir, ein Teleporter könnte zum Beispiel nicht von einem Raumschiff zum anderen teleportieren, wenn beide durch bestimmte Energiefelder abgesichert werden.«

 »Richtig«, bestätigte Danton.

 »Das bedeutet, dass wir alle Raumschiffe von den psionischen Kommandos abschirmen können, wenn es uns gelingt, die Einheit im Zentrum in einen HÜ- oder Paratronschirm zu hüllen.«

 »Vollkommen richtig, Attra, aber wohl kaum machbar.«

 »Ich denke doch, Sir. Wenn wir einen Hochleistungsprojektor in einem größeren Beiboot ins Zentrum bringen, könnte es gehen. Das Beiboot muss sich nur einschleusen. Die Besatzung könnte den Projektor mit einer Zeitschaltung versehen und rechtzeitig auf die PHARAO zurückkehren.«

 »Glauben Sie wirklich, dass der Unbekannte ein Kommando ins Schiff lassen würde?«

 »Es käme auf einen Versuch an, Sir. Ich bin bereit, das Beiboot zu fliegen.«

 »Haben wir ein ausreichend großes Beiboot, das den Projektor aufnehmen kann? Wie kommt das Einsatzkommando zur PHARAO zurück? Das alles sind Fragen, Attra, die geklärt werden müssen.«

 Bob Bays verzweifelte schier vor der Funkanlage. »Bully muss uns doch hören«, ächzte er. »Was können wir denn sonst noch tun?«

 »Ich weiß es nicht, Bob. Vielleicht können wir nur noch auf das Ende warten.«

 »Verflucht, das darf doch nicht wahr sein. Dieser verdammte Kerl ist an allem schuld.«

 »Das stimmt nicht, Bob. Wir haben uns die Suppe selbst eingebrockt.«

 Wütend schlug er mit der Faust aufs Steuerleitpult. Ein Ruck ging durch das Beiboot.

 »Was hast du getan?«, rief Vay.

 »Ich… habe Raketen abgeschossen«, stellte er bestürzt fest. »Sie fliegen auf die GEMINI zu.« Kreidebleich blickte er auf die Schirme, bis die Raketen nach wenigen Sekunden explodierten.

 »Sie haben keinen Schaden angerichtet«, sagte er erleichtert. »Die GEMINI hat Schutzschirme aufgebaut.«

 »Gott sei Dank«, sagte Vay seufzend.

 Ein Holoschirm erhellte sich. Das gerötete Gesicht Reginald Bulls erschien im Projektionsfeld. Er setzte zu einer wütenden Tirade an, doch sie blieb ihm im Halse stecken. »Bob Bays«, brachte er stattdessen überrascht hervor. »Das darf doch nicht wahr sein.«

 »Ehrlich, Sir«, stammelte Bays, »ich wollte die GEMINI nicht… vernichten, Sir, ich…«

 »Mensch!«, brüllte Bully. »Wo ist Fuzkon?«

 »Vay hat ihn erschossen«, antwortete Bob.

 »Warum haben Sie sich nicht sofort gemeldet?«

 »Ich versuche, seit einer halben Stunde Verbindung zu bekommen, Sir. Es hat sich niemand gemeldet. Erst als ich versehentlich die Raketen abgefeuert habe, da…«

 »Bob«, unterbrach ihn Bully. »Nun seien Sie bitte vernünftig. Kommen Sie sofort zur GEMINI zurück. Ich schwöre Ihnen, dass ich Ihnen kein Haar krümmen werde.«

 Bays strich sich instinktiv über den Schädel. »Sie würden kaum noch eines finden«, sagte er.

 »Bob«, rief Bully beschwörend. »Ich bat Sie, vernünftig zu sein. Kommen Sie zur GEMINI, bevor es zu spät ist.«

 »Gern, Sir«, antwortete Bays. »Ich wäre längst da, wenn ich wüsste, wie man diese Kiste fliegt.«

 »Und Sie, Mrs. Bays?«

 »Ich habe nicht die geringste Ahnung.«

 Bully schloss die Augen und zwang sich zur Ruhe. »Es ist alles gar nicht so schwer…«

 »Warum kommen Sie nicht zu uns, Bully?«, fragte Bob. »Sie haben doch flugfähige Raumanzüge an Bord.«

 »Die Entfernung ist schon zu groß. Nein, Bob. Sie müssen das Beiboot fliegen. Ich sage Ihnen, was Sie tun müssen, und ich bin sicher, Sie schaffen es. Laufen Sie jetzt nicht weg!«

 Reginald Bull verschwand, und es dauerte etwa drei Minuten, bis er zurückkam. Lizan war neben ihm.

 »Wollen Sie gar nicht wissen, wie wir an Bord des Beiboots gekommen sind?«, fragte Bob unbehaglich.

 »Später«, erwiderte Bully. »Ich bin überzeugt, dass Fuzkon Sie gezwungen hat, mit ihm zu fliegen.«

 »So war es, Sir«, erklärte Vay erleichtert.

 Reginald Bull begann mit seinen Anweisungen. Er ließ sich die wichtigsten Instrumentenanzeigen durchgeben.

 »Das Triebwerk läuft auf Null-Last«, stellte er danach fest. »Sie brauchen es nur hochzufahren, um zu beschleunigen. Das ist ein erheblicher Vorteil.«

 Bob Bays nahm die ersten Schaltungen vor und öffnete damit den Autopiloten. Bully übermittelte die Positionsdaten beider Schiffe. Unmittelbar darauf beschleunigte das Beiboot mit Minimalwerten. Der Autopilot sorgte dafür, dass es weiterhin die gleiche Sturzgeschwindigkeit zur Sonne beibehielt wie die GEMINI, sodass es sich nicht auch noch in eine zweite Richtung entfernte.

 Bob Bays schwitzte Blut und Wasser. Immer wieder fragte Bull nach angezeigten Werten. Danach galt es, Korrekturen auszuführen. Bob blieb kaum Zeit, einen Blick auf den Holoschirm zu werfen. Vay dagegen beobachtete fasziniert, wie sich das Beiboot der GEMINI näherte.

 »Nicht zu heftig Gegenschub geben!«, rief Bull. »Uns bleibt nicht mehr viel Zeit. Lizan hat sich bereits in eine Schleuse begeben. Er wird versuchen, im Raumanzug zu Ihnen zu kommen.«

 Bobs Brille war mittlerweile beschlagen. Mit zitternden Fingern wischte er seinen Schweiß ab. Die Distanz zwischen beiden Raumschiffen schmolz viel zu schnell.

 Erneut Gegenschub… Unendlich vorsichtig diesmal. In einer Distanz von weniger als tausend Metern kam das Beiboot fast zum Stillstand.

 »Lehnen Sie sich jetzt zurück, Bob, und berühren Sie nichts mehr!«, befahl Bully. »Lizan hat sich soeben ausgeschleust. Blicken Sie auf die Ortungsschirme, rechts von Ihnen. Vielleicht können Sie ihn dort schon sehen.«

 »Tatsächlich«, rief Bob. »Da kommt etwas.«

 »Nichts berühren!«, brüllte Bully.

 Bob Bays fuhr zurück. Die Warnung war gerade noch rechtzeitig gekommen. »Am besten stecke ich die Hände in die Hosentasche«, sagte er.

 »Das ist eine gute Idee«, stimmte Bully schwitzend zu. »Vay, gehen Sie bitte zur Schleuse und betätigen Sie den Kontakt. Versuchen Sie es nicht vom Steuerpult aus«, sagte er eindringlich.

 Vay erhob sich. Sie fühlte sich maßlos erschöpft. Doch jetzt raffte sie sich noch einmal auf und konzentrierte sich ganz auf die einfache Aufgabe. Wenig später leuchtete ein grünes Licht am Innenschott auf, und dann kam der Erste Offizier der GEMINI an Bord.

 Attra Rauent saß am Steuerpult eines großen lemurischen Beiboots, dessen Hauptteil einem Ei glich, dem ein klobiger Abstrahltrichter angesetzt worden war. Vor ihm wuchs ein Raumschiff zu unüberschaubarer Größe an.

 Erst jetzt wurde er sich seines Vorteils wirklich bewusst. Er flog ein lemurisches Raumschiff. Musste darin ein eventueller Beobachter nicht eine geringere Bedrohung sehen als in einem jeden anderen Raumer?

 Das Raumschiff schien unbesetzt zu sein. Niemand reagierte auf seine Annäherung. Trotzdem spürte Attra Rauent in seinem tiefsten Innern, dass da irgendetwas war, was ihn nicht aus dem Auge ließ.

 Er versuchte, das Gefühl zu ignorieren, das einen seltsamen Druck im Brustkorb auslöste.

 Seine Hände glitten über sich verändernde Schaltfelder, seine Augen nahmen die ausgewiesenen Werte auf, ohne eine gefühlsmäßige Reaktion auszulösen. Daran änderte sich auch nichts, als die Arbeitstemperatur des Triebwerks eine alarmierende Höhe erreichte. Attra Rauent leitete die entsprechenden Gegenmaßnahmen ein. Für wenige Minuten pendelte sich alles auf Normalwert ein, dann schnellten die Anzeigen wieder in die Höhe.

 Kurz entschlossen schaltete Attra Rauent das Triebwerk ab. Der Druck auf sein Herz nahm zu, das Atmen fiel ihm plötzlich schwer. Attra griff nach einer Sauerstoffmaske und presste sie sich aufs Gesicht. Die Beschwerden ließen fast augenblicklich nach.

 Das Ruflicht vor ihm blinkte. Er nahm den Anruf entgegen und blickte in das Gesicht des Kommandanten der PHARAO.

 »Was ist bei Ihnen los?«, platzte Rik Radik heraus. »Seit fünfzehn Minuten versuche ich, eine Verbindung zu bekommen. Warum melden Sie sich nicht?«

 »Das muss ein Irrtum sein«, erwiderte Rauent verwirrt. »Das Rufzeichen kam erst vor wenigen Sekunden.«

 Rik Radik runzelte besorgt die Stirn. »Attra, etwas stimmt nicht bei Ihnen. Wehren Sie sich, falls jemand versucht, Sie zu beeinflussen. Wir glauben, dass Sie minutenlang völlig weggetreten waren.«

 Attra Rauent wischte sich mit der Hand über die Augen. Seine Stirn klebte vor Schweiß.

 »Das kann schon sein«, antwortete er matt. »Wie weit bin ich noch vom Ziel entfernt?« Er betrachtete die Schirme und Messskalen, ohne die Anzeigen wirklich in sich aufzunehmen.

 »Attra, schalten Sie die Triebwerke wieder ein«, rief Radik, »sonst fliegen Sie am Ziel vorbei!«

 »Das… ist… eine… gute Idee«, erwiderte Rauent mühsam. Eine plötzliche Müdigkeit lähmte ihn. Er hatte kaum noch die Kraft, den Kopf hochzuhalten.

 Rik Radik brüllte den Namen des Zweiten Offiziers der PHARAO, bis Rauent die Augen endlich wieder öffnete. »Wachen Sie auf!«, schrie der Kommandant. »Das Ding da in dem Zielschiff bringt Sie um, merken Sie das denn nicht?«

 »Mich?«, fragte Attra verständnislos.

 Er sah die Zahlen, die ihm anzeigten, dass die Distanz zum Ziel in rasender Eile zusammenschmolz.

 »Attra, wachen Sie auf!«, drängte Radik.

 Der Zweite Offizier fuhr sich mit dem Handrücken über den Mund. Dann ließ er sich aus dem Sessel kippen und rollte sich mehrere Meter zur Seite. Ausgestreckt und schwer atmend blieb er auf dem Rücken liegen.

 Er fühlte sich plötzlich viel besser. Die Müdigkeit war wie weggewischt, und er wurde sich der Gefahr bewusst, in der er schwebte. Von seiner Position aus konnte er die Instrumente sehen. Er erschrak.

 Die beschwörende Stimme des Kommandanten hallte durch die Kabine.

 »Okay, Rik«, keuchte Rauent. »Ich höre Sie. Es ist alles in Ordnung.«

 Er sprang auf, schaltete die Triebwerke ein und verzögerte mit Höchstwerten. Vor ihm wuchs die Wand des gewaltigen Raumschiffs bedrohlich auf.

 Wieder griff die fremde Macht nach ihm. Attra spürte, wie die Kraft aus seinen Beinen wich, und sträubte sich dagegen. Das Unbekannte hatte ihn wieder gefunden.

 Die Geschwindigkeit des Beiboots verringerte sich außerordentlich schnell.

 »Gut so, Attra! Klinken Sie den Projektor aus!«

 Mechanisch gehorchte er und sah gleich darauf einen Schatten über sich hinweggleiten.

 »Gegenschub!«, befahl der Commander.

 Wieder reagierte Rauent. Er gab Volllast. Für einige Sekunden schien das Beiboot still im Raum zu stehen. Dann entfernte es sich von dem Raumschiff, in dem das Unheimliche lebte.

 Attra Rauent presste sich die Hände auf die Brust. Sein Mund öffnete sich zu einem lautlosen Schrei. Er spürte das Fremde jetzt ungeheuer stark in sich. Es wollte ihn vernichten.

 »Attra, wir aktivieren den Projektor«, teilte Radik mit.

 Verständnislos blickte Rauent auf die Bildwiedergabe, bis ein fahler Schimmer das lemurische Raumschiff überdeckte. In der gleichen Sekunde wich der Druck von seinem Herzen.

 Ihm wurde übel, dennoch nahm er einige Kurskorrekturen vor. Es ging zurück zur PHARAO.

 Es war heiß geworden an Bord der GEMINI. Zumindest empfand Vay Bays es so, als sie vor ihrem Ehemann das Beiboot verließ.

 »Sind wir schon so nahe an der Sonne?«, wandte Bob sich an den Offizier.

 »Vergessen Sie nicht, dass die GEMINI ein halbes Wrack ist«, erwiderte Lizan schroff. »Die Wärmeregulierung funktioniert nicht mehr einwandfrei.«

 Er eilte ihnen voraus zum nächsten Antigravschacht. Schweigend schwebten sie darin in die Höhe, und gemeinsam erreichten sie das Labor von Dr. Maud I Haka. Reginald Bull atmete erleichtert auf, als er sie sah. Aber er stellte keine Fragen.

 »Funkt Ihr Stern schon seine Botschaft in den Mahlstrom hinaus, Doktor?«, erkundigte sich Bob Bays in einem Tonfall, als sei überhaupt nichts vorgefallen.

 »So schnell geht das nicht«, erwiderte I Haka. »Wir haben zwar schon erste fünfdimensionale Impulswellen aufgefangen, aber sie stellen bei weitem noch nicht das dar, was wir erreichen wollen.«

 »Die Sonne braucht wenigstens zwanzig Stunden für die Umstellung«, ergänzte Reginald Bull. »Ich dachte auch, dass es viel schneller ginge.«

 »Dann werden wir frühestens morgen wissen, ob der ganze Plan funktioniert hat oder nicht?«, fragte Vay skeptisch. »Mit anderen Worten, er kann auch gescheitert sein?«

 »Der Anregungs-Feldpulsator arbeitet einwandfrei«, sagte Dr. I Haka energisch. »Es ist absolut alles in Ordnung, was ja eigentlich ein kleines Wunder ist, nachdem Sie mit Ihrem verrückten Anschlag beinahe alles zunichte gemacht hätten.«

 Bob Bays fuhr sich mit dem Ärmel über die Stirn. »Es ist so heiß«, stellte er fest.

 Reginald Bull blickte ihn strafend an.

 Dr. Maud I Haka richtete sich auf. Ihre Lippen waren plötzlich schmal, und die Wangenmuskeln hatten sich gestrafft. »Heiß? Da haben Sie allerdings Recht.« Sie wandte sich Bull zu. »Dann habe ich mich also doch nicht getäuscht, und wir sind schon viel zu nahe an der Sonne. Stimmt das?«

 »Die Situation wird allmählich kritisch«, gab Bully zu.

 »Dann stehen wir hier so ruhig herum?«, schrie sie. »Warum haben Sie mir nicht die Wahrheit gesagt?«

 »Dr. I Haka, wenn ich Ihnen sage, dass noch Zeit ist, dann ist noch Zeit«, erwiderte Bully mit unmissverständlicher Betonung. »Wie lange dauert es noch, bis Sie Ihre Arbeiten abgeschlossen haben?«

 »Wenn alles perfekt sein soll, müsste ich noch zehn Stunden mit dem In-AF-Gerät arbeiten.«

 »Wir haben höchstens noch eine Stunde.«

 »Mr. Lizan?«, fragte die Hyperphysikerin aufgebracht. »Stimmt das?«

 »Wenn Mr. Bull es sagt, dann ist es richtig«, antwortete der Erste Offizier ruhig.

 »Muss das Gerät denn ständig überwacht werden?«, fragte Bob Bays. »Arbeitet es nicht automatisch weiter, wenn wir abhauen?«

 »Das, Mr. Bays, war der Fall, bevor Sie Ihr dämliches Attentat auf die GEMINI verübt haben«, antwortete Dr. I Haka wütend. »Jetzt darf ich es nicht mehr aus den Augen lassen, weil sich die Justierung stetig verändert.«

 Bob schwieg betreten. Mit dieser Antwort hatte er nicht gerechnet.

 »Versuchen Sie, das InAF-Gerät so einzurichten, dass es noch eine Weile allein weiterarbeitet, sobald wir fort sind«, bestimme Reginald Bull. »Wie Sie das machen, ist Ihre Sache.«

 Die Frau blickte ihn verärgert an. »Das ist wieder typisch«, stellte sie fest. »Sie sagen einfach, machen Sie dies oder das, und damit ist die Sache für Sie erledigt. Ich kann dann sehen, wie ich alles schaffe.«

 »Dafür, verehrte Maud, habe ich Sie ja mitgenommen«, erklärte Bully. Er drehte sich um und verließ das Labor.

 Lizan ging ebenfalls. Er kehrte gleich darauf mit Raumanzügen zurück.

 Wenig später kam Bully. »Es ist zwar erst eine halbe Stunde verstrichen«, sagte er bedrückt, »aber wir müssen die GEMINI dennoch verlassen. Wir können einfach nicht mehr länger warten.«

 Die Hyperphysikerin schaute von ihrer Arbeit auf. »Ich kann auch nicht mehr viel tun«, erklärte sie. »Alles Weitere hängt vom Zufall ab. Vielleicht arbeitet das InAF-Gerät noch einige Stunden, vielleicht bricht es schon nach zehn Minuten zusammen.«

 »Ich danke Ihnen, Doktor«, sagte Bully. »Sie haben schon mehr geleistet als wir alle zusammen.«

 Er trug bereits einen Raumanzug und schloss nun den Helm, um sich gegen die stetig steigende Hitze abzuschirmen.

 Auf dem Weg zum Hangar fiel die künstliche Schwerkraft aus. Die Aggregate ihrer Schutzanzüge kompensierten das allerdings, und schon nach wenigen Minuten erreichten sie das Beiboot. Der Kunststoffbelag des Hangarbodens wurde unter der Hitzeeinwirkung schon weich. Ohne Raumanzug hätte sich schon niemand mehr im Hangar bewegen können.

 Das Beiboot war startbereit. Doch nach dem Öffnungsbefehl an das Schleusenschott geschah nichts. Erst einer der nächsten Impulse rief eine Reaktion hervor. Das Schott platzte schier aus seiner Halterung.

 Lizan manövrierte das Beiboot aus der Schleuse.

 »Die GEMINI glüht«, stellte Vay Bays entsetzt fest.

 Die Triebwerke des Beiboots wimmerten. Lizan beschleunigte mit Höchstwerten.

 »Wir fliegen ja auf die Sonne zu!«, rief Bob Bays entsetzt.

 »Wir nutzen nur ihre Anziehungskraft, um schnell eine möglichst hohe Geschwindigkeit zu erreichen.« Nicht einmal Reginald Bull konnte verhindern, dass seine Stimme vibrierte. Die Schirme zeigten nichts anderes mehr als rote Glut. Es schien längst unmöglich zu sein, einen kontrollierten Kurs zu fliegen.

 Lizan kaute auf seiner Unterlippe. Das Beiboot war längst zu nahe an diesem Atomofen.

 In der Bildwiedergabe erschien neben dem flammenden Rot ein schmaler schwarzer Streifen. Das Beiboot jagte nun parallel zur Sonnenoberfläche auf einer annähernden Kreisbahn um den Stern. Allmählich drehte Lizan den Bug weiter und weiter von der Sonne weg.

 Eine halbe Stunde verstrich. Dann erst erschien ein vages Lächeln um Lizans Mundwinkel.

 »Achten Sie auf die Außentemperaturen«, mahnte Bully.

 Lizan wurde blass. Irgendetwas war mit der Wärmeregulierung nicht in Ordnung. Auch die Absorber zeigten fallende Werte an.

 »Anschnallen!«, befahl Reginald Bull. »Wir schalten den Andruckneutralisator aus, um Energie einzusparen und den Überschuss dem Haupttriebwerk zuzuführen. Schützen Sie sich gegen die Beschleunigung mit Ihren Anzugaggregaten.«

 Die Temperatur stieg in den folgenden Minuten rapide an. Zugleich wurde das Beiboot aber schneller und glitt schließlich aus der Kreisbahn heraus auf einen Kurs, der langsam von der Sonne wegführte.

 Bully deutete stumm auf einen Schirm. Die GEMINI war wieder zu sehen. Jeder konnte erkennen, dass der Raumer von Protuberanzen verschluckt wurde.

 Endlos lange Minuten später konnte Lizan endlich den Linearflug einleiten. Für einige Sekunden wurde es vollkommen still an Bord. Die Sonne verschwand von den Schirmen und wich einem eigenartigen Wallen, in dem keine Einzelheiten zu erkennen waren.

 Sehr schnell diese erste Linearetappe. Auf den Schirmen leuchteten verheißungsvoll die Sterne.

 Das Beiboot glitt durch die obersten Schichten der Atmosphäre von Ovarons Planet, als sich Roi Danton meldete.

 »Schon zurück?«, fragte Bully überrascht. »Ich habe noch nicht mit dir gerechnet.«

 »Wo ist die GEMINI?«, erkundigte sich Roi Danton. »Wieso kommst du nur mit einem Beiboot?«

 »Das ist eine lange Geschichte. Ich erzähle sie dir später. Wie viele Schiffe habt ihr mitgebracht?«

 »Fünfundzwanzig.«

 »Wie ist das möglich?« Vay Bays kam erregt nach vorn zu Bully. »Abgemacht war, dass hundert oder zweihundert Raumschiffe geborgen werden.«

 »Das ist wohl eine ebenso lange Geschichte«, sagte Danton. »Wir sind jedenfalls froh, dass wir diese fünfundzwanzig Schiffe haben. Die Energiealgen waren schneller.«

 Das Beiboot landete auf dem Vorgelände von Hildenbrandt. Nicht weit entfernt senkte sich die PHARAO herab.

 »Wo sind die lemurischen Schiffe?«, fragte Vay.

 »Sie stehen im System verteilt«, erklärte Danton.

 »Glauben Sie im Ernst, mit diesen wenigen Schiffen können Sie das Sicherheitsbedürfnis von Ovarons Planet zufrieden stellen, Mr. Danton?«

 »Darüber habe ich mir noch keine Gedanken gemacht. Ehrlich gesagt, es ist mir im Augenblick egal. Ich möchte nur wissen, was aus dem Projekt Peilfeuer geworden ist.«

 »Du hast noch keine Impulse geortet?«, forschte Bully. Das Beiboot setzte auf. Vay Bays, Bob, Dr. Maud I Haka und Lizan stiegen aus.

 »Noch nicht«, entgegnete Danton.

 »Ich komme auf die PHARAO«, sagte Bully.

 »Wir holen dich mit einem Gleiter ab«, bot Roi Danton an. »Warte beim Beiboot.«

 Bully schaltete ab und ging ebenfalls nach draußen. Mittlerweile gab es einen kleinen Volksauflauf. Die Frauen umringten Vay und Bob Bays und überschütteten sie mit Fragen.

 Bully gab Lizan und Dr. I Haka einen Wink. Sie traten zur Seite. Als wenig später der Gleiter der PHARAO landete, kam Vay Bays jedoch zu ihnen.

 »Ich fliege mit«, erklärte sie.

 Reginald Bull erhob keinen Einspruch.

 »Heute ist Weihnachten«, sagte Vay Bays gleich darauf mit belegter Stimme.

 Roi Danton meldete sich. »Soeben haben wir die ersten Impulse des Peilfeuers aufgefangen. Sie entsprechen exakt der Planung. Es gibt keinen Zweifel mehr– die Sonne sendet SOS.«

 Es dauerte eine geraume Weile, bis Bully antwortete: »Nun haben wir uns unseren eigenen Stern von Bethlehem angezündet. Hoffen wir, dass er jemanden zu uns führt. Hoffen wir, dass er das Symbol einer helleren Zukunft für uns alle wird.«

 4.

 Milchstraße

 Splink zitterte vor Kälte.

 Er war mit seinen beiden Gefährten wieder aus dem Gletscher herausgekrochen, in den sie sich bei der Rückkehr des krischen Expeditionsschiffs geflüchtet hatten.

 »Unsere Freunde wurden sicher schon eingesperrt«, sagte Zartrek bebend. »Wir können also nicht zurück.«

 »Aber wir können auch nicht für immer auf dieser kalten Welt bleiben«, widersprach Pragey. »Unsere Schutzanzüge enthalten nur zwei Energiezellen. In dieser Kälte werden sie bald leer sein.«

 »Und unsere Konzentrate reichen höchstens vier Tage«, bemerkte Splink. »Wir müssen versuchen, ein kleines Raumschiff der Laren zu erbeuten und von Rolfth zu fliehen.«

 »Aber es wimmelt auf dem Raumhafen von Laren. Die Nachrichten aus ihrer Heimatgalaxis müssen sie sehr aufgebracht haben.«

 »Ich schlage vor, wir warten noch zwei Stunden«, sagte Splink. »Falls sich dann noch nichts verändert hat, sollten wir uns ins Landesinnere zurückziehen.«

 »In die schreckliche Wildnis?«

 »Wenn wir uns weit genug von Murnte-Neek entfernen, können wir ein Feuer anzünden«, gab Splink zurück. »Vielleicht erlegen wir mit unseren Paralysatoren sogar ein Tier.«

 »Ich könnte niemals das Fleisch eines Tieres essen, dessen Sterben ich mit angesehen habe!«, sagte Pragey entsetzt.

 »Wir müssen überleben, damit wir die Solaner warnen können«, sagte Splink. »Sie ahnen bestimmt nichts von unserem Unglück.«

 Sie diskutierten, bis die beiden Stunden um waren. Dann zogen sie sich von dem Hügel zurück und traten den beschwerlichen Marsch in die Wildnis an.

 Sie kamen mit ihren plumpen Körpern nur langsam voran. Zwar schützten ihre Anzüge sie vor dem unmittelbaren Kontakt mit dem Schnee, aber ihre Köpfe waren dem kalten Luftzug ausgesetzt, der durch die geöffneten Helmvisiere wehte.

 Nach eineinhalb Stunden war Pragey dem Zusammenbruch nahe.

 »Wir legen eine Rast ein!«, entschied Splink, der sich allmählich zum Anführer der kleinen Gruppe entwickelt hatte. »Helmvisiere schließen und Klimaanlage einschalten!«

 Er fror ebenfalls jämmerlich. Schwerfällig ließ er sich zu Boden sinken. Als er die erwärmte Luft spürte, seufzte er wohlig und schloss die Augen. Gleich darauf war er eingeschlafen.

 Irgendwann erwachte Splink von einem Geräusch. Ganz in der Nähe sah er ein großes Tier mit zotteligem Fell, breiten Tatzen und einem großen Schädel. Das Tier beugte sich über Zartrek, der immer noch schlief. Es stieß seine Schnauze gegen Zartreks geschlossenen Helm, dann versuchte es, den Kelosker mit den Tatzen herumzurollen.

 Splink war vor Furcht wie gelähmt. Schon die spitzen Reißzähne in dem halb geöffneten Maul des Tieres verrieten ihm, dass es sich um einen Fleischfresser handelte. Er tastete nach seinem Paralysator, aber er bekam die Waffe nicht aus dem Halfter heraus, obwohl sein rechter Greiflappen sich fest um den hinteren Zugring geschlossen hatte.

 Unterdessen war Zartrek aufgewacht und setzte sich unbeholfen zur Wehr. Das Tier brummte verärgert und hieb mit einer Tatze nach Zartreks Helm. Dann richtete es sich auf den Hinterbeinen auf, trottete schwankend einige Schritte und ließ sich wieder auf alle viere fallen. Nach einem letzten Blick auf Zartrek trottete es behäbig davon.

 Splink öffnete sein Helmvisier und kroch zu Zartrek, der nun ebenfalls den Helm ein Stück weit öffnete. Ihre Funkgeräte blieben ausgeschaltet.

 »Beinahe wäre ich gefressen worden«, stöhnte Zartrek.

 »Das fürchtete ich zuerst auch«, erwiderte Splink. »Aber das Tier kann uns gar nicht gewittert haben, weil Helme und Anzüge hermetisch geschlossen waren. Es wird also nur neugierig gewesen sein.«

 »Was redet ihr da?«, fragte Pragey. »Lieber gehe ich zu den Laren zurück und stelle mich, bevor ich mich von Raubtieren zerfleischen lasse.«

 »Niemand von uns geht zurück!«, erklärte Splink. »Wir brechen wieder auf. Der Tag auf Rolfth ist nicht lang. Bis die Nacht hereinbricht, sollten wir einen sicheren Lagerplatz haben.«

 Bericht Tatcher a Hainu

 Vorsichtshalber zog ich meinen Paralysator, bevor ich den Kopf durch das Loch in der Höhlenwand streckte. Aber kein Eingeborener war mehr zu sehen. Der Lichtkegel meiner Handlampe wanderte die Steinstufen hinab und tanzte über den Felsboden.

 Mich beschäftigte die Frage, ob Perry Rhodan eine Möglichkeit finden würde Rorvics Bhavacca Kr'a aus der SOL herbeizuschaffen. Ohne sein Amulett konnte der fette Tibeter sich nicht in seine Normalgestalt zurückverwandeln, und ohne seine Hilfe würden wir beide Rolfth niemals verlassen können.

 Vorsichtig ging ich die Stufen hinunter und zwängte mich durch den Felsspalt. Die Außenscheinwerfer unserer Space-Jet brannten noch und blendeten mich. Doch ich war froh, die GHOST unversehrt vorzufinden. Falls eine Patrouille der Laren sie entdeckt hätte, würde sie nicht mehr hier stehen.

 Oder die Laren hätten eine Falle aufgebaut!, durchzuckte es mich.

 Ich warf mich instinktiv zu Boden und robbte auf das Diskusschiff zu. Erst zwischen den Landestützen richtete ich mich wieder auf. Die Bodenschleuse war geschlossen, aber das hatte nichts zu sagen. Geduckt schlich ich zum Außenschott und aktivierte meinen Kodegeber. Lautlos öffnete sich das Schott. Ich feuerte mit dem Paralysator in die Schleusenkammer. Doch auch hier war kein Lare zu sehen.

 Als das Innenschott sich öffnete, schoss ich mit dem Paralysator in den zentralen Antigravschacht. Doch auch hier fand ich keine Laren. Wenn überhaupt, dann hatten sie sich in der Steuerkanzel verborgen.

 Ich schwang mich in den Schacht– und erinnerte mich im gleichen Augenblick daran, dass die Positronik alle Systeme abgeschaltet hatte. Dennoch schwebte ich sanft nach oben. Ich war erleichtert. Offenbar hatte die Bordpositronik ihren Streik beendet– beziehungsweise die Halluzination, in die sich der fette Tibeter verwandelt hatte, war der Dummheiten müde geworden.

 Beinahe hätte ich vergessen, dass ich noch mit einem Hinterhalt der Laren rechnen musste. Ich erinnerte mich in dem Augenblick daran, als ich aus der Schachtöffnung in die Steuerkanzel schwebte.

 Reflexartig riss ich den Paralysator hoch und schoss.

 Die Wirkung war fatal. Ich sah noch, wie die Leuchtkontrollen der Positronik erloschen, dann stürzte ich wie ein Stein im Schacht zurück.

 Gerade noch rechtzeitig aktivierte ich mein Flugaggregat und schaltete dessen Antigravprojektor hoch. Das Zusammenwirken von Schubkraft und Schwerelosigkeit bewahrte mich vor einem tödlichen Aufprall nach dem Sturz aus über achtzehn Metern Höhe. Ich stöhnte unterdrückt, als mir klar wurde, dass ich die Panne selber verursacht hatte.

 Der Bordrechner der GHOST war eine hochwertige Positronik mit Plasmakomponente. Da das Plasma biologisch lebte, hatte es durch den Paralysatorschuss natürlich einen Schock erlitten. Das allein durfte zwar keinesfalls zum Totalausfall aller Systeme führen, aber nach wie vor beherrschte Rorvics Halluzination die Positronik und war durch den Schuss ebenso außer Gefecht gesetzt worden.

 Kurz darauf stand ich vor den Hauptkontrollen. »Sir?«, fragte ich unsicher. »Commander Rorvic, wenn Sie mich hören können, antworten Sie bitte!«

 Die Manuellkontrollen blockierten weiterhin. Mir blieb in der Tat nichts anderes übrig, als zu warten.

 Falls die Positronik je wieder zu Leben erwachte…

 Die kleine Lichtmutter färbte sich rötlich und kündigte die Zeit des Schwarzen Felles an, als Lemmo die drei Götter entdeckte.

 Sie hatten sich auf einem Hügel niedergelassen, Steine rings um sich aufgeschichtet und ein stark qualmendes Feuer entzündet. Besonders geschickt waren sie nicht, stellte Lemmo fest. Jeder Ontaker hätte ein besseres Feuer entzünden können, zumindest eines, das nicht so fürchterlich qualmte.

 Aber vielleicht, so überlegte er weiter, wollten sie nur Rauchzeichen geben, um allen Ontakern anzuzeigen, dass sie gekommen waren, um sich fressen zu lassen. Der letzte Gedanke versetzte Lemmo in einen Rauschzustand, in dem er überhaupt nicht mehr an Gefahren dachte. Aufrecht watschelte er auf das Lager der Mabbahabas zu.

 Als die drei Götter ihn entdeckten und aus ihren riesengroßen Augen anstarrten, winkte er freudig erregt mit der Harpune. »Lemmo dankt euch!«, rief er. »Große Freude wird über den Stamm kommen, wenn Lemmo die großen fetten Götter der Gefälligkeit nach Nantek-Trunt bringt.«

 Die Götter machten irgendetwas mit ihren durchsichtigen Kugeldingern, hinter denen die appetitlichen Köpfe steckten. Dann schallten dumpfe Laute zu Lemmo herüber.

 Der Jäger sank auf die Knie und stimmte einen Lobgesang an. Doch die Aussicht auf ein reiches Mahl ließ ihn den Gesang schnell beenden. Er stand auf, watschelte auf die Götter zu und bedeutete ihnen durch Gesten, ihm zu folgen.

 Als die Mabbahabas nicht in seinem Sinne reagierten, sondern nur mit ihren langen Vorderbeinen in der Luft herumwedelten, wurde Lemmo ungeduldig. Außerdem beschlich ihn die Furcht, es könnte ihm misslingen, die drei Götter zu seinem Stamm zu bringen.

 Seine Augen glitzerten, als er den Kampfschrei seines Stammes ausstieß und die Harpune gegen einen Mabbahaba schwang. Aber die drei Götter schienen heute schlecht gelaunt zu sein. Der, dem Lemmo die Harpune gezeigt hatte, wickelte sein linkes Vorderbein– oder den linken Vorderarm– blitzschnell um den Harpunenschaft und riss daran.

 Der Jäger wurde mitgezerrt und stürzte zwischen den Göttern zu Boden. Begriffen sie denn nicht, dass er ihr Opfer angenommen hatte?

 Der Mabbahaba schlug ihm den Harpunenschaft so hart an den Schädel, dass Lemmo aufschrie. Halb betäubt rappelte er sich auf. Er hatte plötzlich keinen Hunger mehr, nur noch Angst und Wut, und er war enttäuscht über das Verhalten der Mabbahabas. Ohne den Versuch zu unternehmen, seine Harpune zurückzuerobern, wankte er davon und überlegte, wie er die Schande überleben sollte, ohne Waffe, mit Beulen am Kopf– und ohne jede Beute– nach Nantek-Trunt zurückzukehren.

 Splink ließ die Harpune fallen und blickte verstört dem schwarzbraun bepelzten Lebewesen nach, das sich taumelnd entfernte.

 »Warten Sie doch!«, rief er– zuerst auf Interkosmo, dann in der Konzilssprache und zum Schluss in der Sprache seines eigenen Volkes. Resignierend wandte er sich schließlich an seine Freunde und sagte: »Wir müssen uns völlig missverstanden haben.«

 »Vor allem den Schlag mit dem Harpunenschaft dürfte das Wesen missverstanden haben«, bestätigte Pragey.

 »Das war ein Versehen. Ich wollte mir die Waffe genau ansehen, konnte sie aber schlecht festhalten. Außerdem hat dieses Wesen mich damit angegriffen.«

 »Ich denke eher, es hat etwas von uns erwartet«, sagte Zartrek. »Möglicherweise sollte der Stoß eine Aufforderung unterstreichen. Mir kam das Wesen eher verstört als aggressiv vor.«

 »Auf jeden Fall muss es sich um einen Eingeborenen von Rolfth handeln«, sagte Splink. »Es wirkte äußerst primitiv, und auch seine Waffe ist die eines Wesens auf niedriger Entwicklungsstufe.«

 »Dennoch müssen wir es zu den Intelligenzwesen zählen. Die Schwimmhäute zwischen Zehen und Fingern verraten, dass diese Spezies früher im Wasser gelebt hat. Wahrscheinlich ist sie nach dem Beginn der Eiszeit, als die Niederschläge als Eis auf dem Land liegen blieben und die Meere weniger Zufluss erhielten und sich zurückzogen, aufs Land gegangen.«

 »Es wundert mich, dass die Laren uns nichts über diese Spezies berichtet haben«, warf Pragey ein.

 »Warum sollten sie?«, erwiderte Splink. »Sie brachten unsere Gruppe nach Rolfth, damit wir für sie Berechnungen anstellen. Hotrenor-Taak hatte niemals die Absicht, uns außerhalb von Murnte-Neek herumlaufen zu lassen. Weshalb hätte er uns Informationen über die Eingeborenen geben sollen?«

 »Es gefällt mir nicht, dass unser erstes Zusammentreffen mit einem Eingeborenen ein totaler Misserfolg war«, sagte Zartrek. »Vielleicht müssen wir deshalb mit Feindseligkeiten rechnen.«

 Die Finsternis senkte sich fast schlagartig auf das Land. Nur zwei Monde mit geringer Leuchtkraft hingen am Himmel, der eine dicht über dem südlichen Horizont, der andere westlich des Zenits. Ihr Widerschein reichte nicht als Orientierungshilfe aus.

 »Während der Dunkelheit können wir nicht zum Gletscher marschieren«, sagte Splink. »Ich schlage vor, dass wir bis zum nächsten Morgen hier bleiben. Das Feuer wird uns ausreichend Wärme spenden.«

 »Und wenn wir von einer Horde Eingeborener überfallen werden?«, erkundigte sich Pragey.

 »Dann wehren wir uns eben«, gab Splink zurück. »Ich kämpfe jedenfalls lieber gegen Wilde als gegen Laren.«

 Er wunderte sich noch darüber, dass die Laren bisher nicht nach ihnen gesucht hatten, obwohl sie bei der Festnahme der Gruppe doch bemerkt haben mussten, dass drei Kelosker fehlten. Bevor er länger darüber nachdenken konnte, war er eingeschlafen.

 Lemmo hockte frierend am Steilufer. Sein Stamm lebte größtenteils in natürlichen Felsenhöhlen, die von der Steilwand der Stillen Küste tief in den Fels hineinreichten. Es hieß, sie wären von den frühen Vorfahren der Ontaker angelegt worden, die zu der Zeit noch im Meer gelebt hatten, das früher weit über die Steilküste hinaus in das Land gereicht hatte.

 Manchmal unternahm der Stamm eine Fangexpedition über das Eis bis dorthin, wo das Meer noch offen war. Dort wurde mit Harpunen Jagd auf Walwos gemacht, und mit langen Speeren und auch Netzen wurden Fische gefangen.

 Dem Jäger krampfte sich der leere Magen zusammen, als er sich einen großen Lol vorstellte, der am Spieß über dem Feuer briet. Er seufzte. Bei seinem Hunger würde er einen Lol gleich roh verschlingen.

 Lemmo kroch ein Stück weiter und beugte sich über den Rand der Steilküste. Flackernde Helligkeit kam von den Feuern dicht hinter den Höhleneingängen. Der anheimelnde Geruch von gebratenem Fleisch trieb ihn fast zum Wahnsinn.

 Dort unten würde gleich das Mahl beginnen. Zwar reichte das Fleisch niemals aus, um alle Ontaker satt zu machen, aber ein halb voller Magen war immer noch besser als ein leerer.

 Dem Jäger war klar, dass er es nicht mehr lange aushalten würde. Er würde hinabsteigen, obwohl er wusste, dass der Stamm ihn fortjagen würde, wenn er mit leeren Händen kam. Aber vielleicht konnte er schnell noch ein Stück Fleisch stehlen, bevor sie ihn in die Nacht hinaustrieben.

 Plötzlich kam ihm eine Erleuchtung. Er brauchte ja nicht zu sagen, dass die Mabbahabas ihn verscheucht hatten. Wenn er erzählte, sie hätten ihn für seine Ungeduld bestraft, aber angedeutet, dass sie bereit wären, sich am nächsten Tag für das Fest der Großen Münder zur Verfügung zu stellen würde er vielleicht als Überbringer einer guten Nachricht an einem der Feuer Platz nehmen dürfen.

 Lemmos Hunger war so stark, dass er nicht länger zögerte. Eine schmale Treppe war in mühsamer Arbeit in die Felswand geschlagen worden, und es gab schmale Simse als Verbindungsstege zwischen den Höhlen.

 Die Höhle, die dem oberen Felsrand am nächsten lag, war die Wächterhöhle. Zwei Wachen streckten ihre Speere aus, als Lemmo sie erreichte. Sie trugen sogar kunstvoll gehämmerte Bronzehelme. Nur Krieger durften sich diesen Luxus erlauben.

 »Erkennt ihr mich nicht?«, fragte der Jäger. »Ich bin Lemmo.«

 Einer der Krieger grinste breit. »Ich sehe nur, dass du von Schande gezeichnet bist. Wenn du dich mit Steinwürfen vertreiben lassen willst, dann nur zu.«

 Lemmo fühlte sich gedemütigt, dennoch nahm er eine stolze Haltung ein. »Ich habe eine wichtige Nachricht für Apasch-Faraday!«, verkündete er.

 Der Krieger wurde unsicher. »Befinden sich die Wing auf dem Pfad des Unfriedens?«, erkundigte er sich.

 »Es ist eine erfreuliche Nachricht«, antwortete Lemmo. »Aber ich darf sie nur dem Schamanen mitteilen.«

 »Dann geh!«

 Die Stufen waren schmal und teilweise mit Eis bedeckt. Wenn Lemmo nicht aufpasste, fand er sich nach einem Sturz tot am Fuß der Steilwand wieder. Er zitterte, als der Geruch des gebratenen Fleischs ihm immer stärker in die Nase stieg. Der Hunger drohte ihm den Verstand zu rauben und begleitete ihn bis zur Höhle des Schamanen. Lemmo schluckte und rief: »Jäger Lemmo bittet, Apasch-Faraday eine Nachricht überbringen zu dürfen!«

 Ein Helfer streckte den Kopf aus der Höhle. Sein Mund war fettverschmiert, und in der linken Hand hielt er einen halbgaren Fleischfetzen. Seine Augen weiteten sich, als er die Beule auf Lemmos Stirn sah. »Wie kannst du es wagen, deine Schande zum Schamanen…?«

 Ein Helfer des Schamanen stand nicht über einem Jäger. »Halt den Mund, Gosom!«, unterbrach Lemmo deshalb. »Ich bringe Freude für den ganzen Stamm.«

 »Komm herein, Lemmo!«, ertönte die kräftige Stimme des Schamanen aus dem Hintergrund der Höhle. Der Jäger ging an Gosom vorbei und blieb vor dem Feuer stehen.

 Apasch-Faraday war noch sehr rüstig für sein hohes Alter.

 »Du bist sehr mutig, dass du mit Schande an mein Feuer trittst, Lemmo«, sagte der Greis. »Lass deine Nachricht hören!«

 »Mabbahabas!«, stieß Lemmo hervor. »Ich habe drei Mabbahabas getroffen, Apasch-Faraday!«

 Das Gesicht des Schamanen blieb unbewegt. Seine linke Hand griff nach hinten und kam mit einem scheibenförmigen Gegenstand wieder, unter dessen durchsichtiger Abdeckung sich eine zweifarbige breite Nadel zitternd bewegte und in einer bestimmten Stellung stehen blieb.

 »Der Kompass zeigt immer nach Norden«, sagte Apasch-Faraday akzentuiert. Es musste eine Beschwörungsformel sein, und das Ding, das er ›Kompass‹ nannte, stammte sicherlich von den Leuten, die früher in Murnte-Neek gewohnt hatten.

 Ein scharfer Blick traf Lemmo. »Haben die Mabbahabas, die du getroffen hast, dir die zweifache Schande bereitet, Lemmo?«

 »Nein«, antwortete der Jäger. »Die Beule an meinem Hinterkopf stammt von einem riesigen Ungeheuer, das mich in einer Gletscherhöhle überfiel. Erst später traf ich die drei Mabbahabas. Ich hieß sie im Namen unseres Stammes willkommen und schenkte ihnen meine Harpune. Einer der Götter sagte zu mir: Nimm dieses Zeichen entgegen und sage deinem Stamm, es soll als Beweis für die Gunst der Götter dienen, die gekommen sind, um sich für das Fest der Großen Münder zur Verfügung zu stellen! Dann schlug er mir den Harpunenschaft an die Stirn.«

 Apasch-Faraday blickte den Jäger lange prüfend an. »Ich kenne dich, Lemmo, und weiß, dass deine Zunge oft Dinge sagt, die deine Augen nicht gesehen und deine Ohren nicht gehört haben. Aber ich glaube nicht, dass du so dumm bist und die Ankunft der Mabbahabas erfunden hast. Deshalb werde ich dem Stamm verkünden, dass wir morgen aufbrechen, um das Opfer der Götter anzunehmen.«

 Er deutete auf die Keule, die an einem Spieß über dem Feuer briet. »Schneide dir ab, soviel du willst, Lemmo, denn wenn du die Wahrheit gesprochen hast, verdienst du Belohnung. Hast du aber gelogen, so ist es besser, wenn du dich mästest, denn dann würdest du morgen statt der Mabbahabas gegessen werden.«

 Lemmo schnitt sich mit zitternden Fingern ein riesiges Stück Fleisch aus der Keule und schlug gierig die Zähne hinein.

 Bericht Tatcher a Hainu

 Ich erwachte von einem leisen Knistern, das mich an einen grabenden marsianischen Sandbeißer erinnerte. Als ich die Augen öffnete, sah ich vor mir aber nicht die weiten, gedämpft beleuchteten Sandwüsten des Mars, sondern ein Kontrollpaneel an Bord der GHOST.

 »Commander Rorvic?«, flüsterte ich.

 Der Kommunikationsschirm der Positronik leuchtete auf. Grünlich leuchtende Buchstaben reihten sich vor mir zu Wörtern aneinander.

 Was willst du, Marsgiftling?

 Ich atmete erleichtert auf, denn das trug eindeutig die Handschrift Rorvics.

 »Wie geht es Ihnen, Sir?«, erkundigte ich mich.

 Überhaupt nicht.

 »Wie soll ich das verstehen?«

 Auch überhaupt nicht. Seit wann kann jemand, der eine vertrocknete Dattel anstelle des Gehirns hat, etwas verstehen? Wo ist mein Bhavacca Kr'a, du Schuft?

 Sogar als Halluzination konnte der fette Tibeter es nicht lassen, mich zu beleidigen. »Das weiß ich doch nicht«, gab ich zurück. »Seit wann kann eine vertrocknete Dattel sich etwas merken?«

 Setz dich vor den Platz des Navigators! Ich will dir etwas zeigen.

 Kaum hatte ich die Hände auf die Armlehnen des Kontursessels gelegt, als grelle Helligkeit mein Gehirn überflutete. Ich wurde förmlich aus dem Sessel katapultiert und krachte hart gegen die Panzertroplonkanzel.

 Erst nach einiger Zeit konnte ich mich aufrappeln. Dalaimoc Rorvic hatte sich also an mir gerächt für meinen letzten Versuch, ihn zu wecken.

 Das war Schocktherapie zur Auffrischung Ihres Gedächtnisses, Captain a Hainu. Wo ist mein Amulett?

 »Wenn ich das wüsste, würde ich es in den Konverter werfen, Sie widerwärtiges Scheusal!«, keuchte ich. »Suchen Sie doch selbst danach, Sie rauchfarbene Halluzination!«

 Über Ihre Beschimpfung eines Vorgesetzten reden wir noch. Wahrscheinlich liegt das Bhavacca Kr'a in meiner Kabine auf der SOL. Holen Sie es, sonst geschieht ein furchtbares Unglück!

 »Wissen Sie, wo die GHOST steht, Sir?«

 Nein.

 »Auf Rolfth, dem galaktischen Wohnplaneten der Hyptons. Die Laren haben die sechsundzwanzig Kelosker im Stützpunkt Murnte-Neek auf Rolfth untergebracht.«

 Sagen Sie bloß!

 »Es ist tatsächlich so. Und nun verraten Sie mir, wie ich von Rolfth auf die SOL kommen soll und von der SOL nach Rolfth zurück!«

 Wenn Sie das eine schaffen, schaffen Sie auch das andere, Sie misstönende marsianische Nachtigall. Geben Sie einen detaillierten Bericht über alle Ereignisse seit der Ankunft auf Rolfth!

 Das war eine Zumutung. Nur weil ich froh war, dass das alte Scheusal noch lebte– wenn auch in einer Form, die mir unheimlich war–, entschloss ich mich dazu, wirklich ein paar Worte zu sagen.

 Ich begann mit Perry Rhodans Bluff mit der Posbi-BOX und deren simulierter Ankunft durch einen Dimensionstunnel in der Milchstraße. Ebenso davon, dass die 26 Kelosker an Bord der BOX-3691 von den Laren nach Rolfth gebracht worden waren und dass sich ausgerechnet Galto Quohlfahrt an Bord der BOX eingenistet hatte– ein Faktor, der das ganze Unternehmen hätte scheitern lassen können. Dalaimoc Rorvic und ich hatten Galto bergen sollen, was uns auch leicht gelungen war. Aber dann hatte Rorvic sich in eine Halluzination verwandelt und in der Bordpositronik unserer Space-Jet GHOST Zuflucht gesucht, und ohne sein Amulett saßen wir nun ausgerechnet auf Rolfth fest. Sozusagen unter den Augen der Laren.

 Gleichzeitig hatten die Kelosker befürchten müssen, dass ihr Doppelspiel von den Laren durchschaut worden war. Mit einem Trick hatten sie dann allerdings die Laren veranlasst, im Bereich ihres Stützpunkts die Gravitationskonstante zu verändern, was eine vorübergehende Verdummung der Laren bewirkt hatte. Während dieser Zeitspanne hatten wir herausgefunden, dass die Laren keinen Verdacht geschöpft hatten.

 Drei der sechsundzwanzig Kelosker hatten die Station allerdings fluchtartig verlassen und irrten irgendwo auf Rolfth umher.

 Als ich geendet hatte, erschienen neue Sätze vor mir.

 Ich habe einen Widerspruch entdeckt. Wenn die fünfdimensionale Gravitationskonstante Balayndagars die Laren in diesem Stützpunkt verdummte, warum sind dann nicht alle Leute der SOL, die nicht zu den Immunen zählen, in Balayndagar der Verdummung anheim gefallen?

 Ich unterdrückte ein spöttisches Lächeln. Dalaimoc Rorvic wusste viel, aber glücklicherweise auch nicht alles, sonst hätte er nicht eine solche Frage gestellt.

 »Sie machen genau den gleichen Fehler wie die Laren, Sir«, erwiderte ich. »Sie haben nicht nachgedacht. Die fünfdimensionale Gravitationskonstante, die den Laren genannt wurde, entspricht keinesfalls dem Wert der 5-D-Konstante der keloskischen Heimatgalaxis. Es wurde ein Wert genannt, von dem von vornherein feststand, dass er sich nur auf die Laren auswirken würde.«

 Das klingt logisch und aufregend, kann aber nicht auf Ihrem Mist gewachsen sein Sie marsianischer Dünengrashüpfer. Aber egal. Wo ist Galto Quohlfahrt?

 »Wieder auf der SOL, Sir«, sagte ich.

 Sie Idiot! Was Galto kann, müssten Sie doch auch fertig bringen.

 »Selber Idiot!«, gab ich zornig zurück. »Galto ist von Tako Kakuta mitgenommen worden.«

 Und wie kam Kakuta nach Rolfth?

 Ich erklärte ihm auch das.

 Der nächste Text ließ eine Weile auf sich warten.

 Die Kelosker sind aufgrund ihrer überentwickelten Fähigkeit der multidimensionalen Extrapolation in der Lage, geniale Strategien zu entwerfen. Aus dem gleichen Grund sind sie aber nicht befähigt, diese selbst zu vollziehen, denn bei ihnen artet alles zum Extrem aus! Wenn wir ihnen nicht helfen, werden Sie noch mehr Fehler begehen. Gehen Sie also zu den Keloskern, Captain Hainu!

 »Und was wird aus Ihnen, Sir?«, erkundigte ich mich.

 Ich warte auf das Bhavacca Kr'a. Was bleibt mir schon anderes übrig– dank der Genialität eines zu heiß gebadeten Marsferkels.

 »Frechheit!«, gab ich zurück. »Ich habe in meinem ganzen Leben noch nie gebadet– höchstens in kaltem Sand.«

 Aber Commander Rorvic reagierte nicht mehr. Schließlich verließ ich die GHOST und machte mich auf den Weg nach Murnte-Neek.

 Der Kelosker Tallmark blickte verzweifelt um sich. Es gab innerhalb von Murnte-Neek kein Versteck, in dem ihn die Laren nicht finden würden. Also musste er ihnen gegenübertreten.

 Er war so verwirrt, dass er nicht einmal bemerkte, dass Llamkart und Sorgk seine Kabine betraten.

 »Was ist mit dir los?«, fragte Llamkart besorgt.

 »Hotrenor-Taak hat mich eben angerufen«, antwortete Tallmark. »Er will, dass wir zu einer Konferenz in die große Kuppelhalle der Station kommen– wir alle!«

 »Nein!«, entfuhr es Sorgk. »Bei der Großen Schwarzen Null, nicht das!«

 »Die ganze Gruppe, hat Hotrenor-Taak gesagt. Es sei sehr wichtig.«

 »Damit ist das Spiel aus. Wie sollen wir dem Verkünder der Hetosonen erklären, wo drei von uns geblieben sind? Aber es gibt noch einen Grund, die Konferenz zu fürchten.«

 »Ich habe schon überlegt, ob die Hyptons etwas von der Verdummung der Laren gemerkt haben«, sagte Sorgk. »Wenn ja, müssen wir uns auf peinliche Fragen gefasst machen.«

 Alle drei zuckten sie zusammen, als ein neuer Anruf kam. Hotrenor-Taaks Abbild baute sich auf.

 »Tallmark?«, fragte der Lare, denn für einen Laren sah ein Kelosker wie der andere aus.

 »Ich bin es«, antwortete Tallmark.

 »Finden Sie nicht, dass es unhöflich ist, den Verkünder der Hetosonen, seine Berater und die Vertreter der Hyptons warten zu lassen?«

 »Bitte, verzeihen Sie«, erwiderte Tallmark. »Wir werden uns beeilen.«

 Er schaltete ab und sagte bebend: »Holt die anderen und überlegt unterwegs, welche Geschichte wir Hotrenor-Taak erzählen können. Uns muss etwas einfallen!«

 Die Furcht ließ Tallmarks Gedanken wirbeln, aber gerade deshalb kam er zu keinem Ergebnis. Als er die Kuppelhalle betrat, fiel sein Blick zuerst auf die Traube der Hyptons. Erst danach bemerkte er die versammelten Laren.

 Hotrenor-Taak saß in einem breiten Sessel. An seiner Stirn prangte eine von Heilplasma bedeckte Schwellung. Neben dem Verkünder der Hetosonen stand der Überschwere Maylpancer, Erster Hetran der Milchstraße. Seine Miene wirkte undefinierbar. Auf seiner linken Gesichtshälfte pulsierte unter einer Schicht Wundplasma rohes Fleisch in einer klaffenden Wunde, deren Ränder aussahen, als wären sie unter Hitzeeinfluss zerschmolzen.

 Auf der anderen Seite von Hotrenor-Taak standen seine larischen Berater. Es waren zwei weniger als sonst.

 Die Veränderungen wurden von Tallmark reflexhaft in Zahlenkombinationen umgesetzt und analysiert. Der Kelosker kam zu dem Schluss, dass sie auf Geschehnisse zurückzuführen waren, die sich während der kurzen Verdummungsphase ereignet hatten.

 Schlagartig kehrte seine kühle Überlegung zurück. Wenn in Hotrenor-Taaks Beraterstab Lücken klafften, musste es verständlich erscheinen, dass auch in den Reihen der Kelosker Ausfälle entstanden waren.

 Selbstverständlich dachte Tallmark keinen Augenblick daran, das Fehlen von drei Keloskern mit der Verdummung zu erklären– davon durften er und seine Freunde überhaupt nichts gemerkt haben–, aber das war auch nicht notwendig. Es genügte, den Verblüfften zu heucheln und Mutmaßungen anzustellen.

 Er bemerkte, dass Llamkart und Sorgk mit dem Rest der Gruppe in den Saal kamen. Als das Schott sich hinter dem letzten Kelosker schloss, blickte Hotrenor-Taak zuerst ostentativ auf das Schott und dann fragend auf Tallmark.

 »Ich hatte darum gebeten, dass alle Kelosker kommen«, sagte er. »Aber ich sehe, dass drei Ihrer Freunde fehlen, Tallmark. Sie sind doch Tallmark?«

 »Ja ich bin es«, bestätigte Tallmark. »Sie sehen tatsächlich alle Kelosker vor sich, die sich in Murnte-Neek befinden, Verkünder der Hetosonen. Selbstverständlich weiß ich, dass drei meiner Freunde fehlen, aber ich weiß nicht, ob ich in der Lage bin, Ihnen zu erklären, wie es dazu kam.«

 »Erschien Ihnen etwas in letzter Zeit rätselhaft?«, erkundigte sich Hotrenor-Taak.

 »Etwas, das unter Umständen auf einen Angriff mit einer unbekannten Waffe schließen ließe?«, ergänzte Maylpancer.

 Diese Ergänzung war es, die Tallmark blitzschnell umdisponieren ließ. Er erkannte, dass er nicht das Rätselhafte zur Ursache des Verschwindens der drei Kelosker machen durfte, sondern dass er umgekehrt das Verschwinden von Splink, Zartrek und Pragey als Ursache des Rätselhaften anzubieten hatte. Andernfalls hätten Hotrenor-Taak und Maylpancer in einer Richtung ermittelt, die Perry Rhodan indirekt hätte gefährlich werden können.

 »Es handelt sich um keine Waffeneinwirkung«, sagte er. »Ich kann es wirklich nur schwer erklären, da Sie an bildhafte Vorstellungen gewöhnt sind. Meinen Freunden und mir ist das, was geschehen ist, so klar wie nur irgendetwas.«

 »Werden Sie konkret, Tallmark!«, herrschte der Überschwere den Kelosker an. »Ich habe den Eindruck, Sie weichen aus.«

 »Das ist verständlich. Wie Sie wissen, sind wir an Bord eines Fragmentraumers der Posbis durch ein Black Hole in die Milchstraße gekommen. Dabei ließ es sich nicht vermeiden, dass wir mit mehrdimensionaler statischer Energie aufgeladen wurden. Das bewirkt keine physischen Schäden, aber es kann einen Dimensionseinbruch verursachen und Dinge oder Personen aus dem normalen Kontinuum verschwinden lassen.«

 »Welche Begleiterscheinungen kann ein solcher Dimensionseinbruch für Unbeteiligte haben?«

 »Halluzinationen und zeitweilige geistige Verwirrung, jedoch nur in einem begrenzten Bereich um die– übrigens unsichtbare– Einbruchstelle herum.«

 Hotrenor-Taaks Augen erhielten ihren harten Glanz zurück. Dem Verkünder der Hetosonen schien eine Tonnenlast von der Seele zu fallen. Endlich hatte er die Erklärung für ein Phänomen, das seine Selbstsicherheit schwer erschüttert haben musste.

 »Ich wusste, dass Sie zu schwarz gesehen haben, Maylpancer!«, rief er. »Es wäre auch sehr verwunderlich gewesen, wenn die…« Er brach hastig ab, lächelte Tallmark zu und fragte: »Drei Kelosker sind also durch Dimensionseinbrüche verschwunden?«

 »Ja«, bestätigte Tallmark.

 »Ist mit weiteren Dimensionseinbrüchen zu rechnen?«

 »Die Wahrscheinlichkeit dafür ist minimal.«

 »Gut!«, erwiderte Hotrenor-Taak. »Aber was wird aus Ihren verschwundenen Begleitern?«

 »Die Aufladung schwindet kontinuierlich«, antwortete der Kelosker. »Sobald sie einen Grenzwert unterschreitet, werden die Vermissten wieder auftauchen.«

 »Werden sie irgendwo im normalen Kontinuum auftauchen oder dort, von wo sie verschwunden sind?«, ließ sich der Sprecher der Hyptons vernehmen.

 »Sie müssen auf jeden Fall auf diesem Planeten wieder auftauchen«, antwortete Tallmark und beugte damit für den Fall vor, dass die Flüchtlinge in der Wildnis von den Laren gefunden wurden.

 »Damit ist schon einmal sehr viel geklärt«, meinte Hotrenor-Taak. »Kommen wir zum zweiten Punkt unserer Konferenz.«

 »Es ist noch längst nicht alles geklärt!«, rief der Sprecher der Hyptons, der unterdessen gewechselt hatte. »Wir sehen, dass zwei Ihrer Berater fehlen, Hotrenor-Taak. Wir sehen auch, dass der Erste Hetran durch einen Strahlschuss verwundet wurde. Erklären Sie uns, wie es dazu kam!«

 »Eigentlich müssten Sie der Diskussion bereits entnommen haben, was geschehen ist«, sagte der Lare. »Durch die Dimensionseinbrüche muss es zu einer kurzen Phase geistiger Verwirrung gekommen sein. Dabei ereigneten sich Vorfälle wie Fehlschaltungen und sogar eine Schießerei. Das lässt sich im Nachhinein rekonstruieren. Im Gedächtnis ist davon nichts haften geblieben. Aber eigentlich müssten doch auch Sie von der Verwirrung betroffen worden sein.«

 »Bei uns gab es keine solche Phase«, erklärte der Hypton-Sprecher. »Leider konnten wir die Geschehnisse nicht beobachten, da wir uns in der Kuppelhalle aufhielten.«

 »Wie erklären Sie es sich, dass Sie nicht davon betroffen wurden?«, fragte Maylpancer.

 »Wir haben keine Erklärung dafür«, antwortete der Sprecher und tauschte seinen Platz mit einem anderen Hypton.

 »Parapsychisch begabte Lebewesen scheinen dagegen immun zu sein«, sagte Asklart, einer der Kelosker, bevor Tallmark seinen Gefährten durch Gesten bedeuten konnte, sich nicht einzumischen.

 Maylpancers Kopf ruckte herum. Seine Augen glitzerten, als er den Kelosker anstarrte, der unüberlegt geantwortet hatte.

 »Parapsychisch begabte Lebewesen sind also immun dagegen«, sagte er gedehnt. Er schaute Hotrenor-Taak an. »Da sich die Hyptons als immun erwiesen haben, bedeutet das also, dass sie parapsychisch begabt sind, Verkünder. Welcher Art ist diese Begabung?«

 Hotrenor-Taaks Miene sah aus, als wäre sein Gesicht zu Stein geworden. »Es dürfte sich um eine Begabung handeln, die für uns bedeutungslos ist«, erwiderte er tonlos.

 Maylpancer lächelte sarkastisch. »Oh nein! Das glaube ich nicht! Ich habe schon immer gespürt, dass mit Ihren Logistikern etwas nicht geheuer ist. Diesmal will ich es wissen. Antworten Sie!«

 Hotrenor-Taak warf den Kopf zurück, dann musterte er den Ersten Hetran missbilligend. »Sie vergreifen sich im Ton, Maylpancer!«

 Die Traube der Hyptons hatte sich durch besonders fahrige Bewegungen zu einer Kugel verformt. Allmählich gewann sie ihre alte Form zurück. Der Sprecher hob sich bereits wieder deutlich ab. »Es gibt Dinge, die keinen Außenstehenden etwas angehen!«, rief er. »Die Sicherheit des Konzils erfordert, dass gewisse Informationen weiterhin geheim bleiben.«

 »So ist es, Erster Hetran«, erklärte Hotrenor-Taak. »Ich bitte Sie, sich dieser Einsicht zu beugen. Außerdem muss ich Sie bitten, Ihre Ergebenheitserklärung dem Konzil gegenüber zu erneuern.«

 Der Überschwere holte tief Luft. In seinem Gesicht arbeitete es. Doch schon nach wenigen Sekunden hatte er seinen inneren Kampf beendet. Er zeigte sogar wieder den Ansatz seines ironischen Lächelns, mit dem er stets auf Überlegenheitsbekundungen der Laren reagierte.

 »Ich beuge mich der Einsicht und erneuere meine Ergebenheitserklärung gegenüber dem Konzil«, sagte er.

 »Ich danke Ihnen, Erster Hetran der Milchstraße«, erwiderte Hotrenor-Taak ernst. »Ihre Erklärung hat mir erneut bestätigt, dass Sie wie kein anderer zu Ihrem Amt befähigt sind.«

 »Andernfalls wäre ich eliminiert worden«, ergänzte Maylpancer nonchalant. »Aber wechseln wir das Thema. Die Kelosker sind ebenfalls verschont worden, wenn man von ihren drei verschwundenen Freunden absieht. Ich nehme an, dass ihre parapsychische Begabung mit ihrer Fähigkeit der Superabstraktion zusammenhängt.«

 »Stimmt!«, warf Tallmark ein.

 Hotrenor-Taak lächelte und sagte: »Ich stelle fest, dass unsere Einmütigkeit wiederhergestellt ist. Bitte unterbrechen Sie mich jetzt nicht mehr, denn die Zeit drängt.

 Ich habe eine Expedition in meine Heimatgalaxis geschickt. Dieses Schiff kehrte kurz vor den– etwas verwirrenden– Ereignissen zurück. Die Regierung meines Volks hat alle Angaben der Kelosker bestätigt. Balayndagar existiert nicht mehr, und die Konzilsspitze hat den Kontakt zu der Galaxis meines Volkes unterbrochen.«

 »Sie haben hinter unserem Rücken gehandelt, Hotrenor-Taak!«, protestierte der Sprecher der Hyptons.

 »Ich habe als Verantwortlicher des Konzils für die Galaxis Milchstraße das Recht, geheime Nachforschungen anzustellen, wenn mir die Sicherheit gefährdet erscheint.«

 »Uns scheint, dass Ihr Verhalten die Sicherheit gefährdet«, erklärten die Hyptons durch ihren Sprecher. »Sie säen Uneinigkeit unter den Konzilsvölkern.«

 »Zweifeln Sie meine Vollmachten an?«, fragte Hotrenor-Taak scharf.

 »In unsicheren Zeiten ist eine Abstimmung der Vertreter aller Konzilsvölker notwendiger denn je. Gegen diesen Grundsatz haben Sie verstoßen.«

 »Ich habe nur Informationen eingeholt. Niemand kann dagegen Einwände haben. Ich gewinne jedoch immer mehr den Eindruck, dass Sie fürchten, ich könnte etwas erfahren, was Sie in ein ungünstiges Licht rückt.«

 »Wir dienen treu dem Konzil!«, entgegnete der Sprecher der Hyptons. »Wahrscheinlich treuer als andere Konzilsvölker. Wir bezweifeln die Erklärung der Kelosker über den Zusammenhang zwischen dem Verschwinden ihrer drei Artgenossen und der angeblichen Verwirrung unter den Laren. Wir fordern, dass Sie die Kelosker überwachen lassen, damit es Laren gibt, die die Rückkehr der Verschwundenen mit eigenen Augen sehen– falls sie jemals zurückkehren.«

 Hotrenor-Taak erfasste sofort die Gelegenheit, den Zwist zwischen ihm und den Hyptons durch die Aufnahme dieses Vorschlags zu beenden.

 »Ich bin einverstanden und werde die nötigen Maßnahmen veranlassen«, erklärte er. »Tallmark, Sie und Ihre Leute sind angewiesen, die Station nicht zu verlassen, bis die Verschwundenen zurückgekehrt sind!«

 »Das ist eine Ungeheuerlichkeit, für die Sie sich entschuldigen müssen!«, protestierte Tallmark.

 »Ich werde mich entschuldigen, wenn Ihre Angaben durch das Wiederauftauchen der drei Kelosker bewiesen sind«, sagte Hotrenor-Taak diplomatisch. »Bis dahin bitte ich Sie, mein Verhalten als notwendige Konsequenz zu akzeptieren. Die Konferenz ist beendet.«

 5.

 Als die kleine Lichtmutter über den Horizont stieg, waren die Männer des Stammes zum Aufbruch gerüstet. Apasch-Faraday führte den Zug der Jäger an. Lemmo durfte an der Seite des Schamanen gehen. Schwerfällig watschelte er neben dem Schamanen her.

 Aber so weit sie auch durch die verschneite Tundra gingen, nirgends tauchten die massigen Gestalten der Mabbahabas auf. Dafür wurden Apasch-Faradays Blicke bald misstrauisch.

 Lemmo bekam es mit der Angst zu tun. Sein prall gefüllter Magen revoltierte, aber erst als er zusammenbrach, befahl der Schamane eine Rast.

 »Wenn du mich belogen hast, dann gestehe es jetzt«, zischte er. »Ich darf nicht zulassen, dass du bei einem sinnlosen Marsch zu viel Gewicht verlierst.«

 »Ich habe nicht gelogen«, erwiderte Lemmo mühsam. »Ich schwöre beim Hrula, dass ich gestern drei Mabbahabas begegnete.«

 »Wenn du beim Hrula schwörst, glaube ich dir«, sagte der Schamane ernst. »Kein Ontaker, nicht einmal ein Fleischdieb, würde es wagen, den Geist des Feuers zu belügen. Die Strafe wäre furchtbar. Sobald du dich einigermaßen erholt hast, gehen wir weiter.«

 Als unverhofft ein Gleiter mit Rinto-Vassi auftauchte, blieb Apasch-Faraday gelassen stehen. Die meisten Jäger dagegen warfen sich angstvoll in den Schnee.

 Der Gleiter landete neben dem Schamanen, und ein mit drahtartigem Haar besetzter Kopf streckte sich heraus. Eine Hand erschien und hielt einen kleinen kastenartigen Gegenstand.

 »Wie heißt du?«, tönte es aus dem Kasten, nachdem der Rinto-Vassi einige unverständliche Laute von sich gegeben hatte.

 »Ich bin Apasch-Faraday«, antwortete der Schamane.

 »Apasch-Faraday«, wiederholte der Kasten. »Faraday klingt wie ein terranischer Name.«

 »Die Doa-Ban gaben ihn mir, als ich bei ihnen in Murnte-Neek war«, erwiderte Apasch-Faraday stolz.

 »Doa-Ban nennt ihr die Terraner«, tönte es aus dem Kasten. »Nun, das ist uns egal. Warum hatten sie dich nach Murnte-Neek geholt?«

 »Sie wollten mir einiges von ihren Geheimnissen zeigen und mich klüger machen«, antwortete der Schamane. »Auch führten sie mich öfter in den Tempel, den sie an der Stelle errichtet hatten, an dem sich früher unser heiliger Platz Murnte-Neek befunden hatte. Die Doa-Ban hatten mächtige Götter, aber eure Götter sind noch mächtiger, sonst hättet ihr die Doa-Ban nicht vertrieben.«

 »Das ist wahr«, erklärte der Kasten. »Willst du mit uns kommen, Apasch-Faraday?«

 Nur zu gern wäre der Schamane der Einladung gefolgt, erwartete er doch, bei den Rinto-Vassi noch größere Wunder zu sehen. Aber seine Verpflichtung gegenüber dem Stamm an dem Tage, an dem die Mabbahabas erwartet wurden, ließ das nicht zu.

 »Ich werde kommen, wenn ihr es befehlt«, antwortete er. »Nur bitte ich euch, mich heute noch bei meinem Stamm zu lassen. Wir erwarten die Ankunft wichtiger Götter.«

 Der Rinto-Vassi gab eine Reihe kurzer Laute von sich, die der Kasten nicht übersetzte. Dann sagte er: »Wir werden dich nicht davon abhalten, mit euren Göttern zu sprechen, Apasch-Faraday. Offenbar haben die Terraner dich nicht viel klüger gemacht. Grüße eure Götter von uns!«

 »Ich werde ein Stück von ihnen in eurem Namen essen«, versprach der Schamane.

 Er schaute dem davonschwebenden Gleiter nach, dann befahl er, die Suche nach den Mabbahabas fortzusetzen.

 Bericht Tatcher a Hainu

 Mein weißes Tarnhemd war nichts anderes als ein frisches Nachthemd Dalaimoc Rorvics. Es war mir viel zu lang und zu weit, aber es schützte ausgezeichnet gegen Entdeckung, da ich mich in ihm nicht von der Schneedecke abhob.

 Langsam kroch ich auf die Tempelkuppel zu, die mir schon einmal als Versteck gedient hatte. Ich hoffte, dort auf Pan zu treffen. Der Laktone war unsichtbar geblieben, seit Galto Quohlfahrt uns verlassen hatte. Er war eben ein sehr eigenwilliges Lebewesen. Offenbar liebte er es, mit sich allein zu sein, und hatte nur selten das Bedürfnis, mit anderen Lebewesen Kontakt aufzunehmen.

 Ich presste mein Gesicht in den Schnee, als ein Gleiter der Laren in geringer Entfernung vorbeijagte.

 »Dilettantisch, aber wirkungsvoll!«, sagte jemand neben mir.

 Der Sprecher blieb unsichtbar, aber an der Stimme hatte ich den Laktonen erkannt. Nach einiger Zeit sah ich auch, wo er stand. Einige Wischer im Schnee endeten dort in einer Vertiefung.

 »Ich grüße dich, Pan!«, sagte ich.

 »Ich grüße dich auch, Tatcher!«, erwiderte Pan. »Allerdings sollten wir besser in der kleinen Kuppel reden.«

 Es war nicht mehr weit. In der Kuppel legte ich erst einmal aufatmend das Nachthemd ab. Vor mir schälten sich Pans Konturen aus der Luft. Es war immer wieder ein faszinierender Vorgang, beinahe wie eine Wiederverstofflichung nach einer Teleportation.

 Pan war kleiner als ich. Deshalb musste ich auf das fremdartig anmutige Wesen mit dem natürlich gewachsenen Plastikpanzer und dem einer mittelalterlichen Sturmhaube gleichenden Kopf hinabsehen. »Du warst lange verschwunden«, sagte ich.

 »Ich hatte zu tun«, erwiderte der Laktone. »Es gab in der Station eine wichtige Konferenz. Sie ging ungünstig für die Kelosker aus.«

 Ich seufzte. »Also hat das alte Scheusal doch Recht behalten. Was haben unsere keloskischen Freunde denn angestellt?«

 »Sie haben eigentlich nichts angestellt, Tatcher. Im Gegenteil, sie hatten eine geniale Erklärung für das Verschwinden ihrer drei Leute gefunden. Sie behaupteten, die Geflüchteten seien während des Durchgangs durch ein Black Hole stärker mit n-dimensionaler statischer Energie aufgeladen worden als sie selbst und deswegen in einem Dimensionsausbruch verschwunden. Übrigens hält Hotrenor-Taak diesen Ausbruch für die Ursache aller Zwischenfälle.«

 »Das bedeutet doch, dass er den Keloskern glaubt«, wandte ich ein.

 »Hotrenor-Taak glaubt ihnen. Aber die Hyptons haben in ihrem Bestreben, der lästigen Konkurrenz zu schaden, die Überwachung der Kelosker gefordert, damit die Rückkehr der drei Verschwundenen beobachtet werden kann.«

 »Die Kelosker sind also die Prügelknaben«, erwiderte ich. »Das ist peinlich, denn wenn die drei von den Laren aufgegriffen werden, platzt die Geschichte. Sie werden nicht behaupten, sie seien in einem Dimensionseinbruch verschwunden.«

 »Deshalb musst du die drei Kelosker finden, bevor die Laren sie entdecken«, sagte Pan.

 Das sah ich ein. »Einverstanden. Aber bevor ich aufbreche, möchte ich mit dir ein Stück vorwärts gehen, um zu sehen, wo die drei Geflüchteten sich in– sagen wir– fünf Stunden aufhalten werden.«

 »Fünf Stunden, das lässt sich einrichten«, erklärte der Laktone.

 Bericht Tatcher a Hainu

 Ich reichte Pan die Hand. Er war Zeitteleporter und konnte sich um eine begrenzte Spanne in die Zukunft teleportieren und dabei auch örtlich versetzen, war aber in der Zukunft zu absoluter Passivität verurteilt.

 Ich sah, wie Pan sich konzentrierte, dann hatte ich das Gefühl, ins Bodenlose zu fallen. Aber das unheimliche Gefühl hielt nicht lange an.

 Dunkelheit umfing uns. Wahrscheinlich befanden wir uns in einer Gletscherhöhle. Ich hätte vor der Zeitteleportation meinen Handscheinwerfer einschalten sollen. Jetzt war es mir nicht möglich. Wenn ich nicht den Druck von Pans Hand gespürt hätte, wäre es mir nicht einmal möglich gewesen, seine Anwesenheit festzustellen.

 Ein Scharren und Schleifen kam aus der Finsternis vor uns. Waren das Wilde? Solche übel riechenden Burschen, von denen ich einen niedergeschlagen hatte?

 Im nächsten Augenblick wiederholte sich das Gefühl, ins Bodenlose zu stürzen, dann standen wir wieder in dem Tempel.

 »Es war zu dunkel, um etwas zu erkennen«, sagte ich. »Gut, dass du uns zurückversetzt hast.«

 »Ich habe genug gesehen«, sagte Pan. »Mehrere Eingeborene schichteten trockenes Holz auf, genug Holz, um ein großes Feuer damit zu entfachen.«

 »Sie werden doch nicht so dumm sein, in einer Gletscherhöhle ein großes Feuer zu machen«, erwiderte ich. »Dann fällt ihnen die Decke auf die Schädel.«

 »Es sah so aus, als sollte eine Eisdecke absichtlich zum Einsturz gebracht werden«, meinte der Laktone. »Außerdem hörte ich von irgendwoher ein leises Wispern und Rascheln. Es klang wie eine Traube Hyptons.«

 »Was sollten Hyptons in der Gletscherwelt anfangen?«, fragte ich. »Sie lieben zwar die Kälte, aber wenn es ihnen in der Station zu warm ist, brauchen sie doch nur die Klimaanlage einzustellen.«

 »Vielleicht ist es eine Zusammenkunft von Verschwörern gewesen.«

 »Kannst du uns noch einmal hinbringen?«, fragte ich.

 »Wir könnten nicht mehr erkennen als vorhin«, entgegnete Pan.

 »Wenn ich vorher meinen Scheinwerfer einschalte…«

 »Nicht nur wir sind zur Passivität verurteilt, sondern auch unsere Ausrüstung. Dein Scheinwerfer würde in der Zukunft kein Licht abstrahlen.«

 »Dann bringst du uns eben an einen anderen Ort.«

 »Aber es ist der letzte Versuch. Anschließend muss ich mich wieder der Überwachung der Laren und Kelosker widmen.«

 Gleich darauf standen wir am Rand des Gletschers. Aus der Tundra näherte sich uns ein langer Zug bewaffneter Eingeborener. Sie kamen genau auf Pan und mich zu. Ich musterte sie genau. Der an der Spitze gehende ältere Wilde hatte ein interessantes Gesicht und ein tiefschwarz glänzendes Fell. Der Eingeborene neben ihm hatte ein schwarzbraunes Fell wie der, den ich in der Höhle niedergeschlagen hatte.

 Wenige Schritte vor uns blieben die Eingeborenen stehen. Zuerst befürchtete ich, wir wären entdeckt worden, aber wir waren für diese Zeitebene praktisch nicht existent.

 Worte flogen hin und her. Ich verstand keines davon, hörte aber, dass sich der Begriff Mabbahaba oft wiederholte. Es schien eine besondere Bedeutung zu haben.

 Nach einiger Zeit setzten sich die Eingeborenen wieder in Bewegung. Als sie unmittelbar vor uns abbogen, rätselte ich über den Grund dafür nach. Ich entdeckte die tiefe Spur einen Moment später. Sie zog sich durch den gefrorenen Schnee bis zum Gletscher hin und bestand aus tiefen kreisrunden Löchern und kleineren und flacheren Abdrücken. Wahrscheinlich war es die Fährte einer Herde jagdbarer Tiere.

 Bevor die Wilden den Gletscher erreichten, teleportierte Pan mit mir in die Normalzeitebene zurück. Ich wollte mich mit ihm über die Eingeborenen unterhalten, doch da machte er eine warnende Geste und wurde unsichtbar. Gleichzeitig hörte ich die Stimmen näher kommender Laren.

 Im Hintergrund der Tempelhalle stand eine Art Altar. Ich lief um ihn herum und fand tatsächlich eine Klappe, durch die ich in das Innere steigen konnte. Rasch zwängte ich mich in den finsteren Hohlraum.

 Erst dann fiel mir siedend heiß ein, dass ich Rorvics Nachthemd vergessen hatte. Es lag mitten im Tempel und konnte von den Laren auf keinen Fall übersehen werden…

 »Ich kann nicht mehr!«, jammerte Pragey. Er lag halb auf einer Eisböschung und tastete krampfhaft mit seinen Greiflappen nach Halt.

 »Schräg über uns geht es in den Gletscher hinein«, sagte Splink. »Dann können wir eine Rast einlegen.«

 Er versuchte noch, Pragey mit beiden Tentakelarmen zu umfassen, doch es war bereits zu spät. Gemeinsam rutschten sie den Hang hinunter und rissen auch noch Zartrek mit sich.

 Eine kleine Ewigkeit benötigten sie anschließend, um sich voneinander zu lösen. Danach standen sie trübsinnig vor der Böschung und blickten hinauf.

 »Wir hätten niemals aus der Station fliehen dürfen«, sagte Zartrek. »Wahrscheinlich werden wir elend erfrieren.«

 »Wir dürfen nicht resignieren«, protestierte Splink. »Von unserem Volk existiert nur noch ein so kleiner Rest, dass schon der Verlust eines einzigen Individuums einer Katastrophe gleichkommt.«

 Schweigend standen sie da.

 »Wir müssen weitergehen«, drängte Splink endlich. »In den Gletscherhöhlen sind wir vor Suchkommandos der Laren sicher. Dort liegen die Temperaturen außerdem höher als im Freien.«

 »Vielleicht kommen wir leichter voran, wenn wir die steile Böschung umgehen.« Zartrek deutete nach links. »Dort ist ein Sims.«

 »Es ist zu schmal für uns«, wandte Pragey ein.

 »Wir versuchen es trotzdem!«, entschied Splink.

 Er ging auf allen vieren voran und stützte sich dabei mit den umgeknickten Greiffingern ab. Das Sims war tatsächlich zu schmal. Splink musste seinen Körper gegen die zur Rechten aufragende Eiswand pressen, um mit den linken Fußstummeln noch Halt auf dem Vorsprung zu finden.

 Zentimeterweise schob er sich vorwärts– und war überrascht, als er es endlich geschafft hatte und auf einer breiten Eisterrasse stand.

 Zartrek und Pragey folgten ihm. Auch sie tasteten sich keuchend und schnaufend voran.

 Wenig später standen sie zu dritt auf der Eisplatte. Vor ihnen öffnete sich die Höhle.

 Apasch-Faraday hatte keine Zweifel mehr an Lemmos Geschichte geäußert, seit der Jäger beim Hrula geschworen hatte. Endgültig überzeugt war er jedoch erst, nachdem er die seltsamen Spuren gesehen hatte.

 Der Schamane kannte alle Tiere, auch die Fußspuren, die Doa-Ban und Rinto-Vassi hinterließen. Die Spuren, die Lemmo zeigte, waren eindeutig die Spuren von Lebewesen, die es bis dahin nicht gegeben hatte.

 Sie waren zudem so groß und tief eingedrückt, dass jene, die sie verursacht hatten, ungeheuer schwer sein mussten. Groß, schwer und fett, so wurden in den Mythen die Mabbahabas beschrieben. Sie mussten viel Fleisch haben, um einen Stamm sättigen zu können.

 Die Spuren führten jedoch in die falsche Richtung, nicht zum Lager des Stammes, sondern in Richtung des Riesengletschers, der sich immer weiter über die Ebene ausbreitete. Der Schamane konnte sich das nicht erklären. Waren die Götter nicht gekommen, um sich fressen zu lassen? Im Gletscher selbst gab es zwar auch eine kleine Siedlung, aber dort lebten nur wenige Jäger und Frauen. Sie hatten den Auftrag, die lederflügligen Fremden in einer der Eishöhlen zu überwachen. Diese Fremden besaßen Dinge die auch von den Rinto-Vassi benutzt wurden. Apasch-Faraday hegte jedoch den Verdacht, dass sie sich in der Eishöhle vor den Rinto-Vassi versteckten. Sobald sich herausstellte, dass dieser Verdacht zutraf, konnte der Stamm sie töten und essen, denn dann würde niemand kommen, um ihren Tod zu rächen.

 Die Vorbereitungen für den Fang der Lederflügligen waren vor geraumer Zeit angelaufen und mussten inzwischen beendet sein. Vielleicht konnte die Expedition nicht nur mit den drei Mabbahabas zurückkehren, sondern auch die Fremden mitbringen.

 Als die Spur der Götter abknickte und direkt zum Gletscher führte, hatte Apasch-Faraday für einen Lidschlag das Gefühl, als wäre etwas Unheimliches in unmittelbarer Nähe. Er konnte aber nichts entdecken.

 Er kehrte aus seinem Grübeln in die Wirklichkeit zurück, als Lemmo einen scharfen Ruf ausstieß. Der Jäger deutete auf die zerklüftete Wand des Gletschers, die vor ihnen aufragte. »Sie sind hier hinaufgestiegen«, erklärte er.

 »Sie haben sehr deutliche Spuren hinterlassen«, ergänzte der Schamane. »Wahrscheinlich gehört es zu einem Ritual, dass wir sie in den Gletscherhöhlen finden sollen. Wenn sie nicht wollten, dass wir sie finden, hätten sie ihre Spuren verwischt.«

 Lemmo hatte sich mittlerweile von seiner nächtlichen Völlerei erholt und seine alte Kondition zurückgewonnen. Außerdem war er als Verbindungsmann zu den Bewachern der Lederhäutigen schon so oft im Gletscher gewesen, dass er ein geübter Eiskletterer geworden war. Er kam rasch voran.

 Unterwegs bemerkte er an den Spuren, dass die drei Götter große Schwierigkeiten gehabt haben mussten, den Eishang zu ersteigen. Er sah, dass sie an einer Böschung gescheitert waren und einen Umweg über einen schmalen Vorsprung genommen hatten.

 Auf allen vieren huschte der Ontaker weiter und stand kurz darauf auf einer breiten Eisterrasse. Kratzspuren auf dem blank gewehten Eis verrieten ihm, dass die Mabbahabas in den Irrgarten der Gletscherhöhlen eingedrungen waren.

 Nach einer Weile richtete sich Apasch-Faraday ächzend neben ihm auf. Lemmo deutete auf den Höhleneingang. »Wir werden sie bald eingeholt haben«, sagte er zufrieden. »Die Götter sind so fett, dass sie nur langsam vorankommen.«

 »Ich bin sehr stolz auf dich, Lemmo«, erwiderte der Schamane. »Hättest du ein schwarzes Fell, würde ich dich zu meinem Lehrling ernennen. Doch auch so wird dein Name noch nach vielen Generationen an den Feuern genannt werden.«

 Die Traube hatte sich aufgelöst, denn die Individuen gingen der routinemäßigen Kontrolle der Überlebens- und Sicherungssysteme ihres Eisverstecks nach. Ttms, der letzte Sprecher der Traube, überwachte die Arbeiten. Er behielt seine leitende Funktion, bis die Traube neu gebildet wurde und ein anderer Hypton den Platz des Sprechers einnahm.

 Die geräumige Eishöhle war mit allen technischen Errungenschaften ausgestattet, die zivilisierte Wesen mit hoher Intelligenz benötigen, um sich für längere Zeit an einem Ort wohl fühlen zu können. Zwar tauchten immer wieder Ontaker in der unmittelbaren Nähe des Verstecks auf, doch mit den vorhandenen Schutzschirmprojektoren und Energiewaffen brauchte man diese primitiven Wesen nicht zu fürchten.

 Das Versteck im Gletscher war eingerichtet worden, nachdem die Hyptons erkannt hatten, dass sie in der Station von Murnte-Neek mit raffinierten Methoden überwacht wurden. Auch die übrigen Niederlassungen der Hyptons auf Rolfth waren mit fünfdimensionalen Spionfeldern übersät.

 Als ein Schatten auf ihn fiel, wirbelte Ttms herum. Er erkannte Llss, einen Hypton, der als Kurier zwischen Murnte-Neek und dem Eisversteck fungierte.

 »Du kommst einen Tag früher als erwartet«, sagte Ttms und registrierte, dass alle anderen Hyptons auf ihn und den Kurier schauten.

 »Ich überbringe wichtige Neuigkeiten«, erwiderte Llss. »In Murnte-Neek hat eine Konferenz stattgefunden, bei der Hotrenor-Taak uns mitteilte, dass eine Expedition, die er in die Larengalaxis geschickt hatte, zurückgekehrt ist.«

 »Ich wusste nichts von einer solchen Expedition«, sagte Ttms.

 »Hotrenor-Taak hatte sie ohne unser Wissen durchführen lassen. Er berief sich auf die Vollmachten, die er als Verkünder der Hetosonen von der Konzilsführung erhielt.«

 »Das ist absurd, denn zugleich hintergeht er das Konzil, indem er sich in der Milchstraße eine eigene Macht aufbaut und plant, sie unabhängig vom Konzil einzusetzen.«

 »Wir dürfen die Möglichkeit nicht ausschließen, dass Hotrenor-Taak wirklich nur das Wohl des Konzils im Auge hat«, entgegnete der Kurier. »Immerhin ist es eine Tatsache, dass im Konzil undurchsichtige Dinge geschehen.«

 »Du hast Recht«, sagte Ttms. »Wir müssen die Probleme durchdenken, bevor wir uns zu Maßnahmen entschließen.«

 »Die Kelosker haben außerdem unser Geheimnis durchschaut und verraten«, berichtete Llss. »Sie haben uns in Anwesenheit von Maylpancer als parapsychisch begabte Lebewesen bezeichnet.«

 »Das ist ungeheuerlich!«, rief Ttms entsetzt. »Wir verlieren unseren hohen Wert für das Konzil, wenn Außenstehende erfahren, dass wir Paralogik-psychonarkotiseure sind. Wurde der Überschwere wenigstens sofort beseitigt?«

 »Hotrenor-Taak hat ihm nur in harter Form klar gemacht, dass er sich selbst zum Tode verurteilt, wenn er das Thema irgendwann und irgendwo zur Sprache bringt. Selbstverständlich haben wir eine scharfe Überwachung aller Kelosker gefordert. Drei von ihnen sind durch Dimensionseinbrüche verschwunden. Das klingt logisch. Dennoch haben wir es verstanden, in Hotrenor-Taak Zweifel daran zu wecken.«

 »Es muss uns gelingen, die Kelosker als unzuverlässig zu brandmarken. Dadurch würden wir wieder zu Hotrenor-Taaks ersten Beratern.«

 Ttms erstarrte schier, als ein helles Zirpen ertönte. Es kam von einem Ortungsgerät. Mehrere Holoschirme zeigten drei Kelosker, die sich schwerfällig durch einen Eisstollen bewegten.

 »Vielleicht sind es die drei verschwundenen Kelosker«, wandte Sspt, der Hypton an der Ortung, ein. »Sie könnten hier wieder aufgetaucht sein.«

 »Wenn sie unser Versteck finden, spielt das für uns keine Rolle. Sie würden uns auf jeden Fall an die Laren verraten.«

 »Vielleicht können wir sie ablenken.«

 »Dafür sind sie schon zu nahe«, erklärte Sspt.

 »Dann müssen wir sie töten!«, befahl Ttms. »Sobald die Kelosker in der Vorhöhle erscheinen, eröffnen wir das Feuer.«

 Die Hyptons waren von Natur aus keine Krieger, und ihre Mentalität ließ sie normalerweise davor zurückschrecken, andere Intelligenzen zu töten. Nur die Furcht vor Verrat brachte sie dazu, den Vorsatz zum Töten zu fassen.

 »Jetzt!«, sagte Sspt.

 Alle Hyptons sahen, dass die drei Kelosker in die Vorhöhle wankten. Ttms aktivierte die Öffnungsautomatik des Schotts. Summend sprangen die Projektoren an, deren Zugfelder die Magnetverriegelung lösen und beide Schotthälften auseinander ziehen sollten.

 Es knackte laut, ohne dass das Schott sich öffnete. Von der Vorhöhlendecke war Wasser gelaufen und über der Schottfuge wieder gefroren. Zwar verstärkten sich die Zugfelder automatisch, sodass die Schotthälften eine Sekunde später auseinander glitten, aber das Knacken hatte die drei Kelosker gewarnt.

 Sie reagierten ungewöhnlich schnell, warfen ihre schweren Körper herum und eilten bereits in den Eisstollen vor der Vorhöhle zurück, als die Hyptons das Feuer eröffneten. Die tödlichen Energiebahnen trafen nur Eis, das sofort schmolz. Als die Hyptons dann die Verfolgung der Kelosker aufnahmen, brach ringsum die Hölle los…

 Das Knacken hallte unheimlich laut durch die Stille der Eishöhle. In den Gehirnen der Kelosker liefen blitzschnelle Denkprozesse ab, und die plumpen Körper warfen sich praktisch im gleichen Augenblick herum, in dem den Keloskern das Knacken bewusst wurde.

 Auf dem blanken Eis rutschten die schweren Körper schnell in den nächsten Stollen hinein.

 Splink, Zartrek und Pragey sahen die Strahlschüsse nicht, aber sie hörten das Zischen der Entladungen, das Fauchen des entstehenden Wasserdampfs und das Knirschen der Eisdecke.

 Erst hinter der nächsten Biegung schafften es die Kelosker, ihren Schwung wieder abzufangen. Splink spähte zurück. »Es sind Hyptons!«, rief er. »Nehmt die Paralysatoren. Wir müssen sie ausschalten, sonst verraten sie uns an die Laren.«

 »Und was tun wir, wenn wir sie paralysiert haben?«, fragte Zartrek.

 »Ich weiß es nicht. Ich weiß nur, dass wir verhindern müssen, dass die Hyptons Verbindung mit Murnte-Neek aufnehmen können.« Splink zog den Kopf ein, als ein Strahlschuss in kurzer Distanz auffächerte.

 »Wir können sie doch nicht töten«, sagte Pragey.

 Vorsichtig schob Splink wieder den Kopf um die Biegung. Ein unartikulierter Schreckenslaut quoll aus seinem Mund. »Eingeborene«, ächzte er. »Sie werfen sich den Hyptons entgegen und stürzen sich sogar ins Strahlfeuer.«

 »Wir müssen ein Gemetzel verhindern!«, entgegnete Zartrek. Er schob sich an Splink vorbei und öffnete den Mund, um den Hyptons etwas zuzurufen. Aber er brachte keinen Laut hervor.

 Die Gangwände neben und hinter den Hyptons schmolzen, und in den Lücken waren hoch emporlodernde Flammen zu sehen. Ein herantosender Wasserschwall spülte die Hyptons in einen Seitenstollen. Die Flut schien nicht mehr enden zu wollen.

 Augenblicke später brach auch vor den Keloskern die Decke ein. Eisbrocken zersplitterten am Boden und wurden von Wasser umspült, das sich nun auch den Keloskern näherte.

 Doch aus dem Loch in der Decke stürzten große Eisblöcke herab. Sie waren zumindest angetaut, wahrscheinlich unter der Hitze der Feuer, die ihren flackernden Schein durch das Loch warfen. Dadurch wurden sie regelrecht zusammengebacken. Innerhalb kürzester Zeit verschloss eine massige Trennwand aus Eis den Stollen.

 Die Kelosker hörten, wie das Wasser auf der anderen Seite rauschte und gurgelte.

 Doch die Wand hielt.

 »Wir müssen fliehen!«, drängte Splink. Ohne auf Prageys Jammern zu achten wandte er sich um und eilte davon, so schnell der Rest seiner Kräfte es zuließ. Zartrek und Pragey folgten ihm.

 Sie kamen in eine große Eishöhle, von der mehrere Stollen abzweigten. Sofort entschieden sie sich für einen sanft ansteigenden Gang. Auf diese Weise hofften sie, dem rauschenden Wasser am ehesten zu entkommen.

 Nach einer Weile neigte sich der Gang wieder abwärts.

 »Wartet!«, sagte Splink atemlos und blieb stehen. »Wir müssen überlegen ob wir weitergehen oder hier abwarten sollen, bis das Wasser sich verlaufen hat.«

 »Wenn es uns aber einholt?«, fragte Zartrek.

 »Dann schließen wir die Druckhelme und lassen uns treiben«, antwortete Splink.

 »Aber wir haben nur noch für elf Stunden Atemluft, und unsere Energiezellen sind schon zur Hälfte entladen«, wandte Pragey ein.

 »Es kann nicht lange dauern, bis das Wasser sich verlaufen hat«, meinte Zartrek. »Ich bin zu dem Schluss gekommen, dass der Wassereinbruch von den Eingeborenen geplant war. Sie müssen das Wasser hinter bestimmten Gangstellen angestaut haben, um es zum richtigen Zeitpunkt zur Überflutung einzusetzen.«

 »Sie hatten es nur auf die Hyptons abgesehen«, sagte Pragey. »Uns wollten sie sogar retten. Eine andere Erklärung dafür habe ich nicht, dass sie unseren Gang mit Eisblöcken zugemauert haben. Sonst wären wir ertrunken.«

 »Gerade das bereitet mir Sorgen«, erwiderte Splink. »Diese Eingeborenen müssen einen Grund gehabt haben, uns zu retten– erst vor den Hyptons und dann vor dem Wasser. Ich denke, dass sie etwas Bestimmtes mit uns vorhaben.«

 »Möglicherweise sind wir in ihren Augen Götter«, meinte Zartrek. »Das finde ich in unserer Lage gar nicht einmal so schlecht. Wenn wir mit ihnen gehen und uns verehren lassen, haben wir wenigstens keine Nahrungssorgen mehr.«

 »Und zu frieren brauchen wir auch nicht«, warf Pragey ein. »Die Eingeborenen kennen das Feuer und benutzen es für ihre Zwecke.«

 Seufzend und ächzend setzten sich die Kelosker wieder in Bewegung…

 Bericht Tatcher a Hainu

 »Was ist das?«, hörte ich die Stimme eines Laren fragen.

 Rorvics Nachthemd!, antwortete ich in Gedanken. Hätte ich das Ding bloß nicht ausgezogen! Aber es war ja viel zu weit für mich. Daran ist der Tibeter schuld, weil er sich so voll frisst, dass er keine normale Kleidung tragen kann.

 »Wahrscheinlich eine Reliquie«, antwortete ein anderer Lare. »Wir befinden uns in dem Tempel einer Sekte, der die Menschen auf Rolfth angehört haben müssen. Jedenfalls hat Hotrenor-Taak das behauptet.«

 Ich atmete auf. Wenn die Laren Rorvics Nachtgewand für eine Reliquie hielten, war alles gut. Zwar würde ich es nun nicht zurückbekommen, und Rorvic würde mir eine Szene machen, wenn ich ihm den Verlust seines Maßnachthemdes meldete. Aber die Hauptsache war, die Laren bekamen nicht heraus, dass sich auf Rolfth Menschen herumtrieben. Dann hätten sie sofort auf eine Zusammenarbeit zwischen uns und den Keloskern geschlossen– obwohl Rorvic und ich keineswegs deshalb nach Rolfth gekommen waren.

 Im Grunde genommen war es mir nach wie vor rätselhaft, wieso wir mit unserer Space-Jet hierher verschlagen worden waren. Es hatte damit angefangen, dass ich meinem Vorgesetzten statt Kaffee in heißem Wasser aufgelöstes Granupol gegeben hatte, ein starkes Halluzinogen, mit dem tödlich verletzten Raumfahrern wenigstens die Schmerzen genommen wurden.

 Aber bei Dalaimoc Rorvic hatte das Granupol ganz anders als normal gewirkt. Anstatt ihm angenehme Halluzinationen vorzugaukeln, hatte er sich selbst in so etwas wie eine Halluzination verwandelt und die Kontrolle über unsere Space-Jet an sich gerissen.

 Zuerst war die Space-Jet auf einen gefrorenen Gasriesen zugerast. Dann hatte ich, unmittelbar vor dem bevorstehenden Aufschlag, ein seltsames Licht über die Planetenoberfläche huschen sehen. Danach hatte sich die GHOST unbeschädigt in einer Felsenhöhle auf Rolfth befunden.

 Natürlich waren dabei die vielfältigen parapsychischen Fähigkeiten des Tibeters am Werk gewesen. Nur, wie diese Kräfte es fertig gebracht hatten, uns unversehrt nach Rolfth zu befördern– und das vielleicht viele Lichtjahre weit–, das wusste ich nicht.

 Ich unterbrach mein Grübeln, als ich hörte, dass die Laren sich dem Altar näherten.

 »Ob Hotrenor-Taak meint, in diesem Tempel könnte etwas Wertvolles verborgen sein?«, sagte der eine.

 »Jedenfalls sollten wir ihn gründlich durchsuchen«, erwiderte der andere.

 Meine Lage war prekär. Glücklicherweise gingen die Laren am Altar vorbei. Ich hörte, wie sie einen Vorhang beiseite zogen und irgendwelche Gegenstände verrückten. Es polterte, raschelte und klapperte.

 Behutsam drückte ich die Klappe, durch die ich unter den Altar gekrochen war, ein Stück weit auf und spähte hinaus. Die Laren waren dabei einige flache Schachteln zu öffnen. Wallende Gewänder, künstlicher Schmuck, Ampullen und flache Sprühdosen kamen zum Vorschein.

 Als einer der Laren eine Sprühdose betätigte und seinen Artgenossen einnebelte, schloss ich meine Klappe wieder. Ich wollte das Zeug keinesfalls einatmen.

 Ich hörte den eingesprühten Laren husten und schimpfen, dann zischte eine weitere Sprühdose, woraufhin auch der zweite Lare hustete.

 Und so etwas nennt sich Beherrscher der Milchstraße!, dachte ich verächtlich. Im nächsten Augenblick wurde meine Aufmerksamkeit von den Worten der Laren beansprucht.

 »Oh, großer Mars, du Wilder und Harter!«, sagte der eine mit seltsam verzückter Stimme. »Wir beten dich an und verehren dich!«

 »Wir wissen, du wirst uns helfen, du Grausamer, Gütiger!«, fiel der zweite Lare ein.

 In diesem Ton redeten sie weiter. Ich öffnete wieder die Klappe und sah, dass die beiden Laren mit erhobenen Händen dastanden und verzückt an die Tempeldecke starrten. Kein Zweifel, sie hatten sich mit dem Sprühnebel in Trance versetzt. Wahrscheinlich hatten die Dosen den Verkündern des seltsamen Kults dazu gedient, alle im Tempel Versammelten ihren Unsinn glauben zu lassen. Dafür verwünschte ich sie nachträglich– bis mir aufging, dass die Trance der Laren mir die Gelegenheit gab, unauffällig zu verschwinden.

 Die Laren achteten auf nichts. Ich verließ mein Versteck, und gerade noch rechtzeitig fiel mir etwas ein. Eine bestimmte Richtung der Medizin bekämpfte Symptome mit Mitteln, die bei Gesunden eben erst diese Symptome hervorriefen. Warum also sollte nicht ein Mittel, das so etwas wie Halluzinationen hervorrief, Rorvic aus einer Halluzination wieder in einen Menschen zurückverwandeln?

 Ich sah, dass in einer Schachtel noch drei flache Sprühdosen lagen, und nahm eine davon heraus. Nachdem ich sie in einer Beintasche meines Raumanzugs verstaut hatte, verließ ich den Tempel.

 »Wohin gehst du, Tatcher?«, wisperte eine Stimme neben mir.

 »Zu Rorvic natürlich«, antwortete ich. »Kommst du mit, Pan?«

 »Ich sagte dir schon, dass ich in der Nähe der Kelosker bleiben muss«, antwortete der unsichtbare Laktone. »Pass auf, dass die Laren dich nicht entdecken– und alles Gute, Tatcher!«

 »Danke«, erwiderte ich. »Ebenfalls viel Glück, Pan!« Ich blickte mich um, sah, dass kein Lare in der Nähe war, und rannte los.

 »Es war sehr klug von dir, die Wächter zu alarmieren, Lemmo«, sagte Apasch-Faraday, nachdem der Jäger in kurzen Zügen berichtet hatte, was beim Eisversteck der Lederflügligen geschehen war.

 Die beiden Ontaker standen vor einem Gletschersee, der von Fackeln erleuchtet wurde. Mitten über den See führte eine schmale Brücke aus Eis.

 Demütig senkte Lemmo den Kopf. Über sein Schädelfell zog sich eine Sengspur. Ein Energiestrahl hatte ihn gestreift, als er sich todesmutig zwischen die Lederflügligen und die Götter geworfen hatte, um die für seinen Stamm bestimmten Götter zu retten. Aber diesmal war das kein Zeichen der Schmach, sondern ein Zeichen des Sieges, das Lemmo allen zeigen konnte. Damit war auch die Schmach seiner Beulen getilgt.

 »Was ist aus den Lederflügligen geworden?«, fragte der Schamane.

 »Ein Teil von ihnen ertrank. Die anderen wurden im Wasser von unseren Stammesbrüdern eingeholt und getötet. Sie konnten allerdings nicht geborgen werden, da die Wächter sich darum kümmern mussten, dass kein Wasser in den Fluchtweg der Götter einbrach.«

 »Da uns die Mabbahabas sicher sind, ist es nicht schlimm, dass die Lederflügligen nicht geborgen wurden«, meinte Apasch-Faraday. »Wir wissen, wohin sich die Götter gewandt haben. Kannst du uns führen, dass wir sie an einer Stelle erwarten können, die der Größe der Begegnung angemessen ist?«

 Lemmo überlegte. »Der Weg der Götter muss durch die Höhle der tausend Figuren führen. Wenn wir uns beeilen, können wir sie dort erwarten, Apasch-Faraday.«

 Der Schamane rief den Jägern einen Befehl zu, dann betrat er als Erster die Eisbrücke. Lemmo wartete, bis Apasch-Faraday den halben Weg hinter sich gebracht hatte, erst dann folgte er ihm. Er wusste, dass die Eisbrücke nicht mehr als drei Ontaker gleichzeitig trug, und obwohl er das Wasser nicht fürchtete, wollte er einen Einsturz vermeiden, um keine Verzögerung zu verursachen.

 Leider dachte er nicht daran, den anderen Jägern Bescheid zu sagen. Er war mit Apasch-Faraday bereits in einen Eisstollen eingedrungen, als er ein lautes Krachen vernahm, dem ein heftiges Platschen und ein vielstimmiger Schrei folgten.

 Auf allen vieren eilte daraufhin die Spitzengruppe dem Haupttrupp voraus und nach einiger Zeit kamen sie in die Tropfsteinhöhle, in der sich Formen gebildet hatten, die an Götter, Dämonen, Doa-Ban, Rinto-Vassi und Ontaker erinnerten.

 Aufgeregt deutete Lemmo zu einer Gangmündung, hinter der es aufwärts ging. »Von dort müssen die Mabbahabas kommen!«, sagte er.

 »Gut«, erwiderte der Schamane. »Je drei stellen sich links und rechts der Mündung auf. Ich warte davor, bis die Götter erscheinen.«

 Er hatte kaum eine Haltung eingenommen, die er für würdevoll hielt, als auch schon dumpfe Schritte erklangen. Kurz darauf tauchten drei wahre Fleischberge auf. Bei ihrem Anblick lief Apasch-Faraday das Wasser im Munde zusammen. Gleichzeitig bekam er Angst, die Götter könnten nicht willig sein.

 »Werft euch zu Boden!«, herrschte er die Jäger an.

 Sie gehorchten. Der Schamane folgte ihrem Beispiel, blieb aber nicht liegen, sondern kroch auf die riesigen Mabbahabas zu, die Augen nach oben verdrehend, um sich am Anblick des vielen Fleisches zu laben.

 Die Götter waren stehen geblieben. Es sah für einen bangen Moment sogar aus, als wollten sie umkehren. Doch als die Ontaker sich zu Boden warfen, blieben sie stehen und bewegten sich nicht mehr.

 Apasch-Faraday erreichte den ersten Mabbahaba und leckte verstohlen an seinem Fuß, um die Güte des Fleisches zu kosten. Der Geschmack enttäuschte ihn. Langsam richtete er sich auf, steckte zwei Finger in den Mund und zog die Mundwinkel so weit auseinander, dass sie an die Ohren stießen.

 Nach einer Weile sagte er: »Willkommen zum Fest der Großen Münder, ihr Götter! Der Stamm der Hel-Kotha-Tren-Aaak dankt Euch, dass Ihr uns so viel Fleisch opfern wollt. Kommt mit, damit wir Euch gebührend zubereiten können.«

 Einer der Götter erwiderte etwas, das keiner der Ontaker verstehen konnte. Doch als Apasch-Faraday voranging, folgten ihm die Götter. Damit hatten sie sich als Festopfer angeboten.

 6.

 Geht das nicht ein bisschen schneller, Mentro?«, frotzelte Gucky und reckte sich in seinem Kontursessel.

 Mentro Kosum konzentrierte sich auf die Daten für das letzte Linearmanöver, das die Space-Jet auf Teleportationsweite an den Planeten Rolfth heranbringen sollte.

 »Unser Schiff schleicht ja wie eine flügellahme Ente durchs All«, schimpfte der Ilt.

 »Wenn Gucky schon mal poetisch wird, dann hat er sich bestimmt geirrt«, deklamierte Kosum und deutete mit der rechten Hand auf die gleißende Wand, die sich in vielen Lichtjahren Entfernung an Steuerbord erhob. »Die Dunkelheit ist ach so fern, es leuchtet uns der Zentrumskern!«

 Gucky klatschte in die Hände. »Bravo!«, rief er. »So in Form wie heute warst du schon lange nicht mehr.«

 »Achtung, wir treten in den Zwischenraum ein!«

 »Ohne anzuklopfen?«, fragte Gucky.

 Doch da befand sich die Space-Jet bereits im Zwischenraum. Ras Tschubai, der Dritte an Bord, hatte die grundlegend umgerüstete Space-Jet auf den Namen WINNETOU getauft, weil sie sich an den Planeten Rolfth anschleichen sollte. Zu der Sonderausrüstung gehörten Emissionsdämpfer genauso wie hochwertige Ortungsschutzgeräte. Die Space-Jet sollte, von den Laren unbemerkt, bis auf Teleportationsreichweite an Rolfth herankommen. Dann galt es, die drei aus Murnte-Neek geflohenen Kelosker aufzuspüren und unauffällig in die Station zurückzubringen. Außerdem sollten Gucky und Ras Tschubai Kontakt mit Captain a Hainu aufnehmen und ihm Dalaimoc Rorvics Bhavacca Kr'a übergeben.

 Eine Garantie für den Erfolg gab es nicht. Die Lage auf Rolfth konnte inzwischen so verfahren sein, dass sie nicht mehr zu bereinigen war.

 Nach einer kurzen Linearetappe fiel die Space-Jet in den Normalraum zurück.

 »Die Distanz zu Rolfth beträgt genau eine Lichtstunde«, erklärte Mentro Kosum. »Ich wünsche euch viel Glück und Erfolg. In zwanzig Stunden erscheine ich wieder genau hier. Seid bitte pünktlich– und passt auf euch auf!«

 Gucky und Tschubai fassten sich an den Händen. Sie wussten, welche Gegend des Planeten sie sich vorzustellen hatten, um nicht in Murnte-Neek zu rematerialisieren. Tako Kakuta hatte ihnen eine gute Beschreibung geliefert.

 »Halte deine Ohren steif, Mentro!«, rief Gucky. »Und die Gelenke locker, damit sie nicht einrosten.«

 Im nächsten Moment waren die beiden verschwunden.

 Sie rematerialisierten auf einem riesigen Gletscher. Weit im Westen war eine schneebedeckte Tundra zu sehen. Ansonsten gab es nur matt schimmerndes, zerklüftetes Eis.

 Die Mutanten klappten die Druckhelme ihrer Kampfanzüge nicht zu, denn sie wollten, wenn irgend möglich, ohne Funksprechverkehr auskommen.

 »Es zieht!«, stellte Gucky als Erstes fest. Er stutzte. »Hörst du den Lärm auch? Ach, du kannst ihn ja nicht hören. Du bist ja kein Telepath.«

 »Was für einen Lärm meinst du?«, fragte Tschubai, der genau wusste, dass der Ilt von Gedankenimpulsen anderer Lebewesen sprach. »Laren?«

 »Eher die Gedanken primitiver Lebewesen. Sie drücken Hunger, ja sogar Fressgier aus– Euphorie wegen eines Ereignisses, das mir rätselhaft bleibt.«

 »Du solltest eher versuchen, Tatcher aufzuspüren. Vielleicht weiß er, wo sich die drei Kelosker versteckt halten.«

 »Wenn wenigstens ein klitzekleiner Gedanke der Kelosker durchkäme, wäre uns schon sehr geholfen.« Gucky seufzte. »Und leider ist Tatcher auch nur dann zu erwischen, wenn er sich nicht sperrt. Im Augenblick kann ich ihn nicht espern. Ich schlage deshalb vor, wir teleportieren in die Nähe der wirren Gedankenflut. Vielleicht erhalten wir einen Anhaltspunkt.«

 Tschubai streckte die Hand aus. Gucky fasste zu, dann teleportierten sie praktisch blind in das Höhlenlabyrinth des Gletschers.

 Sie wurden in einer Tropfsteinhöhle wiederverstofflicht. Im Licht ihrer Scheinwerfer schauten sie sich um.

 »Das stete Tropfen würde mich auf die Dauer entnerven«, behauptete der Mausbiber. »Dort führt ein Stollen aufwärts. Ich schlage vor, wir nehmen ihn.«

 Ohne eine Antwort abzuwarten, teleportierte er ein Stück in den Eisstollen hinein. Tschubai folgte ihm auf die gleiche Weise. Dadurch kamen sie Zeit sparend vorwärts. Sie teleportierten immer gerade so weit, wie sie sehen konnten.

 Nach wenigen Minuten erreichten sie einen Korridor im Eis, dessen Wände teilweise geschmolzen waren. Deutlich waren die Spuren eines Wassereinbruchs zu erkennen.

 »Das ist verdächtig«, stellte Tschubai fest. »Die Schmelzlöcher wurden von großen Feuern verursacht und bewirkten offenbar einen beabsichtigten Wassereinbruch. Dort hinten sind Schmelzlöcher, die nur von Strahlschüssen herrühren können. Hier hat ein Kampf stattgefunden, Gucky!«

 »Vielleicht haben die Primitiven unsere Kelosker umgebracht«, meinte Gucky niedergeschlagen.

 »Das glaube ich nicht«, erwiderte Ras. »Die sechsundzwanzig Kelosker hatten nur ihre Paralysatoren mitgenommen. Mit denen brennt niemand Löcher ins Eis.«

 »Sie könnten sich Waffen von den Laren beschafft haben«, erwiderte der Ilt. »Wir müssen auf jeden Fall feststellen, wohin das Wasser abgeflossen ist. Möglicherweise wurden die Kelosker fortgespült und liegen hilflos im Eislabyrinth.«

 Mitgerissene Eisbrocken wiesen ihnen den Weg. Über mehrere stufenartig abfallende Gänge gelangten sie zu einem schmalen Fluss, in dem Wasser mit großer Geschwindigkeit dahinschoss. Auf den schmalen, nach innen geneigten Uferstreifen konnte niemand Halt finden.

 »Wir müssen es riskieren, die Flugaggregate zu benutzen«, sagte Tschubai.

 Gucky schaltete sein Tornisteraggregat ein und flog dicht über dem reißenden Fluss dahin. Den Scheinwerfer schwenkte er hin und her. Tschubai folgte ihm und leuchtete ebenfalls das Ufer ab.

 Nach mehr als einem Kilometer gelangten sie zu einem Katarakt. Brausend und donnernd stürzten die Wassermassen rund dreißig Meter in die Tiefe, über Eisterrassen, aus denen mächtige rund geschliffene Blöcke ragten.

 Gucky flog einmal nach links und dann wieder nach rechts, um alle Winkel hinter den Eisblöcken ausleuchten zu können. Das rettete ihm wahrscheinlich das Leben, denn er war gerade wieder abgebogen, als eine Energiebahn die Stelle kreuzte, an der er sich eben noch befunden hatte.

 Sofort ließen die Mutanten sich absinken. Ein zweiter Strahlschuss jagte hoch über Tschubai hinweg.

 »Ziel erkannt!«, rief Gucky. »Ich springe hinter den Halunken!«

 »Siehst du ihn?«, fragte Ras. »Ist es ein Kelosker?«

 »Ich habe nur gesehen, woher der Schuss kam. Der Schütze verbirgt sich hinter einem Eisblock.«

 Er verschwand.

 Als er wiederverstofflichte, schwebte er in geringer Höhe und mit aktiviertem Flugaggregat etwa fünf Meter hinter dem Schützen. Es handelte sich um einen Hypton, der offenbar schwer verletzt war und sich mit den Rückengurten seiner Kombination in den Schrunden des Eisblocks verfangen hatte. Trotz seiner erbarmungswürdigen Lage hielt er seinen Strahler fest umklammert.

 Gucky entwand ihm die Waffe telekinetisch, dann hob er den Hypton an und ließ ihn auf der Oberfläche eines glatten Eisblocks niedersinken.

 »Alles klar, Ras!«, rief er.

 Eine kurze Untersuchung zeigte ihm, dass der Hypton nicht mehr lange leben würde. Die Verletzungen, die er sich im Katarakt zugezogen hatte, waren zu schwer. Ohne seine Waffe machte der Hypton einen hilflosen Eindruck. Er versuchte nicht einmal mehr, sich zu wehren.

 »Wer hat das getan?«, fragte Gucky in der Konzilssprache.

 Der Hypton blickte ihn traurig an. »Ontaker«, flüsterte er kaum hörbar. »Wir schießen auf Kelosker, Ontaker machen Überflutung…«

 Seine Augen brachen. Der Kopf fiel schlaff zur Seite.

 Gucky drückte ihm die Augen zu. »Armer Kerl!«, sagte er.

 »Immerhin hat er auf die Kelosker geschossen– und er war nicht allein«, erwiderte Ras.

 Gucky runzelte die Stirn. »Die Hyptons schießen auf Kelosker, daraufhin bringen die Ontaker die Hyptons mit einem künstlich herbeigeführten Wassereinbruch um. Mit den Ontakern meinte der Bursche sicher die Eingeborenen dieses Planeten. Warum sollten die Eingeborenen den Keloskern helfen, die ihnen doch völlig fremd sein müssen?«

 »Fragen wir sie«, erwiderte Tschubai.

 Gucky nickte heftig. »Ja, fragen wir sie, was sie mit den Keloskern vorhaben, Ras. Ich ahne Böses.«

 Bericht Tatcher a Hainu

 Als ich die Steuerkanzel der Space-Jet betrat, erschienen wieder die grünlich schimmernden Schriftzeichen.

 Sie waren sehr lange fort, Sie lahmer marsianischer Ringelwurm.

 Ich brachte es fertig, mir meine Empörung über diese Beschimpfung nicht anmerken zu lassen. Ringelwurm war ein marsianisches Schimpfwort, das einer schweren Ehrverletzung gleichkam. Ich zwang mich sogar zu einem Lächeln, als ich erwiderte: »Dafür habe ich dem lieben Commander auch etwas Schönes mitgebracht.«

 Was halten Sie da in der Hand, Captain Hainu?

 Ich hob die Sprühdose hoch. Da sie keine Beschriftung enthielt, war diese Geste für Rorvic ohne Informationswert. »Ich habe mir sagen lassen, dass sich Halluzinationen von gasförmiger Verpflegung ernähren.«

 Sie reden Unsinn! Was befindet sich in der Sprühdose, Sie marsianischer Friedhofsbitterling?

 Ich war nahe daran, meinem Vorgesetzten das Mittel, das ihn befreien sollte, vorzuenthalten. Aber mein Pflichtgefühl siegte. »Es ist ein Spray, der Halluzinationen erzeugt. Damit werde ich Ihnen Ihre menschenähnliche Gestalt zurückgeben.«

 »Nein!«, kreischte es überall.

 Ich stand bereits vor der Rechnerkonsole. »Sie wollen sich nur vor dem Dienst drücken«, stellte ich fest, richtete den Sprühknopf auf die Aggregatverkleidung, durch die Rorvic diffundiert war, und betätigte den Auslöser.

 Eine neue Mitteilung erschien: Sie begehen einen schrecklichen Fehler, Tatcher. Bitte, hören Sie auf damit, Captain a Hainu! Ein Halluzinogen verwandelt keine Halluzination zurück. Es führt zu einer Potenzierung der… wenn was… in dem ist… ultradim!

 Die Schrift erlosch abrupt.

 »Hat es Ihnen die Sprache verschlagen, Sir?«, erkundigte ich mich. »Kommen Sie schon heraus!«

 Als Rorvic nicht reagierte, ging ich an mein Schaltpult und wollte versuchsweise die Manuellkontrollen aktivieren. Aber die Sensorfelder waren hart wie bester Stahl.

 »Commander Rorvic!«, schrie ich. »Antworten Sie wenigstens, wenn Sie sich schon nicht zeigen! Hier geschieht etwas völlig Unmögliches– und das ist unmöglich!«

 Ich seufzte und ging zum Versorgungsautomaten, um mir ein kleines Frühstück zu tasten. Nach dem ersten Versuch bekam ich es mit der Angst zu tun.

 Auch hier reagierte keines der Felder.

 Nacheinander versuchte ich es an mehreren Konsolen– mit dem gleichen negativen Ergebnis. Wütend griff ich nach der Gebetsmühle des Tibeters, um sie gegen den Kommunikationsschirm zu werfen.

 Sie ließ sich nicht anheben.

 Diesmal war ich vor Schreck wie gelähmt. Es war absolut unmöglich, dass ich die höchstens eineinhalb Kilogramm wiegende Gebetsmühle nicht heben konnte.

 »Es ist alles nur ein Trick dieses rotäugigen Scheusals«, flüsterte ich im Selbstgespräch. »Er möchte, dass ich an meiner eigenen realen Existenz zweifle. Aber das ist ihm bereits misslungen. Es gibt eine sichere Möglichkeit, mich davon zu überzeugen, dass ich existiere.«

 Da die Innenbeleuchtung der Steuerkanzel brannte, musste ich mich im Glassit spiegeln. Doch etwas stimmte nicht, denn ich sah, als ich genau davor stand, absolut nichts.

 »Wahrscheinlich ist das Glassit mit einem Antireflexionsmittel behandelt worden«, überlegte ich laut. Ich klammerte mich so lange an diese Hoffnung, bis mir einfiel, dass ich mich vor dem ersten Gespräch mit der Halluzination Rorvic noch darin gesehen hatte.

 Hatte ich mich ebenfalls in eine Halluzination verwandelt, die zudem der Halluzination unterlag, selbst körperlich zu existieren? Ich stürzte durch die offene Bodenschleuse aus dem Schiff. Draußen rannte ich weiter, gellende Schreie ausstoßend, die eigentlich lautlos waren, weil ich sie nur in meiner Einbildungskraft hörte…

 »Es ist rührend, wie die Eingeborenen sich über unsere Ankunft freuen«, sagte Pragey.

 Splink erwiderte nichts darauf. Sie hatten die Höhlenstadt buchstäblich mit letzter Kraft erreicht und waren von Männern, Frauen und Kindern mit unbeschreiblichem Jubel empfangen worden. Gleich nach ihrer Ankunft waren Feuer aufgeflammt. Trommeln dröhnten, und Krieger und Jäger stellten sich zum Tanz auf.

 Der Eingeborene, der einen Kompass in der Hand hielt, stand vor den drei Keloskern und stimmte einen näselnden Singsang an, in dem sich Worte wie Hrula und Mabbahaba ständig wiederholten.

 »Das muss eine Art Medizinmann sein«, bemerkte Zartrek. »Ein sehr netter Bursche. Richtig niedlich mit seinem schwarzen Fell und den großen Schwimmfüßen.«

 Das Trommeln schwoll zu ohrenbetäubendem Lärm an. Die Krieger und Jäger näherten sich mit stampfenden Füßen in einer Reihe, umringten die Kelosker und verrenkten sich die Glieder in einem Tanz, der immer wilder und ekstatischer wurde.

 Splink blieb weiterhin schweigsam. Drei große hölzerne Räder, die rings um das größte Feuer aufgebaut waren, hatten seine Aufmerksamkeit erregt. Ihm kam alles etwas unheimlich vor.

 Seine Aufmerksamkeit richtete sich auf einen uralten Mann, der sich aus der von Fackeln erhellten Haupthöhle näherte. Ihm folgten drei offenkundig weibliche Eingeborene. Sie trugen flache Kupferschalen in den Händen.

 Als der Alte, wahrscheinlich der Stammeshäuptling, vor den Keloskern stand, breitete er die Arme aus. Sofort eilten die drei Frauen an ihm vorbei, knieten nieder und hielten ihre Kupferschalen mit ausgestreckten Armen so, dass die drei Kelosker den Inhalt deutlich erkannten.

 »Diebesgut«, stellte Zartrek lakonisch fest.

 »Der Druckregler eines Atemaggregats, eine durchgeschmorte Heizspirale, eine Magnetsohle«, zählte Pragey auf. »Drei Schrauben, ein Chronometer-Armband– und sogar eine Atomhandgranate.«

 »Die Burschen haben alles wahllos aufgelesen, was ihnen in der Nähe von Murnte-Neek in die Finger kam«, sagte Splink. »Aber wie sie an die Atomhandgranate gekommen sind, ist mir ein Rätsel. Das Ding kann losgehen, wenn sie daran herumspielen.«

 »Wahrscheinlich ehren sie uns, indem sie ihre wertvollsten Beutestücke vorzeigen«, vermutete Zartrek. »Ich würde allerdings lieber etwas essen.«

 Er winkte den Medizinmann herbei, führte seine beiden Greiffinger zum Mund und machte die bei allen halbwegs humanoid gestalteten Intelligenzen des Universums verständliche Geste des Essens. Die Reaktion darauf war völlig anders als erwartet.

 Der Medizinmann warf die Arme hoch. Die Menge brach in einen einzigen vielstimmigen Schrei aus, dessen Echo dröhnend von der Steilwand widerhallte.

 Im nächsten Moment lagen die Kelosker am Boden, und auf ihnen lagen und saßen zahllose Jäger und Krieger, die mit emsigen Fingern an den Schutzanzügen arbeiteten. Es wurde deutlich, dass sie keine Ahnung davon hatten, wie man Schutzanzüge behandelte. Aber da sie praktisch überall zogen, zerrten und drückten, war es nicht verwunderlich, dass sie die Anzüge schließlich öffneten.

 Bis dahin hatten die Kelosker endlich ihre Überraschung überwunden, wurden dafür aber von Panik ergriffen. Sie strampelten mit Armen und Beinen, und ihre kräftigen Arme fegten tatsächlich einige Eingeborene fort. Doch es waren zu viele Krieger und Jäger, und als die Schutzanzüge halb abgestreift waren, wurden die Kelosker obendrein in ihrer Bewegungsfähigkeit behindert.

 Bevor sie richtig begriffen, was mit ihnen geschah, waren sie entkleidet und hingen an dicken Seilen und Stricken an den drei Rädern.

 »Hilfe!«, kreischte Pragey.

 »Bindet uns los!«, schrie Zartrek und versuchte vergeblich, sich loszureißen.

 Splink resignierte. »Irgendwann wird man uns wieder losbinden«, sagte er zu seinen Gefährten. Er spürte die Hitze des großen Feuers angenehm in seinem Rücken, aber vorn war ihm kalt. Ein eisiger Wind wehte. Ungeduldig wartete er darauf, dass die Zeremonie zu Ende ging.

 Endlich schien es so weit zu sein. Die Trommeln verstummten, der Tanz endete. Der Eingeborene, der die Funktion eines Medizinmanns oder Schamanen erfüllte, näherte sich den Gefesselten. Er hielt eine Kupferschale, in der sich ein grobkörniges grauweißes Pulver befand. Neben ihm ging eine Frau. Auch sie trug eine Kupferschale, nur war die ihre mit zerstoßenen Kräutern gefüllt.

 Der Medizinmann stellte sich vor Splink, nahm eine Hand voll der grauweißen Substanz und streute sie bedächtig über den Kopf des Keloskers. Danach kamen die übrigen Körperteile an die Reihe.

 Splink bekam etwas von der grauweißen Substanz in den Mund und kostete vorsichtig davon. »Salz!«, schrie er seinen Gefährten zu. »Man salzt und würzt uns! Das heißt, dass man uns verzehren will!«

 Pragey verlor die Besinnung.

 Zartrek starrte aus geweiteten Augen auf die Eingeborenen. Er sah, wie der Medizinmann Splink beroch und beleckte und anschließend zerstoßene Kräuter über ihn streute. Ihm wurde übel.

 »Eine starke kollektive Erregung strebt ihrem Höhepunkt zu«, sagte Gucky.

 Ras Tschubai ging nicht sofort darauf ein. Er stand neben Gucky in der eisigen Tundra und blickte nach Westen, wo heller Feuerschein über den Rand einer Steilküste flackerte. »Es nützt nichts, wir müssen hin und nachsehen«, sagte er schließlich.

 Als der Ilt schwieg, blickte er ihn erstaunt an. Gucky stand in verkrampfter Haltung da, die Augen scheinbar in unendliche Weiten gerichtet. Er schien auf Gedankenimpulse zu lauschen.

 Im nächsten Moment fiel die Erstarrung von Gucky ab. »Ich habe starke emotionale Impulse Tatchers aufgefangen«, berichtete er tonlos. »Panische Angst und Seelenpein sind die hervorstechenden Elemente. Tatcher muss sich in großer Gefahr befinden.«

 »Wo ist er?«, fragte Tschubai.

 Gucky machte ein verblüfftes Gesicht. »Überall und nirgends«, antwortete er fassungslos. »Die Impulse kommen von allen Seiten zugleich, aber ich kann die Quelle nicht lokalisieren. Ich begreife das selbst nicht, und…«

 Er brach ab und blickte nach Westen.

 »Dort geschieht etwas Furchtbares, Ras«, sagte er hastig. »Ich habe eben einen flüchtigen Impuls eines Keloskers aufgefangen. Der arme Kerl muss den Gedankenschrei in höchster Todesangst ausgestoßen haben, sonst sind Kelosker ja grundsätzlich nicht zu erfassen.«

 Er streckte die Hand aus. Ras Tschubai fragte nicht, sondern fasste zu. Sie entmaterialisierten– und standen im gleichen Augenblick unterhalb einer steilen Felswand.

 Sie sahen die Eingeborenen, die lodernden Feuer– und sie sahen auch die auf drei radähnliche Gestelle geflochtenen Kelosker.

 Soeben trat ein Eingeborener mit einem Bronzemesser in der Hand vor den ersten Kelosker hin. Er hob die Klinge, um sie in den Leib seines Opfers zu stoßen.

 Gucky griff telekinetisch ein. Das Messer wurde der Hand entrissen und weit in die Dunkelheit geschleudert. Der Schamane taumelte gegen den Kelosker, prallte ab und setzte sich hin.

 Gucky und Ras Tschubai verständigten sich mit einem kurzen Blick, dann teleportierten sie zu den Keloskern. Die Menge, die eben noch euphorisch geschrien hatte, war in entsetztem Schweigen erstarrt.

 Niemand rührte sich, als Gucky und Tschubai mit ihren Vibratorklingen die Fesseln durchschnitten. Erst als die Kelosker zu Boden fielen, ging ein vielstimmiges Seufzen durch die Menge.

 Einer der Eingeborenen, ein noch junges Exemplar, sprang Tschubai an. Der Mutant versetzte ihm einen Faustschlag, der ihn neben den anderen Eingeborenen beförderte.

 Aus der Menge kam bedrohliches Murren.

 »Nichts wie weg hier!«, rief Gucky. »Ich nehme zwei.« Er sah noch, dass Ras Tschubai Körperkontakt mit dem dritten Kelosker aufnahm.

 In einer Eishöhle rematerialisierten sie.

 Als der Mausbiber bemerkte, dass die Kelosker vor Furcht und Kälte zitterten, sagte er: »Ich springe noch einmal zurück und hole die Schutzanzüge der armen Kerle.«

 Im nächsten Moment stand er wieder unterhalb der Steilküste und blickte auf das Durcheinander der Eingeborenen. Alle rannten ziellos hin und her oder schrien sich gegenseitig an. Aus einigen halbwegs klaren Gedankenfetzen erkannte Gucky, dass die Eingeborenen sich um ein Götteropfer betrogen fühlten und glaubten, ein breitschwänziger Teufel und ein schwarzhäutiger Dämon hätten die schmackhaften Götter geraubt.

 »Breitschwänziger Teufel!«, schimpfte er. »Nur gut, dass Mentro das nicht hört, sonst würde er einen Knüttelvers darauf basteln.«

 Gucky teleportierte zu der Stelle, an der die Kelosker gestanden hatten, raffte ihre Schutzanzüge und Kleidungsstücke telekinetisch zusammen, packte auch eine herumliegende Atomhandgranate und entmaterialisierte wieder.

 Bevor er entstofflichte, hatte er noch einen Gedankenimpuls aufgefangen: Ein Zahn– der Herr aller Götter!

 »Das nenne ich Respekt!«, flüsterte er.

 »Wie bitte?«, fragte Tschubai, der die Kelosker mit seinem Paralysator bedrohte.

 »Man nannte mich den Herrn aller Götter«, antwortete Gucky. »Warum bedrohst du unsere Freunde, Ras?«

 »Sie versuchten, mich niederzuschlagen und zu fliehen. Ich konnte sie nicht davon überzeugen, dass sie sofort in den Stützpunkt zurück müssen.«

 »Sie sollen sich anziehen!«, sagte der Mausbiber. »Beruhige sie, bis ich wieder zurück bin!«

 »Wohin willst du?«

 »Tatcher suchen natürlich«, antwortete der Ilt und teleportierte erneut.

 Bericht Tatcher a Hainu

 Allmählich beruhigte ich mich wieder etwas. In dem Felsendom, der immer noch von den Außenscheinwerfern der GHOST beleuchtet wurde, hatte ich halbwegs wieder zu mir gefunden. Als ich die zur Eishöhle führende Steintreppe erreichte, blieb ich ruckartig stehen. Auf der obersten Stufe saß, gut sichtbar, mein laktonischer Freund Pan. Eigentlich hieß er ja Hwltysch-Pan, aber da der erste Teil seines Namens für Menschen ausgesprochen zungenbrecherisch war, hatte er gestattet, ihn nur Pan zu nennen.

 »Hallo, Pan!«, rief ich erfreut.

 Erst als er nicht reagierte, erinnerte ich mich wieder daran, dass ich für meine Umwelt ein Nichts war. Ich seufzte resignierend, denn es gab keine Möglichkeit, mich Pan verständlich zu machen.

 Dann entdeckte ich die Schriftfolie. Der Laktone hatte sich eine etwa dreißig mal dreißig Zentimeter große Folie an einem Draht um den Hals gehängt. Sie war eng beschrieben, aber die Interkosmo-Schriftzeichen waren kaum zu identifizieren. Pan beherrschte zwar das gesprochene Interkosmo, hatte aber die Schriftsprache wohl nur flüchtig studiert.

 An Tatcher!, las ich. Ich bin ein wenig vorgegangen und habe festgestellt, dass du dich in einem schrecklichen Zustand befinden musst, in dem ich dich weder sehen noch hören, noch fühlen kann. Deshalb habe ich die Nachricht an dich geschrieben und mich so postiert, dass du mich finden musst.

 Ich konnte nicht konkret feststellen, was mit dir geschieht. Vielleicht deshalb, weil ich nicht wagte, zu neugierig zu sein. Aber meine Berechnungen haben ergeben, dass ein Teleporter in große Gefahr gerät, wenn er in entstofflichtem Zustand dort ankommt, wohin du dich gerade halluziniert hast. Ihm wäre die Wiederverstofflichung verwehrt. Deshalb rate ich dir, bis auf weiteres die Umgebung deines Raumschiffs zu meiden, da ich annehme, dass es das Ziel eines Teleporters sein wird.

 Ich kann nur hoffen, dass du in der Lage sein wirst, meine Nachricht zu lesen, und dass alles wieder in Ordnung kommt. Dein Freund Pan.

 Ich war gerührt. Pan verhielt sich wirklich wie ein wahrer Freund– und er war sehr klug. »Danke, Pan!«, sagte ich, obwohl ich genau wusste, dass er mich nicht hören konnte. »Ich werde deine Warnung beherzigen.«

 Ich zögerte nicht länger, sondern eilte an Pan vorbei, durch die Eishöhle und in die Tundra. Da ich mein Flugaggregat nicht bedienen konnte, musste ich zu Fuß nach Murnte-Neek gehen. Ich empfand es als ungerecht vom Schicksal, dass der Fußmarsch mich ermüdete, obschon ich gar nicht körperlich vorhanden war. Es dauerte eine halbe Ewigkeit, bis ich den Stützpunkt erreichte.

 Im Morgengrauen spazierte ich an einem larischen Doppelposten vorbei ins Hauptgebäude der Station. Nachdem ich mich dreimal verirrt hatte, stand ich vor der Sektion der Kelosker.

 Ich wartete geduldig, bis die Tür geöffnet wurde. Ein Kelosker wollte die Sektion verlassen. Ich versuchte, mich an ihm vorbeizudrängen, solange die Tür offen stand, aber sein massiger Körper füllte die Öffnung vollständig aus. Trotz meiner Körperlosigkeit stellte er ein unüberwindliches Hindernis dar.

 Glücklicherweise folgte ein schwer bewaffneter Lare dem Kelosker. Er ließ genug Spielraum, sodass ich seitlich an ihm vorbei durchschlüpfen konnte.

 Nachdenklich stand ich in einem Korridor der Kelosker-Sektion. Auf dem Stück, das ich überblicken konnte, waren zwei weitere Laren postiert, ebenfalls schwer bewaffnete Raumsoldaten. Demnach misstraute Hotrenor-Taak den Keloskern noch immer. Es wurde Zeit, dass die Verschwundenen wieder auftauchten.

 Wie es aussah, konnten sie allerdings nicht einfach in die Station marschieren. Sie mussten sich teleportieren lassen. Das wiederum brachte der larischen Posten wegen eine neue Gefahr mit sich. Wenn die drei Kelosker wiederverstofflichten, würde unweigerlich auch der Teleporter wiederverstofflicht, der sie brachte. Bevor er wieder verschwinden konnte, mussten die Posten ihn entdecken.

 Es sei denn, der Teleporter kannte einen unbewachten Winkel in der Station, in der er unbemerkt die drei Kelosker absetzen und ebenso unbemerkt wieder verschwinden konnte.

 Doch woher sollte er wissen, ob und welcher Winkel in Murnte-Neek unbewacht war? Er würde gar nicht in dieser Richtung überlegen, da er nichts von der scharfen Überwachung durch die Laren ahnte.

 Ich konnte nicht anders, als eine ellenlange Verwünschung auszustoßen, denn mir wurde klar, dass ich so schnell wie möglich zur Space-Jet zurückkehren musste, um den erwarteten Teleporter zu warnen.

 Andererseits hatte Pan mir mitgeteilt, ich sollte die Nähe der Space-Jet meiden. Was von beidem sollte ich tun? Bei welcher Möglichkeit wog der eventuelle Nutzen schwerer als das Risiko?

 Bevor ich mich entscheiden konnte, geschah etwas Erschreckendes. Ich hatte vor einer polierten Metallwand gestanden und sie angestarrt, ohne mein Spiegelbild zu vermissen. Plötzlich starrte mir mein seitenverkehrtes Abbild daraus entgegen.

 Beinahe hätte ich geschrien. Ein schneller Blick zu den Laren zeigte mir, dass sie nicht in meine Richtung blickten und mich deshalb noch nicht gesehen hatten. Aber jeden Augenblick konnte einer von ihnen den Kopf drehen– dann musste er mich entdecken.

 Ich hatte gar keine andere Wahl, als an die nächste Tür zu schleichen, sie zu öffnen und schnell durch die Öffnung zu huschen…

 Nach acht Teleportationen erreichte Gucky den Felsendom, in dem die GHOST stand.

 Das diskusförmige Raumschiff stand auf seinen Landetellern, als befände es sich in einem terranischen Hangar. Tatcher a Hainu schien sich nicht in der Nähe aufzuhalten. Jedenfalls gab es keine Reaktion auf Guckys Auftauchen.

 »Unheimlich!«, flüsterte der Ilt. Langsam ging er auf die Space-Jet zu. Je näher er kam, desto langsamer wurde er. Von dem Schiff drohte ein lähmender Einfluss auf ihn überzugreifen, etwas Unsichtbares, Unbegreifliches und Schreckliches.

 Vor der offenen Bodenschleuse wurde Gucky von namenlosem Entsetzen gepackt. Er hatte sich noch nie wirklich gefürchtet und war entschlossen, auch diesmal nicht aufzugeben. Doch er zitterte so stark, dass er glaubte, keinen Schritt mehr gehen zu können.

 Gucky überlegte, ob er in die Steuerkanzel teleportieren sollte– doch er schreckte davor zurück.

 Endlich gelang es ihm, seine Reaktionen wieder unter Kontrolle zu bekommen. Langsam ging er weiter und betrat die Bodenschleuse. Dabei hatte er das Gefühl, als gäbe der Boden unter seinen Füßen nach. Er führte es auf seine überreizte Fantasie zurück. Als er sich am Boden des Antigravschachts abstieß, war das Gefühl der Nachgiebigkeit deutlicher. Gucky spürte, wie er ein Stück zurücksank, bevor er nach oben schwebte. Seine Nackenhaare richteten sich auf, als er innerlich in Abwehrstellung ging.

 Am oberen Ende des Antigravschachts packte er die Haltestange und wollte sich hinausschwingen. Entsetzt registrierte er, dass die Metallplastikstange nachgab. Nicht, dass sie sich durchbog. Nein, sie flimmerte und schien sich auflösen zu wollen– und war dann plötzlich wieder ganz normal.

 Sein Gefühl verriet ihm, dass dem ganzen Schiff– und allem, was sich darin befand– eine unbegreifliche Art der Auflösung drohte. Vielleicht rutschte es durch eine Dimensionsfalte in ein anderes Universum oder sogar in die siebte Dimension, die nach den Aussagen der Kelosker mit dem absoluten Nichts gleichzusetzen war, obwohl sie damit rechnerisch umgehen konnten.

 Alles bewog ihn, schnellstens zu fliehen. Doch er wusste aus Tako Kakutas Bericht, dass Dalaimoc Rorvic auf unbegreifliche Art und Weise in die Positronik eingedrungen war und dort festsaß. Wenn das Schiff verschwand, würde auch Dalaimoc verschwinden und wahrscheinlich für immer verloren sein.

 Als die Konturen der Schaltpulte verschwammen, zog der Mausbiber entschlossen das Amulett aus dem Antigravbehälter, in dem er es transportiert hatte. Die schwarze Scheibe mit den vielen Reliefabbildungen war das mysteriöse Bhavacca Kr'a, um das Tatcher a Hainu gebeten hatte.

 Gucky wusste nicht, was Tatcher a Hainu mit dem Amulett vorhatte. Er wusste nur, dass er es brauchte, um Rorvic aus einer Halluzination wieder in seine frühere Zustandsform zurückzuführen. Da der Halbcyno in dem Bordrechner der GHOST festsaß, gab es nur eine Möglichkeit, wenn überhaupt, einen Kontakt zwischen ihm und seinem Bhavacca Kr'a herzustellen. Das Amulett musste zumindest die Verkleidung der Positronik berühren. Gucky erledigte das telekinetisch, doch urplötzlich entwand sich das Bhavacca Kr'a seinem Zugriff.

 Mit einem dumpfen Dröhnen, das erschreckend laut durch die Stille hallte, klatschte es gegen die Konsole.

 Es wurde dunkel. Gucky konnte kaum noch etwas sehen. Er wollte teleportieren, aber es ging nicht. Auf unerklärliche Weise waren die Strukturen von Raum und Zeit verschoben.

 Der Mausbiber seufzte klagend.

 Im nächsten Augenblick hallte ein zweiter Seufzer durch die Steuerkanzel. Dann wurde es wieder hell.

 Ein Schriftzug flammte auf: Danke, Gucky. Ich bin wieder in Ordnung, das heißt, ich kann mich nach Belieben zurückverwandeln. Um die GHOST unbemerkt von Rolfth fortbringen zu können, ist es jedoch notwendig, dass ich noch in der Positronik bleibe. Kannst du diesen nichtsnutzigen Marsianer holen, Kleiner?

 Der Ilt schluckte. »Du steckst wirklich in dieser Positronik, Dalaimoc?«, erkundigte er sich. »Ist es nicht sehr eng dort?«

 Unsinn! Ich bin zurzeit in meine kleinsten Einheiten zerlegt, benötige also nur etwas zum Festhalten. Wo befindet sich Captain Hainu?

 »Keine Ahnung«, erwiderte Gucky. »Ich weiß nur, dass ihm etwas Schreckliches widerfahren ist. Seine Impulse kommen von allen Seiten gleichzeitig und…« Er brach ab.

 Du hast also bemerkt, dass seine Gedanken wieder lokalisierbar sind. Als ich Kontakt mit meinem Amulett bekam, wurde auch der Marsgiftling aus seiner Lage befreit, in die er sich selbst gebracht hat.

 »Er befindet sich in der larischen Station!«, rief Gucky. »Und zwar bei den Keloskern. Außerdem lese ich in seinen Gedanken, dass überall larische Posten stehen. Wie soll ich da die drei Kelosker unbemerkt hineinschmuggeln?«

 Du musst außerdem Tatcher unbemerkt hinausschaffen, Gucky!

 »Ständig muss ich für andere Leute die Kastanien aus dem Feuer löffeln. Ich hätte große Lust, mich gar nicht um Tatcher und dich zu kümmern.«

 Das glaubst du wohl selbst nicht, Gucky!

 »Wenn man so gutmütig ist wie ich, wird man eben immer wieder ausgenutzt.« Der Ilt teleportierte.

 Als er wiederverstofflichte, empfing ihn ein Höllenlärm. »Ruhe!«, schrie Gucky.

 Ras Tschubai und die Kelosker verstummten. Tschubai wirkte abgespannt und nervös.

 »Was ist los?«, wollte der Mausbiber wissen.

 »Diese Burschen wollen mir einfach nicht glauben, dass Hotrenor-Taaks Expedition die Angaben ihrer Gruppe voll bestätigt hat«, klagte der Teleporter.

 »Und wir weigern uns, in die Station zurückzukehren«, beharrte einer der Kelosker. »Niemand hat das Recht, uns mit Gewalt den Gegnern auszuliefern. Wir wollen nicht, dass ihr euch in unsere Angelegenheiten mischt.«

 »Also gut«, erwiderte Gucky. »Ras, wir werden unsere unerwünschte Einmischung rückgängig machen und diese Sturköpfe zu den Eingeborenen zurückbringen. Wenn sie es unbedingt wünschen, dann sollen sie sich meinetwegen verspeisen lassen.«

 »Nein, das dürft ihr nicht! Ich bin Splink und ein Vertrauter Tallmarks. Wenn Tallmark erfährt, dass ihr…«

 »Von uns wird er nichts erfahren«, unterbrach Gucky ihn. »Wir können schweigen.«

 Er griff nach den Keloskern.

 »Halt!«, rief Splink. »Wir sind einverstanden, dass ihr uns in die Station zurückbringt. Lieber von den Laren ausgelöscht werden als von den Wilden verspeist.«

 »Prima«, sagte der Mausbiber. »Aber euer Sektor in der Station wird von Laren überwacht. Wir brauchen einen stillen Winkel, in dem unsere Wiederverstofflichung nicht beobachtet werden kann. Denkt nach!«

 »Die Hygienesektion«, sagte Splink. »Kein Lare würde es wagen, dort einzudringen.«

 Der Ilt rümpfte die Nase. »Mausbiber sind nicht unanständiger als die Burschen.«

 »Nein, so war es nicht gemeint«, erwiderte Splink. »Es ist nur so, dass wir einige n-dimensionale Strukturverzerrungen hineinprojiziert haben, die zumindest Laren Unbehagen bereiten.«

 Gucky zeigte seinen Nagezahn in voller Größe. »Splink, beschreibe uns doch den Ort, zu dem wir euch bringen sollen!«

 Wenige Minuten später wussten Ras Tschubai und Gucky, worauf sie sich konzentrieren mussten. Sie teleportierten– und rematerialisierten in einem Gewirr von flimmernden Linien, Gittern und geometrischen Figuren, durch die ein Strom von Tönen floss.

 »Ich fühle mich wie auf einer unsichtbaren Wolke«, sagte der Ilt. »Ich sehe eine Fülle von Ich-weiß-nicht-was, aber ich erkenne absolut nichts.«

 »Das ist der Sinn der n-dimensionalen Strukturverzerrungen«, sagte Splink. »Zu Fuß würdet ihr nicht wieder hinausfinden. Deshalb wagt sich auch kein Lare hinein.«

 »Ich hätte mich lieber auch nicht hineinwagen sollen«, sagte jemand.

 »Tatcher?«, rief Gucky erfreut. »Wo bist du? Ich sehe dich nicht, aber deine Stimme kam aus unmittelbarer Nähe.«

 »Ich sehe euch auch nicht, aber ich höre euch sprechen«, antwortete die Stimme.

 »Einen Augenblick«, sagte Splink. Der Kelosker schien sich rechtsseitig aufzulösen– beziehungsweise in das leuchtende Gewirr einzufügen. Im nächsten Augenblick war er wieder da. Gucky spürte eine Hand in seiner und konnte den Marsianer plötzlich sehen. Dafür waren die drei Kelosker verschwunden.

 »Sie haben sich nicht einmal bedankt«, sagte der Ilt.

 Sekunden später erklangen laute Rufe, Poltern und erregte Fragen. Es dauerte nur wenige Minuten, bis Gucky hörte, dass Hotrenor-Taak höchstpersönlich die drei Zurückgekehrten befragte.

 »Wo waren Sie?«

 »Wir wurden beim Durchgang durch das Black Hole mit n-dimensionaler statischer Energie aufgeladen«, antwortete Splink. »Dadurch verursachten wir etwas später einen Dimensionseinbruch und verschwanden. Als unsere Aufladung sich genügend abgeschwächt hatte, kehrten wir zurück.«

 »Aber warum ausgerechnet in die Hygienesektion?«, forschte der Lare weiter.

 »Wir wurden durch die n-dimensionalen Strukturverzerrungen dort eingefangen.«

 »Ich verstehe«, erwiderte Hotrenor-Taak. »Damit ist auch das zu meiner Zufriedenheit geklärt. Bitte, kehren Sie zu Ihresgleichen zurück und richten Sie Tallmark aus, ich erwarte weitere Berechnungen von ihm. Die Bewachung Ihrer Sektion ist ab sofort aufgehoben.«

 »Genial!«, sagte Tatcher. »Sie sind auf die gleiche Ausrede gekommen, die Tallmark den Laren servierte.«

 Gucky zeigte seinen Nagezahn. »Alles klar, Freunde!« Er grinste breit. »Tatcher, ich bringe dich in die GHOST und zu deinem wiederhergestellten Partnermonstrum zurück und überlasse euch dann euren eigenen Künsten. Wir müssen nämlich in zehn Minuten eine Verabredung einhalten.«

 »Setzt euch!«, sagte Perry Rhodan erfreut und tastete für Gucky und Tschubai zwei Becher Kaffee. »Ich bin sehr froh, dass ihr wieder auf der SOL seid.«

 Als Mentro Kosum ebenfalls in der Hauptzentrale der SOL erschien, ließ er auch für den Emotionauten und für sich selbst Kaffee servieren.

 »Die Heimkehr wirkt noch mal so schön, sieht man den Kaffee vor sich steh'n!«, deklamierte Kosum und setzte sich.

 »Sag, ist das wirklich wahr, Großvater mit dem weißen Haar?«, versetzte Rhodan schmunzelnd.

 »Nicht schlecht«, sagte Kosum. »Aber der Kaffee ist besser.«

 Perry Rhodans Miene wurde ernst. »Ich hoffe, ihr konntet die Lage auf Rolfth bereinigen«, sagte er.

 Der Mausbiber gähnte hinter vorgehaltener Hand. »Du weißt doch, dass wir die geborenen Lagebereiniger sind, Perry. Selbstverständlich ist auf Rolfth alles klar. Als wir dort ankamen, sah es freilich böse aus.« Dann sprudelte es nur so aus ihm heraus. Bis Perry ihn endlich unterbrach.

 »Allmählich habe ich den Eindruck, als sollte ich verschaukelt werden. Was hatte Tatcher in der Hygienesektion der Kelosker zu suchen? Vor allem, wie kam er dorthin?«

 Gucky und Ras Tschubai blickten sich überrascht an.

 »Wir sind gar nicht dazu gekommen, ihn danach zu fragen, Perry«, gestand der Ilt. »Ich musste schließlich feststellen, wie die Laren auf die Rückkehr der Kelosker reagierten.«

 »Das war allerdings sehr wichtig«, gab Perry Rhodan zu.

 Eine Meldung der Funkzentrale unterbrach ihn.

 »Wir haben Kontakt mit der GHOST! Sie befindet sich im Anflug auf…«

 »Sofort zu mir umlegen!«, befahl Perry Rhodan. Sekunden später waren die Gesichter von Dalaimoc Rorvic und Tatcher a Hainu zu sehen.

 »Sir, Commander Rorvic meldet sich mit Captain a Hainu und Space-Jet GHOST zurück!«, sagte der Tibeter.

 »Tatsächlich«, erwiderte Rhodan ironisch. »Kommen Sie an Bord und melden Sie sich in der Arrest-Sektion! Beide. Dort werden Sie Ruhe haben, einen Bericht über Ihre Eskapaden niederzulegen.«

 »Kommen wir in Einzelzellen?«, fragte Captain a Hainu.

 Er strahlte, als Rhodan das bejahte. Dann unterbrach der Terraner die Verbindung und wandte sich wieder an die beiden Mutanten.

 »Ich danke euch, Freunde«, sagte er und lächelte grimmig. »In achtzig Jahren sehen wir weiter, Hotrenor-Taak! Aber bis dahin wird es noch viel Arbeit und Ärger geben.«

 7.

 Es hagelte über dem Ruinenfeld, und drüben, auf der Piste des verwahrlosten Großraumhafens, trieb der Sturm mächtige Staubwolken vor sich her. Ein Wetter, wie es nicht selten für Surfon war.

 Dadj Shagg stemmte sich gegen den Sturm. Er kämpfte sich über die Schutthalden zu der Gestalt durch, die im Windschatten zweier hoch aufragender Mauerreste stand. Der Mann schien die Kälte und den Hagel nicht zu spüren, mit verklärtem Gesichtsausdruck starrte er in unergründliche Ferne.

 »Wo hast du gesteckt, Ciro?« Der Sturm verwehte den Ruf. Endlich erreichte Dadj den Freund, dessen Auftauchen ihm die Individualtaster bereits angekündigt hatten. Er entledigte sich seiner Windjacke und legte sie dem anderen über die Schultern. »Wo hast du die vergangenen zwei Tage gesteckt? Wir haben den ganzen Planeten nach dir abgesucht.«

 Ciro schien ihn nicht zu hören. »Siehst du das Licht?«, fragte er mit entrückter Stimme.

 In Dadj krampfte sich etwas zusammen. »Ciro, erkennst du mich denn nicht? Ich bin's, dein Freund Dadj Shagg.«

 Der Mann widersetzte sich nicht, als Dadj ihm die Hand auf die Schulter legte und ihn in Richtung des NEI-Büros mit sich zog.

 »Das Licht ist unsere Sonne Prov«, murmelte Ciro verklärt. »Prov geht über Sun-Town auf, und ganz Gäa erstrahlt in ihrem goldenen Licht. Heute ist nirgends Nacht auf Gäa… Keiner kann sich der Größe dieses Augenblicks entziehen. Sie feiern diesen Tag– den ersten Jahrestag der Gründung der GAVÖK…«

 Dadj wirbelte den Freund zu sich herum und schrie ihn an: »Wir sind nicht auf Gäa, verdammt noch mal, sondern auf Surfon im Wakros-Ohk-System. Wir sind diplomatische Beobachter des NEI, und der erste Jahrestag der GAVÖK ist erst in drei Wochen. Hast du denn alles vergessen?«

 Ciro blickte durch ihn hindurch. Zuerst zeigte sein Gesicht Verständnislosigkeit, dann lächelte er mitleidig. Dadj lieferte den Freund in der Krankenstation ab. Er brauchte das Untersuchungsergebnis nicht abzuwarten um zu wissen, was mit dem Freund passiert war.

 Schon nach wenigen Minuten waren die anderen vier NEI-Agenten da.

 »Dass es gerade Ciro treffen musste«, sagte einer.

 »Warum erwischte es ausgerechnet unseren Geheimnisträger?«

 »Eben deswegen«, behauptete Dadj.

 Langsam begriffen alle die Zusammenhänge. Von den sechs auf Surfon als ›diplomatische Beobachter‹ eingesetzten NEI-Agenten hatte Ciro als Einziger die Koordinaten der Provcon-Faust gekannt. Deshalb war er mentalstabilisiert worden und hatte zudem ein Zistern-Ventil erhalten. So sicher damit sogar ungewollter Verrat verhindert wurde, so furchtbare Folgen hatte die Aktivierung für den Betroffenen selbst. In Ciros Fall war dieser Nebeneffekt der Wahnsinn…

 Sein Geisteszustand ließ keinen anderen Schluss zu, als dass jemand versucht hatte, ihm sein Wissen mit Gewalt zu entlocken. Und es konnte nur jemand von der GAVÖK gewesen sein, denn auf Surfon waren nur Springer, Aras und Arkoniden stationiert.

 Dadj ballte die Hände. So stand es also wirklich mit der Galaktischen Völkerwürde-Koalition! Jedes Volk hatte weiterhin seine eigenen Interessen.

 Dadj dachte an Rache. Er wollte die Schuldigen ihrer Strafe zuführen– egal, ob es sich um Arkoniden, Aras oder Springer handelte.

 Als er am Abend mit den Vertretern der anderen Koalitionsvölker zusammentraf, hatte er seine Gefühle wieder unter Kontrolle. Erst vor einer Stunde war ein verschlüsselter Funkspruch aus dem NEI eingetroffen. Atlan wollte die allgemeine Reaktion auf die neueste Entwicklung in der Milchstraße herausfinden. Konkret: Wie nahmen die Mitglieder der Koalition Perry Rhodans Rückkehr auf?

 »Was mit Ciro geschehen ist, tut uns Aras besonders Leid.« Marzal, der Bevollmächtigte der Galaktischen Mediziner, bekräftigte sein Bedauern Dadj gegenüber mit einem Druck seiner feingliedrigen Hand. »Ich verstehe das nicht…«

 »Ersparen Sie es sich, Mitleid zu heucheln, Marzal.« Der Arkonide Gorgal klopfte Dadj kameradschaftlich auf die Schulter. »Wir wissen alle, wie die Aras zum NEI stehen. Ich erinnere mich nur zu gut an Ihre Eingabe, in der Sie von Prätendent Atlan verlangten, er solle im Versteck der Neuen Menschheit eine diplomatische Niederlassung der Aras bewilligen.«

 Alaxios, ein grobschlächtiger Springer, der nach alter Tradition einen roten Vollbart trug, drängte den Arkoniden zur Seite. »Sie können es wohl nie lassen, Unruhe zu stiften, Gorgal. Ich will nicht für die Aras Partei ergreifen, aber ich weiß, dass Arkon ganz bestimmt nicht selbstlos die Ideen der GAVÖK verficht und treu zum NEI hält.«

 »Prätendent Atlan ist Arkonide, das verbindet«, erklärte Gorgal stolz und blickte Dadj erwartungsvoll an. Der NEI-Agent schwieg jedoch.

 »Ha«, dröhnte Alaxios abfällig. »Zwischen Atlan und seinem Volk ist die Kluft größer denn je. Warum hat bei der letzten Großversammlung der arkonidische Abgeordnete sich standhaft geweigert, Atlan offiziell als Prätendenten des NEI anzuerkennen? Doch nur, weil man ihn als Verräter ansieht. Dass Atlan im Dienst des Solaren Imperiums stand, können ihm die Arkoniden verzeihen. Aber sie verwinden es nicht, dass er nach dem Zusammenbruch der terranischen Macht noch nicht nach Arkon zurückgekehrt ist.«

 Dadj hatte dazu nichts zu sagen. Dieses Streitgespräch war bezeichnend für die GAVÖK. Wie sollten die Interessen von fünfzig und mehr Völkern auf einen Nenner gebracht werden, wenn schon bei drei Repräsentanten derartige Unstimmigkeiten auftraten?

 Allmählich verstand Dadj Atlans Sorgen. Perry Rhodan war immer noch eine bekannte und geachtete Persönlichkeit. Wenn der ehemalige Großadministrator des Solaren Imperiums sich an die GAVÖK wandte, würden vielleicht einige Beteiligte in ihm den Mann sehen, dem man Chancen einräumte, das zu vollbringen, was Atlan bislang nicht geschafft hatte, nämlich alle Völker zu vereinen.

 Dadj wartete geduldig auf eine Gelegenheit, um dem Streitgespräch eine Wendung zu geben.

 »Die wachsende Unzufriedenheit in der GAVÖK erscheint mir äußerst bedenklich«, sagte er schließlich. »Die Wurzel des Übels ist, dass wir nicht gemeinsam an einem Strang ziehen.«

 »Natürlich«, stimmte Marzal zu. »Wie bei einer Operation, bei der fünfzig Ärzte einen todkranken Patienten auf ebenso viele Krankheiten behandeln. Jeder für sich mögen das hervorragende Ärzte sein, aber sie werden den Patienten umbringen, wenn sie ihre Fähigkeiten nicht koordinieren. Dazu bedarf es einer starken Führungshand.«

 »Sie glauben also, dass der Fehler bei der Führung der GAVÖK zu suchen ist?«

 »Das ist nicht meine Meinung«, sagte der Ara, »sondern eine Tatsache. Atlan hat die GAVÖK gegründet, aber es ist ihm nicht gelungen, aus ihr funktionierende Institution zu machen. Man sollte ernsthaft überdenken, ob…«

 »Sprechen Sie nur weiter«, forderte Dadj den Ara auf, doch der winkte ab. Hatte er die Sprache auf Rhodan bringen wollen?

 »Es ist zu einfach, Atlan die Schuld an allem zu geben und sofort nach einem anderen starken Mann zu rufen«, sagte der Springer. »Erst müssten wir jemanden finden, der ihn ablösen könnte. Aber eine solche Persönlichkeit gibt es weder bei den weltfremden Aras noch bei den degenerierten Arkoniden.«

 »Sie denken hoffentlich nicht an einen Muskelprotz wie einen Springer«, warf Gorgal giftig ein.

 »Ich denke an einen Mann der Tat– so, wie es Perry Rhodan früher war«, kommentierte Alaxios.

 »Rhodan ist in die Milchstraße zurückgekehrt«, stellte Dadj fest.

 Alaxios machte eine wegwerfende Handbewegung. »Rhodan hat keine Macht mehr… Aber selbst wenn er der richtige Mann wäre, er kann an der GAVÖK kein Interesse haben. Rhodan ist und bleibt Terraner. Vergessen wir das. Was halten Sie davon, meine Herren, endlich die unterirdischen Werften zu inspizieren? Wenigstens dort zeigt die Arbeit des letzten Jahres Fortschritte…«

 »… nachdem wir die drei geflüchteten Kelosker in die Station Murnte-Neek zurückgebracht hatten, hörte ich, wie Splink dem Verkünder der Hetosonen eine Erklärung über sein und seiner beiden Kameraden Verschwinden abgab. Und die hatte es in sich«, schilderte Gucky seine und Ras Tschubais Erlebnisse auf dem Planeten Rolfth. »Splink schreckte tatsächlich nicht vor der Behauptung zurück, er und seine Gefährten seien während des Durchgangs durch das Black Hole derart mit n-dimensionaler Energie aufgeladen worden, dass sie dann auf Rolfth in einem Dimensionseinbruch verschwanden. Hotrenor-Taak hat das wirklich geschluckt.«

 Der Ilt blickte erwartungsvoll in die Runde, doch niemand verzog eine Miene. Ein Matten-Willy, der unruhig durch die Kommandozentrale geirrt war, pulsierte förmlich vor Nervosität.

 »Warum lacht niemand?«, fragte Gucky grollend. »Kommt denn keiner hinter den tiefsinnigen Humor dieser Pointe?«

 »Doch«, versicherte Baiton Wyt mit steinerner Miene. »Aber die Geschichte hat schon so einen Bart. In dem einen Tag, den du von Rolfth zurück bist, hast du sie schon überall erzählt.«

 Der Matten-Willy gab ein meckerndes Geräusch von sich und sagte: »So, jetzt habe ich gelacht. Ich bitte dich aber um einen Gefallen, Gucky. Sag mir, wo sich Galto versteckt!«

 »Meinetwegen kann er dort bleiben, wo der Pfeffer wächst!«, rief Gucky wütend.

 »Danke für den Tipp.« Der Willy lief flink davon.

 Der Mausbiber trat dem Haluter gegen eines seiner Säulenbeine. »He, Tolotos, wo bleibt dein donnernder Heiterkeitsausbruch?«

 Icho Tolot stand wie versteinert da.

 »Er wird wohl im Stehen eingeschlafen sein«, argwöhnte Lloyd. Die anderen grinsten.

 Gucky versuchte, Tolots Gliedmaßen telekinetisch zu bewegen, was gründlich misslang. Die Arme in die Hüften gestemmt, schrie er: »He, Tolotos, erkläre diesen Ignoranten endlich, warum du dich in eine Statue verwandelt hast. Sag ihnen, dass es nicht meinetwegen geschah.«

 Ein Posbi tauchte auf. »Kann ich helfen?«, erkundigte er sich zuvorkommend. »Wenn meine chirurgischen Kenntnisse benötigt werden, verlange ich als Gegenleistung nur einen Hinweis auf Galtos Versteck.«

 Gucky beförderte den Roboter mit nur geringem mentalen Kraftaufwand außer Sichtweite.

 »Im Ernst«, wandte er sich dann an seine Gefährten. »Findet ihr Tolots Verhalten nicht seltsam? Welchen Grund mag er wirklich haben, seinen Metabolismus in diesen Zustand zu versetzen? Ich habe das Gefühl, dass er irgendetwas ausbrütet.«

 Den gewaltigen Körper des Haluters durchlief plötzlich ein Zittern, gleichzeitig erklang das gefürchtete Dröhnen aus seinem Rachen, das die Kommandozentrale der SZ-2 erschütterte. Minutenlang hielt dieser Heiterkeitsausbruch an, danach fiel Tolot wieder in völlige Starre.

 »Was soll man von so einem Verhalten denken«, ächzte Gucky. »Vielleicht ist Tolots hohes Alter die Erklärung. Er ist sogar für halutische Begriffe ein Methusalem und eben schon wunderlich– und senil.«

 Er wollte provozieren, doch der Haluter reagierte nicht.

 »Was ist hier los?«, ertönte Perry Rhodans Stimme. »Ein neues Gesellschaftsspiel für die Zentralecrew?«

 »Natürlich«, sagte Galbraith Deighton, der die Geschehnisse vom Kommandopult aus beobachtet hatte. »Es heißt: Wie bringt man einen versteinerten Haluter zum Lachen?«

 Perry Rhodan wurde von Deighton über den Sachverhalt aufgeklärt– das heißt der Erste Gefühlsmechaniker konnte ihm Icho Tolots seltsames Verhalten eben nicht erklären.

 »Mir ist schon vor Tagen aufgefallen, dass mit Tolot etwas nicht stimmt.« Der Terraner nickte ernst. »Er wirkt oft wie geistesabwesend, als beschäftige er sich mit einem Problem, das seine beiden Hirne voll in Anspruch nimmt. Irgendetwas brütet er aus.«

 »Das habe ich auch sofort gesagt«, rief Geoffry Waringer aus, biss sich aber sofort auf die Lippen, als er die spöttischen Blicke der anderen bemerkte.

 »Wie dem auch sei, überlassen wir Tolotos sich selbst.« Rhodan wandte sich dem angrenzenden Raum für Lagebesprechungen in kleinem Kreis zu. Die anderen folgten ihm.

 Sie hatten kaum Platz genommen, als ein Matten-Willy den Kopf hereinstreckte. »Ist Galto Quohlfahrt zufällig hier?«, fragte er schüchtern.

 »Nein«, antwortete Rhodan mit mühsam unterdrücktem Ärger. »Aber wir werden schnell herausfinden, wo er sich aufhält, und dann wird endlich wieder Ruhe einkehren. Es ist einfach unvorstellbar, dass man auf einem sechseinhalb Kilometer langen Raumschiff nirgends vor einer kleinen Gruppe von Posbis und Willys sicher ist. Schluss damit! Gucky, forsche Galto telepathisch aus und sage dem Willy, wo er sich versteckt.«

 Der Mausbiber konzentrierte sich. Es dauerte nicht lange, da entblößte er seinen einzigen Zahn. »Hat ihn schon!« Doch ebenso schnell senkte er betreten den Blick. »Fehlalarm«, meinte er kleinlaut. »Das heißt, Galto befindet sich in einer Situation, in der man ihn nicht stören darf.«

 Rhodan verstand. Er räusperte sich. »Wenn das so ist…«

 »Hat Galto etwa intensiven Kontakt mit einem weiblichen Wesen?«, fragte der Matten-Willy voll böser Vorahnung. Sein Körper zuckte heftig.

 »Intensiver Kontakt, ja, so könnte man sagen«, stimmte Gucky zu.

 Hysterisch schreiend stürmte der Matten-Willy davon. »Alarm! Alarm!«, rief er in ein Funkgerät. »Für Galto besteht höchste Infektionsgefahr…!«

 Perry Rhodan befahl den Wachmannschaften, bis auf weiteres alle Posbis und Matten-Willys von der inneren Schiffszelle der SZ-2 fern zu halten, dann ging er zur Tagesordnung über.

 »Aktionsplan Zwei ist umfassend angelaufen, nachdem wir die Anfangsschwierigkeiten bereinigen konnten«, eröffnete Rhodan die Besprechung. »Dank Ras und Gucky wurde die Lage auf Rolfth geklärt, und die Kelosker können für die Laren falsche strategische Pläne erstellen, die in achtzig Jahren zum Zusammenbruch der Konzilsmacht in der Milchstraße führen sollen. Aber das ist zugleich eine lange Zeit– vor allem für die betroffenen Völker.«

 »Ganz recht«, stimmte Gucky zu. »Wir können uns nicht auf die faule Haut legen und den Dingen ihren Lauf lassen. Obwohl es ein reizvoller Gedanke wäre, in den nächsten Jahrzehnten nur noch Mohrrüben zu züchten.«

 »Einverstanden, der Wunsch ist dir gewährt«, sagte Rhodan. »Wir anderen werden inzwischen anderweitig aktiv bleiben.«

 »Man wird sich doch noch einen Scherz erlauben dürfen«, maulte Gucky, der sich an diesem Tag so richtig unverstanden fühlte.

 »Ich habe ohnehin angenommen, dass der Langzeitplan Aktivitäten unsererseits einschließt«, erklärte Waringer. »Ansatzpunkte gäbe es genug. Vor allem müssen wir die Einigkeit aller Milchstraßenvölker nach dem Abzug der Laren gewährleisten. Ich habe mit Dobrak Wahrscheinlichkeitsberechnungen über die Zeit danach angestellt. Unter Berücksichtigung der gleichen galaktischen Situation wie heute würde nach der Eliminierung des Konzils das totale Chaos ausbrechen. Niemand könnte mit der plötzlich wiedergewonnenen Freiheit das Richtige anfangen.«

 »Demzufolge wird es interne Machtkämpfe geben«, pflichtete Galbraith Deighton bei. »Atlan dürfte diese Entwicklung ebenfalls vorausgesehen haben. Denn sicher hat er die GAVÖK nicht nur als Machtblock gegen die Laren ins Leben gerufen, sondern für die Zukunft.«

 »Tut mir Leid, aber da muss ich widersprechen«, schaltete sich Ras Tschubai ein. »Ich war bei der Gründungskonferenz anwesend– wenn auch unerkannt, und habe mich später mit Atlan darüber unterhalten. Er hat nicht so weit in die Zukunft gedacht, war dazu auch gar nicht in der Lage, weil er davon ausgehen musste, dass die Herrschaft der Laren in der Milchstraße noch Jahrhunderte dauert. Atlan hat keinen so kurzfristig wirksam werdenden Plan anzubieten wie wir. Das ist zugleich das Hauptübel, warum die GAVÖK nicht funktioniert.«

 »Dem stimme ich nicht bedingungslos zu«, sagte Rhodan. »Ich glaube, dass man aus der GAVÖK mit einem Achtzig-Jahre-Plan mehr herausholen könnte.«

 »Endlich ist die Katze aus dem Sack«, stellte Waringer fest. »Ich habe damit gerechnet, dass du dir die GAVÖK zunutze machen willst. Atlan wird allerdings kaum damit einverstanden sein.«

 »Atlan ist überhaupt gegen vernünftige Argumente«, erwiderte Rhodan kühl. »Wenn er nicht so stur wäre, müsste er einsehen, dass er bisher den falschen Weg gegangen ist.«

 »Okay, einigen wir uns darauf, dass Atlan stur ist«, sagte Takvorian, der zum ersten Mal das Wort ergriff. »Aber deswegen brauchst du es ihm nicht gleichzutun. Das würde die Fronten nur verhärten.«

 Rhodan schüttelte den Kopf. »Zwischen uns gibt es keine Fronten. Wir sind verschiedener Meinung, das ist alles. Auf unsere Freundschaft hat das keinen Einfluss. Wir wollen beide das Gleiche– nur jeder mit anderen Mitteln. Wir alle wissen, dass unser Weg der richtige ist. Das einzige Problem ist, Atlan das klar zu machen. Da er mit Argumenten nicht zu bekehren ist, müssen wir ihn mit Taten überzeugen.«

 »Jeder von uns hofft, dass deine Prognosen eintreffen, Perry«, sagte Takvorian. »Aber uns wäre wohler, wenn du es auf dieses Kräftemessen nicht ankommen ließest.«

 »Dein Gegenvorschlag?«

 »Warten wir, bis die Kelosker das Solsystem vermessen haben und wir die Koordinaten Terras im Mahlstrom haben. Kehren wir dann erst einmal zur Erde zurück, und lassen wir die Dinge in der Milchstraße reifen. Wenn sich ein Erfolg der keloskischen Strategie einstellt, wird Atlan das bemerken.«

 Fast alle Anwesenden sprachen sich gegen Takvorians Vorschlag aus, nur Geoffry Waringer enthielt sich einer Meinung.

 »Wenn wir Kontakte zur GAVÖK aufnehmen, richtet sich das schließlich nicht gegen Atlan«, sagte Ras Tschubai, der mit der Materie am besten vertraut war. »Die GAVÖK ist in Wirklichkeit kein homogenes Gebilde, sondern ein loser Haufen, in dem jedes Mitglied sein eigenes Süppchen kocht. Atlan hat es in einem Jahr nicht fertig gebracht, die kosmischen Interessen in den Vordergrund zu rücken. Vielleicht empfinden viele, dass er den falschen Weg geht.«

 »Lassen wir Atlan einmal aus dem Spiel«, sagte Rhodan fast schroff. »In einem Punkt sind sich doch alle Mitglieder der Koalition einig: Sie wollen die Macht der Laren brechen. Wenn aber alle dasselbe wollen und dennoch keine Einigkeit erzielen, dann ist etwas faul. Ich bin überzeugt, dass wir die GAVÖK zu einer schlagkräftigen Organisation umfunktionieren können, wenn wir es richtig anpacken. Den ersten Schritt habe ich mit Dobrak und seinen Keloskern schon ausgearbeitet.«

 Rhodan aktivierte ein holografisches Abbild der Milchstraße. Drei rot leuchtende Punkte waren durch Linien in der gleichen Farbe miteinander verbunden, sodass ein Dreieck entstand.

 »Ich nenne es das GAVÖK-Dreieck, weil es drei wichtige Welten verbindet.« Rhodan deutete auf einen der Punkte. »Das ist der Planet Surfon im Wakros-Ohk-System. Arkoniden, Aras und Springer sind dort stationiert. Das System liegt im Einflussbereich der ehemaligen Tarey-Bruderschaft und ist 17.211 Lichtjahre vom Solsystem entfernt. Galbraith, Fellmer und Ras, ihr werdet Surfon mit einem Leichten Kreuzer anfliegen und herausfinden, wie sich die Arkoniden zu einer möglichen Zusammenarbeit stellen.«

 Die Angesprochenen nickten. Sie stellten keine Fragen.

 Perry Rhodan deutete auf den nächsten Punkt, der, am weitesten von der Sol-Markierung entfernt, in der galaktischen Eastside lag. »Das ist Irrf im Soccthor-System, 67.399 Lichtjahre von Sol entfernt und tief im Bluesgebiet. Soviel über diesen GAVÖK-Stützpunkt herauszufinden war, sind dort neben den Blues auch Vertreter einiger kleinerer nichtmenschlicher Völker stationiert. Dorthin fliegen Geoffry, Baiton und Takvorian. Ich bin sicher, dass auch die Blues bereits über meine Rückkehr in die Galaxis informiert sind. Deshalb wird der Versuch einer Kontaktaufnahme für sie nicht überraschend sein.«

 Rhodan wies auf den dritten Punkt des GAVÖK-Dreiecks. »Thomas Olmenth«, erklärte er dazu, »fünfter Planet von insgesamt sieben der Sonne Whitemar, Stützpunkt und Versammlungsort der Delegierten der Akonen und Antis. Diese Mission übernehme ich persönlich, Gucky und Merkosh werden mich begleiten. Auf halbem Weg nach Thomas Olmenth liegt zudem eine weitere wichtige GAVÖK-Welt, auf der sich Epsaler, Ertruser und Siganesen konzentrieren. Sie sollten noch am ehesten für eine Zusammenarbeit zu gewinnen sein, deshalb habe ich sie nicht ins Dreieck mit einbezogen. Aber vielleicht suche ich diese Welt doch auf, um unsere Chancen zu testen. Die Einzelheiten werden wir noch erörtern, jede Delegation erhält selbstverständlich detaillierte Unterlagen. Gibt es zu diesem Komplex noch grundsätzliche Fragen?«

 »Nur einen Vorschlag«, meldete sich Ras Tschubai. »Wir sollten eine vierte Delegation ausschicken, eigentlich schon eine Expedition. In die Kleine Magellansche Wolke, wohin sich die Haluter zurückgezogen haben.«

 Rhodan schüttelte den Kopf. »Das hat keinen Sinn. Wenn die Haluter Kontakt wünschen, werden sie sich von selbst melden. Ich habe mit Icho Tolot darüber gesprochen. Sogar er hat sich geweigert, sein Volk zu suchen.«

 »Ich mache mir Sorgen um Icho Tolot«, sagte Perry Rhodan, als er sich anschickte, mit Gucky und Merkosh die Kommandozentrale der SZ-2 in Richtung der Beiboothangars zu verlassen. Der Leichte Kreuzer SZ-2-LK-49 mit seiner sechzigköpfigen Besatzung war startbereit.

 Die erste Delegation mit Galbraith Deighton, Fellmer Lloyd und Ras Tschubai war schon vor einer halben Stunde mit der SZ-2-LK-47 abgeflogen. Die Meldung vom Start der SZ-2-LK-48, mit Professor Waringer, Baiton Wyt und Takvorian an Bord, war vor zehn Minuten durchgegeben worden.

 Ein nachdenklicher Blick Perry Rhodans traf Icho Tolot, der seinen strukturverhärteten Zustand noch in keiner Weise verändert hatte. Spekulationen waren jedenfalls sinnlos. Rhodan bedauerte nur, dass sich Tolot ihm nicht anvertraut hatte.

 »Gehen wir.«

 »Gehen, immer nur gehen«, maulte Gucky. »Ich bekomme davon Plattfüße. Warum teleportieren wir nicht einfach?«

 »Auf Thomas Olmenth wirst du vermutlich genug Gelegenheiten finden, deine Fähigkeiten einzusetzen«, sagte Merkosh.

 In dem Moment gab die Ortungszentrale Alarm. Rhodan kehrte sofort um.

 »Ein Raumschiff nähert sich unserer Position«, meldete der Cheforter. »Ein halutisches Schiff.«

 »Sofort Funkkontakt aufnehmen!«

 »Die Haluter sind uns zuvorgekommen«, erklang es von der Funkzentrale. »Ich stelle durch!«

 Eine tiefe, volltönende Stimme wurde hörbar.

 »Lraton Perlat und Greincen Tost rufen Perry Rhodan. Haben wir Erlaubnis, an Ihrem Schiff anzulegen und an Bord zu kommen?«

 Im Holo erschien ein kleiner schwarzer Kugelraumer, der sich im Vergleich zur gewaltigen SOL wie eine Murmel ausnahm.

 »Die Haluter in den Hangar der SZ-2-LK-48 einweisen!«, befahl Rhodan. Als er erneut die Kommandozentrale verließ, rief er Tolot zu: »Frohe Botschaft, Tolotos! Zwei Angehörige deines Volks kommen an Bord. Einer von ihnen ist Lraton Perlat, der viel zur Vernichtung der falschen MARCO POLO beigetragen hat.«

 Icho Tolot gefiel sich weiterhin als regloses Standbild. Rhodan seufzte. Diesmal nahm er Guckys Angebot an, ihn und Merkosh zu dem Beiboothangar zu teleportieren.

 Sie waren kaum materialisiert, da öffnete sich auch schon das Außenschott. Das kleine Haluterschiff wurde von Leitstrahlen eingeholt. Der Kugelraumer setzte auf, die Schleuse öffnete sich, und zwei Haluter in ihren Kampfanzügen kamen heraus.

 Rhodan eilte zu ihnen, um sie zu begrüßen. Er hatte sie noch nicht erreicht, als hinter ihm ein Tumult losbrach. Etwas donnerte wie ein startender Gleiter an ihm vorbei. Es war Icho Tolot.

 »Tolotos!«

 »Perlatos, Tostos!«

 Die Haluter krachten gegeneinander und schlugen mit Sprung- und Handlungsarmen aufeinander ein, dass es wie Geschützfeuer dröhnte. Das ungestüme Begrüßungszeremoniell dauerte lange, endete aber abrupt. Danach gab es keine Gefühlsaufwallung mehr.

 Lraton Perlat wandte sich Perry Rhodan zu. Er reichte ihm einen Sprungarm zum Gruß, erwiderte den Händedruck vorsichtig und sagte: »Mein Volk hat voll Hoffnung auf die Rückkehr des größten aller Terraner gewartet. Als die Männer von der SZ-2 mir versprachen, dass dieser Tag nicht mehr fern wäre, da ahnte ich nicht, dass wir uns so bald treffen würden. Mit Ihnen kehrt der alte terranische Geist in die Milchstraße zurück, der in der Neuen Menschheit längst abgestorben ist.«

 »Danke für Ihr Vertrauen, Perlat«, erwiderte Rhodan. »Ich freue mich ebenso über die Begegnung mit Vertretern des weisesten Volkes dieser Galaxis. Nur muss ich mich besorgt fragen, ob der halutische Geist noch weiterlebt, nachdem die Kinder Haluts ihren Heimatplaneten mit unbekanntem Ziel verlassen haben.«

 »Glauben Sie, Rhodan, wir haben diesen Schritt nur ungern getan, aber die Umstände zwangen uns dazu«, erklärte Greincen Tost. »Wir standen vor der Wahl, der Gewalt der Laren mit Gewalt zu begegnen oder nach einem friedlicheren Weg zur Befreiung der Galaxis zu suchen. Die Vernunft hat gesiegt. Sie kennen unsere Geschichte, Rhodan, und Sie müssen deshalb erahnen können, welche Instinkte in uns schlummern. Hätten wir ihnen freien Lauf gelassen, wäre die Milchstraße in ein Chaos gestürzt worden. Und ich weiß nicht, ob wir nach einem Sieg über die Laren zur Besinnung gekommen wären. Im schlimmsten Fall hätten wir den Krieg auch in andere Galaxien getragen.«

 »Ich weiß, dass der Rückzug der Haluter nicht aus Feigheit, sondern aus tiefer Einsicht geschah«, sagte Rhodan. »Allerdings habe ich gehofft, dass die Haluter den anderen Völkern beistehen und sie im Kampf gegen das Konzil wenigstens unterstützen würden. Nur wenn alle zusammenarbeiten, können wir das Joch der fremden Macht abschütteln.«

 »Es wird viel von Zusammenarbeit geredet«, pflichtete Lraton Perlat dem Terraner bei. »Der gute Wille schlug sich in der Gründung der GAVÖK nieder. Aber nach wie vor ist bei vielen Völkern das Nationalbewusstsein stärker als ihr kosmisches Denken. Nach terranischer Zeitrechnung besteht die GAVÖK fast schon ein Jahr, aber eine tiefgreifende Einigung wurde nicht erzielt. Ich habe dem Prätendenten des NEI schon bei der Gründerkonferenz den Standpunkt der Haluter klargelegt, dass wir in das Geschehen erst eingreifen werden, wenn die GAVÖK funktioniert. An dieser Einstellung hat sich bis heute nichts geändert. Eine aufrichtige Zusammenarbeit der Völker ist aber bis heute nicht festzustellen.«

 »Darin stimme ich mit Ihnen überein, Perlat«, sagte Rhodan. »Ich versichere Ihnen aber auch, dass bald vieles anders sein wird. Zwei Delegationen sind zu Mitgliedsvölkern der GAVÖK unterwegs. Ich persönlich werde eine dritte Abordnung leiten.«

 Lraton Perlat und Greincen Tost sahen einander an, dann blickten beide zu Icho Tolot. Rhodan stand dem ein wenig verwirrt gegenüber und noch mehr, als alle drei Haluter in donnerndes Lachen verfielen, das die Trommelfelle der Umstehenden ernstlich gefährdete.

 Tolot beruhigte sich als Erster. Er legte Rhodan einen Handlungsarm auf die Schulter und sagte: »Du hast Perlatos und Tostos für dich gewonnen Rhodanos. Sie kehren mit der Gewissheit guter Nachrichten zu unserem Volk zurück. Es liegt in deiner Hand, auch die Haluter zu motivieren.«

 Rhodan überlegte. Dann blickte er zu Perlat auf. »Vor mir liegt eine schwere Aufgabe«, sagte er. »Ich scheue keine Mühe, um ans Ziel zu kommen. Trotzdem wäre mir wohler, hätte ich eine Chance, auch zu den Halutern zu sprechen, Perlat.«

 »Das ist unmöglich, Perry Rhodan«, sagte Lraton Perlat knapp, aber bestimmt. Er deutete auf Icho Tolot. »Ich bin nicht einmal bereit, Tolotos unser Versteck zu verraten. Das aus Gründen, die ich nicht einmal erwähnen möchte. Sie müssen unsere Haltung akzeptieren, Rhodan.«

 »Ich werde mich mit aller Kraft darum bemühen, dass die Bedingungen der Haluter erfüllt werden.«

 »Du schaffst es, Rhodanos«, sagte Icho Tolot zuversichtlich.

 Der Terraner schaute ihn von unten herauf an und fragte: »Was ist los mit dir, Tolotos? Welche Probleme hast du? Mit mir kannst du jederzeit reden.«

 »Ich will dich mit persönlichen Dingen nicht belasten«, antwortete der Haluter ausweichend.

 Rhodan drang nicht weiter in ihn.

 Eine halbe Stunde später startete er mit dem Leichten Kreuzer.

 8.

 Im NEI-Büro herrschte Aufregung, als ein Funkspruch der Springer an ein vorerst unbekanntes Schiff, das sich Surfon näherte, abgehört wurde:

 »Landeerlaubnis wird gewährt. Aus Sicherheitsgründen müssen wir jedoch darauf bestehen, dass Sie nicht auf dem Raumhafen niedergehen. Wir schlagen als Treffpunkt Ara-Biozent 4 vor, eine aufgelassene Forschungsstation der Aras im Südpolgebiet. Wir schicken einen Lotsen, der Sie ans Ziel bringen wird.«

 Natürlich fand Dadj Shagg schnell heraus, dass es sich bei dem fremden Schiff um einen Leichten Kreuzer von Perry Rhodans SOL handelte. Da ihm keine Zeit blieb, sich mit dem NEI in Verbindung zu setzen, musste er selbst entscheiden. Nach einer kurzen Besprechung entschlossen sich die NEI-Agenten dazu, keine Protestnote an die Springer zu richten, sondern sich zum Ort der geheimen Zusammenkunft zu begeben.

 Alle fünf bestiegen einen Gleiter, den sie zehn Kilometer von der aufgelassenen Ara-Station in einer Eishöhle abstellten. Mit den Pulsatortriebwerken ihrer Kampfanzüge flogen sie das Zielgebiet endgültig an.

 Erste Ortungen ergaben, dass die Station noch verlassen war.

 »Umso besser«, sagte Dadj grimmig. »Wir besetzen den Stützpunkt. Alaxios wird Augen machen, wenn er mit Perry Rhodans Delegierten eintrifft und wir ihn schon erwarten.«

 Es kostete die NEI-Agenten einigen Aufwand, ohne Spuren zu hinterlassen, in die unter einer zehn Meter dicken Eisschicht begrabene Station einzudringen. Ihnen blieb keine andere Wahl, als in einiger Entfernung, an einer nicht einsehbaren Stelle, mit den Thermostrahlern einen Tunnel durch das Eis zu schmelzen.

 Im Schutz ihrer Kampfanzüge harrten sie aus und wagten nicht einmal, ihre Heizaggregate auf volle Leistung zu schalten.

 »Saukälte!«, schimpfte einer.

 »Vielleicht warst du diesmal zu klug, Dadj«, sagte ein anderer. »Vielleicht war der Funkspruch nur ein Täuschungsmanöver, mit dem Alaxios Rhodans Delegierten hinhalten wollte. Möglicherweise sucht er auf dem Raumhafen verzweifelt nach uns, um uns in dieser Sache um Rat zu fragen.«

 »Pah.« Dadj lief auf der Stelle, um die Kälte abzuschütteln. »Ich schätze Alaxios schon richtig ein. Er ist ein Verräter an der GAVÖK. Die Springer brennen doch auf einen Kontakt mit Rhodan. Ich bin sogar sicher, dass Alaxios auch Ciro auf dem Gewissen hat…«

 Geduldig harrten sie aus. Als sich der Station auch nach fünf Stunden kein Raumschiff näherte, befahl Dadj einem seiner Leute, die Ortungszentrale der Station vom Eis zu befreien und sie vorsichtig in Betrieb zu nehmen.

 »Keine Ortung in unmittelbarem Bereich«, war die erste enttäuschende Meldung.

 »Können wir jetzt wenigstens unsere Heizungen auf volle Leistung schalten?«

 Dadj gestattete es. Gleichzeitig befahl er, den Raum um Surfon nach dem fremden Schiff abzusuchen.

 »Ortung negativ«, wurde bald darauf gemeldet. »Nicht einmal eines der Patrouillenschiffe ist auszumachen.«

 Dadj zitterte vor unterdrückter Wut.

 »Vielleicht ist Rhodans Schiff wieder abgeflogen?«, vermutete einer seiner Leute. »Die Aras, Springer und Arkoniden werden es nicht gewagt haben die Landeerlaubnis ohne Zustimmung des NEI zu geben.«

 »Alaxios hat bereits Landeerlaubnis gegeben«, sagte Dadj.

 »Dann hat er sie eben zurückgezogen.«

 Dadj schüttelte den Kopf. »Da kenne ich Alaxios zu gut. Er hat uns zum Narren gehalten.«

 Die Männer blickten ihren Kommandanten betroffen an.

 »Ich bin inzwischen sicher, dass Alaxios uns absichtlich hierher gelockt hat« sagte Dadj in ohnmächtiger Wut. »Was war ich doch für ein Narr! Macht den Laden dicht, wir kehren sofort zum Stützpunkt zurück. Hoffentlich haben die Springer noch keinen zu großen Schaden angerichtet.«

 »Das gefällt mir nicht«, sagte Fellmer Lloyd an Bord der SZ-2-LK-47, nachdem die Landeerlaubnis vom GAVÖK-Stützpunkt auf Surfon eingetroffen war. »Warum ausgerechnet eine aufgelassene Ara-Station im Südpolgebiet?«

 »Vielleicht fürchten die Springer, dass unser Schiff von larischen SVE-Raumern entdeckt werden könnte«, erwiderte Ras Tschubai.

 Die Ortung meldete die Annäherung eines Zehn-Meter-Beiboots. Das kleine Walzenschiff brachte den angekündigten Lotsen.

 »Fellmer, versuche den Mann und die Bootsbesatzung telepathisch zu sondieren«, verlangte Galbraith Deighton.

 Von dem Walzenschiff wechselten wenig später zwei Männer auf den Leichten Kreuzer über. Der eine war der Lotse, der zweite ein typischer Springer: hünenhaft und mit rotem Vollbart. Er stellte sich als Alaxios vor, Generalbevollmächtigter auf Surfon.

 »Sie werden sich über die Umstände wundern«, erklärte Alaxios sofort. »Ich wollte nur die NEI-Agenten täuschen, die unser Funkgespräch abgehört haben. Selbstverständlich denke ich nicht daran, so hohen Besuch in die Polarzone abzuschieben. Sie werden im GAVÖK-Zentrum mit allen Ihnen als Perry Rhodans Delegierte gebührenden Ehren empfangen. Dass die Vertreter des NEI nicht dabei sein werden, haben sie sich selbst zuzuschreiben.«

 Der Springer lachte vor Vergnügen. Deighton stimmte erst pflichtschuldig darin ein, als der Telepath ihm zunickte. Also stimmten Alaxios Worte mit seinen Gedanken überein.

 »Was ist mit den anderen Vertretern der GAVÖK?«, erkundigte sich Deighton. »Soweit ich unterrichtet bin, sind auf Surfon auch Aras und Arkoniden stationiert«

 »Sie werden alle beim Empfang kennen lernen. Aber die anderen sind nur Mitläufer. Im Endeffekt zählt die Stimme der Springer.«

 Deighton fand, dass Alaxios den Mund ziemlich voll nahm. Zudem gefiel ihm nicht, dass sich der Vertreter der Springer zum Sprecher aller machte.

 »Weshalb messen Sie der Stimme der Springer solches Gewicht bei?«, fragte Deighton vorsichtig.

 Alaxios' Miene wurde ernst. »Das hängt davon ab, warum Sie nach Surfon gekommen sind. Ich nehme an, es handelt sich nicht nur um einen Höflichkeitsbesuch?«

 Deighton schüttelte den Kopf. Er hätte froh darüber sein können, dass die Springer eine solche Verhandlungsbereitschaft zeigten, aber er ahnte gerade hier Komplikationen mit dem NEI. Missverständnisse hatte es zwischen Rhodan und Atlan schon genug gegeben.

 Der Leichte Kreuzer ging über dem verlassenen Raumhafen von Surfon nieder. Die Verwaltungsgebäude, die Werften und Hangars sowie die angrenzende Stadt waren ein einziges Trümmerfeld. Aber erst nach der Landung wurde deutlich, dass die Ruinen in Wirklichkeit nur das ›Dach‹ für ausgedehnte Werftanlagen bildeten.

 Hinter dem Leichten Kreuzer schloss sich ein Schott, dessen Außenseite extreme Zerfallserscheinungen aufwies, dessen Innenseite aber so neu aussah, als wäre es eben erst montiert worden.

 »Machen Ihnen die Laren und Überschweren eigentlich zu schaffen?«, erkundigte sich Deighton.

 Alaxios machte eine wegwerfende Handbewegung. »Es taucht höchstens alle paar Jahre mal ein SVE-Raumer auf und stellt Fernortungen an«, sagte er leichthin. »Wir freuen uns fast auf diesen Laren-Alarm, er ist unsere einzige Abwechslung.«

 Galbraith Deighton hielt es für besser, Fellmer Lloyd und Ras Tschubai nicht als Mutanten vorzustellen. Er gab sie als Diplomaten aus– und das war nicht einmal gelogen.

 Der Bankettsaal war mit einer hufeisenförmigen Tafel für hundert Personen hergerichtet. Deighton, Lloyd und Tschubai erhielten einen Ehrenplatz am oberen Ende, ihnen gegenüber nahmen die Vertreter der drei auf Surfon stationierten GAVÖK-Völker Platz: Alaxios, den sie bereits kannten, der Ara Marzal und der Arkonide Gorgal.

 Während des Dinners wurden nur allgemeine Dinge besprochen, jeder war bemüht, sich nicht aufs Glatteis der aktuellen Politik zu begeben. Anschließend setzte Deighton sich mit den drei Abgeordneten zusammen. Fellmer Lloyd und Ras Tschubai mischten sich unter die Gäste.

 »So, Deighton!«, rief Alaxios auf seine polternde und direkte Art. »Spannen Sie uns nicht länger auf die Folter und sagen Sie uns, warum Rhodan Sie geschickt hat!«

 Deighton begann etwas umständlich über die GAVÖK zu referieren und welche Gedanken Perry Rhodan sich über die Ursachen gemacht hatte. Alaxios unterbrach ihn ungeduldig.

 »Verschonen Sie uns mit Binsenweisheiten, Deighton. Jeder weiß, dass die GAVÖK nicht funktioniert, sonst würden wir längst anders dastehen. Ich will von Ihnen hören, wie Rhodan den Milchstraßenvölkern helfen wird. Was hält er grundsätzlich von der GAVÖK?«

 »Die Koalition, das ist Rhodans Meinung, könnte ein wirkungsvolles Instrument im Kampf gegen das Konzil sein«, führte Deighton aus. »Die GAVÖK hätte ungeahnte Möglichkeiten, doch es ist geradezu sträflicher Leichtsinn, diese Möglichkeiten ungenutzt zu lassen. Vordringlichste Aufgabe wäre es, eine Einigung aller Beteiligten zu erreichen. Das geht aber nicht über komplizierte Vertragswerke. Die Bereitschaft zur Zusammenarbeit muss in jedem selbst wachsen. Erst wenn der Wille da ist, werden auch Bündnisse und Verträge erfüllt.«

 »Die Arkoniden haben ihre Bereitschaft zur Zusammenarbeit stets gezeigt«, behauptete Gorgal. »Wenn alle anderen ebenfalls…«

 »Sie reden wieder an der Problematik vorbei«, fiel Alaxios ihm ins Wort. »Die Springer haben sich weit mehr für die gemeinsame Sache eingesetzt. Leider stehen wir allein damit.«

 »Aber nur, weil die Springer nichts von einer Politik der Vernunft halten und stets gegen uns Aras stimmen«, wandte Marzal ein. »Die Springer zeichnen sich durch nichts anderes als durch Egoismus aus.«

 »Meine Herren!« Deighton hob beschwichtigend die Arme. »Wollen Sie mir demonstrieren, wie uneinig sich die Mitglieder der GAVÖK sind? Haben Sie sich stattdessen schon einmal gefragt, wo die Wurzel des Übels zu suchen ist? Perry Rhodan tat es. Die schlechte Zusammenarbeit ist vor allem auf mangelnde Motivation der Milchstraßenvölker zurückzuführen.«

 »Mangelnde Motivation?«, fragte Gorgal verwundert. »Der Kampf um die Freiheit motiviert sich selbst.«

 »Es gibt Unterschiede«, erklärte Deighton. »Atlan hat den Kampf der GAVÖK auf seine Politik abgestimmt. Er will abwarten, den Status quo halten, die Laren nur nicht reizen. Das bedeutet, dass seine Hinhaltepolitik in frühestens einem halben Jahrtausend Früchte tragen kann. Psychologisch gesehen ist es für die heutige Generation kein Anreiz, wenn sie für ein Ziel kämpft, das erst die fernen Nachkommen erreichen können. Wenn dieselben Leute aber Aussicht haben, den Tag der Freiheit selbst zu erleben, werden sie mit größerem Einsatz kämpfen.«

 »Sie wollen also behaupten«, sagte Gorgal bedächtig, »Rhodan könnte die Laren viel früher als Atlan schlagen?«

 »Garantien kann auch er nicht geben. Aber wenn alles nach Plan geht und Perry Rhodan die Unterstützung der GAVÖK erhält, dann könnte die Milchstraße in achtzig Jahren wieder frei sein.«

 »Achtzig Jahre«, murmelte Marzal ungläubig. »Atlan schätzte, dass der Befreiungsprozess zehnmal so lange dauern wird.«

 »Unter diesen Umständen kann der Terraner mit uns rechnen«, erklärte Alaxios impulsiv. Er blickte den Ara und den Arkoniden an. »Was haben Sie dazu zu sagen?«

 Marzal zauderte nicht lange. »Falls Rhodans Plan tatsächlich Erfolgschancen hat, dann kann er mit der Unterstützung meines Volkes im Rahmen der GAVÖK rechnen.«

 Im Hintergrund entstand ein Tumult. Vier Männer in schmucklosen Kombinationen bahnten sich einen Weg durch die Reihen der Festgäste.

 »Wie weit ist die Verschwörung gegen das NEI schon gediehen?«, rief der Mann an der Spitze der Neuankömmlinge.

 Alaxios sprang auf. »Was erlauben Sie sich, Dadj? Nehmen Sie diese Anschuldigung sofort zurück, oder Sie werden die Folgen zu tragen haben.«

 Der Mann beugte sich über den Tisch und funkelte den Springer wütend an. »Ich nehme nichts zurück und behaupte sogar, dass diese Verschwörung gegen das NEI von langer Hand vorbereitet wurde. Perry Rhodans Delegierte passen Ihnen wunderbar in den Kram, Alaxios. Ich bin sicher, dass Sie sie sogar gerufen haben…«, er streifte den Ara und den Arkoniden mit einem abfälligen Blick, »… nachdem Sie sich mit Marzal und Gorgal abgesprochen haben.«

 »Mäßigen Sie sich, Dadj!«, rief Marzal aufgebracht. »Sie wissen ja nicht, was Sie sagen.«

 »Doch, ich weiß, wovon ich spreche«, versicherte Dadj Shagg. »Ich weiß auch, wie weit ich gehen darf, Sie hingegen nicht. Sie scheinen Ihre Verpflichtungen dem NEI gegenüber vergessen zu haben. Ihre Übereinkunft mit Rhodans Delegierten kommt einem Verrat gleich.«

 Bevor einer der anderen etwas sagen konnte, ergriff Galbraith Deighton das Wort. »Sie sollten Ihre Worte tatsächlich vorsichtiger wählen«, wandte er sich an den NEI-Agenten. »Ihre Beschuldigungen sind völlig aus der Luft gegriffen. Wenn Sie dennoch glauben, Beweise für ein Komplott zu besitzen, so lade ich Sie ein, sich mit uns an den Verhandlungstisch zu setzen.«

 »Mit Intriganten verhandle ich nicht!«, protestierte Dadj Shagg erregt. Er funkelte Alaxios wütend an. »Diesmal sind Sie zu weit gegangen. Ich werde Bericht erstatten, welcher Mittel sich die Springer bedienen, um das NEI auszuspielen. Und ich werde auch nicht zu erwähnen vergessen, dass Sie Ciro auf dem Gewissen haben. Den Beweis dafür, dass Sie ihn bei dem Versuch, gewaltsam an sein Wissen zu kommen, in den Wahnsinn getrieben haben, werde ich noch erbringen.«

 Das Gesicht des Springers lief vor Wut rot an. »Das werden Sie auch beweisen müssen, Dadj!«, schrie er zurück. »Andernfalls kann es Sie den Kopf kosten. Sie werden im Gefängnis Zeit haben, vernünftig nachzudenken. Wachen! Verhaftet Dadj Shagg und die anderen NEI-Agenten! Da Fluchtgefahr besteht, verlange ich, dass sie in Einzelhaft genommen werden.«

 Die Wachposten– allesamt Springer– drängten die NEI-Agenten an die Wand zurück und entwaffneten sie.

 Galbraith Deighton fühlte sich nicht wohl in seiner Haut. Er wollte sich an Dadj Shagg wenden, um ihm sein Bedauern über diesen Zwischenfall auszudrücken, doch dieser kam ihm zuvor.

 »Na, läuft für Perry Rhodan alles nach Plan?«, erkundigte sich der NEI-Agent.

 Da erkannte Deighton, dass er den Mann mit Worten bestimmt nicht umstimmen konnte.

 Dadj Shagg lag auf dem harten Zellenbett und döste vor sich hin. Jäh spürte er einen Luftzug, als würde jemand die Tür öffnen. Obwohl er kein Geräusch hörte, richtete er sich auf.

 Vor ihm stand der dunkelhäutige Mann, den er auf dem Bankett in Galbraith Deightons Nähe gesehen hatte.

 »Was wollen Sie?«, stotterte Dadj.

 »Ich heiße Ras Tschubai. Vielleicht ist Ihnen mein Name nicht unbekannt.«

 »Tschubai?«, fragte Dadj Shagg ungläubig. »Der Teleporter?«

 »Wie wäre ich sonst in Ihre Zelle gelangt?«

 »Was wollen Sie von mir?«, fragte der NEI-Agent misstrauisch.

 »Zuerst einmal, dass Sie Ihre aggressive Haltung aufgeben. Ihr größter Fehler ist, dass Sie in jedem einen Gegner sehen, der sich der Politik des NEI nicht unterwirft.«

 »Sie stehen also doch auf der Seite des Gegners.«

 »Das ist Ihr größter Irrtum«, sagte Tschubai. »Ich stehe auf Perry Rhodans Seite, aber er ist kein Feind des NEI. Rhodan und Atlan waren immer Freunde und sind es heute noch. Trotz unterschiedlicher Meinung.«

 »Glauben Sie, dass Sie mich umstimmen können, um mich für Ihre dunklen Zwecke einzuspannen?«

 Ras Tschubai seufzte. »Ich versuche nur, Ihnen zu erklären, dass ich kein Gegner bin. Im Gegenteil, ich möchte Ihnen die Freiheit zurückgeben.«

 »Das wird Alaxios nicht wollen.«

 »Ihr habt euch beide nicht korrekt verhalten. Vielleicht haben Sie Ihre Fehler inzwischen eingesehen. Alaxios ist noch nicht so weit. Er weigerte sich, Sie freizulassen, deshalb handle ich auf eigene Faust.«

 »Welche Bedingungen stellen Sie, Tschubai?«

 »Keine. Ich teleportiere mit Ihnen zu jedem Ort auf diesem Planeten– wohin Sie wollen.«

 »Auch in einen geheimen Stützpunkt, in dem ein Raumschiff mit einem Ferntriebwerk untergebracht ist?«, fragte Dadj.

 »Wenn Sie den Planeten verlassen wollen, ist das Ihre Sache.«

 »Was wird dann aus meinen Kameraden?«

 »Ich befreie sie ebenfalls.«

 »Gut. Ich gehe sogar das Risiko ein, dass Sie mich in eine Falle locken.«

 »Beschreiben Sie mir den Ort, an den ich Sie bringen soll«, verlangte Ras Tschubai.

 Dadj dachte kurz nach und beschrieb dann den NEI-Stützpunkt an der Küste des Nordkontinents, zweihundert Kilometer von der GAVÖK-Niederlassung entfernt. Dadj ging dieses Risiko ein, weil er Surfon ohnehin verlassen hätte. Es war höchste Zeit, im NEI über die Vorfälle Bericht zu erstatten.

 Ras Tschubai teleportierte mit ihm in die Kommandozentrale des Stützpunkts.

 »Zweifeln Sie weiterhin an meinen guten Absichten?«, fragte der Teleporter.

 »Darauf antworte ich erst, wenn alle in Sicherheit sind«, erwiderte Dadj. »Auch Ciro. Er liegt in der psychiatrischen Abteilung der Krankenstation.«

 Ras Tschubai nickte– und entmaterialisierte. Dadj stürzte zum Waffenschrank, holte einen Paralysator heraus und versteckte ihn in seiner Uniform.

 Es dauerte fünf Minuten, bis der Teleporter zurückkam. Er hatte zwei von Dadjs Kameraden bei sich. Dadj registrierte, dass Tschubai an exakt derselben Stelle materialisierte wie beim ersten Mal.

 Bis zu seinem dritten Erscheinen vergingen nur zwei Minuten. Tschubai setzte zwei völlig verwirrte NEI-Agenten ab und verschwand sofort wieder. Er überließ es Dadj, die Situation zu erklären, und der tat es auf seine Weise: »Wir verlassen Surfon und nehmen Verbindung zu einem der Kontaktschiffe auf. Wenn wir in die Provcon-Faust zurückkehren, dann nicht mit leeren Händen, sondern mit einer Geisel.«

 Ras Tschubai materialisierte mit dem völlig apathischen Ciro. Dadj feuerte den Paralysator sofort ab. Der Teleporter und Ciro wurden von dem Lähmstrahl voll getroffen und brachen lautlos zusammen.

 »Weg hier, bevor Alaxios aufmerksam wird!«, befahl Dadj seinen Leuten. »Bringt den Teleporter an Bord der Space-Jet. Um Ciro kümmere ich mich selbst…«

 »Nicht so eilig, meine Herren!«, erklang vom Schott her eine befehlende Stimme.

 Dadj wirbelte herum und sah Galbraith Deightons zweiten Begleiter. Der Mann hielt ebenfalls einen Paralysator in der Hand– und drückte um Sekundenbruchteile früher ab. Dadjs Rechte wurde gefühllos, seine Waffe polterte zu Boden.

 »Wie kommen Sie hierher?«, presste Dadj hervor. »Sind Sie ebenfalls Teleporter?«

 »Nur Telepath«, antwortete Fellmer Lloyd lächelnd. »Nachdem Ras Sie hier abgesetzt hat, Dadj, brachte er mich in einen der Nebenräume. Dort konnte ich mich ungestört Ihren Gedanken widmen. Sie haben eine schlechte Fantasie, die Isolation in der Provcon-Faust scheint der Neuen Menschheit nicht zu bekommen.«

 »Was wollen Sie wirklich?«, fuhr Dadj auf. »Mir ist klar, dass Sie uns nur befreit haben, um uns anschließend zu Alaxios zurückbringen zu können und sich seine Gunst zu sichern.«

 »Ich sagte doch, dass Sie eine schlechte Fantasie haben.« Fellmer Lloyd hob den Paralysator wieder, als er bei einem der NEI-Agenten einen verdächtigen Gedanken esperte. »Seien Sie nicht leichtsinnig, Mann. Ein Telepath ist Ihnen immer um eine Nasenlänge voraus.«

 »Machen Sie es nicht so spannend«, sagte Dadj. »Was verlangen Sie von uns?«

 »Ich will nur verhindern, dass Sie Ras als Geisel mitnehmen«, antwortete Lloyd. »Und sehen Sie sich Ciros Diagnose an. Sie steckt in seiner Brusttasche. Dann werden Sie hoffentlich erkennen, dass Ihre Anschuldigungen gegen die Springer falsch waren. Ciro ist selbst für seinen Zustand verantwortlich.«

 »Das ist eine Lüge!«, schrie Dadj. »Sie wollen Alaxios decken. Wie soll Ciro sich selbst in den Wahnsinn getrieben haben?«

 »Zum Beispiel, wenn er sich seiner selbst nicht sicher war«, antwortete Lloyd. »Wenn er daran zweifelte, dass das Zistern-Ventil ihn wirklich vor ungewolltem Verrat bewahren könne. Ein Mann wie Ciro könnte auf den Gedanken kommen, einen Ernstfall zu simulieren, und genau das hat er auch getan. Er hat sich in ein Versteck zurückgezogen und sich von einer von ihm selbst programmierten Robotik verhören und foltern lassen. Ciro hat diese Zerreißprobe nicht bestanden, neben seinem Wissen hat er dabei seinen Verstand eingebüßt.«

 »Wie wollen Sie das alles so genau rekonstruiert haben?« Dadj keuchte schwer.

 »Wenn Sie sich die Mühe gemacht hätten, die Restwärme, die Ciro auf seinem Weg zurückgelassen hat, anzumessen, dann hätten Sie selbst sein Versteck finden und alles rekonstruieren können. Aber Sie hatten den Schuldigen längst bestimmt, an der Wahrheit waren Sie nicht interessiert. Ich bezweifle sogar, dass Sie sie jetzt akzeptieren.«

 Dadj Shagg ließ die Schultern hängen. Er machte den Eindruck eines geschlagenen Mannes.

 »Verschwinden Sie!«, sagte Lloyd. »Atlan wartet sicher schon auf Ihren Bericht. Ich würde viel darum geben, zu erfahren, wie er ihn beurteilt.«

 Fellmer Lloyd begleitete die NEI-Agenten bis in den subplanetaren Hangar, in dem die Space-Jet stand. Nach ihrem Start kehrte er in die Kommandozentrale zurück und wartete, bis Ras Tschubai aus der Paralyse erwachte.

 »Das war nicht abgemacht«, sagte der Teleporter vorwurfsvoll. »Du hättest verhindern sollen, dass mich dieser Narr paralysiert.«

 »Er hat geschossen, ohne zu denken«, verteidigte sich Lloyd.

 Als Tschubai sich so weit erholt hatte, dass er seine Parafähigkeit wieder einsetzen konnte, teleportierten sie zurück zu Galbraith Deighton, der bereits ungeduldig wartete.

 »Hat alles geklappt?«, fragte er. »Hat Dadj Shagg die Unfallversion geglaubt?«

 »Ich habe ihn nicht endgültig überzeugt«, antwortete Lloyd. »Aber die Unterlagen, die ich Ciro zugesteckt habe, werden wohl die letzten Zweifel zerstreuen. Die Fälschung ist nicht erkennbar.«

 »Hoffentlich«, sagte Galbraith Deighton. »Es wäre schlecht, wenn er erfährt, dass tatsächlich Alaxios, Marzal und Gorgal seinen Freund auf dem Gewissen haben.« Deighton blickte die Mutanten fragend an. »Eigentlich kann ich mir nicht vorstellen, dass die drei unter einer Decke stecken sollen, da sie in wichtigen Angelegenheiten stets gegensätzlicher Meinung sind.«

 »Es ist so«, versicherte Lloyd. »Ihre Gedanken haben sie verraten. Aber versuche, die Angelegenheit von der positiven Seite zu sehen, Gal: Wenn sie wollen, können Aras, Springer und Arkoniden zusammenarbeiten.«

 9.

 Das Ziel der SZ-2-LK-48 mit Professor Geoffry Waringer und den Mutanten Baiton Wyt und Takvorian war der Blues-Planet Irrf im Soccthor-System, in der Eastside der Galaxis.

 Soccthor war eine hellrote Riesensonne mit vierzehn Planeten. Nummer sechs war Irrf. Diese Welt hatte einen Durchmesser von fast 15.000 Kilometern, eine Schwerkraft von annähernd 1,3 Gravos, und der Tag dauerte 19,64 irdische Stunden.

 Irrf war im Verlauf des tausendjährigen Bruderkriegs der Blues achtmal Schauplatz großer Schlachten gewesen und in der Folge zu einem öden und teilweise radioaktiv verseuchten Himmelskörper geworden. Es gab kaum mehr Bergformationen über 500 Meter. Dunkle Wolken verhüllten Irrf, sie trugen immer noch den vielfachen Tod in Form von säurehaltigem und radioaktivem Regen in sich.

 Der Planet galt auch bei den Laren als tot– und gerade deswegen waren die alten Tiefbunkeranlagen der Blues für die Zwecke der GAVÖK ausgebaut worden. Hier waren die Verbindungsleute der Blues und einiger unbedeutender nichthumanoider Völker der GAVÖK stationiert.

 »Letzte Linearetappe!«

 Der Leichte Kreuzer tauchte in den Zwischenraum ein und überbrückte die letzten 366 Lichtjahre zum Soccthor-System.

 Waringer war nervös. Er sah der Begegnung mit den Blues voll Spannung entgegen. In über hundert Jahren konnte sich viel verändert haben. Das beste Beispiel dafür waren die Maahks. Sie hatten sich völlig aus der Milchstraße zurückgezogen und lebten nun isoliert.

 »Ende der Linearetappe in fünf Minuten!«

 Die Zeit verging viel zu rasch, als hätte der Movator Takvorian sie in einen schnelleren Ablauf versetzt, und dann fiel die SZ-2-LK-48 ins Einstein-Universum zurück.

 Rücksturz nahe dem 14. Planeten… Die Geschützleitstände waren besetzt… Keine Ortung von SVE-Raumern: Das war auf jeden Fall eine beruhigende Meldung… Keine Diskusraumer der Blues im Ortungsbereich… Drei Walzenraumer im Anflug an den Planeten Irrf…

 »Wie war das?«, rief Waringer erregt.

 Der Orter wiederholte: »Drei Walzenraumer befinden sich im Anflug auf den sechsten Planeten. Vermutliche Länge beträgt vierhundert Meter.«

 »Dann haben die Überschweren den GAVÖK-Stützpunkt entdeckt.«

 »Das ist noch nicht heraus«, erwiderte Takvorian. »Möglicherweise handelt es sich nur um einen routinemäßigen Erkundungsflug. Wenn sie sich damit begnügen, vom Raum aus Fernortungen…«

 »Damit begnügen sie sich eben nicht«, unterbrach Baiton Wyt, der die Ortung nicht mehr aus den Augen ließ. »Alle drei Schiffe stoßen in die Atmosphäre vor.«

 »Verdammt!« Waringer fluchte nur selten, jetzt tat er es. »Die Blues müssen doch die Gefahr erkannt haben. Warum schicken sie den Überschweren keine Kampfschiffe entgegen? Wir müssen die Überschweren ablenken.«

 Keine Minute später verschwand die SZ-2-LK-48 wieder im Linearraum und kam in einer Million Kilometer Entfernung von Irrf in den Normalraum zurück.

 Schon das erste Ortungsergebnis war niederschmetternd.

 »Starke Energieemission auf der Planetenoberfläche. Entladungen in dem Gebiet des GAVÖK-Stützpunkts. Zweifellos handelt es sich um Geschützentladungen.«

 »Was sind die Blues doch für Narren«, stieß Waringer hervor. »Sie lassen sich praktisch ohne Gegenwehr ausräuchern. Wir müssen ihnen helfen.«

 Iylczenc hatte bis zuletzt geglaubt, dass die Walzenschiffe unverrichteter Dinge abziehen würden. Erst als sie in die Atmosphäre einflogen, wurde deutlich, dass die Überschweren wussten, was auf Irrf ablief. Verrat?

 Der Oberkommandierende gab Generalalarm. Die um den Tiefbunker-Stützpunkt verteilten Geschützstände wurden aktiv, die Bodentruppen stießen zu den Oberflächenschleusen hinauf, die Mannschaften der sieben Großkampfschiffe begaben sich auf ihre Posten.

 Iylczenc gab Startbefehl. Die Hangarschotten in der zerklüfteten Felslandschaft öffneten sich. Der erste Diskusraumer stieß ins Freie und wurde von der geballten Feuerkraft der Walzenschiffe empfangen. Die anderen sechs ereilte das gleiche Schicksal. Keiner erreichte eine Höhe über fünftausend Meter oder hatte eine Chance, das konzentrierte Feuer der Überschweren zu erwidern.

 »Wir haben alle Schiffe verloren«, zwitscherte Iylczenc erschüttert. »Jetzt sitzen wir fest. Ypsedy!«

 Der Stellvertreter des Oberkommandierenden eilte herbei.

 »Ypsedy, ich habe versagt«, gestand Iylczenc.

 Ypsedy überreichte seinem Vorgesetzten wortlos einen Strahler. Iylczenc nahm ihn an sich, wünschte seinem Stellvertreter viel Glück und zog sich in seine Unterkunft zurück. Ypsedy schaltete den Bildspion ein und beobachtete unbewegt, wie sich Iylczenc den Strahler an den Kopf hielt und abdrückte.

 Damit bekam Ypsedy automatisch das Kommando.

 »Wir werfen die Bodentruppen in die Schlacht«, erklärte er den Offizieren. »Die Überschweren können entweder den Planeten vernichten, oder sie schicken Soldaten, um unseren Stützpunkt zu erobern.«

 Die Überschweren deckten das Land mit dem Feuer aus ihren Strahlengeschützen ein und schickten Torpedos, die zielsicher ihren Weg zu den Geschützständen fanden.

 In diesem Chaos verteilten sich die Bodentruppen der Blues.

 Alles in allem ging aus den Maßnahmen der Überschweren klar hervor, dass sie die Landung ihrer eigenen Truppen vorbereiteten. Die Überschweren wussten offensichtlich recht gut Bescheid…

 Ypsedy begab sich mit mehreren Offizieren in einem Panzerfahrzeug zur Oberfläche. Er sah die Landetruppen der Überschweren aus den Wolken fallen. Tausende kleine, hellgrün leuchtende Punkte schienen aus dem Nichts zu kommen. Nur wenige vergingen im Abwehrfeuer der letzten Geschütze.

 Zehntausend Blues standen etwa fünftausend Überschweren gegenüber, Furcht erregenden Geschöpfen in schweren Kampfanzügen, ebenso breit wie hoch, biologischen Kampfmaschinen, die nur zum Töten geschaffen schienen.

 Ein Stoßtrupp der Überschweren eroberte einen Zugang zu den Tiefbunkeranlagen. Ypsedy ordnete dessen Sprengung an, obwohl er damit vielen eigenen Kräften in diesem Gebiet den Rückzug abschnitt. Aber jeder tote Feind zählte mehr als zehn Bluesleben. Die Tiefbunkeranlagen mussten gehalten werden.

 Irrf war kein wichtiger Stützpunkt der Blues, aber der Kontaktplanet zur GAVÖK. Die Blues konnten den Prestigeverlust nicht hinnehmen, den der Fall dieses Stützpunkts bedeutet hätte.

 Ypsedy warf seine Reserven in die Schlacht, eine Elitetruppe von tausend Mann aus verschiedensten nichtmenschlichen Völkern. Er sah keinen anderen Ausweg.

 Anfangs verzeichnete die Elitetruppe verblüffende Erfolge. Doch nachdem die Überschweren ihre erste Verwirrung überwunden hatten, zwangen sie die Soldaten der alliierten Völker in einem konzentrierten Ansturm zum Rückzug.

 Ypsedy musste einen weiteren Zugang sprengen. Schließlich blieb nur noch das Schott offen, bei dem Ypsedy sein Hauptquartier aufgeschlagen hatte. Aber die Überschweren rückten auch hier unaufhaltsam näher.

 Ypsedy hatte angesichts der ausweglosen Lage keine andere Wahl, als seinen Truppen den Rückzug zu befehlen. Ihm blieb dann nur noch der Weg seines Vorgängers.

 »Czycnecz, Ihre Waffe!«, sagte er zu seinem Stellvertreter.

 Die Blues hatten eine eigene Lebensphilosophie. Da für jeden von ihnen, der aus dem Leben schied, zwei neue Jülziish geboren wurden, war es für die Hinterbliebenen nur erfreulich, wenn jemand freiwillig aus dem Leben schied.

 Gerade als Ypsedy sich den Lauf der Waffe in den Mund schob, kam es zu einem unerwarteten Zwischenfall. Eine gewaltige Explosion zerriss die Wolkendecke. Unmittelbar darauf eine zweite. Für Sekunden sah es aus, als würden in der Atmosphäre zwei Miniatursonnen geboren, und die nachfolgende Druckwelle war so gewaltig, dass alles durcheinander gewirbelt wurde. Ypsedy verlor die Waffe. Er war noch benommen, als Czycnecz meldete: »Die Explosionen stammen von zweien der drei Raumschiffe. Es existiert nur noch ein Walzenschiff. Und die Landetruppen der Überschweren wurden von der Druckwelle stark dezimiert.«

 »Ich behalte das Kommando«, erklärte Ypsedy.

 »Es war leichtsinnig von den Überschweren, kein Schiff als Rückendeckung im Raum zurückzulassen«, sagte Waringer. »Es wird nicht schwer sein, sie mit einer Transformsalve zu vernichten.«

 »Es wäre unklug, Geoffry, alle drei Schiffe zu vernichten«, gab Baiton Wyt zu bedenken. Der Telekinet trug ebenso wie der Pferdemutant Takvorian seinen Kampfanzug.

 »Baiton hat Recht«, stimmte Takvorian zu. »Wir müssen den Überschweren eine Fluchtmöglichkeit offen lassen.«

 »Sie werden es uns schlecht danken, wenn wir eines ihrer Schiffe verschonen.«

 »Darum geht es gar nicht«, erklärte Baiton Wyt. »Aber sobald alle drei Schiffe vernichtet sind, werden die Bodentruppen um ihre nackte Existenz kämpfen. Jeder von uns weiß, wozu Überschwere in einer solchen Situation imstande sind. Es wird dann keine Sieger und keine Besiegten geben, weil…«

 »Ich habe verstanden«, unterbrach Waringer.

 Der Leichte Kreuzer stieß auf die Walzenraumer hinab. Der Angriff kam für die Überschweren so überraschend, dass sie nicht einmal an Gegenwehr denken konnten. Ihre Schutzschirme brachen unter der verheerenden Wirkung der präzise im Ziel liegenden Transformsalve zusammen. Zwei Schiffe explodierten. Gleichzeitig landeten die Mutanten mit einem Beiboot.

 »Die wenigen Überschweren sind immer noch eine Macht, der die Blues nichts Gleichwertiges entgegenzusetzen haben«, stellte Baiton Wyt fest. »Noch scheinen sie aber nicht in den Stützpunkt eingedrungen zu sein.«

 Takvorian trabte los. Baiton Wyt flog mittels seines Pulsatortriebwerks über ihm.

 Sie näherten sich einer Front von fünfzig Überschweren, die einige hundert Blues und Fremdwesen eingekreist hatten. Nur vier der Angreifer wandten sich den Mutanten zu.

 Es war für Baiton Wyt keine Schwierigkeit, alle vier telekinetisch zu entwaffnen und sie zu paralysieren. Erst jetzt begriffen die Überschweren, dass sie es mit einem ernst zu nehmenden Gegner zu tun hatten.

 Baiton Wyt entwaffnete auch die nächsten Angreifer, während Takvorian ihren Zeitablauf verlangsamte.

 Minuten später war zumindest dieses Gefecht entschieden. Baiton Wyt und Takvorian wurden von den Blues augenblicklich als Verbündete akzeptiert. Ein Unteroffizier stellte nur die Frage: »Hat das NEI euch zur Verstärkung geschickt?«

 »Wir sind Delegierte von Perry Rhodan, der die Unterstützung der Terraner anbietet«, antwortete Baiton Wyt.

 In einem Abschnitt wurde der Vormarsch der Überschweren gestoppt. Die kämpfenden Blues zogen sich nicht mehr zurück, sondern gingen ihrerseits sogar zum Angriff über.

 Ypsedy sah verblüfft, dass den Überschweren wie von einer unsichtbaren Kraft die Waffen aus den Händen gerissen wurden. Manche kämpften mit bloßen Fäusten weiter, andere erstarrten zur Bewegungslosigkeit oder bewegten sich zeitlupenhaft langsam.

 Und dann entdeckte Ypsedy die beiden Fremden. Er kombinierte sofort richtig. Zumindest in einem Punkt.

 »Es muss sich um Mutanten handeln«, behauptete er. »Um Mutanten aus dem NEI.«

 »Eben ist ein Funkspruch eingetroffen, der das teilweise bestätigt«, erklärte Czycnecz. »Aber sie kommen nicht aus dem NEI, sondern von Perry Rhodan.«

 »Rhodan?« Ypsedys Stimme bebte.

 Wegen der angeblichen Rückkehr des ehemaligen Großadministrators des Solaren Imperiums waren vor einigen Tagen sogar NEI-Agenten nach Irrf gekommen. Sie hatten vor einer Kontaktaufnahme mit den terranischen Heimkehrern gewarnt und den Blues das Versprechen abgenommen, jeden Kontaktversuch Perry Rhodans abzuweisen und nichts ohne Rücksprache mit dem NEI zu unternehmen. Aber dieses Versprechen hatte Iylczenc abgegeben, Ypsedy fühlte sich in keiner Weise daran gebunden. Und überhaupt: Hätte er sich gegen die Hilfeleistung von Perry Rhodans Mutanten wehren sollen? Ohne sie hätten die Überschweren gesiegt…

 Das Kriegsglück hatte sich endgültig gewendet. Was geschah mit den Überschweren, die plötzlich die Schutzschirme ihrer Kampfanzüge ausschalteten? Waren sie hypnotisiert worden? Handelte es sich bei einem der Mutanten um einen Suggestor? Oder um einen Telekineten, der mittels dieser Fähigkeit die Schutzschirme abschaltete? Es musste ein Telekinet sein, denn nur ein solcher besaß die Kraft, die Überschweren über weitere Entfernungen hinweg zu entwaffnen.

 Als das letzte Walzenschiff die Wolkendecke durchbrach und landete, rief Ypsedy seine Leute zurück. Gerade zum richtigen Zeitpunkt, denn das Walzenschiff gab den Bodentruppen Rückendeckung.

 Die überlebenden Überschweren flohen an Bord. Gleich darauf startete der Raumer. Ypsedy konnte das Schiff nicht an der Flucht hindern, denn alle Geschütze waren vernichtet… Erst allmählich wurde ihm bewusst, welche Folge das haben würde. Die Überschweren würden mit Verstärkung zurückkehren, um Irrf endgültig zu vernichten…

 Ypsedy stieg aus dem Panzerfahrzeug, als die beiden Mutanten eintrafen.

 »Ihr seid Gesandte Perry Rhodans?«, fragte er in gebrochenem Interkosmo. »Ihr gehört wirklich zu jenen Terranern, die vor langer Zeit mit der Erde verschwanden?«

 Baiton Wyt lächelte den Blue durch die Scheibe seines Helmes an. »Nur ich, Baiton Wyt, bin Terraner. Takvorian ist ein Zentaur. Aber es stimmt, dass wir auf der Erde waren, als diese aus der Milchstraße verschwand. Und wir sind Delegierte Perry Rhodans.«

 »Wir heißen euch willkommen.« Ypsedys Blick suchte Baiton Wyts Kampfanzug ab. »Habt ihr keinen Translator? Es bereitet mir große Schwierigkeiten, mich in Interkosmo richtig auszudrücken.«

 Baiton Wyt lachte. Als er wieder sprach, klang seine Stimme wie verwandelt aus dem Außenlautsprecher seines Kampfanzugs. Ypsedy atmete auf, als er die zirpenden, zwitschernden Laute vernahm, die größtenteils über der menschlichen Gehörschwelle lagen.

 »Wir sind froh, dass wir noch rechtzeitig kamen, um den Blues zu helfen«, hörte Ypsedy den Mutanten sagen. »Das hat vielleicht am besten gezeigt, wie sehr sich die Terraner den Blues-Völkern immer noch verbunden fühlen.«

 »Bei aller Verbundenheit, aber die Gefahr ist noch nicht gebannt…«, begann Ypsedy. Eine ferne Detonation unterbrach ihn.

 »Vorerst schon«, erklärte Takvorian ebenfalls in der Sprache der Blues. Er fügte, mehr an Baiton Wyt gewandt, hinzu: »Geoffry Waringer hat den Überschweren bestimmt die Chance eingeräumt, sich zu ergeben. Ich hätte ihm sagen können, dass sie ein solches Angebot nicht annehmen würden.«

 »Geoffry Waringer?«, fragte Ypsedy überrascht. »Meinen Sie den Hyperphysiker Waringer, dem wir etliche geniale Erfindungen zu verdanken haben? Sein Name ist bei uns zur Legende geworden.«

 Der Telekinet zwinkerte Takvorian zu und hoffte, dass die Blues dies nicht missverstanden. Es schien, dass Perry Rhodan gar keinen geeigneteren Delegierten als Waringer zu den Blues hätte schicken können. Möglicherweise war der Hyperphysiker bei den Eastside-Völkern noch populärer als Rhodan selbst…

 Sun-Town

 Düstere Wolken zogen über der Stadt auf, obwohl Prov strahlend am Abendhimmel stand. Dadj Shagg wurde von der roten Sonnenscheibe immer wieder abgelenkt. Noch vor zwei Tagen– lag das wirklich erst zwei Tage zurück?– hatte er sich auf Surfon befunden. Dann die überstürzte Flucht, Kontaktaufnahme mit Mittelsmännern, Umsteigen auf ein größeres Schiff, das die Provcon-Faust anflog… Und nun im Arbeitszimmer des Prätendenten in Sun-Town. Dadj Shagg hatte Atlan und Julian Tifflor nicht nur schriftlichen Bericht erstattet, sondern ihnen persönlich seine Eindrücke vermittelt. Mittlerweile zweifelte er, ob die überstürzte Flucht von Surfon richtig gewesen war. Er hätte ebenso in einem Funkspruch die Lage darstellen können…

 »Sie haben richtig gehandelt, Shagg, dass Sie sich mit Ihren Kameraden von Surfon abgesetzt haben«, versicherte Atlan. »Ich danke Ihnen im Namen des NEI für Ihr umsichtiges Verhalten.«

 Dadj Shagg straffte sich. »Ich weiß nicht, ob ich diesen Dank verdiene, Prätendent. Ich bin nicht sicher, dass ich ohne die Beeinflussung der Mutanten ebenso gehandelt hätte. Ich… Sie haben mich überrumpelt.«

 »Mutanten können einem leicht das Gefühl geben, übervorteilt worden zu sein«, sagte Julian Tifflor. »Das geht selbst mir manchmal so, wenn ich den Bewusstseinsinhalt eines Altmutanten übernehme.«

 »Sie sollten sich darüber keine Gedanken mehr machen, Shagg«, sagte Atlan. »Jetzt schalten Sie für eine Weile ab und machen mit Ihrer Familie und Ihren Freunden einige Wochen Urlaub.«

 Dadj Shagg bekam große Augen. »Heißt das, dass ich nicht mehr in den Außendienst gehe?«, fragte er.

 »Vorerst machen Sie Urlaub. Das ist ein Befehl!« Atlan versuchte, seine Worte durch ein Lächeln zu entschärfen.

 »Jawohl, Prätendent.« Dadj schluckte. »Darf ich Sie etwas fragen? Wissen Sie, wie es um Ciro steht?«

 Atlan blickte zu Tifflor. Der schüttelte den Kopf.

 Tifflor geleitete Dadj Shagg schließlich hinaus. Als er ins Zimmer zurückkam, schaute er Atlan fragend an.

 »Warum hast du ihm nicht gesagt, dass die Unterlagen Fälschungen waren? Glaubst du, dass er die Wahrheit nicht verkraftet hätte?«

 »Genau das.« Atlan blickte aus dem Fenster in unergründliche Fernen. »Dieser Shagg würde nie verkraften, dass Mitglieder der GAVÖK seinen besten Freund in den Wahnsinn getrieben haben. Er glaubt zwar, seine privaten Gefühle vom Geschäft trennen zu können, aber Ras und Fellmer haben genau erkannt, dass das Gegenteil der Fall ist. Die beiden haben mit sehr viel Fingerspitzengefühl eine politische Zeitbombe entschärft. Und das liegt ganz in unserem Sinn… Was Shagg betrifft, wäre es das Beste, wenn er sich ins Privatleben zurückzieht.«

 »Mehr hast du dazu nicht zu sagen?«

 »Über Shagg?«

 »Über Perrys Winkelzüge.«

 Atlans Lippen wurden schmal. »Wir haben doch mit so etwas gerechnet. Deshalb meine Warnung an alle NEI-Agenten. Perry musste früher oder später bei der GAVÖK ansetzen, er weiß schließlich, auf welch schwachen Füßen sie steht. Zuerst kamen die Springer, Arkoniden und Aras dran. Nach Shaggs Bericht zu schließen, hat er sie schon halb in der Tasche. Auch die Blues werden unseren strahlenden Helden mit offenen Armen empfangen.«

 »Du wirst sarkastisch«, tadelte Tifflor.

 »Ich habe auch allen Grund dazu.« Atlan begann eine rastlose Wanderung durchs Zimmer. »Perry braucht sich sozusagen nur ins warme Nest zu setzen. Er muss nur Versprechungen machen, und alle werden sich blind an ihn klammern, den Retter, der in der Stunde der Not aus dem Nichts auftaucht!« Er gab sich einen Ruck. »Wir werden dem großen Meister einen Strich durch die Rechnung machen. Tiff, wir treffen sofort unsere Vorbereitungen. Wir verlassen die Provcon-Faust.«

 »So überstürzt? Mit welchem Ziel?«

 Atlan zuckte die Achseln. »Wir werden improvisieren müssen. Aber so schwer ist das nicht zu erraten. Perry wird sich selbst um die stärkste Gruppe der GAVÖK kümmern, um Akonen und Umweltangepasste. Wir werden ihm zuvorkommen.«

 Das Ärzteteam erwartete Atlan und Julian Tifflor in dem abgedunkelten Raum, in dem nur die rote Notbeleuchtung brannte. Zwei Krankenhelferinnen rollten ihnen die Ärmel bis über den Ellbogen hinauf.

 »So feierlich?«, scherzte Tiff. »Man könnte fast meinen, uns steht eine lebensgefährliche Operation bevor.«

 »Ist es nicht so?«

 »Wer in unsere Abteilung kommt, hat einen gefährlichen Einsatz vor sich.«

 Atlan lächelte grimmig. »Wir wappnen uns nur für ein Kräftemessen mit dem gewieftesten Burschen des Universums.«

 »Wo bleibt das flüssige PEW?«, fragte Tifflor ungeduldig.

 Auf einem Kraftfeld schwebten zwei Würfel mit einer Kantenlänge von 60 Zentimetern herein. Es handelte sich um Energiekonserven, die von einem Mikrogenerator gespeist wurden. In dem strahlungssicheren Feld wurden die Stahlampullen mit einem Inhalt von jeweils zehn Millilitern flüssigem PEW-Metall aufbewahrt. Solange der Mikrogenerator lief, blieb das PEW unverändert flüssig erhalten. Erst nach dem Öffnen des Behälters verlor es innerhalb von drei Minuten seine Wirksamkeit.

 In dieser Zeit musste es injiziert werden. Erst im Körper eines Menschen stabilisierte es sich endgültig durch dessen Individualausstrahlung.

 Das Team arbeitete präzise. Das Öffnen der Energiekonserven, das Entfernen der Stahlampullen, Anschließen an eine Kanüle und die Injektion waren ein einziger Arbeitsablauf.

 Atlan stellte sofort im Anschluss eine Verbindung über Armbandkom mit der Dienststelle her, die über den PEW-Block mit den Bewusstseinsinhalten der Altmutanten wachte. »Der Teleporter Tako Kakuta und der Suggestor Kitai Ishibashi sollen sich auf Abruf bereithalten!«, ordnete er an.

 Ohne weiteren Kommentar verließ er den Raum. Julian Tifflor wollte ihm folgen, da rief der Teamleiter: »Vergessen Sie nicht, in sechs Stunden zum Reaktionstest zu erscheinen!«

 »Vielleicht ist der Berg ausnahmsweise so gnädig, zum Propheten zu kommen«, sagte Tifflor knurrend.

 Eine Krankenschwester wiegte den Kopf. »Die hohen Herren sind heute aber schlechter Laune.«

 Damit hatte sie Recht. Und was zuerst vielleicht nur für Atlan Gültigkeit gehabt hatte, traf nun auch auf Julian Tifflor zu, als hätte der Arkonide ihn angesteckt.

 Das bekamen in der Folge auch eine Reihe von Offizieren zu spüren.

 Atlan und Tifflor bereiteten alles für einen schnellen Start vor, um nach der Übernahme der Bewusstseinsinhalte der Altmutanten die Provcon-Faust sofort verlassen zu können. Um den Ablauf zu beschleunigen, beschlagnahmte Atlan kurzerhand das Ultraschlachtschiff XERXES, dessen Besatzung sich in einer anderen Mission anschickte, die Dunkelwolke zu verlassen.

 Zwischendurch studierte Tiff die neuesten Berichte aus der Milchstraße. Aber nichts deutete auf neue Aktivitäten Perry Rhodans hin.

 Endlich war die Wartezeit abgelaufen. Der Arzt kam und bestätigte, dass die Substanzreaktion vollzogen und voll wirksam sei.

 Atlan und Tifflor suchten den PEW-Block der Altmutanten auf und übernahmen die Bewusstseinsinhalte von Kakuta und Ishibashi. Atlan übernahm den Teleporter, Julian Tifflor den Suggestor.

 Atlan öffnete seinen Geist, damit Kakuta sich alle Informationen selbst aneignen konnte.

 »Meine Güte!«, rief der Teleporter durch Atlans Mund. »Das kann heiter werden.«

 Tifflor grinste breit. »Kitai scheint von diesem Einsatz ebenso wenig begeistert zu sein«, stellte er fest. »Er grübelt darüber nach, auf wen von euch beiden die Bezeichnung Winkeladvokat eher zutrifft.«

 »Das wird er auf Thomas Olmenth erfahren«, sagte Atlan grimmig.

 Im Daborra-System kam es zu keinerlei Zwischenfällen. SVE-Raumer der Laren waren ebenso wenig zu orten wie Walzenschiffe der Überschweren. Das System mit nur zwei Planeten schien wie ausgestorben. Dabei wusste Perry Rhodan, dass der zweite Planet, Samelaud, eine Kontaktwelt der GAVÖK war, auf der sich Umweltangepasste mit den NEI-Abgeordneten trafen.

 Funksprüche verklangen zunächst ungehört, auch die Bitte um Landeerlaubnis. Rhodan musste volle zwölf Stunden auf Antwort warten.

 Aber dann ging es Schlag auf Schlag. Zuerst traf die Aufforderung zur Kapitulation ein. Plötzlich trieben rund um den Leichten Kreuzer Dutzende von Kleinstasteroiden, von denen der größte knapp zehn Meter durchmaß. Sie entpuppten sich als getarnte siganesische Raumschiffe.

 Dem Befehl, die Beibootschleusen zu öffnen und die Siganesenflotte an Bord zu nehmen, kam Rhodan nach.

 Kaum waren die Asteroidenschiffe der Siganesen in den Hangars, schwärmte ein Heer der winzigen Umweltangepassten aus und besetzte alle Stationen des Leichten Kreuzers. Die Vorwürfe des Kommandanten, es sei leichtsinnig gewesen, sich kampflos zu ergeben, überhörte Rhodan geflissentlich.

 Die Siganesen zwangen die Mannschaft, in einer Gebirgsschlucht der nördlichen Planetenhemisphäre zu landen, und nötigten sie dann, das Schiff zu verlassen. Ertruser nahmen Rhodan und seine Männer in Empfang und brachten sie in eine subplanetare Station. Von dieser bekamen die Gefangenen vorerst nur einen Zellentrakt zu sehen.

 Rhodan, Gucky und Merkosh wurden von den anderen getrennt und in ein separates Abteil gebracht.

 »Was nun?«, fragte der Gläserne, als er mit Rhodan und Gucky allein war. »Wir sind den Umweltangepassten auf Gedeih und Verderb ausgeliefert. Und wem haben wir das zu verdanken?« Er funkelte Gucky aus seinen großen, dunkelgrünen Augen zornig an und spitzte den rüsselförmigen Mund in Richtung des Mausbibers, als wolle er ihn mit seiner ›Bösen Stimme‹ hinwegfegen.

 »Ich habe in den Gedanken der Siganesen keine Feindseligkeit erkannt«, erwiderte Gucky. »Dass sie uns in sichere Verwahrung nehmen würden, habe ich deutlich gesagt. Und so schlimm ist unsere Lage doch gar nicht.«

 »Wir sind der Willkür der Umweltangepassten ausgeliefert«, beharrte Merkosh.

 Perry Rhodan hatte sich inzwischen umgesehen. Außer dem Wohnraum gab es drei für menschliche Bedürfnisse eingerichtete Schlafkammern. Das schien darauf hinzudeuten, dass man sie für eine Weile hier behalten wollte.

 Rhodan stellte zu seiner Erleichterung fest, dass die Räumlichkeiten nicht einmal durch Energieschirme abgesichert waren. Als er zum Ausgang ging, ließ sich die Tür ohne weiteres öffnen. Draußen stand nur ein Epsaler mit einem entsicherten Schocker, der den Durchgang mit seinem quadratischen Körper verstellte. Er wies Rhodan mit einer unmissverständlichen Geste in die Unterkunft zurück.

 »Gucky hat uns gut beraten, als er von jeglicher Gegenwehr abriet«, sagte der Terraner. »Du, Merkosh, könntest diese Wände mit einem einzigen Intervallenergieschwall fortpusten…«

 »Ich sage doch, dass das alles nur Schau ist«, seufzte der Ilt. »Wir haben hier nichts zu befürchten.– Moment! Ich bin gleich wieder da.«

 Er entmaterialisierte. Wenige Minuten später tauchte er wieder auf seinem Platz auf. Auf die fragenden Blicke Rhodans und Merkoshs erklärte er: »Ich habe aus den Gedanken der Mannschaft erfahren, dass ein Ausbruch geplant war. Ich habe davon abgeraten, es hätte alles nur kompliziert.« Er neigte den Kopf, als konzentriere er sich auf ferne Vorgänge außerhalb des normalen Wahrnehmungsbereiches oder als lausche er fremden Gedanken.

 »Aha«, sagte er schließlich. »Die Umweltangepassten haben ihr Problem gelöst und sind auf dem Weg zu uns.«

 Zuerst erschien ein riesiger Ertruser, gut zweieinhalb Meter groß und fast zwei Meter breit. Statt des traditionellen sichelförmigen Haarschnitts hatte er das sandfarbene Haupthaar zu einer Nestfrisur gekämmt, wie es die Laren taten.

 Hinter ihm folgte ein Epsaler, der schätzungsweise 1,70 Meter groß und mindestens ebenso breit war. Auf seiner linken Schulter saß ein Siganese in hautfarbener, lindgrüner Kombination.

 Der Epsaler und der Ertruser nahmen vor Rhodan und den Mutanten Aufstellung und verneigten sich ehrerbietig. Dabei wäre der Siganese fast von der Schulter des Epsalers gefallen, hätte Gucky nicht schnell genug reagiert und ihm telekinetisch Halt verschafft.

 »Danke«, hörten sie den Siganesen mit volltönender Stimme sagen– zweifellos stammte sein Stimmvolumen aus einer Verstärkeranlage. »Wir haben natürlich sofort erkannt, dass ihr Mutanten seid. Dass wir euch dennoch nicht in ausbruchsichere Zellen gesteckt haben, zeigt euch unsere Sympathie. Wir konnten nur wegen der NEI-Agenten nicht so, wie wir wollten. Aber inzwischen haben wir sie abgeschüttelt und müssen den Schein nicht mehr wahren.«

 »Begreifst du jetzt, warum man uns gefangen nahm, Merkosh?«, wandte sich Gucky an den Frequenzwandler.

 »Für wie blöd hältst du mich eigentlich?«, erwiderte Merkosh ärgerlich.

 »Na, für…«

 »Hört auf!«, herrschte Rhodan die Mutanten an. »Es gibt weiß Gott Wichtigeres als alberne Streitereien.«

 »Nützen wir die Zeit«, stimmte der Ertruser zu. »Bis die NEI-Agenten zurückkommen, müssen wir die Verhandlungen abgeschlossen haben.«

 Perry Rhodan war perplex. In seinem Funkspruch hatte er sich nicht eben konkret ausgedrückt, aber dennoch schienen die Epsaler, Ertruser und Siganesen zu wissen, was er von ihnen wollte.

 »Wir haben Sie längst erwartet«, erklärte der Siganese später, der David Distrer hieß und es nicht ungern hörte, wenn man ihn Mini-David nannte. »Prätendent Atlan selbst hat uns darauf vorbereitet. Er entsendet seine NEI-Agenten auf alle Kontaktplaneten der GAVÖK, um die Mitgliedsvölker vor Ihnen zu warnen, Großadministrator Rhodan. Bei uns hat er mit dieser Kampagne eher das Gegenteil bewirkt. Ethak Corbis, mein ertrusischer Kollege, Spettock, der epsalische Diplomat unter mir, und ich, wir konnten Ihr Eintreffen kaum erwarten. Wir sind auf Ihr Angebot gespannt, Großadministrator.«

 »Vergessen Sie diesen Titel«, erwiderte Rhodan. »Es gibt kein Solares Imperium mehr, nur noch die Erde und die Terraner. Obwohl Terra in die Tiefen des Universums verschlagen wurde, sehen wir immer noch die Milchstraße als unsere Heimat an und werden alles daransetzen, um der Galaxis die verlorene Freiheit wiederzubringen.«

 »Das wollen wir alle, aber das Wollen allein genügt nicht«, erwiderte Spettock. »Wie Mini-David schon sagte, wir setzen große Hoffnungen in Sie, Rhodan. Schöne Worte haben wir von Atlan bei der Gründungskonferenz der GAVÖK gehört, aber Früchte haben sie nicht getragen.«

 »Am liebsten würde ich überhaupt nicht reden, sondern sofort handeln«, versicherte Rhodan. »Doch zuvor muss ich mich der Unterstützung der GAVÖK versichern.«

 »Wie würden Sie mit der GAVÖK auf Ihrer Seite handeln?«, wollte der Ertruser wissen.

 Rhodan betrachtete seinen Haarschnitt. Corbis strich sich betroffen über das Haarnest. »Deuten Sie die Frisur nicht falsch«, sagte er. »Ich schäme mich beinahe für diese Haartracht. Aber ich habe sie mir zugelegt, weil ich viel mit Laren zu tun habe, und ich dachte mir, es würde Eindruck machen, wenn…«

 »Schon gut.« Rhodan blickte die Umweltangepassten der Reihe nach an. »Die erste Phase meines Planes ist schon angelaufen. Die nächste Phase sieht das Eingreifen der GAVÖK vor. Falls es gelingt, alle zu vereinen, dann ist die Milchstraße in spätestens achtzig Jahren frei.«

 »Das klingt fantastisch!«, rief Mini-David aus.

 »Fantastisch, aber unwahrscheinlich«, wehrte Spettock ab. »Atlans Zeitplan von achthundert Jahren klingt realistischer.«

 »Das ist Utopie«, erklärte der Ertruser Ethak Corbis, aber seine Augen hatten dabei einen seltsamen Glanz. »Sie verstehen doch, Rhodan, dass wir eine solche Behauptung nicht so ohne weiteres glauben können.«

 »Und ich werde meine Karten ohne vorherige Zusagen nicht auf den Tisch legen«, sagte Rhodan. »Das müssen Sie wiederum verstehen.«

 Mini-David nickte knapp. »Ich kann Ihnen versichern, dass die Siganesen, Ertruser und Epsaler hinter Ihnen stehen, wenn Ihre Pläne das halten, was Sie versprechen.«

 »Wir werden die Laren schlagen!«

 »Seien Sie nicht zu optimistisch«, warnte Spettock. »Bei uns Umweltangepassten stehen Sie immer noch hoch im Kurs. Aber das ist nicht bei allen Völkern so. Wir haben auch Prätendent Atlan unterstützt, doch er hat versagt.«

 »Erfolge werden sich rasch einstellen, wenn ich die GAVÖK erst nach meinen Vorstellungen geformt habe«, versprach Rhodan.

 Er hielt sich nur noch so lange auf Samelaud auf, dass er nicht unhöflich erschien. Der Boden brannte ihm förmlich unter den Füßen, und alles in ihm drängte danach, den nächsten Kontaktplaneten anzufliegen: Thomas Olmenth, Stützpunkt der Akonen und Antis. Vor allem die Akonen stellten auch unter der Larenherrschaft noch einen Machtfaktor dar, der das Zünglein an der Waage sein konnte.

 10.

 Der akonische Generalbevollmächtigte Accarde kam über die Transmitterstraße von Sphinx, der Hauptwelt im Blauen System, 8.000 Lichtjahre von Thomas Olmenth entfernt.

 Accarde war eine stattliche Erscheinung, überdurchschnittlich groß und schlank, mit kupferrotem Haar und dunklen Augen. Sein Blick wanderte über die Versammelten und blieb dann an dem Anti hängen, der sich von den anderen Basis-Kommandanten abgesondert hatte. Der Mann war fast so groß wie Accarde und hatte die erhabene Würde eines Baálol-Priesters. Er hieß Monguen und war der GAVÖK-Gesandte der Antis.

 Die Begrüßung zwischen ihm und Accarde zeichnete sich durch unterkühlte Herzlichkeit aus. Weder Antis noch Akonen waren besonders temperamentvoll oder emotionsgeladen.

 »Was halten Sie von Perry Rhodans Rückkehr in die Milchstraße, Accarde?«, erkundigte sich Monguen während der anschließenden Exkursion durch die zwanzig Forschungsstationen.

 »Ich möchte mich noch nicht festlegen«, erwiderte der Akone vorsichtig. »Aber wie auch immer man es sieht, mit Rhodan ist ein neuer Wind in die Milchstraße gekommen.«

 »Fast schon ein Sturm«, pflichtete der Anti ebenso vorsichtig bei. »Ob er Unheil oder Segen bringt, müssen wir wirklich erst abwarten. Manche hat der Sturm jedenfalls schon aufgeschreckt.«

 »Atlan?« Der Akone lächelte fein.

 Monguen schwieg dazu.

 Die Forschungsbasen lagen tief unter der Oberfläche des jupiterähnlichen Planeten und waren nur durch Transmitter miteinander verbunden. Es handelte sich um Stützpunkte aus einer Ära, die längst Geschichte war. Die Akonen hatten die Anlagen mit den Antis ausgebaut und auf den neuesten technischen Stand gebracht. Jetzt, kurz vor dem ersten Jahrestag der GAVÖK, waren sämtliche Arbeiten abgeschlossen.

 Accarde war mit dem Ergebnis der Besichtigung zufrieden. Dank des Transmitternetzes, das nicht nur die Basen, sondern auch die Stationen auf den vierzehn Monden miteinander verband und zudem an die akonischen Ferntransmitter-Straßen angeschlossen war, war Thomas Olmenth von der Raumfahrt unabhängig. Ein nicht zu unterschätzender Faktor.

 Seit die Laren ihre Herrschaft über die Milchstraße angetreten hatten, hatten die Akonen ihr Transmitternetz ortungstechnisch so gut abgesichert, dass den Laren noch kein einziger Transmitter in die Hände gefallen war.

 »Thomas Olmenth ist die sicherste Bastion der GAVÖK«, behauptete Accarde.

 »Im NEI scheint man nicht dieser Ansicht zu sein«, meinte Monguen. »Atlan fürchtet jedoch weniger die Laren als offensichtlich Perry Rhodan.«

 Accarde nickte. »Sie waren auch im Blauen System, aber ich habe mich darum nicht gekümmert. Ich kann nicht glauben, dass Atlan Perry Rhodan fürchtet. Haben sie sich verfeindet?«

 »Lassen Sie sich diese Frage von den NEI-Agenten beantworten«, sagte Monguen. »Vor einem Planetentag sind zwei Kuriere eingetroffen. Ich habe sie hingehalten, weil ich ohne Sie keine Entscheidung treffen wollte. Es sind Sonderkuriere… Wir sollten uns allmählich ihre Befürchtungen anhören.«

 Die NEI-Agenten wurden vorgelassen. Der Anti und der Akone hörten sich Atlans Aufruf, sich vor Perry Rhodan zu hüten, kommentarlos an.

 Accarde gab erst eine Stellungnahme ab, als er von den NEI-Agenten dazu ausdrücklich aufgefordert wurde. »Es scheint mir fast, dass der Prätendent fürchtet, Rhodan könnte seiner Popularität schaden«, sagte er. »Ich kann mich des Verdachts nicht erwehren, dass dies für euren Prätendenten ein Prestigekampf ist.«

 »Prätendent Atlan denkt nur an die Interessen der GAVÖK«, behauptete einer der Agenten.

 »Warum verlangt er dann, dass wir Rhodan ablehnen, bevor wir ihn angehört haben?«, erwiderte Accarde. »Die Akonen denken nicht daran, Partei für eine Persönlichkeit zu ergreifen. Atlan ist jedoch viel schuldig geblieben, und der Terraner hat in der Vergangenheit seine Fähigkeiten bewiesen. Weshalb sollten wir ihn nicht wenigstens anhören?«

 »Eine Zusammenarbeit mit Rhodan wäre Kollaboration und Vertragsbruch.«

 »Ist Rhodan denn Atlans Feind geworden?«, fragte Accarde geradeheraus.

 Der NEI-Agent wurde unsicher. »Rhodans Interessen sind nicht die unseren«, sagte er schließlich.

 »Welche Interessen meinen Sie?«, erkundigte sich der Akone. »Die des NEI oder die der GAVÖK? Ist Letzteres der Fall, werden die Akonen Perry Rhodan schon die richtige Antwort geben. Das können Sie Ihrem Prätendenten melden. Aber berichten Sie ihm auch, dass sich die Akonen vom NEI nicht bevormunden lassen.«

 »Das war nicht als Bevormundung gedacht, sondern als Warnung, damit sich die Akonen vorbereiten können«, stotterte der Agent.

 »Dafür sind wir dem NEI auch dankbar«, sagte der Akone spöttisch.

 »Accarde!«, rief Monguen, der einen Anruf bekommen hatte. »Soeben erhalte ich die Meldung, dass ein Verband von zehn NEI-Schiffen einfliegt. Prätendent Atlan befindet sich an Bord.«

 Der Akone blieb unbeeindruckt.

 »Das zeigt wenigstens, dass Atlan uns wichtig genug nimmt.«

 »Wir sind Perry zuvorgekommen«, sagte Atlan zufrieden nach dem ersten Informationsaustausch mit dem Stützpunkt auf Thomas Olmenth.

 Die XERXES flog Siebentom an, den größten der vierzehn Monde, der sich wegen seiner von Kratern übersäten Oberfläche besonders gut als Raumschiffsbasis eignete. Das Schiff wurde via Leitstrahl in einen bizarr anmutenden Krater eingewiesen, die anderen neun Raumer, die Atlan unterwegs aufgelesen hatte, gingen in eine Mondumlaufbahn. Atlan wollte sie für alle Fälle einsatzbereit wissen, falls unvermutet SVE-Raumer auftauchten.

 Atlan verließ nur mit Tifflor und einer kleinen Eskorte von zwanzig Mann das Ultraschlachtschiff– und zwar per Transmitter.

 Accarde und Monguen erwarteten sie bereits.

 Atlan sagte ohne Umschweife: »Thomas Olmenth muss evakuiert werden!«

 Der Akone und der Anti wurden blass. Accarde sprang von seinem Platz hoch. »Das ist unmöglich, Prätendent«, stieß er hervor. »Wie stellen Sie sich das vor?«

 »Es müsste schon ein schwerwiegender Grund vorliegen, damit wir Thomas Olmenth fallen lassen«, erklärte Monguen. »Die Arbeiten an den Basen wurden erst abgeschlossen. Wir könnten nun wirkungsvoll mit unserer Tätigkeit beginnen, aber da verlangen Sie, dass wir alles aufgeben?«

 »Alles geschieht im Interesse der GAVÖK«, erwiderte Atlan. »Sie wollen den Grund für diese Maßnahme hören? Es besteht akute Gefahr, dass die Laren den Stützpunkt angreifen. Perry Rhodan hat durch seine unglücklichen Aktivitäten den Standort des Stützpunkts an die Konzilsvölker verraten. Ungewollt, wie ich betonen möchte, aber das ändert nichts an der Situation. Die Laren wissen, dass Thomas Olmenth eine Bastion der GAVÖK ist.«

 Accarde und Monguen schauten einander betroffen an.

 »Das ändert die Situation natürlich«, sagte Accarde. »Ich gebe zu, dass wir Ihre Warnung vor Rhodan nicht ernst nahmen und uns sogar entschlossen hatten, ihn anzuhören.«

 »Rhodan hat bereits einen GAVÖK-Stützpunkt auf dem Gewissen«, sagte Atlan grimmig. »Ich möchte nicht, dass auch Thomas Olmenth auf sein Konto geht. Durch eine rasche Evakuierung können wir das Schlimmste verhindern.«

 »Was heißt das, Rhodan hat einen Stützpunkt auf dem Gewissen?«, erkundigte sich Monguen.

 Atlan erzählte seine Version der Vorkommnisse auf der Blues-Welt Irrf. »Rhodan hat eine Delegation ins Soccthor-System geschickt, um die Blues für seine obskuren Ideen zu gewinnen. Diese Delegation hat aber die Kampfschiffe der Überschweren angelockt. Der Angriff konnte zwar abgewehrt werden, aber die Existenz des Stützpunkts ist den Laren jetzt bekannt. Dasselbe Schicksal steht Thomas Olmenth bevor.«

 Musst du gar so dick auftragen, Atlan?, meldete sich Tako Kakutas Bewusstseinsinhalt. Schließlich ist nicht bewiesen, dass Perrys Delegation den Stützpunkt verraten hat.

 Es geht um den Fortbestand der GAVÖK, konterte Atlans Extrasinn. Da heiligt der Zweck die Mittel.

 Perry hätte dennoch eine fairere Behandlung verdient.

 »Das ist ungeheuerlich«, schimpfte Accarde. »Ich hätte Rhodan eine derart unverantwortliche Handlungsweise nicht zugetraut… Ich stimme der Evakuierung zu! Betrachten wir sie als Testfall. Nun kann sich unser Transmitternetz bewähren.«

 »Vom Einsatz der Transmitter rate ich ab«, widersprach Atlan eindringlich. »Es wäre unverantwortlicher Leichtsinn, das bestgehütete Geheimnis der Akonen aufs Spiel zu setzen. Wenn die Laren den Standort des Stützpunkts kennen, lauern sie vielleicht bereits in der Nähe und warten nur auf die Aktivierung der Großtransmitter, um sie anpeilen zu können.«

 Accarde zuckte erschrocken zusammen. Er blickte zu Monguen, der sich am Tisch festhielt, und dann wieder zurück zu Atlan.

 »Ich habe dieses Problem bedacht«, sagte der Arkonide schnell. »Warum, glauben Sie, bin ich mit einem Ultraschlachtschiff und neun Begleitschiffen gekommen? Wir haben genügend Platz, um die Mannschaften aller zwanzig Basen und zusätzlich wertvolles Gerät aufzunehmen. Ich weiß, dass auf Thomas Olmenth keine Raumschiffe stationiert sind. Deshalb werden wir mit den Beibooten einen Fährdienst zwischen den Basen und den Mutterschiffen einrichten. Sollten die Laren unverhofft auftauchen, bleibt uns immer noch genügend Zeit zu einem organisierten Rückzug.«

 »Wir haben wohl keine andere Wahl.« Accarde nickte.

 Als Julian Tifflor und Atlan wieder unter sich waren, sagte Tifflor: »Ich hoffe nur, dass ich Perry nicht so schnell unter die Augen treten muss.«

 »Keine falsche Sentimentalität, Tiff«, erwiderte Atlan kalt. »Ich habe die Spielregeln nicht erfunden, sondern übernehme sie nur von Perry.«

 Perry Rhodan war noch zuversichtlich, als er ins Whitemar-System einflog. Persönlich fragte er um Landeerlaubnis oder die Erlaubnis zur Benützung der Transmitter auf Thomas Olmenth an.

 »Alle Transmitter aus Sicherheitsgründen außer Betrieb. Kehren Sie um!«, war die ernüchternde Antwort.

 »Mir scheint, hier sind wir nicht erwünscht.« Gucky seufzte. »Deutlicher kann man wohl nicht sein, ohne ausfällig zu werden.«

 »Damit gebe ich mich nicht zufrieden«, sagte Rhodan. »Hier ist etwas faul, dass es zum Himmel stinkt.«

 »Das könnte glatt von mir sein«, sagte Gucky zustimmend.

 »Raumschiff-Ortung bei Siebentom, dem größten der vierzehn Thomas-Olmenth-Monde!«, meldete der Orter. »Neun Raumer der SOLAR-Klasse im Orbit.«

 »Atlan.« Rhodan schlug die Faust gegen seine Handfläche. »So etwas Ähnliches habe ich mir schon gedacht. Atlan hat sich beeilt, mir zuvorzukommen, und das Ergebnis seiner Intrige haben wir eben gehört. Aber so leicht lasse ich mich nicht abwimmeln.«

 »Hast du bedacht, dass die Stillegung der Transmitter einen durchaus ernsten Hintergrund haben könnte, Perry?«, gab Merkosh zu bedenken.

 »Das wird sich herausstellen. Wir landen auf Thomas Olmenth. Dieser arkonidische Intrigant wir nicht gleich das Feuer eröffnen lassen.«

 Gucky betrachtete Rhodan kritisch und sagte: »Manchmal kommst du mir in deinem Zorn auf Atlan geradezu kindisch vor.«

 Rhodan warf ihm einen missbilligenden Blick zu, dann musste er auf einmal lächeln. »Du hast Recht, Kleiner. Nimm dir nur kein Blatt vor den Mund, wenn ich mich mal wieder gehen lasse.«

 »Deine Einsicht ist löblich, aber ich rede sowieso, wie mir der Schnabel gewachsen ist. Willst du trotzdem landen?«

 »Da wir schon mal hier sind… Und vielleicht wird unsere Unterstützung benötigt, wer weiß?«

 Bald füllte die mächtige Kugel des Planeten das Panoramaholo aus. Thomas Olmenth durchmaß rund 142.000 Kilometer und war auch wegen seiner Methan-Ammoniak-Wasserstoff-Atmosphäre, der schnellen Rotation von 14,82 Stunden und seiner daraus resultierenden starken Polabplattung jupiterähnlich. Die Gravitation betrug 2,87 g.

 Starke atmosphärische Strömungen erschwerten die Navigation. Dennoch glitt der Leichte Kreuzer sicher durch die Gashülle mit ihren extremen Temperatur- und Strömungsunterschieden. Das Schiff wurde lediglich mehrmals ordentlich durchgeschüttelt.

 Die SZ-2-LK-49 setzte in einem Gletschergebiet auf, keine zehn Kilometer von einer unterirdischen Energiequelle entfernt.

 Gucky teleportierte mit Rhodan und Merkosh in die nächstgelegene akonische Basis. Sie materialisierten in der Kommandozentrale.

 »Ich bin Perry Rhodan und wünsche den Kommandanten zu sprechen«, sagte Rhodan zu den verdutzten Akonen, die reflexartig zu den Waffen griffen, ihn und Gucky dann aber erkannten.

 »Accarde und Monguen befinden sich mit dem Prätendenten des NEI in Basis 1«, erklärte einer der Akonen. »Hier ist Basis 17.«

 »Dann suchen wir sie dort auf.«

 »Das ist leider nicht möglich«, erwiderte der Akone kalt. »Es wurde Befehl gegeben, dass niemand von einer Basis auf die andere überwechseln darf.« Er lächelte spöttisch. »Da Sie nun einmal hier sind, dürfen auch Sie diese Basis nicht verlassen. Alle Transmitter sind außer Betrieb.«

 »Weshalb?«

 »Das sollten Sie am besten wissen«, sagte der Akone. »Der Stützpunkt muss geräumt werden, weil ein Überfall der Laren bevorsteht. Sie wissen doch, was sich auf Irrf zugetragen hat, oder nicht?«

 Das war also der Grund für die Stilllegung der Transmitter! Rhodan ärgerte sich, dass er Atlan dunkler Machenschaften bezichtigt hatte. Schuldbewusst sagte er: »Selbstverständlich helfen wir bei der Räumung des Stützpunkts. Nennen Sie uns die Koordinaten von Basis 1, damit wir uns mit dem Kommandanten besprechen können.«

 Der Akone dachte unwillkürlich die entsprechenden Koordinaten, sodass Gucky keine Mühe hatte, sie telepathisch zu erfahren. Dennoch wehrte der Akone ab. »Ich muss darauf bestehen, dass Sie in Basis 17 bleiben! Die Transmitter dürfen nicht mehr aktiviert werden. Ausnahmen gibt es nicht.«

 »Brauchen wir auch nicht. Wir sind Selbstversorger.« Gucky ergriff Rhodans und Merkoshs Hand und teleportierte mit ihnen.

 Sie materialisierten in einem riesigen Spiegelzimmer. Ihre Gestalten wurden von den Wänden, von der Decke und vom Boden tausendfach reflektiert.

 »Wo sind wir hier?«, rief Rhodan überrascht. »Gucky, versuche, unseren Standort aus den Gedanken der Mannschaften zu erfahren.«

 »Ich kann keine Gedanken espern«, erwiderte der Ilt. »Da ist nichts.«

 »Unmöglich.« Rhodan machte einige Schritte, und ihn schwindelte. Er verlor die Orientierung. »Das ist eine Falle! Wir müssen zusammenbleiben. Merkosh, versuche, die Spiegel zu zerstören!«

 Der Gläserne spitzte seinen Mund zum Rüssel und stieß einen Schwall psionischer Intervallenergie aus, der von einem für Menschen wahrnehmbaren Trompeten begleitet wurde. Die Spiegel hielten dem Ansturm der zerstörerischen Energien jedoch stand. Stattdessen brüllte Merkosh auf, brach zusammen und wälzte sich zuckend auf dem Boden.

 »Es sieht so aus, als hätten die Spiegel auch die Intervallenergie reflektiert«, sagte Gucky. »Dasselbe geschieht, sobald ich meine telepathischen Fühler ausstrecke.«

 Rhodan nickte grimmig. »Ich weiß Bescheid. Das ist eine Para-Reflexion der Antis. Wir müssen machen, dass wir diesen Bereich verlassen und auf normalem Weg in die Hauptzentrale vorstoßen.«

 Plötzlich brach Nebel ein. Perry half Merkosh auf die Beine, und sie suchten sich einen Weg durch die milchige Atmosphäre, in der sie nicht einmal mehr die Hand vor dem Gesicht sehen konnten.

 Alles nur Illusion, sagte sich Rhodan. Aber das löste das Problem nicht. Er wusste, dass dies ein Werk der Antis war, die sich zu einem Geistesblock zusammengeschlossen hatten, um die Fähigkeiten der Mutanten zu reflektieren. Es musste sich um einen Zusammenschluss vieler Antis handeln, andernfalls hätten sie ihre Geisteskräfte nicht so stark potenzieren können, dass sogar Merkosh und Gucky von dieser Suggestivwirkung betroffen waren.

 Um beieinander zu bleiben, mussten sie sich an den Händen halten. Gucky stieß einen Schmerzensschrei aus, Rhodan spürte das krampfhafte Zucken der kleinen Mausbiberhand. Zweifellos hatte der Ilt erneut versucht, seine parapsychischen Fähigkeiten einzusetzen.

 »Unterlass diesen Unsinn!«, mahnte Perry. »Der Abwehrblock der Antis ist zu stark.«

 »Soll ich einfach zulassen, dass wir bis zum Jüngsten Tag im Kreis gehen?«, fragte Gucky mit schmerzverzerrter Stimme. »Der Abwehrblock ist schwächer geworden. Ich konnte unklare Gedanken wahrnehmen. Merkosh, versuche du dein Glück!«

 Rhodan wollte dem Frequenzwandler verbieten, seine Fähigkeiten einzusetzen. Aber da trompetete Merkosh bereits los.

 Der Nebel lichtete sich, irgendwo zeigte eine Luftspiegelung an die fünfzig Antis. Atlan erschien, machte eine herrische Geste… Ein Krachen erklang, wie von berstenden Wänden, Blitze geisterten durch den Nebel.

 Dann war der Spuk vorbei.

 Perry Rhodan und die Mutanten fanden sich in einem verwüsteten Korridor wieder. Der Terraner atmete erleichtert auf, als er feststellte, dass durch Merkoshs Intervallenergieausbruch niemand zu Schaden gekommen war. Aber man hatte sie ohnehin in eine verlassene Sektion gelockt, um sie besser isolieren zu können.

 Rhodan glaubte nicht, dass Atlan mit dieser Maßnahme zu tun hatte. Die Luftspiegelung hatte immerhin einen sichtlich aufgebrachten Atlan erkennen lassen. Die Antis mussten aus eigenem Antrieb gehandelt haben. Aber was war der Grund für ihre ablehnende Haltung, die schon an Feindseligkeit grenzte?

 Perry Rhodan erfuhr es bald. Gucky teleportierte ihn und Merkosh in die Kommandozentrale. Dort herrschte Aufruhr. Akonen und Antis waren mit Demontagearbeiten beschäftigt.

 Rhodan und seine Begleiter wurden ignoriert.

 »Wer ist hier der Kommandant?«, fragte er laut. Die Akonen reagierten nicht.

 Gucky tastete sich in ihren Gehirnen telepathisch zu jenen Informationen vor, die er haben wollte. »Sie machen dich für diese Situation verantwortlich, Perry«, erklärte er. »Deshalb diese Ablehnung.«

 »Wofür machen sie mich verantwortlich?«

 »Sie glauben, dass du die Laren zu ihrem Stützpunkt geführt hast. Atlan hat ihnen erklärt, dass durch deine Aktivitäten Irrf verraten und beinahe vernichtet wurde. Und er hat den Akonen gesagt, dass sie es dir zu verdanken hätten, wenn Thomas Olmenth dasselbe Schicksal erleidet. Ich… kann es selbst nicht glauben, dass Atlan solche Lügen verbreitet hat, Perry.«

 Rhodan war wie vor den Kopf geschlagen. Er hatte in seinem Zorn viel Schlechtes über Atlan gesagt, aber in Wahrheit hätte er ihm eine Gemeinheit wie diese nicht zugetraut.

 »Gucky, forsche die Befehlshaber der Akonen und Antis aus! Ich werde mit ihnen sprechen und alles aufklären. Ich muss ihnen beweisen, dass Atlan ein infamer Lügner ist.«

 Gucky streckte seine telepathischen Fühler aus… »Ich espere die Führungskräfte der Akonen. Aber die meisten von ihnen wurden schon evakuiert.«

 »Los, springen wir!«

 Gucky fügte sich seufzend. Aber er teleportierte mit einem unguten Gefühl.

 »Rhodan ist da?«, fragte Atlan ungläubig, als die Meldung eintraf. »Hat der Bursche überhaupt keine Skrupel?«

 »Wir verweigern ihm die Landeerlaubnis«, erklärte der Akone Accarde.

 Atlan hatte gehofft, dass Perry nach der Evakuierung eintreffen würde. Eine Konfrontation konnte er sich nicht leisten, weil dann zu befürchten stand, dass sein Schachzug offenbar werden würde. Andererseits wollte er das Schiff nicht gewaltsam an der Landung hindern. So groß waren ihre Differenzen auch wieder nicht.

 »Rhodan wird sich über Ihre Weigerung hinwegsetzen«, sagte Atlan gedehnt.

 »Dann werden wir ihn unsere Macht spüren lassen«, erklärte der Anti Monguen.

 »Ich verlange, dass Sie Rhodans Schiff passieren lassen«, sagte Atlan schnell.

 »Natürlich– wir sind doch keine Barbaren«, erwiderte Accarde. »Rhodan soll ruhig erfahren, wie wir Akonen zu ihm stehen. Wir zeigen ihm, dass er die GAVÖK nicht beeinflussen kann.«

 »Davon verspreche ich mir überhaupt nichts«, erklärte Atlan nervös. »Aber wenn Sie meinen, so lange hier bleiben zu können und Ihr Leben aufs Spiel zu setzen… Vergessen Sie die Laren nicht. Die Chance, die Führer der Akonen, Antis, des NEI und der Terraner mit einem Streich in ihre Gewalt zu bekommen, wird sich ihnen nicht so schnell wieder bieten.«

 Accarde nickte. »Sie haben Recht, das steht nicht dafür.«

 Atlan musste einer Gegenüberstellung mit Perry aus dem Weg gehen. Eindringlich fuhr er fort: »Es ist wichtig, dass vor allem die akonische Führungsspitze und die kommandierenden Antis in Sicherheit gebracht werden. Der Transport mit den Beibooten geht zu langsam, deshalb werde ich die wichtigsten Personen an Bord der XERXES teleportieren.«

 Atlan erreichte es, dass die Führungsspitze sich in einem Raum versammelte. Er vermied es, die Kommandozentrale als Sammelplatz zu wählen. Immerhin war anzunehmen, dass Rhodan ebenfalls einen Teleporter bei sich hatte.

 Tako, los geht es!, dachte Atlan, als er den körperlichen Kontakt zu drei Akonen hergestellt hatte. Warum zögerst du? Die Zeit drängt!

 Der Bewusstseinsinhalt des Teleporters schien unentschlossen zu sein. Atlan hatte für einen Moment den Eindruck, dass er sich gegen den Befehl auflehnen wollte– doch dann teleportierte er, setzte die drei Akonen in der Kommandozentrale der XERXES ab und kehrte sofort zurück, um die nächsten abzuholen.

 Julian Tifflor sah dem Geschehen mit gemischten Gefühlen zu. Ich kann Atlans Handlungsweise nicht zustimmen, meldete sich Ishibashis Bewusstseinsinhalt. Es ist nicht richtig, dass er Perry durch derart hinterlistige Methoden auszuspielen versucht. Warum bemüht er sich nicht, die Probleme der GAVÖK auf dem Verhandlungsweg zu lösen? Auf diese Art hilft er der Koalition kaum.

 »Mir geht es ähnlich wie dir«, sagte Tifflor laut. »Das Tauziehen um die GAVÖK ist tatsächlich zu einem Prestigekampf geworden. Vor allem hat niemand einen Nutzen davon. Wenn Atlan nicht bald zur Einsicht kommt, verliert er das Gesicht.«

 Wir könnten dem ein Ende bereiten, indem wir ihm die weitere Unterstützung versagen.

 Tifflor schüttelte den Kopf. »Momentan dürfen wir ihn nicht im Stich lassen. Aber er muss seine Fehler einsehen und darf sich nicht jedes Mal darauf berufen, dass Perry den ersten Stein geworfen hat.«

 Atlan hatte bis auf Accarde und Monguen alle maßgeblichen Personen an Bord der XERXES gebracht. Accarde unterhielt sich im Versammlungsraum mit einem Akonen, dem er letzte Instruktionen gab. Doch Monguen war nicht da.

 »Wo ist der Anti?«, fragte Atlan erschrocken. Er befürchtete, dass Monguen sich insgeheim mit Rhodan in Verbindung gesetzt hatte.

 »Er hat sich mit seinen Leuten zu einem Geistesblock zusammengeschlossen, um Rhodan einige Hindernisse in den Weg zu legen«, sagte Accarde.

 »Ich will keine Gewalt!«, rief Atlan aufgebracht. Er ließ sich von Tako Kakuta teleportieren und materialisierte in einem leeren Raum, in den sich die Antis zurückgezogen hatten. Ihre starke parapsychische Ausstrahlung machte sich beinahe schmerzhaft bemerkbar, und es kostete Atlan große Anstrengung, sich bis zu Monguen vorzuarbeiten. Tako Kakutas Bewusstseinsinhalt schrie qualvoll und versuchte, sich in Sicherheit zu teleportieren. Atlan musste auch gegen ihn ankämpfen.

 Endlich erreichte er Monguen. Er riss den Anti aus der Trance– und der mentale Block brach zusammen.

 Zwischen Atlan und dem Anti entbrannte eine heftige Diskussion, bevor Monguen sich bereit erklärte, keine weiteren Attacken gegen Rhodan zu unternehmen.

 Atlan brachte ihn mit einem Teleportersprung zur XERXES, damit er vor weiteren Eigenmächtigkeiten des Antis sicher sein konnte. Danach kehrte er sofort in die Basis zurück, um Julian Tifflor und Accarde abzuholen. Er war froh, das Kapitel Thomas Olmenth bald abgeschlossen zu haben…

 »Atlan!« Perry Rhodan materialisierte mit Gucky und Merkosh. »Nun musst du für deine Intrigen geradestehen.«

 Atlan handelte blitzschnell, stellte zu Tifflor und Accarde den körperlichen Kontakt her und teleportierte mit ihnen zur XERXES.

 »Warum haben Sie sich nicht gerechtfertigt, als Rhodan Sie der Intrige beschuldigte, Atlan?«, fragte Accarde, als sie am Ziel angekommen waren.

 Der Arkonide wirkte erschöpft. »Unsere Zeit ist viel zu kostbar, als dass wir uns wegen solcher Bagatellen herumstreiten dürfen«, antwortete er. Der Akone gab sich mit dieser Erklärung zufrieden.

 Julian Tifflor zog Atlan beiseite. »In Zukunft sollten wir besser auf Winkelzüge dieser Art verzichten«, sagte er. »Das wäre um ein Haar schief gegangen.«

 »Der Erfolg war mir das Risiko wert«, behauptete Atlan.

 Tiff blickte Atlan nachdenklich an. »Kitai möchte mit dir reden«, sagte er, und dann meldete sich aus seinem Mund der Suggestor: »Es tut mir Leid, Atlan, aber ich kann deine Handlungsweise nicht gutheißen. Wir Altmutanten haben uns immer für das NEI eingesetzt und werden das auch in Zukunft tun. Aber bei Unternehmungen dieser Art machen wir nicht mehr mit.«

 Ich schließe mich Kitai an, meldete sich Tako Kakutas Bewusstseinsinhalt. Wenn du wieder in dieser Weise gegen Rhodan vorgehen willst, rechne nicht mit mir. Ich werde deine Befehle nicht ausführen.

 »Willst du die Sache auf die Spitze treiben, Perry?«, fragte Gucky nahezu gleichzeitig, als Rhodan von ihm verlangte, ihn an Bord von Atlans Schiff zu bringen, damit er Akonen und Antis die Wahrheit erklären konnte.

 »Was heißt, auf die Spitze treiben?«, rief Rhodan erregt. »Ich will in der GAVÖK nur nicht als Verräter gelten.«

 »Akonen und Antis allein sind nicht die GAVÖK«, konterte Gucky.

 »Aber wer beide auf seiner Seite hat, kontrolliert die GAVÖK. Teleportiere mich auf Atlans Schiff!«

 »Glaubst du nicht, dass du einen anderen Weg findest, dich zu rehabilitieren?«

 »Ich suche keinen anderen Weg. Atlan soll eingestehen, dass er falsche Gerüchte über mich verbreitet hat.«

 »Das wird er nie tun. Dafür ist er zu stolz«, behauptete Gucky.

 »Ich werde seinen Stolz brechen!«

 »Überlege dir, was du tust.«

 »Nein!«

 »Dann verweigere ich deinen Befehl. Ich teleportiere dich nicht auf Atlans Schiff.«

 »Du stehst auf Atlans Seite…«

 Gucky wandte sich wortlos ab.

 Merkosh sprach auch für ihn, als er seine eigene Meinung darlegte. »Gucky steht genauso wenig wie ich auf Atlans Seite. Er befürchtet nur weitere Komplikationen. Ein Missverständnis– und um Missverständnisse handelt es sich zweifellos– ergibt das andere, und auf einmal schlittern wir in die Katastrophe, die niemand gewollt hat.«

 »Du also auch, Merkosh«, sagte Rhodan bitter. »Wer ist noch alles gegen mich? Vielleicht meutert sogar die Mannschaft…«

 Das war nicht ernst gemeint. Rhodan sagte es nur, weil er ein Ventil für seine gedrückte Stimmung brauchte.

 Sie kehrten auf die SZ-2-LK-49 zurück und verließen den Planeten. Als sie an Siebentom vorbeiflogen, verlangte Rhodan eine Funkverbindung mit Atlan.

 Merkosh und Gucky waren gespannt, was Rhodan dem Arkoniden sagen wollte. Dennoch hofften sie, dass Atlan das Gespräch nicht annahm. Es dauerte zwar eine Weile, aber dann erschien Atlans Abbild.

 Sein Gesicht war verschlossen, fast verkniffen und vor allem eine einzige Ablehnung.

 »Ich nehme an, dass niemand mithört«, sagte Rhodan.

 »Es ist tatsächlich besser, wenn weder Antis noch Akonen deine verworrenen Reden hören«, erwiderte Atlan kühl. »Es genügt, dass du einige Mitgliedsvölker mit deinen Ideen vergiftet hast.«

 Perry Rhodan schien eine heftige Entgegnung auf der Zunge zu haben, überlegte es sich dann aber anders. »Lassen wir das«, sagte er. »Ich möchte diesen Zwischenfall vergessen. Aber ich gebe mich nicht geschlagen. Diese Runde hast du mit unfairen Mitteln gewonnen. Aber ich gebe nicht auf.«

 Atlan nickte. »In Ordnung, Perry. Ich nehme den Fehdehandschuh auf.« Er unterbrach die Verbindung.

 In der Kommandozentrale des Leichten Kreuzers herrschte Stille, bis das Kommando kam: »Alles fertig machen zum Linearflug!«

 SOL– Kommandozentrale SOL-Zelle-2

 Perry Rhodan hatte Geoffry Waringer, Galbraith Deighton und die Mutanten der drei Delegationen um sich versammelt. Die anderen Mutanten und Vertrauten hielten sich wie Zuschauer im Hintergrund.

 Icho Tolot ragte aus ihrer Mitte heraus wie ein versteinertes Monument. Der Haluter hatte sich nicht mehr bewegt, seit Lraton Perlat und Greincen Tost die SOL verlassen hatten.

 Rhodan ließ eine aufgezeichnete Rede Atlans wiedergeben, einen Aufruf, den der Arkonide als Prätendent des NEI an die GAVÖK erlassen hatte und der über Richtstrahl sogar an die SOL weitergeleitet worden war. Atlan wollte also, dass Rhodan von diesem Appell erfuhr.

 Es war eine gute Rede, das gestand Rhodan objektiv ein, wenngleich er die vorgebrachten Argumente als falsch ansah. Atlan brachte Gründe vor, die für eine Beibehaltung des Status quo sprachen, wies auf die Gefahren hin, die Aktivitäten gegen die Laren mit sich brachten, und verdammte so, auch ohne Namen zu nennen, Rhodans ›aggressive‹ Handlungsweise.

 »Gewalt zieht Gewalt nach sich. Militärische Maßnahmen fordern die Laren zu Vergeltungsmaßnahmen heraus!« Atlan forderte eine Politik der Vernunft und Geduld. Er sagte: »Wir müssen auf unsere Chance warten, die bestimmt kommt. Oder glaubt jemand, dass ausgerechnet der Heimkehrer das militärische Potenzial besitzt, um die Laren zu einem Waffengang herausfordern zu können?«

 Nach so vielen ›vernünftigen‹ Argumenten vergaß Atlan aber nicht, die Mitglieder der GAVÖK bei ihrer Ehre zu nehmen, indem er sie an die bestehenden Verträge erinnerte und absolute Loyalität verlangte.

 »Das ist der Verzweiflungsangriff eines Mannes auf der Verliererstraße«, erkannte Rhodan. Niemand pflichtete ihm bei. Er fuhr fort: »Wenn wir ein erstes Resümee unserer Bemühungen ziehen, kommen wir zu einem durchaus erfreulichen Ergebnis. Umweltangepasste, Springer, Aras und Blues sind auf unserer Seite. Die Arkoniden sind noch unentschlossen, ebenso die kleineren Splittervölker. Akonen und Antis hat Atlan vorerst für sich gewonnen. Aber sobald wir erste Erfolge verzeichnen, werden sie sich vom NEI abwenden. Der Status quo ist unhaltbar geworden. Nach dem augenblicklichen Stand können wir mit der Unterstützung von zwei Dritteln der GAVÖK rechnen. Das ist mehr, als wir erwartet haben.«

 »So rosig, wie du die Situation darstellst, ist sie keineswegs«, warf Geoffry Waringer ein. »Unser Plan war, die Völker so zu motivieren, dass sie endlich gemeinsam gegen die Laren vorgehen. Doch der Kalte Krieg gegen Atlan hat das Gegenteil bewirkt. Die GAVÖK ist gespalten.«

 »Das ist leider richtig«, gab Rhodan zu. »Die Spaltung hat nicht gerade zur Stärkung der Koalition beigetragen. Vor uns liegt noch viel Arbeit, wollen wir aus der GAVÖK jene schlagkräftige Organisation machen, die uns vorschwebt.«

 »Und wenn Atlan wieder übers Ziel hinausschießt?«, fragte Galbraith Deighton, der über die Vorfälle auf Thomas Olmenth Bescheid wusste.

 »Ich werde mich von ihm nicht mehr provozieren lassen«, sagte Rhodan. »Vor allem zweifle ich nicht daran, dass wir mit unseren Argumenten Atlans Hinhaltepolitik ausstechen werden. Er hat unserem Achtzig-Jahre-Plan nichts entgegenzusetzen.«

 »Willst du alle Trümpfe auf den Tisch legen und ausposaunen, dass Kelosker für uns arbeiten?«

 »Natürlich nicht«, versicherte Rhodan. »Auch dass die Konzilsspitze praktisch nicht mehr existiert und die Konzilsmitglieder in der Milchstraße abgeschnitten sind, dürfen wir nicht bekannt werden lassen. Aber wir werden danach handeln und Erfolge erzielen.«

 Sun-Town– Psycho-Klinik

 Die Abteilung für geistig Geschädigte war eine Welt für sich. Hier lebten tausend glückliche Menschen nach den eigenen Gesetzen ihrer Traumwelten und verstanden die anderen draußen nicht, weil die sie nicht verstanden. Warum hatte man mit ihnen, die alle ein Universum für sich hatten, eigentlich Mitleid? Man hätte sie beneiden sollen…

 Solche Gedanken gingen Dadj Shagg durch den Kopf, während er an Ciros Seite durch den Park schritt. Der Freund wusste nichts mehr von den Schrecken der Realität. Aber Dadj konnte nicht aus seiner Norm ausbrechen.

 »Ich werde dich rächen, Ciro«, versprach er.

 Ciro blinzelte, als Provs Strahlen durch die Krone eines Baumes drangen und seine Augen trafen. Er lachte glucksend. Glücklich? Es war das Lachen eines unbelasteten Kindes. Ein Mann, der lachte wie ein Vierjähriger.

 »Ich werde dich rächen, Ciro«, sagte Dadj wieder, obwohl er wusste, dass der Freund ihm nicht zuhörte. »Ich habe durch Zufall herausgefunden, was wirklich mit dir passierte. Du bist nicht Opfer eines Unfalls, sondern Aras, Springer und Arkoniden haben dir das angetan. Man will die Angelegenheit vertuschen, um diplomatische Verwicklungen zu vermeiden. Jawohl: Diplomatie über alles. Ein Einzelner ist für sie niemand. Dabei bedenken sie nicht, dass die Gemeinschaft aus Individuen besteht, von denen jedes gleich wichtig ist…«

 »Sieh nur– Prov!«, seufzte Ciro. Er erkannte den Freund einfach nicht. Dadj hatte gehofft, dass Ciros Erinnerung mit der Zeit zurückkommen würde, aber nun waren fast vierzehn Tage vergangen, und sein Zustand hatte sich nicht gebessert.

 »Man hat mich kaltgestellt«, fuhr Dadj fort. »Jedenfalls lässt man mich nicht mehr aus der Provcon-Faust heraus. Aber ich habe mir ein Raumschiff besorgt und… Na, Schwamm drüber. Ich schweige besser über mein Vorhaben. Aber so viel will ich dir verraten, Ciro: Ich werde dich rächen. Marzal, Alaxios und Gorgal müssen für das büßen, was sie dir angetan haben. Ich habe mir alles genau überlegt. Die größte Schwierigkeit ist, aus der Provcon-Faust hinauszukommen– mir fehlt nur noch ein Vakulotse…«

 Dadj redete und redete, und es machte ihm nichts aus, dass der Freund ihm nicht zuhörte. Er merkte gar nicht, dass er sich inzwischen selbst schon von der Umwelt abgekapselt hatte und nur noch ein einziges Gesetz kannte: Rache!

 »Ich muss jetzt gehen.«

 Ciro hatte sich eben nach einem kleinen Tier im Gras gebückt, das in seine Welt eingedrungen war. Als es wieder verschwand und er sich dem Namenlosen an seiner Seite zuwenden wollte, war auch dieser fort.

 Ciros Blick richtete sich in die Ferne, durchbrach die Schranken von Zeit und Raum… Er sah ein kugelförmiges Gebilde, das von unheimlichen Elementen einer ganz und gar fremdartigen Welt geschüttelt wurde– und darin war der namenlose Fremde eingeschlossen, der versucht hatte, die Barriere der unheimlichen Elemente zu durchbrechen… Armer Mann. Ciro würde ihn nie wieder sehen. Er vergoss ein paar Tränen für ihn und wandte sich dann wieder erfreulicheren Dingen zu, ging auf Entdeckungsreise und sammelte die vielen fremdartigen und reizvollen Eindrücke. Er lauschte auch den Stimmen der beiden Fremden, die ihn irgendwann besuchten.

 »Ciro, erinnern Sie sich an Dadj Shagg? Sagt Ihnen der Name etwas?«

 »Namen kann ich nicht sehen«, antwortete er und war stolz, eine Antwort formuliert zu haben. Das gelang ihm nicht immer, denn die vielen fremden Eindrücke verwirrten ihn so, dass er Gesprochenes oft gar nicht hörte oder sofort wieder vergaß.

 »Dadj hat versucht, ohne Vakulotsen mit einem Schiff die Provcon-Faust zu verlassen«, erklärte Atlan. »Können Sie sich vorstellen, warum er das getan hat?«

 Ciro sah wieder die Bilder vor sich, wie der namenlose Fremde in den unheimlichen Elementen starb.

 »Ich weiß, er ist nicht mehr«, murmelte Ciro. Er hatte seinen Tod miterlebt und konnte ihn immer wieder erleben, sooft er wollte, weil es für ihn keine Zeitschranke gab. »Warum hat er das getan?«

 Atlan und Julian Tifflor zogen sich zurück.

 »Ich habe dir gesagt, dass es sinnlos ist, ihn auszufragen«, sagte Julian Tifflor.

 »Aber Dadj Shagg hat vor seiner Flucht Ciro besucht«, erwiderte Atlan. »Er muss ihn über seine Pläne informiert haben.«

 »Möglich. Aber die Ärzte haben dir gesagt, dass Ciro nicht ansprechbar ist.«

 »Ich wüsste gern, ob Shagg die Wahrheit herausbekommen hat.« Dieser Gedanke beschäftigte Atlan noch lange. Er kam von Dadj Shagg nicht los.

 Sein Tod war nur ein Einzelschicksal, aber stand er nicht symbolisch für den Tod der GAVÖK? Auch die GAVÖK war ein außer Kontrolle geratenes Schiff. Er, Atlan, der Kapitän, hatte das Steuer nicht mehr in der Hand. Da kam Rhodan und bot sich als Vakulotse an. Atlan glaubte, das Schiff auch ohne Vakulotsen durch die tödliche Dunkelwolke steuern zu können…

 Wenn du so weitermachst, wirst du Ciro bald Gesellschaft leisten!, prophezeite sein Extrasinn.

 »Zugegeben, ich war mit der GAVÖK nie wirklich glücklich«, vertraute Atlan seinem Begleiter an. »Sie war eine Totgeburt. Vielleicht wäre es anders gekommen, hätten wir die Haluter zur Zusammenarbeit bewegen können… Ich sehe ein, dass Perry der GAVÖK nicht den Todesstoß versetzt hat. Er hat nur die wunde Stelle aufgedeckt.«

 »Eine späte Einsicht«, sagte Julian Tifflor. »Aber ich bin froh, dass du sie überhaupt hast. Was gedenkst du nun, zur Gesundung der GAVÖK zu tun?«

 »Nichts. Ich finde, wir sollten die Finger davon lassen.«

 Tifflor lächelte. »Ganz meiner Meinung. Wenn wir die GAVÖK ruhen lassen, können wir unsere NEI-Agenten wieder für wirklich dringliche Fälle einsetzen. Und schließlich haben wir noch die Multi-Cyborgs.«

 Atlan straffte sich. »Soll Perry mit der GAVÖK glücklich werden– uns bieten sich mit den Mucys bessere Möglichkeiten, in der Galaxis aktiv zu werden.«

 Atlan fühlte sich wie von einer schweren Last befreit. Er war froh, diesen Entschluss gefasst zu haben.

 Hotrenor-Taak sagte: »Maylpancer, ich verlasse Rolfth nur ungern. Ich wäre lieber bei den Keloskern geblieben, um zu sehen, wie sich Stück um Stück ihre Strategie zusammenfügt. Aber leider lassen mir die Vorgänge in der Galaxis für solche Sinnenreize keine Zeit. Es brodelt, Maylpancer!«

 »Die Kelosker kommen auch ohne Sie aus, Hotrenor-Taak. Sie werden an der Front gebraucht.«

 »Wo ist die Front?«, fragte Hotrenor-Taak.

 »Immer dort, wo Perry Rhodan und Atlan auftauchen. Beide scheinen sehr aktiv zu sein. Nur gut, dass sich ihre Aktivitäten weniger gegen uns richten.«

 »Das stimmt. Wenn man den Gerüchten glaubt, arbeiten beide offenbar aneinander vorbei. Das kann uns nur nützlich sein. Wir werden diesen Aspekt berücksichtigen.«

 »Haben Sie sich schon entschlossen, Hotrenor-Taak, wem von beiden Sie den Vorzug geben wollen? Sie haben mit beiden Ihre Erfahrungen gemacht, wen schätzen Sie höher ein?«

 »Bricht bei Ihnen die Wettleidenschaft durch, Maylpancer? Wollen Sie mit mir eine Wette über den Sieger in dieser Auseinandersetzung eingehen?«

 »Ein reizvoller Gedanke… Allerdings erscheint mir Atlan als der Vernünftigere.«

 »Einer ist so gefährlich wie der andere. Gemeinsam wären sie eine ernste Bedrohung. Vorerst arbeiten beide nicht nur aneinander vorbei, sondern sogar gegeneinander. Und wir werden weder dem einen noch dem anderen den Vorzug geben, sondern alles tun, um sie noch mehr zu entzweien!«

 »Und er bewegt sich doch!«

 Dieser Ausruf des Emotionauten Senco Ahrat bezog sich auf Icho Tolot, von dem die Starre abgefallen war. Er gab auch sogleich ein lautstarkes Lebenszeichen von sich, indem er Senco Ahrats Worte mit donnerndem Gelächter quittierte.

 »Jetzt weiß jeder auf der SOL, dass du wieder unter den Lebenden weilst, Tolotos«, sagte Rhodan, als der Haluter sich endlich beruhigt hatte. »Ich hoffe, das ist nicht nur vorübergehend.«

 »Nein«, sagte Icho Tolot. »Ich muss jetzt handeln.«

 »Wenn du eine Drangwäsche brauchst, dazu kann ich dir jederzeit verhelfen. Es gäbe genügend Möglichkeiten, deine Fähigkeiten einzusetzen.«

 »Ich muss die SOL verlassen und etwas Wichtiges erledigen«, erwiderte Icho Tolot. »Es wird ein Ausflug sein, von dem ich hoffentlich bald zurückkehre. Aber dazu benötige ich ein Schiff. Ein kleines Beiboot reicht. Würdest du mir eines zur Verfügung stellen?«

 »Selbstverständlich«, versprach Rhodan spontan. »Was du willst. Ein Kreuzer oder eine Korvette mit Besatzung…«

 »Ohne Besatzung. Eine Space-Jet genügt.«

 Rhodan wusste, dass es keinen Zweck hatte, Icho Tolot zu fragen, wozu er das Beiboot benötigte. Andernfalls hätte der Haluter das von selbst gesagt.

 Aber Rhodan ahnte, was Tolot vorhatte– zumindest hoffte er, dass seine Vermutung zutraf. Er hoffte, dass Icho Tolot die Haluter aufsuchte, um sie dazu zu bewegen, den Völkern der Milchstraße im Kampf gegen das Konzil aktiv beizustehen.

 Rhodan begleitete den schwarzhäutigen Riesen bis zu den Beiboothangars und wünschte ihm bei seinem Vorhaben viel Glück.

 Schon nach wenigen Minuten Linearflug kehrte die Space-Jet in den Einsteinraum zurück.

 Icho Tolot fing sofort den Peilstrahl auf, den Lraton Perlat ihm sandte. Wenig später erreichte er das kleine halutische Kugelraumschiff, verankerte die Space-Jet an der Außenhülle und ging an Bord.

 Diesmal fiel die Begrüßung weniger stürmisch und ungestüm aus. Icho Tolot erfuhr, dass Greincen Tost inzwischen von einem anderen Haluterraumer abgeholt worden war.

 »Warum hast du mich zu diesem Treffpunkt bestellt, Tolotos?«, wollte Perlat endlich wissen.

 »Im Augenblick haben wir nur die Rolle von Beobachtern inne«, antwortete Tolot. »Deshalb bleibt uns Zeit, Dinge zu erledigen, die auf die Geschicke der Galaxis keinen Einfluss haben, die aber für die Betroffenen nicht weniger dringlich sind.«

 »Wovon sprichst du, Tolotos?«, fragte Perlat.

 »Ich habe ein hohes Alter erreicht. Hinter mir liegt ein ausgefülltes, wild bewegtes Leben.«

 »Vor dir liegt noch eine lange Zeit…«

 »Es ist später, als du denkst, Perlatos. Wer ein so hohes Alter wie ich erreicht hat, für den scheint die Zeit viel schneller abzulaufen. Ich habe lange nachgedacht und mich entschlossen, etwas dagegen zu unternehmen. Es gibt eine Möglichkeit– eine vierfache Chance–, den Alterungsprozess meines Körpers aufzuhalten. Ich bin entschlossen, diese Möglichkeit zu nutzen.«

 11.

 Schweigen. Entsetzen und Lähmung– es ist, als ob alles angehalten würde. Du wirst wahnsinnig, du merkst es und siehst doch nur zu, wie dich der Irrsinn würgt.

 Zwinge dich zur Ruhe!

 … aber das ist unmöglich, denn du bist ein Mensch, eines der Milliarden Sandkörner, die mit Ebbe und Flut der Ewigkeit durch die Galaxis getrieben werden. Es ist unmöglich, aber du hast schon davon gehört: die Verselbstständigung des gezüchteten Gehirns. Der Verstand entartet positiv, aus einer Maschine wird ein Mensch, aus einer organisierten Masse Protoplasma, verstärkt mit Duraluminium III und Verdichtungsstahl Theta, wird ein Mensch mit Herz, Gefühl und Seele.

 Du wirst verrückt.

 Die Erkenntnis sammelt ihre Energien in einer schwarzen, unsichtbaren Wölke. Sie sucht dich– und schlägt zu.

 Sie traf den Multi-Cyborg Herthor Smolk und rief in dessen keimender Seele Verwirrung hervor.

 Sollte dies der Augenblick sein, in dem aus einem flossenfüßigen Fisch das erste Pseudosäugetier wurde? War dies der Moment, da ein Roboter begriff, dass er dem Homo sapiens überlegen war? Handelte es sich um die aufblitzende Nanosekunde, in der ein Androide begriff, dass er vollwertig, aber nicht geboren, sondern hergestellt worden war?

 Er brauchte viel Zeit, um zu begreifen, was geschehen war, vor allem durfte er seinem Freund nichts sagen. Noch nicht. Er musste sich erst selbst darüber klar werden. Er bemühte sich mit dem Rest seiner Beherrschung, ein gleichmütiges Gesicht zu machen. Schon kam die besorgte Frage des Partners: »Was ist geschehen?«

 »Nichts. Nur eine Wolfslibelle ist gegen meinen Kopf geflogen. Sie hat sich ihr Genick oder was auch immer gebrochen.«

 Zettion Meisker nickte knapp. »Wir haben schon vierzig Kilometer geschafft, aber in Kürze wird das Gelände schwieriger werden.«

 Rings um sie tobte die unberechenbare Natur von Upith. Schlangen, Echsen in allen Erscheinungsformen, Halbinsekten und segelnde Tiere mit sichelförmigen Schwingen und Hammerköpfen griffen an und verschwanden wieder. Der Sturm heulte durch die gewundenen Höhlen und Schächte des Granitbergs.

 Herthor schwieg und dachte darüber nach, was mit ihm geschehen sein konnte. Vielleicht begriff er es in der Nacht, sobald er ruhig dalag und einzuschlafen versuchte.

 Sie erreichten die auf ihrer Karte eingezeichnete riesige Bucht. Aus dem Nebel, dem Dampf und den treibenden Wolken schälten sich die Umrisse der Inseln heraus.

 »Ich habe seit Jahrtausenden immer wieder mit dem Starrsinn anderer Menschen zu tun gehabt.«

 »Du hast auch gegen deinen eigenen Starrsinn anzukämpfen. Diese Regung ist nicht auf Perry Rhodan beschränkt, nicht auf das menschliche Geschlecht, nicht auf mich oder dich. Starrköpfigkeit ist eine universale Eigenschaft. Sie plagt die Blues ebenso wie die Haluter.«

 Atlan war eben im Begriff gewesen, eine unruhige Wanderung zu beginnen. Abrupt blieb er wieder stehen. Sein Blick suchte Julian Tifflor. »Aber jetzt ist es nicht mehr Sache eines einzelnen Mannes«, sagte er. »Es geht um weit mehr, um unsere Idee. Wenn Perry erreicht, was er sich vorgenommen hat, war alles umsonst, die Planung so vieler Jahre, die unermesslichen Geldmittel, die gewaltigen Anstrengungen…«

 »Es ist trotzdem ein Jammer«, sagte Tifflor. »Perry und du, ihr seid sozusagen Symbole für Freundschaft zwischen Männern gewesen, noch dazu zwischen Arkoniden und Terranern.«

 Der Arkonide schwieg. Seine Stimmung war an einem Tiefpunkt angelangt.

 »Ich habe die besten Werkzeuge für unseren Kampf selbst geschaffen«, sagte er schließlich. »Unsere Multi-Cyborgs wirken an vielen Stellen der Galaxis zu unserem Vorteil. Das alles kann ich unmöglich aufgeben, nur weil Perry andere Pläne verfolgt.« Herausfordernd blickte er Tifflor an. »Spielen wir es durch. Wenn unsere Multi-Cyborgs den klaren Befehl erhalten, ihren jeweiligen Stützpunkt zu verlassen und an den nächstgelegenen Orten psychologisch gegen Perrys Ideen vorzugehen– wie sehen die notwendigen logischen Schritte aus?« Für einen Moment wandte er den Blick aus dem Fenster, hinaus in den Himmel über Gäa.

 »Zweihundert Tage sind für einen Wirkungsgrad zwischen fünfundsiebzig und zweiundachtzig Prozent veranschlagt. Es gibt zu viele Störfaktoren und Unwägbarkeiten.«

 »Ich verstehe!«, murmelte Tifflor. Noch glaubte er an die Freundschaft zwischen Perry Rhodan und Atlan, obwohl ihre grimmige Auseinandersetzung bald zu einem Kampf werden würde, in dem es einen Sieger und einen Verlierer geben musste. Dabei stand er klar auf Atlans Seite, weil er seine eigenen Pläne auf Gäa, die Provcon-Faust und die Neue Einsteinsche Menschheit gegründet hatte. »Ich hoffe trotzdem, dass sich die Dinge ändern«, fügte er hinzu.

 »Wobei uns Perrys Starrsinn nachdrücklich im Wege steht«, entgegnete der Arkonide kühl. Er ging um den Schreibtisch herum, eine riesige, frei schwebende Platte. Über Interkom verlangte er die Administration.

 Ein Offizier meldete sich. Atlan grüßte knapp. »Wir fordern alle Stützpunkte der Multi-Cyborgs auf, dass sie möglichst viele geschulte Individuen aussenden sollen. Jeder von ihnen wird zum Agenten in psychologischer Meinungsbeeinflussung.

 Die Cyborgs erhalten den präzisen Auftrag, sich für die Beibehaltung des Status quo einzusetzen. Sie sollen andere Planeten mit unserer Meinung überziehen, und sie treten für die Auffassung des NEI ein. Sie sollen alle Mitglieder der GAVÖK ansprechen. Ist das klar?«

 Der Abteilungsleiter nickte. »Völlig klar, Prätendent. Auf diese Weise sollte es wirklich möglich sein, Rhodans aggressive Politik zu bremsen.«

 »Wir haben nicht mehr sehr viel Zeit«, fuhr Atlan fort. »Perry ist ein Meister der schnellen und entschlussbereiten Taktik. Es wäre für das NEI gefährlich, ihn zu unterschätzen. Heute ist der zweiundzwanzigste Dezember, in drei oder vier Tagen müssen die ersten Multi-Cyborg-Teams unterwegs sein.«

 Der Offizier nickte. »Das ist, was uns betrifft, leicht zu machen.«

 »Wir sind im Vorteil, aber das darf uns nicht dazu verleiten, leichtsinnig zu werden«, wandte Julian Tifflor ein.

 Das Licht hinter der riesigen Fensterfront verblasste. Eine gewaltige Wolke hatte sich vor die Sonne geschoben. Über dem Mare Imperium ballte sich ein Gewitter zusammen, Sol Town erwartete den abendlichen Regen.

 Der Sturm zerrte an Herthor Smolk und Zettion Meisker und ließ ihre Feryppus auf und nieder tanzen. Die Luft wurde binnen Minuten fühlbar kälter, in kurzer Zeit würden Hagelkörner niederprasseln wie Geschosse.

 »Wir müssen uns eine Höhle suchen!«, rief Meisker, während er den Steuerbügel seiner Reitmaschine weit nach vorn schob. »Was ich am Horizont sehe, gefällt mir gar nicht.«

 Auch die Tiere spürten, dass die Stunden bis zum Einbruch der langen Nacht gefährlich sein würden, die großen Saurierherden verließen die weite Ebene. Ein gewaltiger Blitz spaltete den Himmel und bildete ein Netz von Verästelungen.

 »Ganz deiner Meinung, Partner.« Herthor Smolk versuchte, den anderen einzuholen. Im Augenblick drohte ihnen von großen Tieren wenig Gefahr, alle flüchteten vor der schwarzen Wolke. Ein Gischtstreifen verlor sich unter den Forschern in der beginnenden Dunkelheit. Sie befanden sich wieder über offenem Wasser, das voller Raubsaurier und Fische war.

 »Wir schaffen es bequem!«, keuchte Herthor. Die Konzentration auf den wahnsinnigen Ritt vor dem Sturm und der Gedanke an eine Zone der Ruhe hatten seine übrigen Eindrücke verdrängt. Was war wirklich geschehen? Eine vorübergehende Schwäche im genetischen Aufbau? Er wusste es nicht.

 »Morgen werden wir die Kalkbänke erreichen. Wir können uns heute Nacht über die Theorien unterhalten. Bleib dicht hinter mir!«

 Als Antwort schaltete Herthor den Suchscheinwerfer seines Feryppus ein und entriss Zettions vornübergebeugte Gestalt der gischtdurchstäubten Düsternis.

 Weit vor ihnen gab es noch schmale Streifen blauen Himmels. Von dort kam das einzige Licht. Unaufhörlich zuckten die Blitze und erzeugten Momentaufnahmen der tobenden See. Der Sturm verschluckte die krachenden Donnerschläge.

 »Geradeaus! Ich sehe die Inseln!«

 Auch Herthor glaubte, die Felsen zu erkennen. Aus Flugaufnahmen und Kartenbildern kannte er sie schon. Rätselhaft war nur das annähernd runde grüne Gebiet zwischen den Spitzkegeln.

 »Es ist vernünftig, auf der anderen Seite eine Höhle zu suchen. Hier im Osten trifft der Sturm auf.«

 Die beiden Multi-Cyborgs rasten über vereinzelte Buchten hinweg. Das Wasser des Ozeans schlug sich auf ihren Schutzanzügen nieder. Sie erreichten die abgefressenen Steintrümmer, sprangen in federnden Sätzen über sie hinweg und erreichten einen Geröllhang. Mit wild aufheulenden Maschinen kletterten die Feryppus hinauf. Inzwischen herrschte schwarze Nacht. Grell fraßen sich die Lichtbalken der Suchscheinwerfer durch Staub, Gischt, Nebel und wirbelnden Schnee, der augenblicklich verging, sobald er den erhitzten Boden berührte. Im Licht flüchteten die ersten Protosäugetiere nach allen Richtungen. Die beiden Mucys erreichten die Hügelkuppe und glitten, fünf Meter über Grund, auf der anderen Seite wieder hinunter.

 Rechter Hand verlor sich ein schräger Hang in der Finsternis. Links ragte eine steile, fast senkrechte Felswand auf. Durchzogen von Hunderten großer und kleiner Löcher, wirkte sie wie ein riesiger Schwamm.

 »Rechts ist es vernünftiger!«, schrie Zettion ins Mikrofon.

 »Links schaffen es die Maschinen nicht!«, bestätigte Herthor und schlug bereits die neue Richtung ein.

 Die Feryppus schraubten sich in Serpentinen hoch und kletterten von Sims zu Sims, hielten kurz an verschiedenen Öffnungen an. Die Knochen der Beutetiere und die wie Wachstropfen über den nackten Felsen laufenden Spuren des Flugsaurierkots ließen von vornherein die meisten Höhlen als ungeeignet erscheinen. Endlich, bereits im oberen Drittel des Berges, fand Herthor den richtigen Platz.

 Die großen kalkweißen Lichtkreise glitten langsam über den Basalt und ließen den Fels geheimnisvoll aufleuchten. Winzige Nester vielfarbiger Moose erschienen im Licht. Eine Felsspalte tat sich in dieser seltsamen Welt auf, zu schmal für Flugsaurier. Auch gab es weder Knochenreste noch Kotspuren.

 »Haben wir noch Frischwasser?«, erkundigte sich Zettion. Er nahm den schweren Strahler in die linke Hand und dirigierte seine Maschine langsam vorwärts.

 »Ich habe noch mindestens fünf Liter. Und für unsere Filtergeräte ist das nächste Wasser nicht sonderlich weit.«

 Nach etwa zehn Metern verengte sich der Spalt noch einmal, bevor er sich zu einer trockenen, ebenen Höhle erweiterte. Die Maschinen hielten nebeneinander an. Zettion schwang sich steifbeinig aus dem Sattel. Mit der Taschenlampe in der linken und der entsicherten Nahwaffe in der anderen Hand begann er einen Rundgang durch die Höhle und prüfte alle möglichen Verstecke, versuchte, Gefahrenstellen zu erkennen, ehe sie lebensbedrohend wurden.

 Sie brauchten zwei Stunden, bis sie fertig waren. Eine Strahlensperre wurde vor den Eingang gelegt. Das Zelt blies sich auf und bildete einen selbst leuchtenden Iglu. Die Schlafsäcke wurden ausgepackt, danach die Nahrungsmittel. Die Konserven erwärmten sich selbsttätig. Mit der zuverlässigen Schnelligkeit, die aus langer Übung und der Einsicht in die Notwendigkeiten kam, arbeiteten die Multi-Cyborgs zusammen, bis das Lager fertig war. Schließlich saßen sie im Iglu und waren fertig– aber trotz der herrschenden Ruhe lagen der entsicherte Strahler und die geladenen Saurierbüchsen griffbereit.

 »Letzten Endes«, sagte Herthor Smolk und strich dicke Butterschichten auf sein Brot, »war auch dieser Tag ein echter Gewinn. Wir hatten das ganze Programm, das Upith bieten kann, vom heißen Staubsturm nach dem Frühstück bis zum Hagelschlag am Abend.«

 Die abkühlenden Maschinenaggregate der zwei Feryppus knackten in der Stille.

 Nacht: Zeit der Dunkelheit eines Urplaneten in der Peripherie des galaktischen Zentrums, 37.039 Lichtjahre von der Position des Solsystems entfernt. Dritter von zehn Planeten. Ein normaler Mensch hätte hier nur mit Hilfe umfangreicher Schutzeinrichtungen überleben können.

 Stille: Es war die Ruhe, aus der die Kraft kam. Beide Multiyborgs wussten, dass sie keine Menschen waren. Sie wussten aber auch, dass es nur der Besitz der Seele war, der sie von den Menschen unterschied. Nein, nicht ganz. Alle zwölfhundert Individuen auf Upith waren nicht fortpflanzungsfähig. Herthor Smolk und Zettion Meisker wussten, dass sie spezielle Züchtungen darstellten, geplant für Welten wie diese: erdähnlich, aber noch lange nicht erdgleich. Sie lebten ein Leben voller Abenteuer und vermissten an neunundneunzig Tagen diesen vagen Begriff Seele keineswegs. Nur am hundertsten Tag fehlte sie ihnen.

 Dunkelheit: In der Finsternis, vor dem Einschlafen, kamen die Gedanken. Die Tagseite des Planeten erhitzte sich übermäßig, die Nachtseite kühlte unverhältnismäßig schnell ab, die Folge waren heftigste Stürme und alle anderen Arten wilder Naturerscheinungen. Nur an den Punkten des Aphels trat Beruhigung ein. Auch im Leben der Pseudohominiden von Upith. Dann fanden sie Zeit, um zu philosophieren. Oder auch sonst, sobald sie vom Erlebnis der Stille, der Nacht und der Dunkelheit dazu gebracht wurden.

 In dieser Nacht schüttelte die Tiefe der Überlegungen den Multi-Cyborg Herthor Smolk. In dieser Nacht versuchte er, das Geheimnis des Begriffes Seele für sich selbst zu entschlüsseln.

 »Satt?«, fragte er leise und wusch einen Becher aus.

 »Satt, zufrieden und todmüde!«, erwiderte Zettion.

 »Hast du übrigens das Lager von präfossilem Gold notiert?«

 Zettion warf ihm einen Blick zu, der nur eine Bedeutung hatte: Für wie blöd und unerfahren hältst du mich eigentlich?, schien er zu besagen.

 Herthor streckte sich aus, legte die Hände in den Nacken und schloss die Augen. Die ›Zeit der stillen Winde‹ stand bevor, eine gemäßigte Periode, die am Aphel der Planetenbahn zwischen die beiden ›Zeiten der heißen Stürme‹ eingeschoben war. Das war eine Veränderung, wie sie offenbar Herthor auch erlebte. Den ersten Schock hatte er an diesem Nachmittag gespürt. Er wusste nicht, was wirklich geschehen war, aber er war sicher, dass in seinem Innersten ein Vorhang auseinander gerissen war und ihm einen kurzen, erschreckenden Blick auf etwas absolut Neues erlaubt hatte.

 Er schaltete das Armbandfunkgerät ein, um nicht zu überhören, falls von der Stadt ein Ruf kam. Dann warf er einen letzten Blick auf das wachsam glühende Auge des Kontrolllichts und war beruhigt. Die Schutzanlage zwischen Höhleneingang und Iglu funktionierte.

 Die Sonne stand zwischen Vormittag und dem höchsten Punkt im Mittag. Wie eine gewaltige Säge bildeten die Baumreihen die Kulisse im Westen. Im Osten eruptierten die Vulkane Aschewolken. Der Sturm heulte, als die zwei Feryppus den Strand erreichten. Es war ein gewaltiges Dreieck aus Sand, das flach aus dem Wasser aufstieg und an seiner Oberfläche die dicken Schichten von Kalk zeigte. Vorsichtig senkten die Männer ihre eisernen Reittiere ab, stemmten sich gegen den Sturm und schwebten über den Rand von Wasser und Sand auf den gelblichen Kalk zu.

 Herthor schaltete wieder sein Mikrofon ein und schob die Schutzbrille in die Stirn.

 »Es sind einwandfrei Ablagerungen. Viele Schichten, ganz dicht gepackt. Wir sind keine Geologen, aber wir können sicher Besonderheiten feststellen, Partner.«

 »Wie kann sich an einer derartigen Stelle eine solche Kalkschicht ablagern? Der Sturm fegt darüber hinweg, und das Wasser wäscht den Sand aus.«

 »Das wundert mich so wie dich.« Herthor hielt die Maschine an, als er den Rand der etwa drei Meter hohen Schicht erreichte, und schwang sich in den nassen Sand.

 Er schaute sich die Kalkablagerungen an. Sie bestanden aus zusammengepressten Schichten, eine über der anderen, es waren Hunderte, wenn nicht einige tausend. Als Herthor daran kratzte, fielen fingernagelgroße Stücke herunter. Sie sahen aus wie Eierschalen.

 Zettion Meisker stand breitbeinig da, hielt die entsicherte Büchse in der Hand, den Lauf in die Luft gerichtet. Der Mann bewegte kaum den Kopf, als er fragte: »Was hast du entdeckt?«

 »Eierschalen«, murmelte Herthor.

 Zettion sicherte den Luftraum und das Wasser vor ihnen. Er fragte vorwurfsvoll, mit rauer Stimme: »Verrückt geworden, Partner?«

 »Keineswegs. Ich bin ebenso verblüfft wie du. Dreh dich um und sieh selbst, was ich auf der Handfläche habe. Hier lagen einmal Millionen von Eiern oder aufgeplatzten Eiern. Sie sind offensichtlich von Eiweißresten zusammengeklebt worden. Das hat verhindert, dass sie weggespült wurden.«

 Zettion wandte sich um, sah die Reste der dünnen Schalen auf dem Leder des Handschuhs und begriff, dass kein Irrtum möglich war.

 »Sauriereier?«

 »Keine Ahnung«, antwortete Herthor. »Aus diesen Stücken lässt sich die Größe kaum noch rekonstruieren. Wenn wir uns länger hier aufhalten, finden wir vielleicht den einen oder anderen Anhaltspunkt für die wahre Größe. Und wenn wir sagenhaftes Glück haben sollten, können uns vielleicht ein paar Knochen darüber Auskunft geben, was sich in den Eiern befunden hat.«

 Die Hand am Kolben der kurzläufigen Strahlwaffe, schaute Herthor Smolk sich um. Die Luft war frei von jagenden Riesensauriern, die kleineren Exemplare waren zwar hungrig und voller Fressgier, aber sie hüteten sich, die großen Wesen auf der Sandbank anzugreifen.

 »Ich glaube, wir können es riskieren. Gehen wir hinauf auf die Eierschalenbänke und suchen.«

 Immer wieder hatten sich Sand, Pflanzen oder eine mehr oder weniger dicke Schicht vulkanischer Asche auf den zerbrochenen Eiern abgelagert. Die Schichtungen waren sehr abwechslungsreich. So weit das Auge reichte, gab es diesen rauen Kalk, der ein dünenartiges Muster bildete.

 Zettion machte Aufnahmen, Herthor hielt seine Eindrücke akustisch fest. Nach einigen hundert Metern mühsamen Fußmarsches gegen den tobenden Sturm blieben sie wie auf Kommando stehen.

 Zettion blickte irritiert in die Höhe. »Das kann doch nicht möglich sein«, sagte er fast erschrocken. »Das ist so überraschend wie ein schlechter Scherz.«

 Mit mühsam erzwungenem Lachen entgegnete Smolk: »Du siehst, dass Upith wirklich eine Welt voller Geheimnisse ist.«

 Schweigend betrachteten sie ihren Fund. Es war, als habe ein waagerechter Schnitt einen Einschluss in der Kalkmasse freigelegt. Ein halb zusammengekrümmter Körper in grob humanoider Form. Der prüfende Blick erkannte einen gut zwei Meter langen Rumpf mit deutlicher Unterteilung. Zwei Armpaare waren unterhalb des Kopfes zu erkennen, ausgehend von dünnen Schlüsselbeinen. Am anderen Körperende gab es sogar noch schuppige oder hornige Hautschichten um vier muskulöse Beine. Die Männer bückten sich, um den von der Witterung beschädigten Kadaver– oder das teilweise mumifizierte Skelett– besser untersuchen zu können. Sie dokumentierten jede sichtbare Einzelheit. Die Sonne stand noch nicht völlig im Zenit, und ihr Schattenwurf half bei der dreidimensionalen Aufzeichnung.

 »Eindeutig ein Lebewesen mit Schlangenkörper. Vier Beine, vier Extremitäten, die man als Arme mit langen Klauenfingern bezeichnen könnte, und Knochenreste, die den Kopf bilden. Als es noch lebte, muss es einen Schlangenkopf gehabt haben«, stellte Zettion fest.

 Im gleichen Moment rief Herthor erregt: »Leder!« Mit großer Behutsamkeit zog er unter dem Körper und zwischen bröckelnden Eierschalenresten ein breites Stück Saurierleder hervor. Es war auf eine merkwürdige Weise bearbeitet worden, andernfalls hätte es die Zeit im Kalk nicht überdauert. Deutlich waren Löcher zu erkennen und die Spuren eines Riemenverschlusses.

 Als das breite Lederband riss, kam ein Stück Holz zum Vorschein. Es handelte sich um ein Steinbeil. In das gespaltene Ende war ein großer, flacher, dreieckiger Stein geschoben und mit Sehnen oder Leder festgezurrt. Teilweise zerfielen Gurt und Holzschaft, als sie aus dem konservierenden Kalk herausgelöst wurden.

 »Wir müssen uns wohl damit abfinden«, sagte Meisker langsam, »dass wir auf diesem Planeten nicht allein sind. Oder allein waren. Das wirft eine Reihe von Fragen auf, denn seit dem Tag, an dem wir Mucys hier angekommen sind, hat keiner von uns jemals einen dieser Eingeborenen gesehen.«

 Noch ehe Zettion antworten konnte, schrillten beide Armbandfunkgeräte gleichzeitig. »Hier Siedlung Cy Alpha Upith«, hallte es aus den Lautsprechern. »Wir rufen alle Außenteams. Soeben ist eine wichtige Nachricht vom Prätendenten Atlan eingetroffen. Bitte sofort umkehren! Wir haben einen wichtigen Auftrag erhalten, den wir sehr schnell beginnen müssen. Im Augenblick befinden sich die Teams…« Eine Reihe von Namen wurde durchgesagt, darunter auch die von Smolk und Meisker. Als Herthor seinen Namen hörte, überlief ihn ein heißes Gefühl, eine Mischung aus Ablehnung und Erstaunen.

 Was bringt mich dazu, dachte er aufgebracht, gerade mich, ein menschliches Wesen, diesem Befehl aus der fernen Provcon-Faust zu folgen? Zurück zur Siedlung, ausgerechnet jetzt, da wir vor einer Aufsehen erregenden Entwicklung stehen?

 Aber Zettion hatte schon den Sendeknopf gedrückt und sagte langsam und betont: »Meisker und Smolk hier. Wir machen uns sofort auf den Rückweg. Aber es kann unter Umständen fünf Tage dauern, bis wir die Station erreichen. Gegenwind und diverse Aktivitäten des Planeten. Ende.«

 »Wir haben verstanden. Das Schiff wird auf euch warten.«

 »Ausgerechnet jetzt«, brummte Zettion. »Sehen wir noch nach, ob es weitere Überraschungen gibt, anschließend rasen wir zurück.«

 Sie versuchten in aller Eile, dem verwitterten Kadaver Informationen zu entlocken. Letztlich entschieden sie sich für die Annahme, dass diese Mumie erst ein Planetenjahr alt und von Sonne, Witterung und Salzwasser teilweise geschädigt, teilweise konserviert worden war. Die Annahme, dass dieses Reptilwesen Eier legend war oder diese Eier als Jagdbeute suchte, blieb als Hypothese übrig.

 Wegen des heftigen Gegenwinds waren Herthor Smolk und Zettion Meisker am Nachmittag nicht schneller als zwanzig bis dreißig Kilometer in der Stunde vorangekommen. Und die Nacht hatten sie erneut in einer geräumigen Höhle verbracht.

 Erst die Morgensonne, die als riesige weiße Kugel über den Horizont heraufstieg, weckte sie. Die Multi-Cyborgs schoben ihre Feryppus vorsichtig ins Freie hinaus.

 »Kein Wind, absolut keine Luftbewegung heute. Siehst du den Geiser? Er bläst senkrecht ab.« Herthor, der sein inneres Gleichgewicht ein wenig wiedergefunden hatte, schlug Zettion auf die Schulter. Er hatte ihm auch in der Nacht nichts von seinen Sorgen und von dem fragwürdigen Glück der Erkenntnis berichtet.

 »Wir werden heute einen guten Reisedurchschnitt erzielen.«

 »Vielleicht erreichen wir sogar den See.«

 Vom östlichen Ufer des Binnensees aus ließ sich an klaren Tagen bereits das Hochplateau erkennen, auf dem Cy Alpha Upith errichtet worden war. Mit Sicherheit schimmerten die Kugeln der Raumschiffe herüber.

 Vor den Mucys lagen allerdings noch dreihundert Kilometer sumpfiges Gelände. Sie wurden schneller und schneller, und als der erste Vormittagswind aufkam, erlebte Herthor schon seine private Hölle.

 Vermodernde Pflanzen und Insekten, Sand, Vulkanasche und Steine, die wie Meteoriten herabstürzten, waren die Bestandteile des Sumpfes. Hin und wieder vermoderten auch größere Tiere. Oder der Sturm warf tonnenweise Blüten in die gurgelnde Brühe. Dieses ausgedehnte Moor entwickelte kräftige Gase. Wenn wenig Wind wehte, lastete das Gas in hoher Konzentration über dem blubbernden Schlamm.

 Herthor Smolk schwebte durch diese Zone. Als er sich halb umwandte, um zu sehen, in welchem Abstand Zettion folgte, sah er die Erscheinung des Vhrato.

 Zuerst bemerkte Herthor, dass sich die Luft über dem Sumpfgebiet in eine Art blau glühendes Gas verwandelte. Er riss den Steuerbügel nach hinten, der Feryppus bremste auf kürzeste Distanz. Auf dem einzigen Felsen inmitten der Blasen werfenden Schicht aus Schlamm und Fäulnisrückständen stand ein Mann, ein großer Mensch, gekleidet in eine silberfarbene Raumfahrerkombination.

 »Der Vhrato!«, rief Herthor, zog die Maschine herum und flog langsam auf den Felsen zu. Aus drei Richtungen näherten sich Pflanzen fressende Saurier. Sie wurden von dem irisierenden Licht angelockt.

 Die Gesichtszüge des Raumfahrers kamen dem Multi-Cyborg bekannt vor. Er hatte dieses Gesicht schon gesehen, konnte sich aber nicht erinnern, wo und wann. Auf jeden Fall war das eine Abbildung gewesen.

 In seinen Ohren dröhnte Zettions Stimme. Der Partner schien sich Sorgen zu machen. »Herthor, was ist los? Warum änderst du den Kurs?« Die Stimme veränderte sich während des Sprechens, die Worte wurden zur Melodie und verloren ihren Sinn.

 »Ich… muss… ihn… treffen… es… ist… der… Vhrato…«, erwiderte Herthor schwerfällig.

 Die Saurier schoben sich langsam näher. Der Fremde streckte einen Arm nach Herthor aus. »Komm und hilf mir!«, sagte er. Dann verdunkelten riesige Schwingen die Sonne. Drei Hammerköpfe rasten in schnellem Schwebflug heran und zogen in dem diffus brennenden Gas lange Kondensstreifen hinter sich her. Ihre Spitzschnäbel gierten nach dem Raumfahrer. Herthor zerrte die Büchse aus dem Futteral, das vor seinem rechten Knie an der Maschine befestigt war. Der erste Schuss donnerte aus dem Lauf. Das Gas brannte im Schusskanal purpurfarben ab, während die Gestalt des Fremden sich flimmernd auflöste. Wild flatternd stürzte die erste Flugechse in einem unnatürlichen Winkel zu Boden und versank im Morast.

 »Herthor, bist du wahnsinnig geworden? Warum feuerst du in der Gegend herum?«

 Mit vier schlecht gezielten Schüssen holte der Multi-Cyborg die zwei anderen Saurier aus der Luft. Dann schien die Welt aus den Fugen zu geraten.

 Das Licht veränderte sich, die Sonne erschien wie durch einen dicken Goldfilter und wich zurück, bis sie nur noch ein winziger Punkt war. Anschließend schoss sie rasend schnell heran und blendete Herthor. Der Sumpf kochte, die stinkenden Gase entzündeten sich. Herthor fühlte die Hitze in seinem Gesicht und an den bloßen Händen. Ringsum regnete es Riesenlibellen mit verschmorten Flügeln.

 »Herthor! Ich hole dich!«, brüllte Zettion.

 War das wirklich der Partner? Oder gehörte die Stimme dem Vhrato? Herthor schwankte im Sattel, das Moor vor ihm verwandelte sich in einen mehrfarbigen Teppich, der langsam und wellenförmig wogte. Wieder wurde es dunkel, und nur die Figur des Raumfahrers stand deutlich sichtbar auf dem Felsen, wie eine übernatürliche Erscheinung.

 Herthor registrierte nicht, dass Zettion die Steuerung seines Feryppus ergriff und versuchte, ihn mit sich zu schleppen.

 Herthor Smolk öffnete die Augen, blinzelte und sah den breiten Rücken des Partners. Er begriff nicht, wo er sich befand. Er hatte keine Erinnerung mehr.

 Schmerzen marterten seinen Schädel. Er machte den schwachen Versuch, sich auf den Ellbogen hochzustemmen, und langsam nahm er die Umgebung wahr. Er befand sich unterhalb der klebrigen Äste an einem zerklüfteten Palmettostamm. Die Luft unter der Glocke der tiefgrünen Blätter war heiß, bewegungslos und voller Feuchtigkeit.

 »Du hast mich beinahe umgebracht, wärst selbst um ein Haar in den Sumpf gefallen, und irgendwie hast du den Eindruck gemacht, in einer anderen Welt zu sein. Kopfschmerzen?«

 »Und wie. Was war los?«

 Meisker injizierte dem Partner eine Ampulle Antischock, gab ihm einen Becher Wasser und stellte ihn auf die Beine. Dann deutete er auf den Sumpf. »Ich bin gerade noch aus der Zone herausgekommen. Wahrscheinlich hast du mehr von dem Gas eingeatmet. Du hast fünf Minuten lang nur fantasiert, und beinahe wärst du vom Feryppus gefallen.«

 Herthor schaute ihn betroffen an. »Ich war weggetreten, nicht wahr? Ist es sehr schlimm gewesen?«

 »Ziemlich. Ich konnte dich gerade noch festhalten.«

 Langsam beruhigte sich Herthor. Alles, was er erlebt haben sollte, war aus seinem Gedächtnis verschwunden. Seit er die Sumpffläche erreicht hatte, schien er sich tatsächlich in einer anderen Welt befunden zu haben. Er bemerkte die leer geschossene Büchse und sah zu, wie Meisker das Gepäck in Ordnung brachte.

 »Es ist noch Zeit, wir können noch weiter. Fühlst du dich wieder stark genug?«

 »Ganz bestimmt– in ein paar Minuten.«

 Herthor Smolk stolperte mit weichen Knien hinüber zu seinem Feryppus und suchte ein volles Magazin für die Waffe. Er war verstört. Hatte er unter dem Einfluss des Halluzinationen erzeugenden Gases seinem Partner erzählt, welches Problem ihn betraf? Er überprüfte seine Maschine und lehnte sich dagegen.

 Die Nebel in seinem Verstand klärten sich langsam. Offensichtlich schreckte das Gas auch Tiere ab, denn es war keines zu sehen und zu hören. Der Sturm hatte stark nachgelassen. Langsam aß und trank Herthor und erholte sich. Als er sah, dass Meisker sich in den Sattel schwang, fragte er: »Habe ich irgendetwas besonders Blödes angestellt?«

 Zettion lachte laut. »Nur das, was alle Leute tun, wenn sie unter Halluzinationen leiden.«

 Herthor schwang sich, noch immer schwach und zitternd, in den Sattel und schob die Füße in die Steigbügel. Der Tag ging in seinen zweiten Teil, und alles war ruhiger geworden. Die beiden Multi-Cyborgs flogen in Richtung auf den See davon.

 Die Kränse wuchs seit Jahrhunderten. Sie bildete, wenn es nicht ausreichend fleischliche Nahrung gab, sich selbst zurück und lebte von Würmern und organischen Abfällen. Sobald ein größeres Tier in die Fänge der dornigen Ranken geriet und verdaut werden konnte, wuchsen bestimmte Teile der Kränse. Der Rest blieb kümmerlich und wartete.

 In der langen Zeit hatten Sporen und Wurzeln der Hauptfarne ein gewaltiges Gebiet erobert. Die Kränse wuchs nicht im Moor, sie brauchte tiefen Boden für die unterirdischen Pfahlwurzeln und die Nervenleiter. Außerdem musste der Boden bestimmte Spurenelemente enthalten. Also überzog ein riesiges Netz mit unregelmäßig großen Öffnungen einen Teil der Landschaft rund um den See.

 Diese Kränse war eine teilweise gefährliche, teilweise ungefährliche Pflanze. Ihr Zentrum lag nahe der Salzlecke, die seit unendlich langer Zeit von den Tieren besucht wurde.

 »Hast du dich inzwischen erholt, Herthor?«, fragte Zettion nach ungefähr zwei Stunden Flug.

 »Ja. Ich bin zufrieden. Aber ich fürchte, dass wir auf dem Rest des Fluges nicht ungeschoren bleiben werden.«

 »Bisher scheinen die Saurier die Zeit der Windstille zu meiden.«

 Die Sonneneinstrahlung nahm an diesem Tag geradezu drastisch zu. Das bedeutete, dass der Boden noch wärmer wurde. Die Tromben der Vulkane– vier von ihnen waren zu sehen– drehten sich schräg und trichterförmig in die Luft. Eine unnatürliche Stille herrschte, als ob der halbe Planet den Atem anhielt.

 Zettion Meisker ließ ein abschätzendes Brummen vernehmen. »Du hast tatsächlich Recht. Ich sichere nach hinten und oben, und ich habe noch keinen unserer blutgierigen Freunde gesehen. Hängt es mit der Windstille zusammen?«

 Im selben Augenblick handelte die Pflanze mit ihrer auf Lichtreize, Geruch und Erschütterungen reagierenden Halbintelligenz. Von fünfzehn verschiedenen Punkten aus griff sie nach den Männern. Meisker war näher am Zentrum der Mörderpflanze, ihn trafen die kräftigsten Ranken.

 Sein Steuerbügel wurde nach hinten gerissen, dann ruckartig nach vorn geschoben. Der Feryppus drehte sich und versuchte, im rechten Winkel zur bisherigen Fahrtrichtung davonzuschießen. Eine Ranke ringelte sich rasend schnell wie ein Wurfseil um das Vorderteil der Maschine und hielt sie mit hartem Ruck an.

 Die zweite schlang sich um Meiskers Oberkörper, eine dritte und vierte fassten die vorderen Bewegungselemente der Maschine. Die nächste riss die Büchse aus dem Futteral, hob sie hoch und löste sich wieder, als die Tasthärchen feststellten, dass die Beute nicht organisch war.

 Herthor riss seinen Strahler aus der Hüfttasche. Nur Feuer oder Hitze konnten gegen die Pflanze eingesetzt werden, und obwohl sich mindestens fünf Ranken auch um ihn und sein Fahrzeug wanden und ihn nach unten zerrten, versuchte er, einen klaren Kopf zu behalten.

 Fauchend stachen die Feuerstrahlen aus dem Projektor. Die erste Ranke schräg vor ihm wurde dicht über dem Boden abgeschnitten. Blätter und Äste drehten sich und verwelkten in der Hitze. Der nächste Schuss durchtrennte zwei Ranken, eine an seinem Gerät und die zweite, die sich um Zettion gewickelt hatte. Unter ihnen schrie und wimmerte die Kränse, es klang wie das Schreien und Pfeifen verwundeter Ratten.

 Der Feryppus schaukelte, aber Herthor schnitt glühende und rauchende Schneisen in das Dickicht der Pflanze, die jetzt alle Tentakel nach oben reckte und gierig nach der Beute suchte. Wieder klatschte eine brennende Ranke in das zuckende Gewirr und brannte die anderen an.

 In derselben Sekunde spürte Herthor einen glühenden Schmerz quer über das Gesicht. Eine Ranke hatte ihm die Haut unter der Brille aufgerissen. Die nächsten Schüsse röhrten auf, inzwischen hatte Zettion seinen rechten Arm frei und versetzte mit den Knien sein Feryppus in langsame Drehung.

 Ununterbrochen fielen die Schüsse aus den schweren Energiewaffen und schnitten wie glühende Sensen durch die Pflanzenteile. Die riesige Kränse befand sich in verzweifeltem Todeskampf. Von schwelenden Ranken dekoriert, flohen beide Multi-Cyborgs aus der gefährlichen Zone. Nach und nach zerrten sie die zähen Fasern von den Metallteilen und rissen sich dabei die Handschuhe an den Dornen auf.

 »Bislang kannten wir Kränsen nur in der Kümmerform, in der sie Insekten und Würmer fressen«, sagte Meisker bedrückt.

 »Aber jetzt«, beendete Herthor den Satz, schüttelte sich schaudernd und steckte das Messer in die Scheide zurück, »kennen wir sie auch in der Riesenform, in der sie erwachsene Menschen angreift.« Wieder fragte er sich, ob er seinen Partner endlich um Rat bitten sollte. Vielleicht litt Meister unter genau denselben Symptomen…?

 Aber dann schüttelte er sich nur. Upith war ein schauerlicher Planet, der buchstäblich in jeder Sekunde den Tod bringen konnte.

 Genau zu dem Zeitpunkt, als sie die Moorzunge hinter sich ließen und den Wald erreichten, brach der Lärm über sie herein. Das Rumoren und Donnern, das keine sichtbare Ursache hatte, war lauter als die Vulkane und die heulenden Stürme gleichzeitig. Herthor schrie etwas, aber Zettion verstand nichts. Sie sahen gerade noch, wie sich das Moor an seiner zentralen Stelle bewegte, als ob eine riesige Blase aufsteigen, aber nicht platzen würde.

 Herthor Smolk registrierte eine Angst in sich aufsteigen, die er bislang nicht gekannt hatte. Es war eine menschliche Angst– die Furcht vor dem Tod.

 Was sich da bewegte, war keine Sumpfblase. Es sah aus wie eine netzartige dreidimensionale Schicht, die aus schwarzen Ranken und Ästen bestand, zwischen denen riesige Schoten hingen. Alles troff von Schlamm, hob sich unter diesem infernalischen Lärm höher und höher, durchsetzt mit den Resten verwesender Pflanzen und zerbrechenden Knochengerüsten ertrunkener Saurier. Der Gestank betäubte die Männer fast. Sie steuerten zwischen die ersten Stämme zurück, zwischen denen sie noch hindurchsehen konnten.

 Eine Verständigung war sinnlos. Der Lärm klang wie eine ununterbrochene Folge von gewaltigen Sprengungen. Die etliche Meter mächtige Schicht hob sich nun vollends über den Sumpf hinaus. Langsam verringerte sich der Lärm, den die unterirdischen Kräfteverschiebungen auslösten. Aber der Gestank blieb…

 … und die Angst blieb auch. Schreckensbleich und aus weit aufgerissenen Augen starrten die Multi-Cyborgs auf den Sumpf hinaus.

 Dann ertönte ein helles, schmetterndes Peitschen, fast ein metallisches, Nerven zerreißendes Geräusch. Eine der kaum weniger als fünf Meter messenden Schoten sprang auf. Sie klappte in zwei Hälften auseinander, und Rauch stieg von der Nahtstelle auf. Zwei Gestalten sprangen aus der Schote heraus, griffen nach Ästen und Verstrebungen, hangelten sich mit vielen Gliedmaßen an dem verfilzten Material entlang und turnten in rasender Eile auf die Forscher zu.

 Das sind die Eingeborenen von Upith! Dies sind die Intelligenzwesen des Saurierplaneten!, dachten beide Mucys nahezu gleichzeitig. Die Explosionen der aufklappenden Schoten folgten rasend schnell aufeinander wie das Geräusch von Hagel auf einem Plexoldach. Immer mehr der schuppenhäutigen Wesen krochen und kletterten aus dem Sumpf heraus, wurden von dem stinkenden schwarzen Zeug schmutzig und bewegten sich in die Richtung des Sees. Es waren Dutzende, Hunderte, Tausende…

 Die Zeit der Windstille war die Zeit der echsenähnlichen Eingeborenen.

 Herthor und Zettion sahen Speere, Tragetaschen, breite Gürtel, Steinäxte und Keulen. Weit hinter ihnen, an einer anderen Stelle eines Sumpfes, erscholl der wüste Lärm einer weiteren unterirdischen Bewegung.

 Auf den schlecht bearbeiteten Landkarten dieses Gebietes, fernab des Siedlungsplateaus, hieß diese Zone See des Verdammten. Niemand wusste heute noch, wie es zu der Namensgebung gekommen war. Viele Orte des Planeten Upith trugen solche oder ähnliche Namen.

 Am westlichen Ufer des Sees gab es mindestens vier Sumpfgebiete. Überall bebte die Erde und schob sich ein Gespinst aus Ranken, Wurzeln und schlammbedeckten Schoten aus dem Morast ins Sonnenlicht. Donnernd rollte der Lärm der Erdbewegung über das Land und fing sich mit tausend Echos in den nahen Wäldern. Soweit es Meisker und Smolk erkennen konnten, verließen nur erwachsene Eingeborene die aufspringenden Schoten.

 »Was tun wir?«, fragte Herthor. »Es gibt nur zwei Möglichkeiten!«

 Offensichtlich existierten die Eingeborenen nur in der Zeit der Windstille. Aber verbargen sie sich tatsächlich während der restlichen mehr als achtzig Prozent des Jahres in der stinkenden Tiefe des Sumpfes? Im Lärm der metallischen Detonationen, mit denen die Schoten aufgesprengt wurden, rannten und stolperten die Echsenkörper auf den See zu. Eine breite Spur von einzelnen Individuen wälzte sich, nur fünfzig Meter von den Mucys entfernt, dem See entgegen.

 »Die erste Möglichkeit ist, alles so gut wie möglich zu filmen und weiterzufliegen. Richtig?«, fragte Zettion beunruhigt zurück.

 »Es ist wohl das Beste, was wir tun können.«

 »Warten wir noch etwas. Das ist eine einmalige Chance, Informationen zu sammeln«, entschied Zettion.

 Herthor Smolk achtete darauf, dass er mit der Kamera im Schatten und somit für die in aller Eile rennenden Eingeborenen unsichtbar blieb. Die Optik fing einzelne Gestalten ein und vergrößerte sie in vielen Einzelheiten.

 »Tergo, Tergo!«, schrien sie. So oder ähnlich hörte es sich an. Diese und andere Silben wurden laut geröhrt, als die schlammbedeckten Gestalten zwischen den Bäumen verschwunden waren. Dann gab es das Plätschern und Klatschen, mit dem sich Tausende von Körpern ins Wasser stürzten. Plötzlich schwirrten auch wieder hammerköpfige Saurier durch die Luft.

 »Ich sehe immer mehr Mosaiksteine, die sich zu einem Bild zusammenfügen«, stellte Meisker fest, zog die Büchse aus dem Futteral und entsicherte sie. Er wollte sich und den Partner schützen.

 Die Tierwelt wusste, welche Zeichen dieser Massenerweckung vorausgingen. Alles flüchtete aus den Sümpfen, um von den gewaltigen Erdbewegungen nicht getötet zu werden. Inzwischen gab es neue Nahrung, also kamen die Fleischfresser zurück. In kurzer Zeit würden sich wilde Kämpfe zwischen den Primitiven und den Raubsauriern entspinnen.

 Wie lange lebten die Eingeborenen wirklich im Licht der Sonne? Vermutlich nur kurz, denn die absolute Zeit der Windstille dauerte nicht lange. Also war das Intervall, in dem sie sich ungehindert bewegten, ebenso kurz. Deswegen der beschleunigte Ablauf aller Vorgänge, der schon jetzt deutlich zu erkennen war. Und die Eingeborenen nahmen sogar ihre geringe Ausrüstung und die einfachen Waffen mit in ihre Schlafschoten!

 »Ja, die Teile fügen sich zusammen. Aber das Bild ist nicht fertig.«

 Mit gestreckten Schnäbeln stürzten sich die Flugsaurier auf die Echsenwesen. Überaus vorsichtig, um weder den Eingeborenen noch den Raubtieren in den Weg zu kommen, schwebten die Multi-Cyborgs zwischen den Bäumen im Zickzack und in einem weiten Kreisbogen auf das Seeufer zu.

 »Stimmt, Partner. Das Bild ist noch nicht fertig. Aber ich glaube, ein ganz bestimmtes Schema zu erkennen. Ich filme, was ich nur kann.«

 Es war unendlich wichtig, möglichst viele Informationen zur Siedlung mitzubringen. Das konnte bedeuten, dass sie einige Stunden oder einen Tag später in der Station ankommen würden. Was war wichtiger? Für sie als Forscher lagen die Aufsehen erregenden Vorkommnisse am ›See der Verdammten‹ eindeutig näher. Sie brauchten sich nicht erst lange zu entscheiden.

 »Sie schreien immer noch Tergo, Tergo«, sagte Herthor nachdenklich. »Wir sollten sie bei diesem Namen nennen.«

 »Meinetwegen.«

 Da sie scharf artikulierte Silben aussprachen, konnte angenommen werden, dass die Eingeborenen bereits eine Art Sprache entwickelt hatten. Sie benutzten das warme Wasser des Sees, das nach Schwefel und anderen Mineralien roch, als Bad. Tausende von Reptilwesen schwammen hin und her und wuschen sich mit Sand die Reste schleimiger Flüssigkeit von den Körpern. Endlich gelang es Herthor, einige Exemplare in aller Deutlichkeit aufzunehmen.

 Der rund zwei Meter große, schlangenartige Körper war von einer grünlich braunen Panzerhülle bedeckt. Die Bauchseite war heller– wie bei den meisten den Multi-Cyborgs bekannten Reptilien. Vier eng beieinander sitzende, sehr muskulöse Beine dienten zur Fortbewegung, es waren elegante, schlanke Lauf- und Standbeine mit langen Echsenklauen. Der Körper war an der Bauchseite flach, der Rücken lief in einen scharfen Hornkamm aus. Etwa drei Handbreit unter dem Kopf saßen vier lange, schlanke Arme, dünner und weniger kraftvoll als die Beine, mit deutlich ausgeprägten Fingern und Daumen. Die meisten trugen Lederriemen, Waffen, breite Ledergurte und Sammlertaschen, die aus Saurierhaut gefertigt waren und mit Sehnenbändern zusammengehalten wurden. Ein besonders großes Exemplar watete zurück ans Ufer, schüttelte sich und stieß in Richtung des Waldes einen lang gezogenen Schrei aus.

 Herthor Smolk erhielt eine detaillierte Großaufnahme des Kopfes. Der lippenlose Mund war schlangengleich, entblößte aber während des Schreis ein kräftiges Raubtiergebiss. Die Nasenöffnungen waren verschließbar.

 Es schien, als würde der Tergo plötzlich genau in die Optik blicken. Herthor fühlte den durchdringenden Blick der Kreatur auf sich ruhen.

 Die großen runden Augen mit Querschlitzen schienen größer zu werden– es waren schöne, eindringliche, fast menschliche Augen. Ihr Blick drückte aus, dass diese Wesen den Status des Tieres oder der Vorintelligenz längst abgestreift und sich auf eine höhere Ebene der Entwicklung geschwungen hatten. Sie waren die kommenden Beherrscher dieses Planeten. In einigen Jahrtausenden würden sie darangehen, Upith in ihrem Sinne zu verändern.

 Noch gehorchten sie mehr dem Instinkt als dem Verstand. Aber sie stellten schon Werkzeuge und Waffen her und benutzten sie.

 Sie waren, auf Upith bezogen, viel menschlicher als die Multi-Cyborgs im Vergleich mit der Menschheit von der Erde oder Gäa.

 Schon diese Augen drückten aus, dass sie den gezüchteten Mucys überlegen waren. Ihr Blick bohrte sich direkt in den Verstand Herthor Smolks und rief den zweiten starken Anfall seines ›Menschsein-Symptoms‹ hervor.

 Wieder schlug diese Flut fremder, seltsamer, jedoch warmer und emotionsstarker Gedanken und Empfindungen wie eine gewaltige Woge über Smolk zusammen.

 Er konnte sich nicht dagegen wehren. Vielmehr fühlte er sich plötzlich auf eine nie gekannte Weise mit den Tergos verbunden. Er badete mit ihnen, er fühlte Schmerzen und Verwunderung, er wusste, dass sie alle eine einzige Rasse darstellten, dass sie alle Teile einer einzigen Schöpfung waren.

 Selbst diese primitiven Wesen, die jetzt in Scharen das Wasser verließen und sich von der Sonne trocknen ließen, besaßen Seelen. So wie er. Sie hatten ihre Seele schon immer– er hingegen musste sie, um sie vollkommen besitzen zu können, erst entschlüsseln.

 Aber die Wärme der Erkenntnis, die sich wie ein Medikament in seinem Körper ausbreitete, ließ ihn fühlen, dass er sich auf dem richtigen Weg befand. Die Seele erfüllte ihn, füllte ihn aus, zwang sein Denken und seine Empfindungen in den Bereich des Menschseins– verdrängt wurde die Empfindung, eine Züchtung zu sein, ein Roboter aus Fleisch und Blut und einer Reihe von Werkstoffen, die den Mechanismus des Körpers für diese Welt fast unschlagbar gemacht hatten.

 Ich werde ein Mensch!, erkannte Herthor Smolk in fast unirdischer Heiterkeit. Und ich werde zu ihnen gehören, zu den Menschen. Und ein wenig auch zu den Tergos dort.

 Fast vierzig Grad Celsius im Schatten trockneten die schuppige Haut der Tergos binnen kurzer Zeit aus. Der Zyklus hatte begonnen, weniger als zehn Prozent des langen Upith-Jahres gehörten jetzt den Tergos. Sie würden ihr aggressives, schnelles Leben führen. Jagen, fressen, sich paaren, sie würden alles das nachholen, was sie während des langen Erstarrungsschlafes versäumt hatten. Herthor war klar, dass die Eingeborenen der biologischen Notwendigkeit unterworfen waren, alles in dieser kurzen Zeitspanne unterzubringen, was andere Lebewesen in einem weitaus längeren Leben tun konnten. Als er sah, wie ein massig gebautes Männchen mit schnellen Bewegungen auf ein Weibchen zurannte, begriff er die anderen Stationen.

 Tänze, Jagden, Paarung und Eiablage, Waffenherstellung, Orgien des wilden Lebens… Mit Betroffenheit erkannte Herthor, dass ihm als Multi-Cyborg niemals das Glück beschieden sein würde, ein Kind zu zeugen.

 Er konnte alles. Er, Herthor Smolk, endlich auf dem Weg zum Status eines echten und wahren Menschen, hatte Tausende Gefahren überstanden. Er hatte Bodenschätze entdeckt und mitgeholfen, die Siedlung zu errichten, war ein Wesen, dessen Leben auf diesen Planeten zugeschnitten war. Jetzt sollte er für das NEI eingesetzt werden. Und, er spürte die Veränderung, die in ihm stattfand. Er war ratlos… Er würde sich heute, wenn es dunkel geworden war, mit Zettion darüber unterhalten.

 Warum sollten sie für das NEI arbeiten, warum Upith verlassen, ihre Heimat? Die Heimat der Mensch werdenden Mucys und der barbarischen, rasend intensiv lebenden Eingeborenen.

 »He, verliebe dich nicht in das Bild!«, sagte Zettion leise, aber scharf.

 »Keine Sorge. Ich werde jede Einzelheit speichern. Wir sind nicht mehr allein auf Upith! Der Planet hat jetzt zwei Partnervölker, die sich gegenseitig ergänzen können.«

 »Sag mal«, brummte Meisker, »was soll dieses Gerede eigentlich?«

 Die Tergos waren vollständig erwacht. Die angreifenden Saurier sahen sich plötzlich schnellen und entschlossenen Gegnern ausgeliefert. Zielsicher geschleuderte Speere zischten durch die Luft, Steine zertrümmerten Schädel oder Schwingknochen der Angreifer. Manche Tergos sprangen in die Luft, wichen den spitzen Schnäbeln und den peitschenden Schwingen aus und schlugen mit langstieligen Beilen zu. Kreischend und flatternd stürzten die Tiere ins Wasser und auf das schlammbedeckte Ufer. Die Eingeborenen rissen sie mit bloßen Klauen auseinander und begannen, das Fleisch roh hinunterzuschlingen. Überall dort, wo ein Raubsaurier getötet worden war, begann eine geräuschvolle Fressorgie.

 »Sieh dir das an!« Herthor vergaß, die Frage zu beantworten. »Sie fressen wie die Wahnsinnigen.«

 »Das war zu erwarten. Was redest du für unkontrolliertes Zeug, Partner?«

 Herthor begriff und winkte ab. Er zeichnete wieder auf. »Später reden wir darüber«, murmelte er.

 Die ersten gesättigten Tergos rannten vom Ufer fort in den Wald hinein. Von dort erklangen johlende und kreischende Schreie. Pärchen fanden sich zusammen.

 Zettion schlug nach einer Riesenlibelle. »Komm, Partner, fliegen wir hinüber zum anderen Ufer. Sie werden schon das Raumschiff startklar machen.«

 »Einverstanden. Heute Nacht werden wir kaum einen sicheren Platz finden«, erwiderte Herthor.

 »Irgendwie gelingt es uns schon«, entschied der Gefährte.

 Sie behielten die Saurierbüchsen in den Händen und glitten von der Felsnase hinunter, auf die Wasseroberfläche zu und dort in vier Metern Höhe weiter nach Osten, der Siedlung entgegen. Der See der Verdammten wimmelte an allen Uferbereichen von erwachten, fast hysterisch agierenden Tergos.

 Beide Mucys machten einen schwerwiegenden Fehler. Sie stellten sich nicht vor– oder sie konnten es sich nicht vergegenwärtigen–, dass zu annähernd gleicher Zeit überall auf Upith die Echsenwesen aus ihrer langen Erstarrung erwachten. Sie ahnten das planetenweite Chaos noch nicht. Sie kauerten in den großen Sätteln der Maschinen und merkten nur, dass sich die Schwärme der Raubsaurier auf die Ufer konzentrierten.

 Erst als die ersten Bäume des jenseitigen Uferwalds schon zu unterscheiden waren, sagte Zettion durch das Summen des Fahrtwinds: »Upith wird sich stellenweise in ein Tollhaus verwandeln.«

 Das Rot des Sonnenuntergangs färbte nicht nur den Waldrand, sondern auch die unzählbaren Körper der Eingeborenen blutrot.

 »Alle Sümpfe werden Tergos ausspucken«, vermutete Herthor.

 »Auch rund um das Plateau der Siedlung erstrecken sich viele Sümpfe«, gab Zettion nach einer Weile zu bedenken. Er zog, als er die Tergos am Ufer und im Wasser bemerkte, die Maschine so hoch, wie es gerade noch ging. Herthor folgte ihm.

 »Die Tergos haben genug damit zu tun, sich zu paaren und Eier zu legen«, schränkte Herthor ein. Seine Stimme klang aber keineswegs sicher. Er versuchte, sich die Situation im Umkreis der Siedlung vorzustellen.

 Die Luft, noch heiß und wenig bewegt, schwirrte von Sauriern. Tausende Tergos schrien, teils aus Lebensfreude, teils zum Zeichen, dass sie die Gefahr aus der Luft erkannt hatten. Sie wehrten sich und schleuderten Speere, Steine und Beile. Auf einer Länge von mehreren Kilometern nach beiden Seiten umgab ein Wall aus kämpfenden Wesen den See.

 Auf dieses Inferno schwebten mit Höchstgeschwindigkeit die beiden Multi-Cyborgs zu. Sie verständigten sich mit einem kurzen Zuruf und entschlossen sich dann, durchzubrechen.

 12.

 Mindestens ein Dutzend Saurier änderten die Richtung und kamen schnell näher. Die Schreie der Tiere gingen in dem Lärm unter, der von Tausenden Tergos kam.

 »Jeder deckt den anderen!«, schrie Herthor und feuerte die Büchse auf eine riesige Bestie ab, die mit den gekrümmten Klauen ihrer Flügelenden auf Zettion losging. Die Gewalt des detonierenden Explosivgeschosses riss das Tier zur Seite. Heulende Tergos wateten auf die Stelle zu, an der jener Saurier aufschlagen würde.

 Zettion versuchte, gleichzeitig zu steuern, kleineren Flugechsen auszuweichen und zu schießen. Keinen Meter über Herthor wurde ein Saurier getroffen und zur Seite geschleudert.

 Ununterbrochen dröhnten die Schüsse der schweren Waffen. Aber weder das Mündungsfeuer noch die krachenden Explosionen vermochten die Saurier abzuschrecken. Sie halfen auch nicht gegen die ersten Angriffe der Tergos.

 Steine wirbelten aufwärts, einzelne Treffer dröhnten gegen das Metall der Flugmaschinen. Ein Speer bohrte sich in die Rolle auf Meiskers Feryppus, in der das Zelt verpackt war. Die Tergos blieben dennoch nur eine vorbeihuschende Masse schuppiger Leiber.

 Dann, in einem letzten Aufheulen der Tergos, rasten Zettion und Herthor über die nächste leere Sumpffläche dahin, die mit dem undurchdringlichen Gewirr der Ranken, Zweige und Schoten bedeckt war. Der Sumpf selbst kochte noch immer, und der aufsteigende Gestank raubte den Multi-Cyborgs fast die Besinnung.

 »Das war knapp!«, keuchte Zettion, zog einen zerbrochenen Speer aus dem Gepäck und ließ ihn einfach fallen.

 Geschrei und Gestank blieben zurück. Die Sonnenscheibe war bereits zur Hälfte hinter dem Horizont verschwunden. Aus dem blutroten Licht wurde ein stechendes, bösartig schillerndes Karminrot. Es schien, als würde der halbe Planet brennen.

 Herthor fühlte jetzt durchaus menschliche Angst, obwohl die Mucys dieses Planeten mit einem stark abgesenkten Furchtpotenzial ausgestattet worden waren.

 »Geradeaus?«, keuchte er.

 Sie hatten sich bisher nach Geländemerkmalen und Karten orientiert, die aus Höhenaufnahmen in dreidimensionaler Wiedergabe bestanden. Nun würden sie bald Kompasse brauchen oder einen Gleiter aus der Station, der sie abholte.

 »Die Frage ist, was wir tun sollen, Partner. Ich schlage vor, wir fahren auch während der Nacht weiter.«

 Herthor zögerte. Er fühlte sich erschreckt von den Einflüssen, die ihn quälten: zum einen dieses rasende Treiben der Tergos und zum anderen sein eigenes Problem, das nur noch deutlicher geworden war. Schließlich brachte er heraus: »Das ist die schlechteste von vielen Möglichkeiten, Zettion!«

 Je geringer das Licht wurde, desto fantastischer färbte sich das Land. Die Mucys hatten einen solchen Sonnenuntergang nie zuvor erlebt. Schon stachen die ersten Lichtpunkte aus der Schwärze des Weltraums. Beide konnten sie sich nicht erinnern, jemals einen so wolkenfreien Himmel gesehen zu haben.

 Ein unheimliches Mischlicht lag über den Sümpfen. Die klagenden Schreie Pflanzen fressender Saurier waren aus allen Richtungen zu hören. Dazu das metallene Hämmern aufplatzender Schoten und ab und zu das Grollen des Bodens, der sich unter den Sümpfen hob– das alles vermischte sich zu einem unauslöschbaren Eindruck von Schrecken und Verzauberung.

 Mit der Zielstrebigkeit, für die sie konstruiert worden waren, flogen die Multi-Cyborgs in die eingeschlagene Richtung.

 Wenig später war es Nacht. Bleiches Licht lag über dem Land.

 »Zettion! Ein Feuer. Schräg rechts.«

 »Vermutlich brennen Moorgase«, gab Meisker zurück.

 »Nein. Dort wird Holz verbrannt. Die Tergos sind doch intelligenter, als wir glauben.«

 »Dann sehen wir uns eben an, was dort lodert.« Meisker änderte die Richtung. Die Feryppus funktionierten störungsfrei.

 Farnwedel, Treibholz, Reisig und Fettstücke bildeten einen mannshohen Haufen. Wie die Eingeborenen das Feuer entzündet hatten, war nicht mehr feststellbar. Aber die Flammen loderten hoch auf. Eine aufgeregte Stimme schrie Sätze voll zischender Konsonanten, dann schwieg sie, scheinbar erschöpft. Waren es wirklich Sätze gewesen, gab es unter den Reptilwesen schon eine ausgebildete Sprache?

 Die Mucys schwebten im Schlagschatten eines Felsens. Vor ihnen lag ein Steinkreis, das Feuer brannte in der Mitte. Etwa tausend Tergos waren versammelt.

 Ein Chor hob an wie ein gewaltiger, Echo erzeugender Schrei aus einer anderen Welt. Die Tergos brüllten rhythmische Vokale und bewegten sich wie ein einziges Wesen. Die meisten von ihnen hielten Stücke eines Pilzes in Händen, der so gut wie überall auf Upith wuchs.

 »Sie sind berauscht!«, wisperte es in Herthors Ohrmuschel.

 »Du hast Recht, Zettion!«, gab er zurück.

 Die flackernden Flammen, die ruckhaften Bewegungen, die jeweils vier stampfenden Füße, die hochgerissenen Waffen und das Licht, das sich in den großen Augen spiegelte, dazu die grelle Stimme und der dumpfe Refrain, der narkotisierende Geruch und der Beginn des Tanzes– es war eine Art Geburt einer frühen Kultur.

 So war es vor langer Zeit auf der legendären Erde!, flüsterte eine innere Stimme. Wieder war Herthor Smolk ergriffen. Wieder verstand er, dass er eine Seele hatte und ein Teil dieser Schöpfung war. Die Eingeborenen waren seine Brüder!

 »Brüder…«, sagte er mit rauer Stimme.

 »Wie?«

 »Ach– nichts…«

 Langsam schlich sich ein Schema in die Tanzfiguren ein. Die Schreie und der Refrain wurden leiser und sinnlicher.

 »Sie scheinen ein kollektives Erinnerungsvermögen zu entwickeln«, sagte Meisker aufgeregt. »Speicherst du die Szenen?«

 »Selbstverständlich!«

 In der Dunkelheit schliefen die Fleisch fressenden Saurier der nächsten Umgebung– oder sie flüchteten vor den Flammen. Die Luft war jetzt fast völlig unbewegt, die Zeit der Windstille war endgültig angebrochen. Der Paarungstanz der Tergos nahm dramatische Formen an. Immer wieder sprang schreiend ein Paar aus dem Kreis des Lichtes und verschwand in den Büschen oder zwischen den Stämmen. Das Feuer brannte langsam herunter.

 Herthor Smolk schreckte aus seiner Betrachtung auf. Er hatte eben noch versucht, einem Gefühl nachzuspüren, das ihn überfallen hatte, während er die Paarungen beobachtete. Aber er verstand nichts, hatte keine Beziehung zu einer Empfindung, die er bestenfalls als Neid auf etwas umschreiben konnte, was ihm offensichtlich zur Menschwerdung fehlte.

 »Wenn wir noch lange hier warten, fallen wir vor Müdigkeit aus den Sätteln und erreichen die Siedlung niemals«, sagte Zettion Meisker in dem Moment.

 Sie flogen weiter.

 Die Nacht blieb warm, nur wenige Sturmstöße fegten über das Land. Das Plateau konnte nicht mehr weiter als höchstens dreihundert Kilometer entfernt sein. Herthor Smolk und Zettion Meisker glaubten bereits, Landmarken wiederzuerkennen.

 »Was ist das dort vorn? Sieht aus wie ein Haufen riesiger Würmer.«

 Sie bremsten ihre Feryppus ab, behielten die Flughöhe aber bei. Unter ihnen erstreckte sich ein flacher, von dünnem Nebel überzogener Meeresarm. Eine große Insel war zu erkennen.

 »Es sind keine Würmer.« Zettion benutzte den Restlichtaufheller. »Es sind Tergos! Wenn ich richtig gesehen habe, sind es weibliche Exemplare bei der Eiablage.«

 »Das kann doch nicht wahr sein.«

 »Warum zweifelst du daran?«

 Der letzte Nebel riss auf. Vor ihnen lag im kalten Sternenschein die Insel.

 »Weil sie eben erst aus dem Sumpf gekommen sind. Kein Eier legendes Tier ist so schnell.«

 »Wir waren uns ziemlich sicher«, widersprach Zettion, »dass ihre Lebensphasen so rasend schnell ablaufen müssen, weil sie sonst für nichts anderes Zeit haben.«

 »Vielleicht hast du wirklich Recht.«

 Je näher sie heranschwebten, desto deutlicher erkannten sie, was sie eigentlich entdeckt hatten. Es war eine dieser Sandinseln, die von allen Seiten von flachem, warmem Wasser umspült wurden. Hunderte von weiblichen Eingeborenen bewegten ihre schlangengleichen Körper. Auch diese Sandinsel war von einer hohen Schicht zertrümmerter Eierschalen bedeckt. Auf dieser fast geologischen Schichtung legten die Tergos große, fast runde Eier.

 In dreißig Metern Entfernung blieben die Feryppus in der Luft stehen. Ringsum waren Schweigen, Stille und Bewegungslosigkeit.

 »Jedenfalls legen sie Eier, das steht fest!«, grübelte Herthor. »Die Sonne brütet die jungen Tergos aus.«

 »Tausende von kleinen, hilflosen Tergos…«

 Dies war das Leben. Das war der Anfang einer Entwicklung, die an einem für beide Multi-Cyborgs noch unbekannten Punkt enden würde: Aus jungen Echsen wurden leidende, liebende und beseelte Wesen.

 »… die eines Tags ausschlüpfen, ins Wasser fallen und in Richtung der Moore krabbeln.«

 »… und die Beute von Raubsauriern werden.«

 »So geht der Zyklus. Die Natur muss Tausende einer Art produzieren, damit wenige überleben.«

 »Ja. Machen wir, dass wir zur Siedlung und zum Schiff kommen«, schlug Zettion vor.

 Sie wurden entdeckt, als sie im ersten Morgenlicht bei einer kleinen Quelle anhielten.

 »Heute Abend können wir am Raumschiff sein«, sagte Herthor mit vor Müdigkeit rauer Stimme.

 Sie lösten ihr Konzentratpulver im kalten Wasser auf. Überall knackte es im Gebüsch.

 Herthor trank einen langen Schluck und spürte dem Geschmack von Schwefel und Sumpf auf seiner Zunge nach. Das Knacken im Gebüsch wurde stärker. Beide Multi-Cyborgs schreckten auf und fuhren herum.

 »Die Tergos kommen hierher!«

 Zettions Ausruf wurde von dem grellen Trompeten eines Sauriers übertönt. Ein Trupp von mindestens hundert Tergos brach aus den Büschen hervor. Sie schwangen Speere und Beile.

 »Nichts wie weg!«, brüllte Herthor. Sein Schrei lenkte die Eingeborenen in ihre Richtung. Steine schwirrten durch die Luft. Die Mucys ließen die Becher fallen. Herthor schwang sich in den Sattel und griff nach der Büchse. Ein Speer bohrte sich neben ihm in den Boden. Zettion hastete noch mit weiten Sätzen zu seiner Maschine.

 Während Herthors Feryppus stieg und langsam vorwärts schwebte, zielte er vor die anstürmenden Tergos und feuerte. Die Detonation ließ die Tergos jäh innehalten. Einige prallten zusammen. Aber dann verdoppelte sich ihre Angriffswut. Sie kämpften nicht gegen die Multi-Cyborgs, sondern griffen blind an, was sich bewegte und nach Nahrung aussah.

 Herthor feuerte und merkte, dass die Maschine Höhe gewann und schneller wurde. Ein Schuss aus der Saurierbüchse traf den vordersten der Waffen schwingenden Tergos.

 Herthor sah gerade noch, wie Meiskers Feryppus gegen einen faulenden Baumstamm prallte, sich herumdrehte und aufheulend auf die Reptilwesen zuschwebte.

 »Andere Richtung!«, brüllte er, so laut er konnte– dann schoss er gezielt. Mit jedem Schuss tötete er einen Angreifer. Jeder Knall rief jedoch in seinem Innern ein schmerzendes Echo hervor. Mit jedem Schuss richtete er einen seiner Brüder hin, ein Wesen, das für ihn das Menschsein verkörperte. Ein Speer flog durch die Luft und traf Zettion mit einem harten Geräusch. Er machte eine heftige Bewegung, die Maschine drehte sich ruckartig und schleuderte ihn fast aus dem Sattel. Er befand sich jetzt mitten in einem Rudel von johlenden Tergos, die mit ihren Beilen auf ihn einschlugen.

 Wieder schoss Herthor.

 Die Kraft der vier Antigravs und des starken Triebwerks riss Meiskers Feryppus aus der Gruppe der Echsen heraus und trieb ihn auf Herthor zu. Ein zweiter Speer traf Zettion in den Rücken. Der Multi-Cyborg schrie auf und griff wie blind nach der Strahlwaffe.

 Schnell stiegen die beiden Maschinen hoch und schwebten davon. Herthor drosselte die Geschwindigkeit und näherte sich seitwärts dem Freund. Zettion wimmerte verhalten. »Zieh… die Waffen heraus!«, gurgelte er.

 Unkontrolliert bewegte Zettion den Fahrthebel. Herthor blickte nach vorn, suchte die Umgebung ab und sah nichts anderes als schillernde Sumpfgebiete. Nein, es gab auch eine ausgedehnte Sandfläche. Herthor, halb zerrissen von den Ereignissen, warf sich nach links aus dem Sattel und packte den Steuerbügel des anderen.

 »Wir sind gleich da, Zettion!«

 Sie landeten einigermaßen weich in der Mitte der Fläche. Herthor schwang sich auf den Boden und hob Meisker vorsichtig in den Sand. Er griff zuerst nach dem Speer im Rücken des Freundes und zog ihn mit einem entschlossenen Ruck heraus. Zettion schrie auf und kippte nach hinten. Nur wenig Blut sickerte aus der schmalen Wunde unterhalb der Schulter. Danach entfernte Herthor den zweiten Speer und schnitt die schwere Jacke auf.

 Eine Minute später hielt er die Versorgungsschachtel in Händen und machte sich in fieberhafter Eile daran, den Partner zu verbinden. Außerdem injizierte er ein schmerzstillendes Mittel.

 Die Sonne stieg höher, die Hitze nahm zu, und die Insekten wurden lästig. Herthor ließ sich davon nicht stören. Er arbeitete schnell und versorgte die Wunden. Zettion war halb ohnmächtig und zitterte wie im Fieber. Schließlich setzte Herthor die Wasserflasche an seine aufgeplatzten Lippen und zwang ihn zu trinken.

 »Glaubst du, dass du sitzen kannst?«

 Zettion gab keine Antwort. Herthor zuckte mit den Schultern, stand auf und bugsierte Zettions Feryppus ganz nahe heran, ließ die Maschine auf den Sand absinken und hob den schlaffen Körper in den Sattel. Er hielt Zettion mit einer Hand fest und band die Beine mit Riemen an die Steigbügel, dann die Arme an den Haltebügel vor dem Sattel. Zettion atmete schwer, aus seiner Kehle kam ein würgendes Keuchen. Er hielt die Augen geschlossen. Herthor hob die blutgetränkte Jacke auf und hängte sie dem Freund über die Schultern. Er schaltete den Feryppus ein und wartete, bis die Maschine einen Meter über dem Boden schwebte. Anschließend aktivierte er das Armbandfunkgerät und rief: »Hier Gruppe Smolk. Wir brauchen Hilfe. Bitte, peilt uns an und holt uns ab. Meisker ist schwer verletzt.«

 Im Lautsprecher knisterte es, schließlich war verworrenes Stimmengewirr zu hören, im Hintergrund krachten Schüsse.

 »Hier Siedlung. Ihr seid fast überfällig. Wo befindet ihr euch?«

 »Westlich des Plateaus. Ihr müsst eine Peilung durchführen– was ist bei euch in der Siedlung los?«

 »Wir werden von Schlangenwesen angegriffen und sind dabei, sie zurückzuschlagen.«

 »Es sind Intelligenzen!«, schrie Herthor. »Ihr bringt die Bevölkerung von Upith um!«

 »Wir haben keine Wahl. Das Raumschiff ist ausgerüstet. Wir schicken euch einen schweren Gleiter!«

 »Verstanden. Habt ihr die Peilung?«

 »Ja. Kommt ihr uns entgegen?«, fragte der Diensthabende in der Siedlung.

 »So gut es geht.« Herthor warf einen prüfenden Blick auf die zusammengesunkene Gestalt des Freundes. Eine Wunde war wieder aufgebrochen, Blut sickerte durch den Verband. »Beeilt euch. Meisker ist bewusstlos. Auch hier rasen die Tergos umher und kämpfen gegen alles, was sich bewegt.«

 »Wir kommen. Ende.«

 Einen Augenblick lang zögerte Smolk noch, dann ergriff er den Bügel des anderen Feryppus und steuerte nach Osten.

 Am frühen Nachmittag kam wieder Sturm auf. Aber es waren nur vereinzelte Stöße, die beide Maschinen schwanken ließen. Meisker stöhnte nicht mehr. Vermutlich schlief er. Die Siedlung wurde angegriffen!, dachte Smolk unruhig, mit sich und seinen trostlosen Gedanken allein. Diese Tergos greifen alles an, was sich bewegt, was nach Leben aussieht. Sie bringen sich dadurch selbst um.

 Hin und wieder gab er einen Schuss auf einen heranschwebenden Saurier ab. Die Raubtiere hatten aber genug andere Ziele und behelligten die zwei langsam und hoch fliegenden Mucys kaum.

 Plötzlich entdeckte Smolk weit vor sich einen Lichtblitz. Sofort steckte er die Waffe weg, schaltete das Funkgerät ein.

 »Nur noch ein paar Minuten!«, bestätigte der Pilot des entgegenkommenden Gleiters.

 Sie trafen vor einem kleinen Wald zusammen. Die Helfer betteten Meisker auf die Ladefläche, verstauten die Feryppus, und Smolk setzte sich neben den Piloten. Augenblicklich startete der Gleiter. Kurze Zeit später kam der Arzt nach vorn und tippte Smolk auf die Schulter.

 »Ja? Was gibt es?«

 »Meisker ist tot.«

 Schweigend starrte Herthor Smolk den Mann an. Jetzt hatte er es doch nicht mehr geschafft, sich mit seinem einzigen Vertrauten über die geheimnisvollen Strömungen des Menschseins zu unterhalten und ihn um Rat zu fragen.

 Der Gleiter näherte sich der Siedlung, sank tiefer und berührte kaum mit seinem Schatten den Boden, als er schon angegriffen wurde. Tausende Tergos belagerten die Siedlung. Sie wussten nicht, dass sie hoffnungslos unterlegen waren, aber sie griffen mit kreatürlicher Wut immer von neuem an. Die Hänge, das Tal, die Felsabstürze und die Gegend um den kleinen ›Raumhafen‹ waren buchstäblich mit Leichen bedeckt. Schaudern ergriff Smolk– er sah, mit welch rasender Ausschließlichkeit die Echsenwesen kämpften.

 Der Gleiter landete auf den zentralen Platz von Cy Alpha Upith. Die anderen Mucys sprangen hinaus, ergriffen ihre Waffen und rannten zum Rand des Plateaus, wo sich an einigen Stellen leuchtende Energiezäune erhoben. An allen Seiten wurde gekämpft.

 Herthor Smolk vergrub sein Gesicht in den Händen. Empfindungen, die er nicht kannte, für die er keinen Namen hatte, schüttelten seinen Körper. Er war völlig verwirrt. Doch langsam siegte das Element der Züchtung in seinem Verstand. Er war hier, um zwei Aufträge zu erfüllen: die Siedlung zu verteidigen, denn sie war seine Heimat und der Nährboden der neuen und aufregenden Gedanken und Empfindungen. Und mit dem Kreuzer zu starten, dessen Kugel neben dem anderen Raumschiff aufragte. Zweihundert Meter Durchmesser, bestens geeignet für einen Abstecher zum Fandmann-System. Er gab sich einen Ruck, nahm alle Magazine und die Saurierbüchse und schwang sich aus dem Gleiter. Er zog die Schutzbrille in die Stirn und lief schräg über den Platz, zwischen den Flachbauten und den Kuppeln hindurch, auf einen Punkt der Anlage zu, von dem er genau wusste, dass er leicht zu stürmen war.

 Herthor blieb neben einem Felsen stehen. Vielleicht zweihundert Tergos schoben sich mit schnellen Sprüngen zwischen den Farnwedeln hindurch.

 Wieder ein Windstoß. Eine Wolke aus feinem Sand, vermischt mit vulkanischer Asche, verdeckte vorübergehend die Raumschiffe.

 »Ich bin ein Multi-Cyborg und ein Mensch!«, sagte Herthor Smolk laut. Seine Worte verhallten im Fauchen des Windes. »Ich werde meine Siedlung schützen, auch wenn ich gegen die Brüder auf Upith kämpfen muss.«

 Er sprang hinter dem Felsen hervor, hob in einer sorgfältig gesteuerten Bewegung die Waffe an die Schulter und feuerte. In Abständen von drei Sekunden spie die Mündung der Büchse eine unterarmlange Flamme aus, und dreihundert Schritte entfernt wurde ein Tergo von den Füßen gerissen.

 Bald war das Magazin leer. Glühende und stinkende Patronenhülsen lagen neben Herthor Smolk. Er handelte wie ein Automat. Ein neues Magazin rastete ein, die Geschosse glitten knackend in die Doppelkammern.

 Wieder feuerte Herthor Smolk. Seine Brüder hatten keine Chance. Hin und wieder flog ein scharfkantiger Stein durch die Staubwolke, aber näher als einhundert Schritte kam keiner der Tergos an den Felsen heran. Die Schreie und Detonationen, wildes Geheul und das Fallen der getroffenen Körper, das alles bildete eine erschreckende Kulisse, die jede andere Empfindung in Herthor Smolk abtötete– außer jener furchtbaren Verwirrung, die über ihn hereingebrochen war.

 Als das letzte Tageslicht verschwunden war, gab es in der näheren Umgebung von Cy Alpha Upith keine lebenden Reptilwesen mehr. Smolk taumelte in sein Quartier, reinigte sich, kleidete sich um und packte. Er war einer der sechzig Männer, die mit dem Raumschiff starten sollten.

 Sobald er an Bord war, suchte er eine leere Kabine auf, warf sich auf das Lager und schlief augenblicklich ein.

 Sechs Lichtjahre lagen noch vor dem Kreuzer, als Herthor Smolk endlich aufwachte. Er fühlte sich ausgeruht, aber die dunkle Drohung in seinem Innern war gewachsen. Der Kampf um die Siedlung hatte den Schlusspunkt seiner Veränderung gesetzt.

 Er aß und trank, überlegte lange und erinnerte sich endlich an den präzisen Befehl des NEI. Alle Intelligenzen, die mit den Mitteln dieses Raumschiffs und seiner kleinen Besatzung zu erreichen waren, sollten im Sinn des Neuen Einsteinschen Imperiums instruiert und beeinflusst werden. Es gab Speicher mit der Botschaft und der Argumentation.

 Herthor betrat die Zentrale, als der Kreuzer für einen Orientierungsaustritt den Linearflug unterbrach. Mindestens die Hälfte der Besatzung befand sich hier.

 »Was geht uns eigentlich das Fandmann-System an?«, fragte er laut. »Was haben wir den Arkoniden zu sagen?«

 Niemand antwortete ihm. Jeder Multi-Cyborg ging seiner Aufgabe nach. Das Schiff sollte die Aufgabe schnell erledigen.

 »Warum führen wir die Befehle der anderen aus?«, rief Herthor lauter und forschender. Alles in ihm sträubte sich gegen diese Mission.

 »Steh nicht herum, tu etwas Sinnvolles!«, knurrte einer der anderen.

 Herthor Smolk ahnte dumpf, ohne es jedoch artikulieren zu können, dass er sich der endgültigen Berufung näherte. Schon damals, als sie ihn schufen, war der Keim der menschlichen Seele in ihm gewesen.

 … und in allen anderen Multi-Cyborgs.

 »Wir sind die fünfte Kolonne der Menschen! Wir sind die Vorhut der Neuen Menschheit!«, rief er. »Und wir sind Menschen. Wir sind nicht verpflichtet, Propaganda für den Status quo zu machen«, sagte er erbittert. Sein Blick suchte die Augen seiner Freunde. Sie alle kannten sich jahrelang.

 Jemand packte ihn an der Schulter und schob ihn zur Seite. Keineswegs unhöflich, aber mit Nachdruck.

 »Ihr hört ja gar nicht zu!«, brüllte er.

 »Wozu auch?« Der Pilot drehte sich flüchtig nach ihm um. »Du redest wirres Zeug. Schlaf dich erst einmal aus, Herthor.«

 Erschüttert und irgendwie hilflos stand er da und wunderte sich über die Reaktion. Alle waren wie er. Sie mussten doch spüren, was er erfahren hatte. Auch sie waren Menschen.

 »Wir sind Menschen wie die aus dem NEI«, sagte er und blieb neben dem Pult des Navigators stehen.

 Er wurde weiterhin ignoriert.

 »Sie wollen, dass wir ihre Befehle befolgen. Wir müssen das nicht tun, Freunde! Warum gehorcht der Mensch dem Menschen?«

 Die knapp eineinhalb Dutzend Männer, die hier konzentriert arbeiteten, sahen ihn als Störung an. Sie fühlten sich von ihm belästigt und dachten nicht daran, ihm zuzuhören. Sie führten, und das war für ihn das Entscheidende, die Befehle des NEI aus. Wie Maschinen.

 »Es steht nicht in meiner Macht«, sagte er zu sich selbst und warf einen sehnsüchtigen Blick auf die Sternenpracht, die in wenigen Sekunden wieder von den Schirmen verschwinden würde. »Sie erkennen noch nicht und sind noch nicht reif. Sie sind noch nicht auf dem Weg zum Menschsein.«

 Er wandte sich ab und verließ die Zentrale. Er musste noch warten, denn früher oder später würden sie alle eine Seele haben. Eine Seele und Träume wie er.

 Herthor Smolk ging nachdenklich zurück in seine Kabine. Natürlich würden die anderen tun, was ihnen befohlen worden war. Schließlich waren sie Züchtungen, aber noch keine echten Menschen. Mitten in seinen Überlegungen ging der Türsummer.

 »Komm herein!«, rief Herthor und richtete sich von der Liege auf. Eine tiefe Mattigkeit hatte ihn ergriffen. Das Schott wurde geöffnet. Nacheinander schoben sich drei Männer der Besatzung in den Raum.

 »Wir müssen mit dir sprechen, Herthor«, sagte einer und wartete darauf, dass sich das Schott schloss.

 »Das tut ihr bereits. Worüber?« Konnte es sein, dass sie ihn aufsuchten, weil sie seine Botschaft hören wollten?

 »Du hast vor einigen Stunden merkwürdige Dinge gesagt.«

 »Sie waren nicht merkwürdig«, erwiderte Herthor gedankenvoll. »Es waren die Überlegungen eines Menschen.«

 »Wir haben dieselben Probleme!«

 »Welche?«

 Sie zögerten noch, darüber zu sprechen. Aber nach kurzer Zeit hörte Herthor Smolk schweigend und mit steigender Freude und Bewegtheit, dass sie auf dem Weg waren, den er schon beschritten hatte. Auch diese drei Männer hatten in sich die Seele entdeckt. Sie waren noch verwirrt, nicht so sicher wie er. Sie hatten die Unruhe der ersten Entdeckungen und der schweren Gedanken noch nicht überwunden.

 »Was werdet ihr tun?«, fragte er schließlich, nachdem er sie so viel hatte berichten lassen, dass kein Irrtum mehr möglich war.

 »Nun, wir werden gehorchen. Wir sind Multi-Cyborgs und als Diener der Menschen gezüchtet worden. Wir werden tun, was unser Auftrag uns befiehlt. Zuerst die kleine arkonidische Kolonie auf Fandmann, dann die anderen Mitglieder der GAVÖK.«

 »Ihr habt einen Weg vor euch, der euch zu Menschen machen wird«, sagte Herthor eindringlich. »Ihr könnt nichts anderes tun als warten und nachdenken. Ich machte dieselbe Phase durch und fühle mich jetzt als echter Mensch. Wir sind die Ersten. Andere werden uns folgen. Alle Mucys werden sich verändern und sich ihres Menschseins bewusst werden.«

 »Du hoffst es, nicht wahr?«, fragten sie, als sie sich zum Gehen wandten. Er sagte nachdrücklich: »Ich weiß es!«

 Sie gingen schweigend und noch verwirrter als vorher. Herthor hatte keine Vorstellungen von der nahen und fernen Zukunft, aber er würde auf alle Fälle eines erreichen: Er würde Menschen und Mucys überzeugen, dass sie gleichwertige Partner waren.

 Die Schatten des Abends kletterten an den Bergen hoch. Ein dicker blauer Nebel erfüllte die Dämmerung. Überall in der Umgebung und auf dem Gelände des kleinen Raumhafens auf Fandmann Vier lag Staub.

 Der hochgewachsene, breitschultrige Mann, der bewegungslos an einer Landestütze lehnte, hatte den Verschluss seiner Jacke bis fast zum Gürtel geöffnet, trotzdem glänzte Schweiß auf seiner dunklen Haut. Vor zwei Tagen war das Beiboot hier gelandet, seit etwa achtundvierzig Stunden versuchten die Frauen und Männer, die Lage zu klären.

 Von der Polschleuse her näherten sich zögernde Schritte. Ras Tschubai bewegte sich nicht.

 »Ras? Ich bin's, Mgarna.«

 »Ich habe dich erwartet«, sagte Tschubai leise mit seiner tiefen Stimme. »Im Boot ist nichts los, und in der Stadt herrscht Langeweile.«

 »Vielleicht wird es bald abwechslungsreicher«, sagte die Funktechnikerin. »Wir haben eben den Landeanruf eines Schiffs von Upith im Gergonell-System mitgehört.«

 Tschubai zeigte Interesse. »Upith ist einer der Multi-Cyborg-Stützpunkte…«

 »Genau. Und die Mucys wollen den Arkoniden die Auffassung des NEI über Rhodans Aktivitäten interpretieren. Na, habe ich eben zu viel versprochen?«

 Nach einigen Sekunden erklärte der Teleporter leise: »Perry hat Dutzende von Gruppen ausgeschickt. Atlan und das NEI werden dasselbe getan haben. Es ist also kein Zufall, der uns misstrauisch machen müsste, dass zwei solche Gruppen zusammentreffen.«

 »Nein, wahrscheinlich nicht. Wir von der SOL haben es allerdings ab sofort schwerer.«

 »Das bestimmt. Warten wir auf das Schiff?«

 Sie blieben stehen, unterhalb des Rumpfs.

 Der Kreuzer landete kurze Zeit später unweit des Beiboots der SOL.

 Mit Sicherheit hatten die Multi-Cyborgs von der SOL-Delegation ebenso viel erfahren wie die Solaner von den Mucys. Die nächsten Tage versprachen interessant zu werden.

 »Es wird Ärger geben«, argwöhnte Ras Tschubai.

 Erst nach etwa einer Stunde verließ eine einzelne Person die Polschleuse des Kreuzers, blieb unschlüssig stehen und lief schließlich mit schnellen Schritten die Rampe herunter.

 »Der erste Ärger näherte sich bereits«, stellte die Funktechnikerin fest. »Der Multi-Cyborg will zu uns.«

 »Eigentlich hatte ich mich erst für morgen auf Streit eingestellt.« Ras Tschubai stieß sich von der Landestütze ab. Er wartete mit gespreizten Beinen, eine Hand im Gürtel, die andere auf dem Kolben der kleinen Waffe.

 »Sie sind Terraner? Sie sind Menschen?«, stieß der Ankömmling hervor, als er Mgarna und Ras erreicht hatte.

 »Wir sind, um es genau zu sagen, Solaner, also Angehörige von Perry Rhodans Schiff, der SOL.«

 »Richtig. Ich habe ein Anliegen. Es wird Sie überraschen, weil es sehr ungewöhnlich erscheint.«

 Ein nachsichtiges Lächeln huschte über die ebenholzschwarzen Züge Tschubais. Eine Sekunde lang blitzten seine weißen Zähne auf. Er sagte, beinahe schon gut gelaunt: »Sie wären überrascht, wenn Sie wüssten, wie wenig mich noch überrascht. Sie sind ein Multi-Cyborg von Upith?«

 Mit mühsam verdeckter Unsicherheit erklärte der andere: »Ich heiße Herthor Smolk. Ich war ein Mucy, aber ich bin zum Menschen geworden. Ich bitte Sie, mir ein Zusammentreffen mit Perry Rhodan zu ermöglichen!«

 Ras Tschubai und die Frau wechselten einen überraschten Blick. Dann erkundigte sich der Mutant: »Sie meinen, Sie wollen mit Perry Rhodan sprechen?«

 »Und das dringend. Rhodan wird uns beweisen können, dass wir nicht die Befehlsempfänger Atlans und des NEI sind. Es geht um alle Multi-Cyborgs. Sie sind alle auf dem Weg, zu echten Menschen zu werden!«

 »Lassen Sie mich überlegen«, sagte Tschubai. Entweder war der Mucy ein Verrückter, oder es hatte sich tatsächlich eine unvorhersehbare Entwicklung ergeben. »Sie glauben also, dass Perry Rhodan Ihr Problem lösen kann?«

 »Davon bin ich überzeugt!«, rief Herthor Smolk.

 Natürlich wusste jeder an Bord der SOL, dass Millionen Mucys in perfekter Tarnung von der Provcon-Faust ausgehend die Milchstraße infiltriert hatten. Sie waren ›schlafende Agenten‹ für alle Zwecke, Atlans geheime Macht. Wenn ein Multi-Cyborg solche Probleme hatte, würden früher oder später auch alle anderen Züchtungen gleich geartete Probleme bekommen. Das musste Perry Rhodan auf alle Fälle wissen. Selbst wenn es sich als blinder Alarm herausstellte– was konnte die Anwesenheit eines einzelnen Mucys in der SOL ausmachen?

 Tschubai versuchte, sich zu vergewissern, und fragte noch einmal: »Sie sind sicher, dass das, was Sie Perry zu erklären haben, für alle Mucys und somit für die Milchstraße von Wichtigkeit ist?«

 Herthor Smolk nickte. »So ist es richtig formuliert. Nehmen Sie mich mit?«

 »Natürlich. Sie erfahren von der Raumhafenleitung, wann wir starten. Es wird noch eine Zeit lang dauern. Melden Sie sich dann bitte bei mir.«

 »Danke. Wie ist Ihr Name?«

 »Ich bin Ras Tschubai. Ich verspreche Ihnen, dass Perry Rhodan mit Ihnen reden wird.«

 »Ich danke Ihnen, Tschubai.«

 Sie schauten ihm nach, wie er zu seinem Schiff zurückging. In Herthor Smolks Bewegungen schien ein Ausdruck der Zufriedenheit zu liegen.

 Ras Tschubai schüttelte langsam den Kopf. »Dieser Mucy verspricht sich ein mehr oder weniger großes Wunder. Perry Rhodan, der Vhrato, der Problemlöser. Schließlich gehört er zur Gegenseite. Ich hasse den Gedanken, dass Atlan nicht mit Perry zusammen versucht, das Konzil zu vertreiben und der Galaxis endlich die Freiheit zu bringen.«

 »Wer hasst diesen Gedanken nicht?«, fragte Mgarna provozierend. »Weißt du genau, was Smolk wollte?«

 »Ich bin überzeugt, dass wir es erfahren werden.«

 Am fünften Januar erreichte das Beiboot die SOL. Die Mission auf Fandmann Vier war beendet, die Auswertung würde wohl ergeben, dass nichts verloren und weniges an Erkenntnissen gewonnen worden war.

 Ras Tschubai traf Perry Rhodan in der Zentrale der SZ-1. Sie sahen sich schweigend und ernst in die Augen. Rhodan fragte so leise, dass es nur Ras verstehen konnte: »Dein Begleiter heißt also Herthor Smolk. Und er ist ein Multi-Cyborg?«

 »Ich bin der Ansicht, wir sollten die Unterhaltung aufzeichnen.«

 »Einverstanden.«

 Ras Tschubai winkte Smolk zu sich heran. Er wusste inzwischen, was vorgefallen war. Während des gesamten Fluges hatten er und Smolk diskutiert. Eine Wende schien sich, zumindest für Herthor Smolk, anzubahnen. Der Cyborg näherte sich schwungvoll und voller Hoffnung und streckte die Hand aus, als er vor Rhodan stand.

 »Ich begrüße Sie an Bord der SOL«, sagte der Terraner. »Ich hörte von Ras Tschubai, dass Sie mir Wichtiges zu sagen haben?«

 Smolk holte tief Atem. »Ich bin einer von Millionen oder Milliarden Multi-Cyborgs. Sie wissen, welche Rolle uns Atlan und die Neue Menschheit zugedacht haben.«

 Perry betrachtete ihn ohne Argwohn. Nicht einmal der Umstand, dass Smolk eine Waffe trug, beunruhigte ihn. Er sah nichts anderes als das Äußere eines Menschen von mittelgroßer, massiger Statur, wobei Knochen und Knorpel dieser Schöpfung keineswegs menschliches Gewebe waren, sondern Kunstmaterial.

 »Ich weiß es. Und…?«

 »Seit einiger Zeit zeichnet sich bei uns eine neue Entwicklung ab. Ich scheine einer der ersten Betroffenen zu sein.«

 Aufmerksam, aber noch immer nicht beunruhigt, erkundigte sich der ehemalige Großadministrator: »Welche Entwicklung meinen Sie?«

 Seine Ruhe und Sicherheit beeindruckten Smolk mehr, als ihm lieb war. Vor ihm stand der Mann, der sechzehneinhalb Jahrhunderte alt war und die Entwicklung der neuen Galaxis miterlebt hatte. Er war für ihn mehr als nur eine Symbolfigur. Wenn jemand eine richtige Antwort geben konnte, dann Rhodan.

 »Ich spreche von der Entwicklung zum Menschen. Mich und einige andere Mucys erfasste die Wucht eines inneren Erlebnisses. Zuerst konnte ich es nicht deuten. Das waren Dinge, Überlegungen und Empfindungen, die für eine Züchtung ungewöhnlich und auch unmöglich erscheinen. Aber schließlich erkannte ich mehr. Vom richtigen Menschen trennt uns das Vorhandensein oder Nichtvorhandensein der Seele. So definiere ich es wenigstens. Nun, seit geraumer Zeit habe ich eine solche Seele. Ich empfinde wie ein Mensch, also bin ich ein Mensch.«

 »Cogito, ergo sum«, zitierte Perry Rhodan leise und versuchte, seine Stimme unter Kontrolle zu halten. Inzwischen hatte sich um Smolk, Tschubai und ihn ein Kreis von Besatzungsangehörigen gebildet. Keiner redete.

 »Ich soll Ihnen also jetzt und hier attestieren, dass Sie ein Mensch sind?«, fragte Rhodan vorsichtig, denn er wusste, welche Enttäuschung er diesem Wesen bereiten musste.

 »Ich bitte Sie darum. Sie würden nicht nur mir, sondern Millionen verwirrter und zweifelnder Multi-Cyborgs helfen!«

 Noch war Smolk sicher, das zu hören, was er erwartete. Rhodan schwieg. Er überlegte und verfluchte sein Schicksal, das ihm solche Aufgaben in den Weg stellte. Er kam sich vor wie ein Henker, der zum tödlichen Schlag ausholte. Mit unendlicher Behutsamkeit sagte er: »Was bringt Sie auf den Gedanken, Smolk, dass ich entscheiden könnte? Wer bin ich, dass ausgerechnet ich sagen könnte: Du bist ein Mensch, aber du bist keiner? Falls wir, was Ihnen sicher recht ist, den Begriff Mensch auf alle Intelligenzen ausdehnen?«

 »Das eine schließt das andere mit ein. Ich brauche Ihre Anerkennung. Sobald ich sie habe, weiß ich, dass meine Gedanken richtig waren.«

 Er bemerkte, dass Rhodan keineswegs gewillt war, ihm zu bestätigen, er sei ein Mensch. Sein Gesicht zeigte plötzlich den Ausdruck verletzten Stolzes und großer Enttäuschung. Seine Stimme klang rau, als er fortfuhr: »Wir werden unsere Anerkennung finden. Sehr bald, Sir!«

 Perry Rhodan entgegnete, sich sichtlich zur Geduld zwingend: »Anerkennung und Besitz einer Seele sind aber keinesfalls gleichwertig und schon gar nicht gleichzusetzen.«

 »Das sagen Sie. Aber für mich und alle anderen Mucys bedeutet es das Menschsein! Alle Multi-Cyborgs werden in kurzer Zeit so denken und handeln wie ich. Früher oder später findet jeder von uns seine Seele und wird zum Menschen.«

 »Sie verweigern also den Befehl Atlans? Sie zuerst und dann alle anderen?«

 »Das wird die logische Konsequenz sein«, erwiderte Smolk laut und trotzig. Er war sehr verwirrt und zeigte das auch deutlich. Seine Finger tasteten unruhig über seine Kleidung.

 »Das könnte der Anfang vom Ende sein, Freunde«, warf Ras Tschubai ein. »Ich meine, das Ende des Neuen Einsteinschen Imperiums. Wenn alle Mucys die Befehle verweigern und auf eigene Faust handeln, kann nicht einmal der Rechnerverbund in der SOL die Folgen abschätzen. Jedenfalls wäre eine grauenvolle Katastrophe die erste Stufe dieser Entwicklung.«

 »Genau das denke ich auch«, sagte Perry Rhodan und sah wieder Smolk an. Der Multi-Cyborg war taumelnd zurückgewichen, bis sein Rücken an die Brust eines Technikers stieß. Der Mann schob Smolk vorsichtig, als wäre er eine tickende Bombe, wieder auf Rhodan und Tschubai zu.

 »Sie verweigern mir die Anerkennung, weil Sie an die Folgen für Atlan, Ihren Feind, denken!«, rief Smolk erschüttert.

 »Er ist nicht mein Feind, sondern mein Gegner«, korrigierte Rhodan.

 »Ich bin als Vertreter der Mensch gewordenen Cyborgs hier. Aber ich bekomme keine Unterstützung von Ihnen allen. Ich sehe doch, wie Sie alle mich anstarren. Wie einen Verrückten…«

 »Beruhigen Sie sich!«, sagte Tschubai scharf. Smolk achtete gar nicht auf ihn.

 »Ich will, dass Sie mein Problem erörtern, weil es das Problem aller Multi-Cyborgs ist. Deswegen bin ich hier, Rhodan. Aber Sie beschäftigen sich nur mit den Problemen meiner Hersteller. Ich bin kein Außenseiter! Ich bin nicht verrückt! Sie können mich nicht für wahnsinnig erklären. Dann wären alle Intelligenzen mit einer Seele verrückt.«

 »Niemand hält Sie für verrückt. Aber der Umstand, dass Millionen Multi-Cyborgs die Befehle nicht nur verweigern, sondern auch selbst handeln, und zwar gegen die Interessen der Menschheit– sagen Sie selbst, ist das im Sinn der Menschen, die Sie angeblich vertreten?«

 Herthor Smolk stand bewegungslos da. Sein Haar klebte schweißnass am Schädel, sein Blick war in weite Ferne gerichtet. Er schien unter einem schweren psychischen Schock zu stehen. Endlich machte er eine gewaltige Anstrengung und sagte langsam, wie unter gewaltigen inneren Qualen: »Ich habe sie gesehen. Ich habe gesehen, wie sie Eier ablegten. Es waren Menschen. Sie benahmen sich wie Tiere, aber es waren Menschen. Sie hatten schon in den Schoten eine Seele, ein Herz, ein Gemüt. Und wir, wir sind höchstorganisierte Wesen. Uns missachtet man.«

 Schlagartig wurde es ruhig. Die Dramatik dieses Augenblicks erkannte auch der Unerfahrenste.

 »Man missachtet uns, weil Sie sich Sorgen um das Konzil machen und um die Reaktion auf unsere Menschwerdung! Ich bin also kein Mensch. Rhodan hat es gesagt.«

 Jetzt flüsterte er, mit langen Pausen zwischen den Worten. Das Sprechen strengte ihn an. Ras Tschubai überlegte, wie er unbemerkt einen Medorobot rufen konnte. Der Multi-Cyborg stand unter Schockeinwirkung. Seine Worte wurden leiser und undeutlicher.

 »Ich bin eine Maschine. Ich bin ein Haufen Plasma. Was bin ich wert? Weniger als ein zertretenes Tergo-Ei. Ich bin nackt und armselig. Also bin ich kein Mensch. Alles war umsonst. Ich bin allein und ohne Freunde. Niemand will mir helfen. Niemand will uns Mucys helfen, den Geschöpfen, die nichts anderes sind als eure Diener.

 Nichts als ein Fremder bin ich. Sie haben es eben bewiesen! Sie, Perry Rhodan, auf den wir alle Hoffnungen gesetzt haben. Wir sind keine Menschen. Wir sind minderwertig, nur Roboter, Androiden, Menschenmaschinen. Ich habe vergeblich gehofft…«

 Er verstummte. Es war über ihn gekommen wie ein fieberhafter Rausch. Mit einer blitzschnellen Bewegung, die von den wenigsten gesehen wurde, griff er an seine Hüfte, gerade schob sich Ras Tschubai an ihm vorbei, um einen Medorobot zu holen. Die Hand des Multi-Cyborgs kam mit der schweren Waffe wieder zum Vorschein, an der noch der Schlamm von Upiths Sümpfen klebte.

 Alle waren wie erstarrt.

 Perry Rhodan sprang mit ausgestreckten Armen nach vorn, gerade als Herthor Smolk die Waffe an seine linke Brustseite presste und abdrückte. Mit einem röhrenden Knall löste sich der Schuss. Smolks linke Brust wurde völlig zerrissen. Die Solaner wichen entsetzt zurück und bildeten einen weiten Kreis um den Leichnam.

 Rhodan schloss die Augen und blieb stehen. Die folgenden aufgeregten Aktionen nahm er nur wie durch einen Nebel wahr. Der tote Multi-Cyborg war wie ein Beweis für die ewige Gültigkeit gewisser Gesetze. Selbst Androiden befolgten dieses Gesetz. Das Sehnen dieses Multi-Cyborgs war zur trügerischen Erfüllung geworden und hatte die Wahrheit im Chaos und der Selbstvernichtung gefunden.

 Ihm, Perry Rhodan, blieb nur die Erinnerung an Zeiten, in denen die Probleme kleiner und überschaubar gewesen waren. Immerhin hatte er für sich immer wieder abgelehnt, solche Wesen zu erschaffen, etwas anderes war das riesige Gebiet der Unfallchirurgie und der Neuzüchtungen.

 »Das kann unter bestimmten Voraussetzungen ein Vorgeschmack dessen sein, was uns in der nächsten Zeit erwartet«, sagte er leise. »Ich kann nur hoffen, dass ich Unrecht habe.«

 Er ahnte, dass die ansteckende Krankheit, von Herthor Smolk Seele genannt, auch andere Multi-Cyborgs ergriffen hatte. Wieder einmal begann er, die Zukunft zu fürchten.

 13.

 Vier Personen umstanden den Leichnam. »Sie hätten ihn nicht erschießen müssen, Deiksen«, sagte Trooger Abdein. »Er war unbewaffnet.«

 »Er hat meine Warnung missachtet«, entgegnete Deiksen. »Er hat versucht einzubrechen, und ich konnte nicht wissen, ob er bewaffnet war.«

 »Taasen Clarke war ein Multi-Cyborg«, warf Cindy Roosen ein. »Er hätte Sie niemals angegriffen.«

 Deiksen blickte die Kosmopsychologin zynisch an. »Eben, er war nur ein Mucy«, gab er zurück. »Folglich habe ich nur einen Roboter zerstört. Außerdem: Wieso steigt ein Mucy heimlich auf das Dach unserer Zentrale?«

 Trooger Abdein, Kommissar des NEI für die Yolschor-Dunstwolke, räusperte sich. »Überprüfen Sie alle Mucys gründlich, Cindy!«, befahl er. »Falls es zu Komplikationen größeren Ausmaßes kommt, wäre die Produktion von Glort-Kristallen gefährdet. Atlan sollte aber tunlichst nichts von unseren heimlichen Geschäften erfahren.«

 Abdein wandte sich an Deiksen: »Wir alle haben viel zu verlieren und können uns keine Gefühlsduseleien erlauben. Was sind das für Gegenstände, die Sie bei Clarke gefunden haben?«

 Abrun Deiksen verzog das Gesicht, als hätte er Zahnschmerzen. »Elektronische Abhörgeräte der Leistungsstufe Alpha«, antwortete er.

 »Das bedeutet, dass sie Glort-Kristalle als Verstärkerelemente enthalten«, entfuhr es Abdein. »Unsere Glort-Kristalle.«

 Cindy Roosen wurde blass. »Das bedeutet noch viel mehr, Kommissar. Wenn die Mucys sich Glort-Kristalle und damit menschliches Eigentum aneignen und außerdem versuchen, uns abzuhören, dann haben sie praktisch aufgehört, unsere Diener zu sein.«

 »So krass sehe ich das nicht«, sagte der Ara Vontz-Perkeen. »Die Mucys haben offensichtlich Unstimmigkeiten in der Produktion bemerkt und suchen nun nach Beweisen dafür, dass wir sie an die Akonen verkaufen und nicht an das NEI. Wir müssen damit rechnen, dass sie Atlan eine Nachricht zuspielen werden.«

 »Die einzige Hyperfunkstation wird von uns kontrolliert und von Kampfrobotern bewacht, desgleichen unsere Raumschiffe«, entgegnete Abdein.

 »Ich hoffe, Sie unterschätzen…« Cindy Roosen verstummte, als die Tür aufgestoßen wurde.

 Abdein und Deiksen griffen nach ihren Waffen, als sie die Mucys erblickten, die in den Raum drängten. Doch sie reagierten zu langsam. Zwei Paralysatorschüsse lähmten sie.

 Auf den kreisförmig angeordneten Sitzbänken in der Versammlungshalle drängten sich die Multi-Cyborgs. Entsprechend der NEI-Planung, aufgrund deren sie nach Taatlon gebracht worden waren, hatten alle Mucys menschliche Körperformen. Die Yolschor-Dunstwolke musste im Notfall die Rolle der Provcon-Faust übernehmen.

 »Was soll das werden?«, schimpfte Deiksen, als zwei Mucys ihn unsanft in die Hallenmitte zerrten.

 »Ghaner Vreik«, stieß Trooger Abdein hervor, »ich habe Sie immer für einen loyalen Verwalter gehalten. Wie haben Sie es überhaupt geschafft, unsere Wachroboter auszuschalten?«

 Ghaner Vreiks Augen glitzerten. »Wir haben die Roboter davon überzeugt, dass wir Menschen sind. Nun können sie nichts mehr gegen uns unternehmen, weil die Robotergesetze es ihnen verbieten.«

 »Aber ihr seid nichts weiter als Kunstgeschöpfe mit menschlicher Gestalt«, protestierte die Kosmopsychologin.

 Auf den Rängen breitete sich Unruhe aus. Ghaner Vreik schaltete einen elektronischen Gong ein. Die hallenden Schläge brachten die Versammelten nach kurzer Zeit zum Schweigen.

 Inzwischen hatten alle vier Gefangenen ihre Plätze eingenommen. Sechs Mucys, unter ihnen Ghaner Vreik, saßen hinter einem geschwungenen Pult.

 »Ich erteile Heiroth Amber das Wort!«, rief Ghaner Vreik.

 Ein Mucy erhob sich. Er war knapp zwei Meter groß, breitschultrig und muskulös. Die Gefangenen wussten, dass er der Direktor der Schaltmeister von Orcsy gewesen war, dreiundzwanzig Lichtjahre von der Yolschor-Dunstwolke entfernt. Der Planet war vor einiger Zeit einem Angriff der Laren zum Opfer gefallen.

 Amber deutete mit ausgestrecktem Arm auf Cindy Roosen. »Sie haben behauptet, wir seien keine Menschen! Aber das stimmt nicht! Sehen Sie uns an!«

 »Nur, weil ihr wie Menschen ausseht, bildet ihr euch ein, Menschen zu sein«, erwiderte Abrun Deiksen unbeherrscht. »Trotzdem seid ihr nur bessere Roboter.«

 Erneut machte sich Unruhe breit.

 Heiroth Amber brachte seine Artgenossen mit einer Handbewegung zum Schweigen.

 »Wir Mucys wurden aus Zellmaterial gezüchtet, wenn auch teilweise aus modifiziertem Zellplasma von der Hundertsonnenwelt der Posbis. Dennoch hätten wir weder menschliche Gestalt noch menschliche Gehirne, wäre dem Zellplasma nicht die DNS natürlich entstandener menschlicher Zellkerne beigefügt worden. Die Menschen behaupten aus Bequemlichkeit, wir seien nur Cyborgs. Die Wirklichkeit sieht anders aus. Die Menschen haben sich für unsere Erschaffung des Materials bedient, das die Evolution hervorbrachte. Folglich konnten sie gar nichts anderes tun, als Menschen zu schaffen– uns!«

 »Nein, nein!« Vontz-Perkeen hob abwehrend die Hände. »Eure Gehirne sind anders, und auch sonst gibt es genügend Unterschiede.«

 »Unterschiede, die durch Manipulationen der DNS hervorgerufen wurden«, entgegnete Amber. »Sie sind nicht naturbedingt, sondern wurden uns aufgezwungen. Aber ihr wollt das nicht wahrhaben, ihr habt uns missbraucht, und das NEI will echte Menschen in der Provcon-Faust retten, indem es uns opfert. Doch kein Mensch hat das Recht, einen anderen Menschen zu zwingen, für ihn zu sterben.«

 »Zum Teufel!«, protestierte Trooger Abdein. »Wenn wir es nicht gewollt hätten, würdet ihr nicht existieren!«

 »Ihr würdet ebenfalls nicht existieren, wenn eure Erzeuger es nicht gewollt hätten«, entgegnete Amber. »Aber ich sehe, dass ihr euch der Einsicht verschließt. Da ihr uns nicht nur im Namen des NEI missbraucht habt, sondern zudem für persönliche Vorteile, verdient ihr keine Milde.«

 »Wollt ihr uns umbringen?«, fragte Cindy Roosen.

 »Die Geschichte der Menschheit beweist, dass wir Menschen zwar von Natur aus Jäger sind, aber nur in Ausnahmefällen Mörder«, erwiderte Amber. »Deshalb werden wir euch paraenergetisch so programmieren, dass ihr uns nicht gefährden könnt. Einige von uns haben sich die erforderlichen wissenschaftlichen Kenntnisse angeeignet. Menschen lernen bekanntlich schnell.«

 »Das nützt Ihnen überhaupt nichts«, sagte Trooger Abdein. »Falls die Feinde der Menschheit angreifen, seid ihr verloren.«

 »Wir werden nicht für Menschen kämpfen, die uns ihre Rechte verweigern«, warf Ghaner Vreik ein. »Sie werden noch feststellen, dass wir einen genialen Ausweg gefunden haben.«

 Das Unheil, von Menschen selbst verursacht, war nicht mehr aufzuhalten.

 Spezialist Rik Gowner war ein hochgewachsener rothaariger Mann. Er war zu Atlan gekommen, um Bericht zu erstatten.

 »Die Völker der Koalition sind erleichtert darüber, dass wir die Initiative nicht Rhodan überlassen haben. Sie fürchten eine bewaffnete Konfrontation mit dem Konzil und sind schon deshalb gegen den Kriegshetzer.«

 Atlans Hand klatschte auf den Tisch. »Nennen Sie Perry Rhodan nie wieder einen Kriegshetzer!«, sagte er eisig.

 »Aber Sie haben selbst gesagt, dass Rhodans Politik auf eine kriegerische Konfrontation abzielt«, widersprach Gowner.

 »Ich sagte, dass er die Gefahr einer kriegerischen Auseinandersetzung heraufbeschwört. Aber Perry will keinen Krieg. Das sind zweierlei Dinge.«

 »Es war mein Fehler«, erkannte Gowner. »Kurz und gut, letztlich scheinen sich doch diejenigen durchzusetzen, die am Status quo festhalten wollen. Allerdings ist eine neue Unsicherheit aufgetaucht. Gerüchte werden laut, mit den Multi-Cyborgs wäre etwas nicht in Ordnung.«

 »Was sollte nicht stimmen, Gowner?«

 »Mehr als dieses Gerücht kann ich nicht vorlegen. Niemand weiß, wieso es aufkocht, aber alle, die über die Mucys Bescheid wissen, sind beunruhigt.«

 »Das bin ich auch«, erwiderte der Arkonide. »Gerade die Mucys sind für unsere politische Strategie sehr wichtig. Warum haben Sie nicht intensiver nachgeforscht?«

 »Meine Verhandlungen mit den Abgesandten nahmen zu viel Zeit in Anspruch. Außerdem war meine Rückkehr fest terminiert.«

 »Ich werde der Sache persönlich nachgehen«, sagte Atlan. »Möglicherweise steckt Perry Rhodan hinter diesem Gerücht, um meine Politik unglaubwürdig zu machen. Aber eigentlich kann ich das nicht glauben. Derart heimtückisch hat Perry nie gehandelt.«

 »Vielleicht sieht er es als klugen Schachzug an«, sagte Gowner nachdenklich.

 »Wir werden sehen«, erwiderte Atlan. »Ich danke Ihnen jedenfalls.«

 Scarlon Thorab war Chefkybernetiker des Mucy-Programms auf Gäa, ein sportlich aussehender Endfünfziger mit samtbrauner Haut und graugrünen Augen. Atlan traf ihn in seinem Labor, wo er gerade den Abschlussbericht einer Versuchsreihe aufzeichnete.

 »Sie sind im Begriff, die Produktion von Mucy-Gehirnen von organischem Nachschub unabhängig zu machen?«, fragte der Arkonide.

 »Ich halte das für ein dringliches Anliegen«, antwortete Thorab. »Nicht aus Sorge um den Nachschub an organischem Material, sondern aus ethischen Motiven. Die Verwendung natürlicher Grundsubstanz als Programmierungskern für das Bioplasma, aus dem wir die Mucy-Gehirne züchten, erscheint mir bedenklich. Dadurch enthalten die Mucys sozusagen Zweit- und Drittauflagen der Gehirne intelligenter Lebewesen, die tatsächlich gelebt haben.«

 Der Arkonide runzelte die Stirn. »Wo genau liegt das Problem?«

 Scarlon Thorab musterte den Arkoniden aufmerksam. »Wir züchten Multi-Cyborgs, damit sie für Menschen gefährliche Aufgaben übernehmen, bei denen sie unter Umständen ihren Selbsterhaltungstrieb ignorieren müssen. Solange wir zu ihrer Herstellung jedoch auf menschliche Genkodes zurückgreifen, ist es beinahe, als schickten wir unsere eigenen Duplikate in den Tod.«

 Atlan war nachdenklich geworden. »Bislang kenne ich die Sachlage nur in anderer Schilderung. Aus Ihrem Mund klingt es beinahe, als wäre die Herstellung von Multi-Cyborgs ein Verstoß gegen unsere Ethik.«

 »In gewissem Sinne ist es das auch«, erwiderte der Kybernetiker. »Allerdings muss ich eingestehen, dass ich das erst seit einigen Tagen so sehe. Im Grunde genommen ist unsere Bezeichnung Multi-Cyborgs nämlich irreführend, denn per Definition ist ein Cyborg ein exogen extendierter organisationeller Komplex, der als homöostatisches System funktioniert.

 Kurz gesagt, eine Kombination von Lebewesen und Maschine. Anfangs waren das die Mucys. Wir verbanden Bioplasma mit maschinellen Teilen. Später gingen wir aus praktischen Erwägungen, die mit der Tarnung zusammenhingen, dazu über, nur noch organisches Grundmaterial zu verwenden. Im Grunde genommen sind also die meisten Multi-Cyborgs keine Cyborgs mehr, sondern Androiden.«

 Atlan wurde bleich. »Das kann nicht sein«, sagte er tonlos. »Ich habe mich stets gegen die Herstellung von Androiden ausgesprochen und sie unterbunden. Wenn das zutrifft, was Sie mir erklärt haben, müssen unsere Mucys früher oder später Bewusstsein entwickeln. Wer aber menschliches Bewusstsein besitzt, ist ein Mensch, egal, wie er entstand.«

 »Genau das meinte ich mit meinen ethischen Bedenken«, sagte Thorab. »Wir müssen dringend vollsynthetische Mucys entwickeln, die wir ohne Skrupel in gefährliche Einsätze schicken können.«

 Atlan dachte daran, dass längst Millionen von Mucys in der Galaxis eingesickert waren und die fünfte Kolonne der Neuen Menschheit bildeten. Wenn er sie zurückzog, warf das seine Strategie und Taktik um viele Jahrzehnte zurück.

 »Halten Sie es für möglich, dass mit unseren Mucys etwas nicht in Ordnung sein könnte– die ethische Seite einmal ausgeklammert?«, erkundigte er sich.

 »Sie müssen mir schon erklären, wieso Sie ausgerechnet jetzt diese Frage stellen, Atlan«, bat der Chefkybernetiker nach kurzem Überlegen.

 »Einer meiner Beauftragten hat in der Galaxis ein Gerücht aufgeschnappt, etwas ginge mit den Mucys vor.«

 »Und?«, forschte Thorab weiter.

 »Das ist alles.«

 Der Chefkybernetiker lachte erleichtert. »Ich fürchtete schon, Sie hätten einen Hinweis auf ein Versagen von Mucys. Ich schlage vor, vergessen Sie das Gerücht. Wenn jemand verbreitet, etwas ginge mit den Mucys vor, hat das nicht die geringste Aussagekraft.«

 »Dann bin ich beruhigt«, erwiderte Atlan– und merkte sogleich, dass er überhaupt nicht beruhigt war. »Nehmen Sie dennoch eine stichprobenartige Überprüfung der fertigen Mucys vor!«

 Auf dem Rückweg wuchs Atlans innere Unruhe eher noch. Vergeblich kämpfte er dagegen an, und schließlich entschloss er sich, selbst dem Gerücht auf den Grund zu gehen. Und zwar genau dort, wo ein Ausfall der Multi-Cyborgs katastrophale Folgen für das NEI haben würde: in der Yolschor-Dunstwolke.

 In der großen Rechenzentrale des Verbunds SENECA-Shetanmargt arbeiteten die Kelosker seit geraumer Zeit daran, ein siebendimensionales Rasterfeld des Solsystems anzufertigen und damit die Koordinaten der Erde im Mahlstrom exakt zu bestimmen.

 »Ihrer Information entnehme ich, dass Sie die Position der Erde im Mahlstrom endgültig ermittelt haben«, sagte Perry Rhodan zu Dobrak, dem er seit wenigen Augenblicken gegenüberstand.

 »Wir haben den dimensionslosen Punkt im Mahlstrom bestimmt, an dem die Erde nach ihrem Transmittersprung rematerialisierte«, stellte Kelosker richtig. »Es bleibt nur noch die Aufgabe übrig, den Kurs so zu errechnen, dass mit dem Dimesexta-Triebwerk ein linearer Flug ohne Komplikationen durchgeführt werden kann.«

 »Ich danke Ihnen, Dobrak«, erwiderte Rhodan. Seine Miene verdüsterte sich. »Leider kann ich von der Möglichkeit, die Sie und Ihre Freunde uns bieten, noch keinen Gebrauch machen. Ich muss Sie sogar bitten, die letzten Berechnungen noch zu verschieben. Es ist nämlich ein neues Problem aufgetaucht, das der Klärung bedarf.«

 »Ein siebendimensionales Problem?«, fragte Dobrak.

 Perry Rhodan räusperte sich. »Sie sind sicher über das seltsame Verhalten des Multi-Cyborgs Herthor Smolk und seinen Selbstmord informiert.«

 »Ja«, bestätigte Dobrak. »Ich finde sein Verhalten allerdings nicht seltsam, sondern ganz normal– außer dem Suizid natürlich. Ansonsten müsste es irgendwann bei Mucys zu der Illusion kommen, sie seien wirklich Menschen.«

 »Menschen?«, stieß Rhodan hervor. »Wie könnten sie der Illusion unterliegen, Menschen zu sein, Dobrak?«

 »Wofür sollten sie sich sonst halten?«, entgegnete der Kelosker. »Cyborgs sind sie nicht, auch keine Roboter. Man muss sie als Androiden bezeichnen. Die grundlegenden Zahlenkombinationen von Menschen und Androiden stimmen so weitgehend überein, dass ich keine wesentlichen Unterschiede zwischen Menschen und Androiden erkennen kann. Die Illusion Smolks, ein Mensch zu sein, entspringt dem gleichen Denkprozess wie beispielsweise Ihre Illusion, ein Mensch zu sein.«

 »Aber ich weiß, dass ich ein Mensch bin«, erklärte Perry Rhodan.

 »Niemand weiß, was er wirklich ist«, widersprach Dobrak. »Im Grunde sind wir alle nur Illusionen in einer übergeordneten Illusion, hinter die wir nicht zu blicken vermögen– noch nicht.«

 »Das erwähnten Sie vor langer Zeit schon.« Rhodan seufzte. »Doch auch wenn wir nur Illusionen sind, müssen wir bestimmte Regeln beachten, wenn wir nicht erlöschen wollen. Dobrak, ich bitte Sie, die Auswirkungen einer möglichen Krise unter den Mucys zu ermitteln.«

 Wortlos wandte Dobrak sich dem Kommunikationspult zu, mit dem er mit SENECA-Shetanmargt in Verbindung treten konnte. Als er schaltete, erloschen die Myriaden wirbelnden Lichtpunkte in dem Trivideokubus. Über die anderen Wände huschten vielfarbige Lichter, dazwischen vogelähnliche Schatten, auf die menschliche Mentalität abgestimmte optische Nebeneffekte der Arbeit des Rechenverbunds.

 Nach einer Weile sagte SENECAs melodische Stimme: »Eine Krise unter den Multi-Cyborgs würde den Zusammenbruch von Atlans Strategie und höchste Gefahr für das NEI bedeuten. Am folgenschwersten müsste sich eine solche Krise in der Yolschor-Dunstwolke auswirken. Begründung: Die Yolschor-Dunstwolke beziehungsweise die dort stationierten Mucys sollen im höchsten Gefahrenfall für das NEI dem Gegner vorgaukeln, dass sich dort der Hauptsitz des Imperiums der Neuen Menschheit verbirgt. Notfalls soll das Pseudo-NEI zugunsten des echten NEI geopfert werden. Fällt das Pseudo-NEI im Gefahrenfalle aus, kann der Feind nicht irregeleitet werden. Es besteht dann die Gefahr, dass er das echte NEI findet.«

 Bericht Tatcher a Hainu

 Ich öffnete Rorvics Kabinenschott mit meinem Impulsgeber-Duplikat, da es ohnehin sinnlos gewesen wäre, das fette Scheusal mit dem Türsummer wecken zu wollen. Allerdings kam ich nicht weit. Von dem schäbigen Teppich, auf dem mein Vorgesetzter sonst zu meditieren pflegte, erhob sich ein schwarz-gelb geflecktes löwengroßes Raubtier, streckte sich und riss gähnend den Rachen auf. Ich erblickte zwei zirka zwanzig Zentimeter lange gelbliche Reißzähne, die aus dem Oberkiefer ragten.

 Das Vieh war ein Smilodon– ein Säbelzahntiger! Dennoch fasste ich mich schnell wieder, denn bei Dalaimoc Rorvic hatte ich notgedrungen gelernt, mich blitzschnell auf die unglaublichsten Situationen umzustellen.

 »Was fällt Ihnen ein, harmlose Besucher zu erschrecken, Sir?«, fragte ich in der Überzeugung, Rorvic hätte sich in den Säbeltiger verwandelt.

 Das Tier reagierte nicht. Seine gelben Augen funkelten mich gierig an– und plötzlich entdeckte ich zwischen den kleineren Zähnen des Unterkiefers einen graugrünen Fetzen einer Bordkombination! Demnach war die Bestie Realität– und sie hatte meinen Vorgesetzten gefressen.

 Vergeblich tastete ich über meinen Waffengürtel. Impulsstrahler und Paralysator hatte ich in meiner Kabine gelassen. Schließlich musste man an Bord unseres Schiffs nicht bewaffnet sein. Jedenfalls hatte ich das bis zu diesem Moment angenommen.

 Fieberhaft überlegte ich. Wenn ich zurückwich, würde ich damit den Verfolgungsinstinkt des Smilodons wecken. Ich konnte auch nicht blitzschnell auf den Korridor fliehen, denn das Schott hatte sich hinter mir wieder geschlossen.

 »Wenn du Rorvic verspeist hast, kannst du keinen Hunger mehr haben«, sagte ich– und kam mir sofort darauf reichlich dumm vor. Das Tier konnte mich ja nicht verstehen. Erst durch diese Überlegungen überwand ich meinen Schock und wurde mir der Ungeheuerlichkeit bewusst, dass Dalaimoc Rorvic tot war, zerrissen vom riesigen Gebiss eines Säbelzahntigers.

 Der Schmerz über diesen Verlust bewirkte, dass mein Magen sich zu einem steinharten Klumpen zusammenballte. Mein Blick verschleierte sich. Plötzlich fürchtete ich mich nicht mehr. Aber ich brachte es auch nicht fertig, das Tier wegen seiner Tat zu hassen. Schließlich war es nur seinem Instinkt gefolgt.

 Als der Smilodon auf lautlosen Sohlen näher schlich, schloss ich die Augen. Es hatte keinen Sinn, gegen die Kraft und Wildheit dieses Tieres anzukämpfen. Irgendwie tröstete mich nur der Gedanke an Dobraks Behauptung, von der ich gehört hatte. Wir alle waren nur Illusionen einer übergeordneten Illusion.

 Eine feuchte Schnauze stieß sanft gegen meinen rechten Handrücken. Sanft war der Stoß aber nur für den Säbelzahntiger– mich warf er um.

 Im nächsten Augenblick hörte ich das charakteristische Zischen eines Schottes. Es erklang aber nicht hinter mir, sondern vor mir.

 Ich blinzelte und sah, dass die Nasszelle offen stand. Sekunden später stapfte die unbekleidete Gestalt Dalaimoc Rorvics durch die Öffnung. Seine Nacktheit gab ein Geheimnis preis, das mir allerdings schon lange bekannt war: Der scheinbar total verfettete Körper enthielt kein überflüssiges Gramm Fett, wohl aber jede Menge hart trainierter Muskeln.

 »Verflixt und zugenäht«, schimpfte der Tibeter. »Hast du meine Bordkombi aufgefressen, Walter?«

 Mein Gott, Walter!, konnte ich noch denken, dann fiel ich in Ohnmacht.

 Ich erwachte, als mir ein grässlich feuchtes Handtuch um die Ohren geschlagen wurde. Meine Abneigung gegen Wasser ließ mich impulsiv reagieren, ich zog die Knie an, dann stieß ich die Beine mit aller Kraft von mir.

 Ich hatte das Gefühl, als hätte ich einen Elefanten getreten. Dann hörte ich ein Zischen und Poltern– und plötzlich war ich von dem nassen Handtuch erlöst. Als ich mich aufrichtete, sah ich, wie Rorvic sich gerade mit schmerzverzerrtem Gesicht aus der Horizontalen in eine sitzende Stellung brachte.

 »Was war das?«, stammelte der Tibeter.

 »Leichenschändung vermutlich«, antwortete ich. »Denn Sie leben ja nicht mehr. Niemand lebt, wenn er von einem Smilodon gefressen wurde.«

 Rorvic presste seine Hände gegen seinen Magen, stieß auf und fragte: »Wie kommen Sie auf diesen Unsinn, Captain Hainu? Walter ist harmlos. Er vergreift sich höchstens an Bordkombinationen oder Raumstiefeln. Aber diese Unart werde ich ihm noch abgewöhnen. Hatten Sie wirklich gedacht, der Kleine hätte mich gefressen?«

 »Der Kleine?«, erkundigte ich mich zaghaft. »Mir kam er groß wie ein terranischer Löwe vor.«

 Das fette Scheusal lachte. »Mein Smilodon wächst weiter, Tatcher, und er wird so groß werden wie ein Kaffernbüffel. Mein Bursche ist etwas Besonderes. Du wirst es schon noch merken. Und nun erkläre mir endlich, was du in meiner Intimsphäre zu suchen hast, du marsianisches Hippocampus!«

 Ich schluckte, denn ich hatte meinen Auftrag beinahe vergessen. »Es ist das Übliche, Sir«, antwortete ich. »Perry Rhodan erwartet uns zu einer Konferenz im Forulum.«

 Bericht Tatcher a Hainu

 Obwohl ich ihm meine Bedenken vortrug, ließ sich Dalaimoc Rorvic nicht davon abbringen, den Säbelzahntiger mitzunehmen. Das Tier schien allerdings wirklich harmlos zu sein. Es ließ sich gelassen von den Kindern, die wir unterwegs trafen, streicheln und kraulen. Mir sträubten sich dabei die Haare, aber die Kinder hatten nicht die geringste Angst, sondern behandelten das Raubtier wie ein Spielzeug.

 Bis wir den Konferenzraum erreichten, waren wir von zirka zwanzig Jungen und Mädchen im Alter von drei bis fünf Jahren umringt, und Walters Fell war schon arg zerzaust. Da das Forulum zugleich ein für Erwachsene reserviertes Freizeitzentrum war, scheuchten die robotischen Eingangswächter alle Kinder zurück, sodass wir– Rorvic, Walter und ich– ohne Gefolge weitergehen konnten.

 Minuten später standen wir unter dem energetischen Torbogen der Stardust-Halle. Eine naturgetreue Projektion verlieh dem Raum seine scheinbar unendliche Weite. Unter einem funkelnden Sternenhimmel mit leuchtenden und dunklen Gasnebeln schwebten niedrige Tische. In bequemen Sesseln saßen Frauen und Männer in schreiend bunter Freizeitkleidung.

 Seit ich zum letzten Mal hier gewesen war, hatte sich die Einrichtung geändert. Synkopen dröhnten durch die Halle, Paare tanzten. Langsam hob sich das Rund des Parketts in die Luft, drehte sich dabei und entführte diese Menschen scheinbar zu fernen Sternen.

 Der Säbeltiger brüllte, aber niemand nahm davon Notiz.

 Rorvic blickte von oben auf mich herab. Sein blasses Gesicht flackerte im Widerschein der bunten Lichter. »Hat Perry gesagt, dass er in der Stardust-Halle auf uns wartet, Captain Hainu?« Er brüllte, um die Musik zu übertönen.

 »Perry? Nein, es war Isodyne, die mir…« Verwirrt brach ich ab. »Ich fürchte, ich habe etwas durcheinander gebracht, Sir.«

 »Nenne mich nicht in der Öffentlichkeit Sir, du Backpflaume!«, fuhr das fette Scheusal mich ungnädig an. »Du weißt genau, dass gemäß Dienstanweisung alle Mitglieder des Mutantenkorps und alle alten Kämpen von der MARCO POLO sich mit ihren Vornamen anzureden haben. Die meisten Leute duzen sich sogar. Wenn wir allein sind, will ich selbstverständlich diesen Schmus nicht. Dann bin ich Sir für dich. Kapiert?«

 »Kapiert, Sir– äh, Dalaimoc«, erwiderte ich.

 Rorvic schnaufte und stemmte sich die Fäuste in die Seiten. »Und nun verrätst du mir, was du durcheinander gebracht hast, du marsianische Oasenkröte!«

 Sollte ich dem Scheusal etwas über meine Bekanntschaft mit Isodyne verraten? Ich war dieser betörenden Frau auf dem Weg zu ihm begegnet, und ich sah sie noch immer vor mir, dieses ovale Gesicht mit den grün geschmückten Lippen, ihre helmartig aufgetürmte Frisur, und ich hörte ihr silberhelles Lachen und ihre Frage: »Treffen wir uns in der Freizeitphase im Forulum?«

 »Ich muss wohl geträumt haben«, erklärte ich. »Perry Rhodan erwartet uns natürlich nicht hier, sondern im ASIP CENTRE.«

 »Endlich gibst du zu, dass du immer nur träumst.« Dalaimoc grinste breit. »Du hast wohl geträumt, Perry Rhodan wollte hier mit dir tanzen, du Traumtänzer?« Er lachte schallend über seinen Witz, dann fuhr er fort: »Irgendwann treibe ich dir die Flausen noch aus. Komm jetzt!«

 Als wir eine Viertelstunde später im ASIP CENTRE ankamen, war die Führungsspitze der SOL schon versammelt. Ich erblickte Ras Tschubai und Gucky, die leise diskutierten. Sogar Galto Quohlfahrt war da.

 Gucky erblickte uns zuerst. Er starrte aus geweiteten Augen auf den Säbelzahntiger– und war im nächsten Moment verschwunden. Offenbar hatte ihn beim Anblick der großen Raubkatze Panik ergriffen.

 Perry Rhodan blickte mich vorwurfsvoll an. »Ich hatte zwanzig Minuten gesagt, nicht fünfzig, Tatcher.«

 »Der Marszwerg hat wieder einmal geträumt«, meinte der Tibeter.

 Perry lächelte gequält. Er beachtete nicht einmal den Säbelzahntiger. »Setzt euch!«, befahl er.

 Im nächsten Augenblick rematerialisierte Gucky wieder. Er warf dem Smilodon ein riesiges Stück Synthofleisch zu. Das Tier schnappte sich den Brocken, hielt ihn mit den Vorderpranken fest und zerrte mit den gewaltigen Reißzähnen Stücke ab, die es gierig hinunterschlang.

 »So, jetzt kommt das Tier wenigstens nicht auf die Idee, einen von uns zu verschlingen«, sagte der Ilt beruhigt. »Wo kommt es überhaupt her?«

 »Das ist mein Geheimnis«, erwiderte Rorvic. »Aber Walter ist völlig harmlos. Dafür lege ich meine Hand ins Feuer.«

 »Lassen wir diese Albernheiten!« Rhodan schien seinen Humor tatsächlich verloren zu haben. »Ich habe euch hierher gebeten, weil ich befürchte, dass sich eine unheilvolle Entwicklung anbahnt. Wir alle wissen, dass das NEI Millionen Multi-Cyborgs an neuralgische Punkte geschickt hat. Sie sollen den Widerstand gegen das Konzil schüren. Zugleich will Atlan natürlich verhindern, dass die Laren das NEI für den Drahtzieher des Widerstands halten. Das funktioniert aber nur, wenn die Multi-Cyborgs mitspielen. Wir haben erst erlebt, dass ein Cyborg total versagte. Ich gestehe, dass seine Argumente mich bewegten. Noch mehr beeindruckten mich Dobraks Worte dazu. Möglicherweise haben die Mucys ein Recht darauf, als Menschen eingestuft und behandelt zu werden. Allein deshalb wäre noch keine Katastrophe zu befürchten. Leider ist es nicht nur das.«

 Er blickte auf eine etwa vierzigjährige Frau, die zu der üblichen Bordkombination spitze Federkappen über den Ohren trug. »Asa Degorah, Psycho-Physiologin, Spezialgebiet Endokrinologie«, stellte er vor. »Bitte, berichten Sie, Asa!«

 Die Wissenschaftlerin nickte knapp. »Die Untersuchung des Leichnams von Herthor Smolk hat ergeben, dass bei der Erzeugung der Mucys schwerwiegende Fehler begangen wurden, die sich aber nicht sofort auswirkten, sondern erst nach einer gewissen Anlaufzeit. Die Wissenschaftler gingen von falschen Voraussetzungen aus, wie allein schon die Namensgebung beweist. Was sie mit den Mucys trieben, war permanenter Missbrauch von intelligenten Lebewesen mit eigener Persönlichkeit. Sie müssen zumindest geahnt haben, dass diese Geschöpfe ihrer Kontrolle entgleiten würden, sobald sie sich vermehrten. Dem Komplex der Fortpflanzung beugten sie jedenfalls durch genchirurgische Eingriffe vor.

 Noch sind meine Auswertungen nicht abgeschlossen, und es fehlen weitere Informationen, die Lücken füllen müssen, aber ich wage zu behaupten, dass die schwerwiegenden Eingriffe in die Hormonproduktion und die Hormonwirkung innerhalb der Mucy-Körper eine latente Instabilität der psychischen Verfassung zur Folge haben. Dieser Instabilität unterliegen logischerweise alle Multi-Cyborgs, die uns Menschen oder anderen intelligenten Lebewesen– wie beispielsweise Überschweren– nachgebildet wurden.

 Nun braucht eine nur latent vorhandene psychische Instabilität freilich einen Anstoß von außen, um effektiv in Erscheinung zu treten. Über den Anstoß, der bei Herthor Smolk das ausgelöst hat, was ich Emotio-Explosion nennen möchte, wissen wir noch so gut wie nichts. Aber eine Reihe von Wahrscheinlichkeitsrechnungen zeigt, dass grundsätzlich alle menschlichen Multi-Cyborgs zu dieser Emotio-Explosion neigen dürften.

 Leider äußerte sich die Emotio-Explosion bei Smolk nicht allein darin, dass er verlangte, als Mensch anerkannt zu werden. Dann würde sich das Problem nämlich lösen lassen, indem man allen Multi-Cyborgs diesen Status zuerkennt. Smolks Verlangen nach Anerkennung war offenbar nur das erste Symptom. Wahrscheinlich führt die Destabilisierung der Psyche bei allen Mucys am Ende zum gleichen Resultat.«

 Als die Physiologin geendet hatte, saßen wir alle wie versteinert da. Asa Degorah hatte sich so allgemein verständlich ausgedrückt, dass wir alle begriffen, was da auf uns zukam– beziehungsweise auf die Neue Menschheit.

 Nach einer Weile räusperte sich Rhodan. »Wir müssen also befürchten, dass früher oder später alle Multi-Cyborgs erkranken und Selbstmord begehen?«

 »Mit großer Wahrscheinlichkeit«, erwiderte Asa Degorah.

 »Du musst sofort Atlan Bescheid geben!«, rief Gucky entsetzt.

 Rhodan schüttelte den Kopf. »Ich habe schon darüber nachgedacht, Kleiner. Wenn ich ihn informiere, besteht die Gefahr, dass er das nur für ein taktisches Manöver hält. Nein, bevor ich unseren arkonidischen Freund warnen kann, muss ich Beweise haben.«

 Er blickte uns der Reihe nach ernst an. »Der Rechenverbund hat ermittelt, dass eine Mucy-Krise sich am verheerendsten in der Yolschor-Dunstwolke auswirken würde. Deshalb werden wir dort mit den Mucys Kontakt aufnehmen und möglichst unauffällig ihre Psyche überprüfen. Ich hoffe, dass wir dabei nicht nur die notwendigen Beweise finden, sondern zugleich Mittel und Wege, um den Ausbruch einer allgemeinen Emotio-Explosion zu verhindern.«

 »Das ist eine Aufgabe für Tatcher und mich«, erklärte Dalaimoc Rorvic spontan.

 »Wieso?«, entgegnete ich. »Du hast doch genug damit zu tun, dich selbst psychisch stabil zu erhalten, Dalaimoc.«

 »Ich habe schwere Bedenken, Rorvic und a Hainu zu den Mucys zu schicken«, wandte Asa Degorah sich an Rhodan. »Meines Erachtens gehören beide selbst dringend in psychotherapeutische Behandlung.«

 »Sie irren sich, Asa.« Rhodan lächelte sogar. »Tatcher und Dalaimoc benehmen sich nur dann wie Dummköpfe, wenn sie nichts zu tun haben. Im Einsatz leisten sie Unglaubliches.«

 »Sie glauben gar nicht, wie unglaublich unsere Leistungen sind«, versicherte Rorvic. Er wandte sich an mich. »Nicht wahr, Tatcher?«

 »Ja, Sir!«, sagte ich, um ihn zu ärgern. Aber das Scheusal grinste mich nur bösartig an.

 »Walter kommt natürlich mit– und da du so tierlieb bist, wirst du für die Dauer des Einsatzes sein Pfleger sein, du kleiner Marskrabbler.«

 14.

 Joosen Shen betrachtete nur die Schirme, die den Weltraum hinter dem Raumschiff zeigten. Irgendwo in dem Meer der Lichtpunkte war vage eine spiralenförmige Konzentration interstellaren Gases zu sehen, aus dem sich eine grell strahlende blaue Riesensonne abhob: Yol-Alpha, kosmischer Bezugspunkt für die Raumfahrer des Neuen Einsteinschen Imperiums, die zur Yolschor-Dunstwolke flogen.

 Oder die sie verlassen– wie wir!, überlegte Shen.

 »In drei Minuten sollten wir in den Linearraum gehen, wenn nicht ein Energiesturm dazwischenkommt«, erinnerte er. »Überprüfe die Daten der Energieortung, Geddon!«

 Geddon Wift rührte sich nicht. »Ich fürchte mich«, erklärte er leise.

 »Wovor?«, fragte Shen verwundert.

 »Vor dem Weltraum, dem überlichtschnellen Flug im Zwischenraum, vor den Laren und vor den Menschen.«

 »Du bist ein Mensch!«, stellte Shen fest. »Vergiss das niemals. Wir alle sind Menschen.«

 »Die anderen sagen, wir seien das nicht, denn wir wären nicht von Menschen gezeugt, nicht normal geboren, und wir könnten selbst keine Nachkommen haben.«

 »Sie sind Ignoranten und Lügner«, erklärte Shen zornig.

 »Warum nennt man uns dann Multi-Cyborgs?«

 »Weil man uns als Sklaven missbrauchen will. Manche dieser so genannten echten Menschen bezeichnen uns als Ungeheuer. In Wirklichkeit sind sie die Ungeheuer.«

 Joosen Shen warf einen Blick zu seinem Gefährten und sah, dass Wift sich noch immer nicht rührte.

 »Prüfe endlich die Angaben!«, schrie er in plötzlicher Wut und tastete nach einem Gegenstand, den er Wift an den Kopf werfen konnte.

 Er kam allerdings nicht dazu, denn plötzlich erloschen die Lichter in der Hauptzentrale. Ein harter Ruck ging durch das Schiff.

 Joosen Shens Zorn verrauchte schnell. »Wir sind in einen Energiesturm geraten«, stellte er fest. »Alle Systeme sind ausgefallen. Entweder entlässt uns der Sturm innerhalb der nächsten halben Stunde, oder wir werden ersticken.«

 »Wir müssen die Raumanzüge schließen und auf Aggregatversorgung schalten«, erinnert Wift.

 »Zwecklos«, gab Shen zurück. »Nichts, was auf der Basis von Hochenergieströmen arbeitet, funktioniert noch. Folglich können auch die Tornisteraggregate der Raumanzüge nicht arbeiten.«

 »Ich glaube, die Luft ist schon schlechter geworden, Joosen«, sagte Geddon Wift nach einiger Zeit. »Das Atmen fällt mir immer schwerer.«

 »Das ist die Angst«, erwiderte Shen– und ertappte sich dabei, wie er in sich hineinlauschte. Plötzlich fühlte er sich schwerelos– aber nur einen Herzschlag lang, dann war die normale künstliche Schwerkraft wieder da. Und auf den Schirmen leuchteten die Sterne.

 Joosen Shen atmete auf und schaltete die Rundrufanlage ein.

 »Kommandant an Besatzung. Wir haben einen Energiesturm durchquert, darum die Ausfälle. Zurzeit besteht keine Gefahr mehr. Nach Feststellung unserer Position wird das Linearmanöver eingeleitet.«

 Er sah, dass Geddon Wifts Gesicht kalkweiß und schweißüberströmt war.

 »Beim ersten Mal ist es immer am schlimmsten«, sagte er verständnisvoll. »Aber man gewöhnt sich daran. Es ist auch notwendig, dass wir alle uns daran gewöhnen, denn das Sternenreich Yolschor kann seine Raumfahrt nicht den NEI-Menschen überlassen, wenn es unabhängig sein will.«

 Heiroth Amber blickte auf, als er die Alarmsirenen hörte. Spöttisch musterte er Trooger Abdein, der beim ersten Ton zusammengezuckt war.

 »Ein Raumschiff nähert sich der Dunstwolke«, erklärte Amber. »Es kann aber kein SVE-Raumer sein, sonst wäre sofort Alpha-Alarm gegeben worden.« Er schaltete zur Zentrale der Raumüberwachung durch. Im Holo erschien das Gesicht von Sarten Baan, einem der Ortungsspezialisten auf Taatlon.

 »Ein Kugelraumschiff von der Größe eines Schweren Kreuzers«, beantwortete Baan die unausgesprochene Frage. »Sobald es in den Sperrbezirk kommt, werden wir die Identifikation anfordern.«

 »Die Wachflotte ist unter Kontrolle?«

 »Notfalls verwandeln unsere Schiffe den Fremden in eine Gaswolke.«

 »Ich hoffe, das wird nicht notwendig sein.«

 Amber wandte sich wieder an den Kommissar, sagte aber nichts, sondern musterte den Mann nur nachdenklich. Trooger Abdein und seine drei Mitarbeiter von der Überwachungskommission des NEI waren vor drei Tagen paraenergetisch behandelt worden. Ihre Erinnerung an den Aufstand der Mucys und was damit zusammenhing, war gelöscht.

 Trotzdem fühlte Heiroth Amber sich jetzt leicht beunruhigt. Falls das anfliegende Raumschiff vom NEI kam, musste er sich die Frage stellen, warum. Bislang war jeder unnötige Flugverkehr vermieden worden. Nur außergewöhnliche Umstände rechtfertigten eine Abweichung von diesem Grundsatz.

 Amber fragte sich, ob womöglich Joosen Shens Schiff, das Kontakt mit dem Konzil aufnehmen sollte, von Einheiten der NEI-Flotte aufgebracht worden war. Raumschiffe des Pseudo-NEI hatten außerhalb der Yolschor-Dunstwolke nichts zu suchen. So lauteten jedenfalls die entsprechenden Befehle Atlans.

 »Die Identifikation als NEI-Schiff LYCKOLA ist eingetroffen«, meldete Baan. »Kommandantin ist eine gewisse Betty Toufry. Sie hat erklärt, dass im Rahmen neuer galaktopolitischer Entwicklungen eine außerplanmäßige Inspektion erforderlich sei, und verlangte Landeerlaubnis.«

 Amber erschrak. »Betty Toufry? Weißt du nicht, wer das ist?«

 »Nein«, antwortete Baan.

 »Telepathin und Telekinetin«, erklärte Amber. »Versuche herauszubekommen, in welchem Trägerkörper sie sich befindet. Betty Toufry gehört zu den Altmutanten, von denen nur noch die Bewusstseinsinhalte existieren. Sie benötigt einen organischen Trägerkörper, wenn sie den PEW-Block verlassen will, in dem sie normalerweise lebt.«

 »Verstanden«, erwiderte Baan. »Telepathin… Das kann alles auffliegen lassen.«

 »Schweig!«, fuhr Amber ihn heftig an.

 Als das Holo erlosch, sagte Abdein: »Ich habe nicht ganz mitbekommen, wovon die Rede war. Erkläre es mir, Heiroth!«

 Amber kniff die Augen zusammen, um den unbändigen Zorn auf den arroganten NEI-Menschen zu verbergen, der darin loderte. »Ein Raumschiff des NEI kommt zu einer außerplanmäßigen Inspektion nach Taatlon, Kommissar«, erklärte er. »Ich bitte darum, alles für einen würdigen Empfang der Delegation vorbereiten zu dürfen.«

 Abdein winkte ab. »Du weißt genau, dass meine Kollegen und ich nur Beobachter sind, Heiroth. Ihr Mucys verwaltet euch selbst. Folglich müsst ihr auch eure Gäste selbst empfangen. Also, hebe deinen Bioplasmahintern endlich aus dem Sessel!«

 Verständnislos blickte er in das wutverzerrte Gesicht Ambers. Er verstand nicht, weshalb der Mucy sich wegen eines Scherzes so aufregte– und er hatte es noch immer nicht begriffen, als Heiroth Amber ihm mit einem Meteoritenstein, der als Briefbeschwerer diente, die Schädeldecke zertrümmerte.

 Sekunden später schreckte Heiroth Amber aus seinem tranceähnlichen Zustand auf. Er hielt noch den Stein in der Hand, aber er begriff den Zusammenhang mit dem toten Kommissar nicht. Erst allmählich gelangte er zu dem Schluss, dass er offenbar in einem Wutanfall Trooger Abdein umgebracht hatte. Zitternd sank er in seinen Sessel, ließ den Meteoriten fallen und schlug sich die Hände vors Gesicht.

 So fanden ihn Minuten später Sarten Baan und Epdon Link.

 »Das war ein völlig sinnloser Mord, Heiroth«, sagte Baan erschüttert. »Du wirst dich dafür verantworten müssen. Allerdings nicht vor den Leuten des NEI, sondern vor einem Gericht, das wir noch zu bilden haben.«

 »Nicht jetzt«, warf Epdon Link ein. »Die Besatzung der LYCKOLA darf nichts merken. Wir müssen ihr sagen, dass Abdein bei einem Jagdausflug von einer Bergklippe gestürzt und tödlich verunglückt ist.«

 »Die Telepathin wird erkennen, wie es wirklich war«, sagte Amber dumpf. »Wir haben nicht die geringste Chance.«

 »Dann müssen wir dafür sorgen, dass Betty Toufry ihr Wissen nicht weitergeben kann.«

 »Willst du sie umbringen?«, fuhr Baan auf.

 Link schüttelte den Kopf. »Ich weiß eine bessere Lösung. Wir haben doch den Modulstrahlprojektor gebaut, der uns die einheimischen Vagrans vom Leib halten soll. Seine Wirkung beruht auf einer Umpolung der Zellkernstrahlung. Wenn wir einen kräftigen Modulstrahl auf die LYCKOLA richten, wird der menschlichen Besatzung wahrscheinlich nichts geschehen– abgesehen von geringfügiger Verwirrung. Aber ich hoffe, dass der Bewusstseinsinhalt der Telepathin die Rückkopplung mit seinem Trägerkörper verliert und dadurch nicht mehr in der Lage sein wird, sich anderen Menschen mitzuteilen.«

 »Das will ich schon genauer wissen«, sagte Amber.

 »Dazu fehlt die Zeit. Die LYCKOLA landet in zwei Stunden. Bis dahin muss der Modulstrahlprojektor einsatzbereit sein, obwohl wir ihn erst im nächsten Monat erproben wollten. Du sorgst inzwischen dafür, dass der Tote ins Gebirge geschafft wird.«

 »Gib mir keine Befehle!«, brauste Amber auf und ballte die Hände.

 Baan zog eine kleine Impulswaffe. »Keine falsche Bewegung, oder ich brenne dir das Gehirn aus dem Schädel!«, drohte er.

 Betty Toufry war verärgert. Sie fand es rücksichtslos von Atlan, dass er ihr als Bewusstseinsträger den Körper eines Mannes zugewiesen hatte.

 Zwar war dieser Mann kein vollwertiger Mann, da es sich um einen Multi-Cyborg handelte. Aber er hätte auch auf einen Multi-Cyborg mit weiblichem Körper zurückgreifen können. Atlans Missgriff zwang sie jedes Mal, sobald ihr Trägerkörper einem menschlichen Bedürfnis nachgehen musste, sich in einen Winkel seines Unterbewusstseins zurückzuziehen und sich jeglicher Kontrolle zu enthalten.

 Ungeduldig blickte sie mit Imps' Augen auf das holografische Abbild eines Mucys namens Ghaner Vreik. Die Bildübertragung war wegen der energetischen Störungen in diesem Sektor miserabel, aber wenigstens der Ton kam einigermaßen verständlich an.

 »Ich habe den Eindruck, dass die Wachschiffe unsere Abfertigung absichtlich verzögern«, schimpfte Betty.

 »Es handelt sich um reine Robotschiffe, auf deren Funktionen wir keinen Einfluss nehmen können. Sie wurden von Spezialisten des NEI programmiert.«

 »Dann bitte ich, meine Ungeduld zu entschuldigen.«

 »Keine Ursache, Kommandantin«, erwiderte Ghaner Vreik. »Ist Ihr Bewusstseinsträger eigentlich ein Multi-Cyborg oder ein Mensch?«

 Was soll diese Frage?, dachte Betty. Sie wollte schroff antworten, verzichtete aber im ersten Moment darauf, als sich in Imps' zurückgedrängtem Bewusstsein etwas regte, was bisher nicht da gewesen war. Es schien ein eigenartiger Impuls zu sein, den sie nicht identifizieren konnte.

 »Es handelt sich um einen Multi-Cyborg«, erklärte sie schließlich. »Er heißt Tennyson Imps.«

 Wieder spürte sie etwas in Imps' Bewusstsein. Diesmal definierte sie die Regung als verneinenden Impuls. Möglicherweise dachte Imps über etwas nach, was mit ihrer Mission überhaupt nichts zu tun hatte.

 »Robotschiffe geben den Weg frei!«, meldete der Pilot der LYCKOLA. »Ich fliege jetzt den Raumhafen ersten Grades Setalmino auf Taatlon an. Wir werden in einer Stunde landen.«

 Betty Toufry reagierte nicht mehr darauf. Schlagartig hatte die Rückkopplung zwischen dem Körper des Multi-Cyborgs und ihrem Bewusstseinsinhalt an Intensität verloren. Eben noch war sie praktisch überall in ihrem Trägerkörper manifest gewesen– und im nächsten Moment hatte sie das Gefühl, als wollte sich ein betäubender Nebel zwischen sie und das Nervensystem des Mucys schieben.

 Sie kannte die Symptome, die immer dann auftraten, wenn der Bewusstseinsinhalt eines Altmutanten länger in einem Trägerkörper blieb, als es die Wirkungsdauer der PEW-Injektion eigentlich zuließ. Aber in ihrem Fall war nicht einmal ein Zehntel der Zeit verstrichen.

 Betty fragte sich, ob den Medotechnikern auf Gäa bei der Injektion ein Fehler unterlaufen sein konnte. Aber die Teams, die alle wichtigen Einsätze vorbereiten halfen, bestanden aus erfahrenen und erprobten Personen.

 Folglich musste es andere Gründe für das Gefühl geben, dass sie allmählich die Kontrolle über ihren Trägerkörper verlor.

 Sie konzentrierte sich mit Hilfe einer kurzen Übung und stellte gleich darauf aufatmend fest, dass die Rückkopplung zwischen ihrem und Imps' Nervensystem wiederhergestellt war. Lediglich eine vage Schwäche blieb.

 Bericht Tatcher a Hainu

 Die SOL hatte ihre Position nahe dem Solsystem verlassen und war in die erste Linearflugetappe eingetreten.

 Dalaimoc Rorvic hatte mir erklärt, er wolle während der ersten Etappe meditieren. Ich sollte in der Zeit seinen Säbelzahntiger ausführen. So war ich protestierend losgezogen, hatte mich in einem der Solarien auf die Astgabel eines anscheinend uralten Apfelbaumes gesetzt und Walter umhertollen lassen.

 Eine Zeit lang fragte ich mich tatsächlich, woher das Tier wohl stammte. Aber Rorvic war ja kein gewöhnlicher Mensch, sondern der Nachkomme eines auf die Erde verschlagenen Cynos und einer Erdgeborenen. Von dem Cyno hatte er parapsychische Fähigkeiten geerbt, die wir längst nicht alle kannten. Manchmal schlug sogar eine negative Seite seines Cyno-Erbes durch. Dann verwandelte er sich gegen seinen Willen in ein Ungeheuer.

 Während dieser Überlegungen schlief ich ein. Als ich erwachte, herrschte Nacht, die Projektionskuppel zeigte einen klaren Sternenhimmel und einen silberweiß leuchtenden Halbmond.

 »Mein Gott, Walter!«, entfuhr es mir. Ich rutschte den Stamm hinab, aber der Säbelzahntiger war und blieb verschwunden.

 Nach einiger Zeit wurde mir klar, dass ich wohl nicht nur den ganzen Park, sondern womöglich die SOL absuchen musste. Mir blieben noch vierzehn Stunden Zeit bis zum Ende der Linearetappe, so lange würde mein Vorgesetzter bestimmt vor sich hin dösen. Aber wenn er danach nach Walter fragte und ich das Vieh nicht präsentieren konnte, würde er bestimmt sehr ungemütlich werden.

 In meiner Not entsann ich mich eines alten Freundes. Ich hatte ihm einmal aus einer großen Verlegenheit geholfen. Vielleicht konnte er sich endlich revanchieren.

 Eine Viertelstunde später empfing Afan Kisorsch mich verschlafen in seiner Kabine. »Ich bin müde, Tatcher«, erklärte er. »Was willst du?«

 »Ich brauche deine Hilfe, Afan«, sagte ich. »Du bist doch ein berühmter Kyberno-Konstrukteur, nicht wahr?«

 Er gähnte. »Hast du mich geweckt, um mich das zu fragen?«

 »Ich sagte doch, ich brauche deine Hilfe, Afan. Rorvics Smilodon ist verschwunden, und wenn es mir nicht gelingt, das Biest innerhalb von vierzehn Stunden wiederzufinden, dann verwandelt das leichenhäutige Scheusal mich vielleicht in eine Kröte und setzt mich in einem Tümpel aus.«

 »Igitt«, machte Afan. »Ein Marsianer der a-Klasse in einem Tümpel. Etwas Schlimmeres könnte dir kaum zustoßen. Aber die SOL ist so riesig, dass sogar zwei Mann monatelang suchen können und einen einzelnen Smilodon trotzdem nicht finden würden.«

 »Nicht suchen– machen!«, entgegnete ich. »Du kannst doch einen Cyborg machen, der wie ein Säbelzahntiger aussieht, oder?«

 »Einen Cyborg?«, echote Afan verblüfft. »Du bist schön naiv, Tatcher. Das würde mindestens ein Vierteljahr dauern. Allein die Züchtung des Nervengewebes dauert eigentlich viel länger, aber ich könnte das fertige Nervengewebe einsetzen, das für andere Cyborgs lagert. Dennoch braucht das Wachstum des Skeletts, der Muskeln und der Organe mindestens ein Vierteljahr.«

 »Dann bin ich verloren«, sagte ich niedergeschlagen.

 Afan lächelte verschmitzt. »Nicht unbedingt. Der echte Smilodon wird ja irgendwann von selbst wieder auftauchen. Folglich brauchst du den Ersatz nur für die Übergangszeit. Da genügt ein gewöhnliches Robottier mit Stahlplastikskelett, Synthofell und einem kleinen Positronengehirn. Wenn ich sechs Stunden Arbeitszeit am Kyberphysiotron bekomme, schaffe ich das spielend.«

 Ich atmete auf. »Du bekommst die Zeit bestimmt«, erklärte ich. »Schließlich bist du eine Berühmtheit. Kannst du sofort anfangen, Afan?«

 Er seufzte. »Nur, weil ich tief in deiner Schuld stehe, Tatcher. Aber mein Säbelzahntiger wird sich in einigen Kleinigkeiten von dem echten unterscheiden.«

 Ich winkte großzügig ab. »Das macht gar nichts. Rorvic würde die Unterschiede nicht mal sehen, wenn sie direkt ins Auge fielen.«

 Bericht Tatcher a Hainu

 Da Afan Kisorsch zu dem zahlenmäßig kleinen Personenkreis gehörte, der autorisiert war, mit dem Rechenverbund SENECA-Shetanmargt zu arbeiten, gab es keine Schwierigkeiten, den exakten Bauplan eines Smilodon auf die Arbeitsschablone zu übertragen.

 Afan und ich sahen in großen Hologrammen, wie in zahlreichen Arbeitsgängen das Skelett aus Leichtstahlplastik geformt wurde. Gleichzeitig fertigten andere Maschinen aus synthetischem Bioplasmagewebe der Organ- und Gewebsersatzbanken die Muskeln, Sehnen und die zahlreichen Körperorgane wie Herz, Leber, Lungenflügel und so weiter.

 Da wir nur eine Übergangslösung anstrebten, kam es nicht so darauf an, ob die Grundmaterialien exakt zusammenpassten. Afan verwendete einfach tiefgefrorenes Nervengewebe, das als Ersatz bei entsprechenden Verletzungen von Menschen dienen sollte. So erhielt der Robot-Säbelzahntiger beispielsweise menschliche Augen– natürlich künstlich gezüchtete–, die lediglich so modifiziert wurden, dass die Nachtsichtigkeit ungefähr der einer Raubkatze entsprach.

 Problematischer war die Auswahl eines Gehirns, obwohl wir nur eine Positronik brauchten und in den Ersatzteillagern Tausende von handlichen Positronengehirnen lagerten. Aber wir konnten schlecht das Gehirn eines Kampfroboters oder einer Robotsonde verwenden, da diese Einheiten zu sehr spezifizierte Aufgaben erfüllten. Afan wählte schließlich das Positronengehirn eines Hugoh. Die Abkürzung Hugoh stand für ›Haus- und Garten- oder Hofroboter‹. Davon hatte die SOL wahrscheinlich durch ein Versehen des für die Ausrüstung auf der Erde Verantwortlichen genau dreihundert Exemplare an Bord, für die es jedoch keine Verwendung gab.

 Als der Smilodon in die Testkammer stieg, waren von den vierzehn Stunden zwölf verstrichen. Meine Annahme, damit sei alles erledigt, erwies sich allerdings als Irrtum. Zwar sah das Robottier völlig echt aus, doch es bewegte sich wie eine Kreuzung von Dackel und Graugans.

 Ich war enttäuscht. »So kann ich das Tier nicht präsentieren«, wandte ich ein. »Es hinkt und schielt, taumelt, als wäre es betrunken, rennt gegen Hindernisse und bellt, anstatt zu brüllen.«

 »Ich hatte es nicht anders erwartet«, erwiderte Afan. »Deshalb habe ich von SENECA ein robothypnotisches Schnelltrainingsprogramm erarbeiten lassen. Es wird höchstens anderthalb Stunden beanspruchen.«

 Letztlich dauerte es zwar noch zwei Stunden, bis der falsche Säbelzahntiger endlich vom Kyberphysiotron freigegeben wurde, aber dann bewegte er sich beinahe so geschmeidig wie das Original und konnte sogar brüllen, auch wenn das Gebrüll mich an ein Nebelhorn erinnerte. Aber wer auf der SOL hatte jemals ein Nebelhorn gehört?

 Wir waren keine Sekunde zu früh fertig geworden, denn kurz darauf wurden Dalaimoc Rorvic und ich über Rundruf ins Hauptlabor für Psycho-Physiologie gebeten. Ich bedankte mich bei Afan, griff in Walters Nackenfell und machte mich auf den Weg zu Rorvics Kabine.

 Natürlich schlief der Tibeter noch, als ich seine Kabine betrat. Bevor ich wusste, wie ich ihn wach bekommen konnte, stellte sich der Robot-Säbelzahntiger vor Rorvic hin und riss den Rachen auf. Im ersten Augenblick dachte ich, er wollte dem Mutanten den Kopf abbeißen, aber er brüllte ihm nur ins Ohr. Dalaimoc Rorvic schoss hoch wie eine Rakete, riss einen kleinen Tisch um, sprang hinter die Couch in Deckung und tauchte erst eine halbe Minute später wieder auf.

 »Was war das?«, erkundigte er sich.

 »Walter hat Sie geweckt«, antwortete ich. »Perry Rhodan erwartet uns im Hauptlabor für Psycho-Physiologie.«

 Rorvic stieg über die Couch und musterte den Säbelzahntiger misstrauisch. Ich dachte schon, er hätte etwas gemerkt, aber er wollte sich nur vergewissern, dass ich Walter nicht hatte verkommen lassen, wie er mir erklärte.

 »Ich habe ihn so gut gepflegt, dass er wie neu aussieht, nicht wahr?«, fragte ich.

 »Wie haben Sie sein Fell auf Hochglanz gebracht?«, wollte der Tibeter wissen.

 »In einem Waschvollautomaten«, erklärte ich.

 Dalaimoc Rorvic grinste, trat auf mich zu und drehte mir die Nase herum, bis mir die Tränen aus den Augen schossen. »Ich werde Ihnen helfen, mir freche Antworten zu geben, Sie marsianische Nudelmumie! Und außerdem…«

 Zu mehr kam er nicht, da der Säbelzahntiger seine mächtigen Reißzähne tief in sein Sitzfleisch schlug. Rorvic ließ mich los, brüllte wie ein Ertruser und versuchte vergeblich, das Tier abzuschütteln. Erst auf einen Befehl von mir ließ Walter von dem Tibeter ab. Ich war ins Schwitzen geraten, weil mir klar wurde, dass es ein Fehler gewesen war, den Robottiger auf mich als seinen Herrn zu programmieren. Dadurch war er gezwungen, mich gegen jeden Angriff zu verteidigen. Der echte Walter hätte Rorvic sicher nicht angegriffen.

 »Ich blute wie ein Schwein«, stellte Rorvic fest.

 »Kein Wunder, Sir«, erwiderte ich.

 »Werden Sie nicht frech, Captain Hainu!«, fuhr er mich an. »Holen Sie lieber eine Dose Heilplasma und behandeln Sie meine Wunden. Aber sehen Sie dabei diskret weg.«

 Ich gehorchte schweigend. Als Rorvic aus der Wäsche gestiegen war, hielt ich die Heilplasmadose mit dem Sprühkopf ungefähr ins Ziel, dann schaute ich weg und presste den Daumen auf den Auslöser. Ich ließ erst los, als die Dose leer war.

 Nachdem der Mutant sich neu eingekleidet hatte, brachen wir auf. Der Säbelzahntiger lief hinter uns her, brüllte in unregelmäßigen Abständen und saugte auf den Transportbändern Konzentratschachteln, Bonbonpapier und anderen Unrat in sich hinein, offenbar als Wirkung einer Restprogrammierung seines Hugoh-Gehirns. Ich schwitzte, als ich es sah– natürlich nur innerlich, denn ein Marsianer der a-Klasse geht sparsam mit seiner Körperflüssigkeit um–, aber der Tibeter merkte nichts.

 Im Hauptlager angekommen, befahl ich Walter, sich still in eine Ecke zu legen und sich nicht zu rühren. Insgesamt fünfzehn Wissenschaftler waren versammelt, unter ihnen Asa Degorah. Außerdem waren Perry Rhodan, Ras Tschubai und Gucky anwesend.

 Nach einigen einleitenden Worten Rhodans berichtete Asa Degorah.

 »Aufgrund weiterer intensiver Studien des Problems Emotio-Explosion sind wir zu einem wichtigen Ergebnis gekommen«, sagte sie. »Es erscheint unvermeidlich, dass alle Multi-Cyborgs früher oder später versagen. Da wir der Ansicht waren, dass es eine Ursache dafür geben muss, dass Smolk so viel früher als andere Cyborgs versagte, haben wir nach dem Grund geforscht. Dabei stellten wir fest, dass Smolk mehrfach einer intensiven n-dimensionalen Strahlung ausgesetzt war. Natürlich ist der Ausdruck n-dimensionale Strahlung vom wissenschaftlichen Standpunkt aus gesehen eine Plattitüde, aber ich drücke mich absichtlich so vage aus, weil die genaue Definition für Nichtfachleute unverständlich wäre.

 Jedenfalls ist diese Strahlung, der Smolk ausgesetzt war, identisch mit jener n-dimensionalen Strahlung, die in der Dunkelhülle der Provcon-Faust vorkommt– und sie ist anscheinend ein auslösender Faktor der Emotio-Explosion. Alle Mucys, die von Gäa aus in die Milchstraße transportiert wurden, waren dieser Strahlung ausgesetzt. Deshalb werden sie eines Tages an der Emotio-Explosion erkranken. Die Krankheit trat bei Smolk so früh auf, weil er mehrmals zwischen der Milchstraße und Gäa pendelte und so eine erheblich größere Strahlendosis abbekam als die meisten anderen Mucys.«

 »Danke, Asa«, sagte Perry Rhodan, als die Wissenschaftlerin geendet hatte. »Wir wissen also nun, was auf uns beziehungsweise die Neue Menschheit zukommt. Gleichzeitig dürfen wir hoffen, noch so rechtzeitig zur Yolschor-Dunstwolke zu kommen, dass wir geeignete Maßnahmen ergreifen können.«

 Er blickte zuerst Ras und Gucky, dann Rorvic und mich an. »Sie vier werden, sobald wir die Yolschor-Dunstwolke erreicht haben, mit einer Space-Jet ausgeschleust werden und als geheimes Vorauskommando auf Taatlon landen. Wir anderen warten ab, was Sie entdecken. Dann können wir uns vor der Landung– und bevor die SOL geortet wird– auf die Lage einstellen, die auf Taatlon herrscht.« Er warf einen Blick auf den Säbelzahntiger. »Das Tier bleibt am besten an Bord.«

 Rorvic hob die Hände und fuchtelte damit in der Luft herum. Er schien sehr erregt zu sein. »Ausgeschlossen, Perry!«, begehrte er auf. »Ich brauche das Tier, um meinen Aufgaben gerecht werden zu können.«

 Wie zur Bekräftigung nieste Walter schallend– und aus seinem aufgerissenen Rachen stoben Bonbonpapiere, Kaugummikugeln, leere Konzentratschachteln und seltsamerweise sogar eine tote Maus.

 »Was ist das?«, fragte Rhodan indigniert.

 Rorvic schaute mich wütend an. »Das sind Faxen, die dieser marsianische Trockenwassermolch meinem Smilodon beigebracht hat«, schimpfte er. Er trat auf mich zu und wollte mich packen. Ein warnendes Fauchen des Tigers hielt ihn jedoch zurück.

 Ich fing einen vielsagenden Blick von Gucky auf. Natürlich hatte der Ilt telepathisch herausgefunden, dass Walter gar nicht Walter war, sondern eine robotische Nachbildung. Offenbar amüsierte er sich köstlich darüber.

 Rhodan räusperte sich. »Meinetwegen, Dalaimoc, nimm deinen Tiger mit nach Taatlon«, sagte er. »Aber sorge dafür, dass er kein Unheil anrichtet.«

 »Selbstverständlich lasse ich Tatcher auf ihn aufpassen, Perry«, versicherte Rorvic und blickte mich mit schadenfrohem Grinsen an.

 Du wirst noch dein blaues Wunder erleben!, dachte ich.

 Der Säbelzahntiger kam auf mich zu, stieß seine Schnauze in meine Kniekehlen und schnurrte laut. Erschrocken bemerkte ich, dass ihm dabei eine Schraube aus dem linken Nasenloch flog. Sein Innenleben löste sich hoffentlich nicht auf.

 Ich beugte mich zu ihm und flüsterte: »Nicht mehr schnurren, hörst du!«

 Yol-Beta war eine Doppelsonne, die aus einem Roten Riesen und einem schwachen gelben Stern bestand. Das Paar besaß sechsundzwanzig Planeten, die auf teilweise recht exzentrischen Bahnen beide Sonnen umkreisten– mit Ausnahme von sechs Planeten, die ausschließlich den Roten Riesen umliefen.

 Auf diesen sechs Welten waren die Multi-Cyborgs stationiert und errichteten riesige Städte und Industriezentren. Außerdem hielten sie eine beachtliche Raumflotte in Bereitschaft.

 Das alles diente nur der Täuschung. Doch bei einem Angriff des Konzils würden die SVE-Raumer siegen und die Planeten des Pseudo-NEI im Feuersturm untergehen.

 Betty Toufry gestand sich ein, dass dieser Plan nicht mehr realisierbar war. Er war nur so lange moralisch vertretbar gewesen, wie die Multi-Cyborgs keine Persönlichkeit besaßen und nur bessere Roboter aus organischem Material waren.

 Wie ein neuer Plan beschaffen sein musste, wusste die Mutantin noch nicht. Sie unterbrach ihre Überlegungen, als die LYCKOLA auf Taatlon landete. Zahlreiche Gleiter waren aufgefahren. Sie hatten wahrscheinlich ein Empfangskomitee gebracht.

 Als die Gleiter sich in Richtung auf die LYCKOLA in Bewegung setzten, beschloss Betty Toufry, die Bewusstseinsinhalte der Passagiere zu überprüfen, um Ansatzpunkte für die bevorstehenden Gespräche zu finden.

 Sie setzte ihren Entschluss in die Tat um– und erschrak. Sämtliche Mucys, deren Gedankenimpulse sie empfing, hielten sich für vollwertige Menschen.

 Aber das war es nicht, was ihr den Schrecken eingejagt hatte. Es war vielmehr der Hass dieser Mucys auf die ›anderen‹ Menschen, ein Hass, der aus der Überzeugung resultierte, die NEI-Leute hätten sie als Köder für das Konzil in die Yolschor-Dunstwolke geschickt, obwohl sie wussten, dass die Mucys keine Roboter, sondern Menschen waren.

 Und das war nicht alles. Die Mucys der Yolschor-Dunstwolke hatten aus ihrem Hass und ihrer Furcht heraus bereits gehandelt und eine Verhandlungsdelegation zu den Laren geschickt.

 Es gab nur einen Weg, die drohende Katastrophe abzuwenden. Die Mucys auf Taatlon mussten veranlasst– oder notfalls gezwungen– werden, ihr Schiff zurückzurufen, bevor es Kontakt mit den Laren bekam.

 Betty wandte sich zu dem Piloten um. Sie wollte Entron über das Ergebnis ihrer Sondierungen informieren und ihn veranlassen, dass er entsprechend reagierte. Aber Imps' Körper gehorchte ihr nicht mehr. Sein eigenes Bewusstsein widersetzte sich den Bemühungen des fremden Bewusstseinsinhalts, sich mit den eigenen Leuten zu verständigen– und Betty war infolge ihrer unerklärlichen Schwäche nicht in der Lage, sich gegen den Widerstand des Mucys zu behaupten.

 Betty konnte nur noch mit Tennyson Imps' Augen sehen und mit seinen Ohren hören.

 Entron Laakulai lächelte. »Alles in Ordnung, Kommandantin?«

 »Alles in Ordnung«, antwortete Imps.

 Der Pilot nickte zufrieden und befahl der Besatzung, die Schleusen zu öffnen. Er konnte nicht ahnen, dass soeben nicht Betty durch Imps' Mund gesprochen hatte, sondern Imps selbst.

 Warum tust du das, Tennyson?, dachte Betty verzweifelt.

 Ich tue es für meine Schwestern und Brüder dort draußen, erwiderte Imps auf die gleiche Art. Da Bettys Bewusstseinsinhalt in seinem Gehirn wohnte, war eine rein gedankliche Kommunikation zwischen ihm und der Mutantin möglich. Du hast ihre Gedanken gelesen und weißt, dass sie ihre Menschlichkeit erkannt haben. Da ich einer der ihren bin, muss ich zu ihnen halten.

 Aber ich will ihnen gar nicht schaden, erklärte Betty Toufry. Im Gegenteil, ich will ihnen helfen.

 Vielleicht meinst du es sogar ehrlich, erwiderte Imps. Nur wird die Regierung des NEI humanitäre Gründe nicht gelten lassen, wenn es um die Sicherheit der Provcon-Faust geht. Man würde uns zwingen, in der Dunstwolke als Köder für die Laren zu verharren, und uns eines Tags alle töten zu lassen, damit ihr in der Provcon-Faust nicht kämpfen müsst.

 Imps' Worte trafen die Mutantin tief. Die Cyborgs bedachten nur nicht, dass alle Maßnahmen auf einer Fehleinschätzung durch die Verantwortlichen beruhten und dass diese falsche Einstellung selbstverständlich schnellstens korrigiert werden würde.

 Wir messen euch NEI-Menschen nicht an Worten oder Gedanken, sondern an euren Taten, teilte Imps der Mutantin mit. Es ist zwecklos, mich umstimmen zu wollen.

 Wenn du ein Mensch bist, dann sind auch wir anderen Menschen deine Brüder und Schwestern, erwiderte Betty.

 Das hätte euch früher einfallen müssen.

 Betty Toufry riss alle ihre Geisteskräfte zusammen und führte einen Überrumpelungsschlag gegen Imps' Bewusstsein. Der Mucy strauchelte, wehrte den Angriff aber erbittert ab.

 Im nächsten Augenblick war Entron Laakulai an Imps' Seite und stützte ihn. »Ist Ihnen nicht gut, Betty?«, fragte er besorgt.

 »Mit mir ist alles in Ordnung«, sagte Imps, als spräche die Mutantin aus ihm. »Mein Trägerkörper ist nur ein wenig müde, aber ich werde ihn wieder in Schwung bringen. Gehen wir! Es wäre unhöflich, das Begrüßungskomitee warten zu lassen.«

 Verzweifelt versuchte Betty, sich dem Piloten durch Gesten bemerkbar zu machen. Es war unmöglich. Imps ließ nicht zu, dass der Bewusstseinsinhalt der Mutantin auch nur einen einzigen Körperteil kontrollierte.

 Unter den auf dem Landefeld versammelten Mucys befanden sich auch drei Mitglieder der menschlichen Kommission, die zur ständigen Überwachung auf Taatlon stationiert war.

 »Auf Trooger Abdein müssen wir leider verzichten, Kommandantin«, erklärte Abrun Deiksen, an Imps gewandt. »Ich erhielt vor einer Stunde die Mitteilung, dass er bei einem Jagdausflug ins Gebirge abstürzte und tödliche Verletzungen erlitt.«

 Betty Toufry konnte sich zwar nicht bemerkbar machen, aber über ihre parapsychischen Fähigkeiten verfügte sie noch. Sie las in Deiksens Gedanken, dass er nichts anderes wusste, doch aus den Gedanken mehrerer umstehender Cyborgs erkannte sie, dass Trooger Abdein ermordet worden war. Die Cyborgs billigten die Tat nicht, waren aber gewillt, ihren Gefährten zu schützen.

 »Was kann man auf Taatlon jagen?«, erkundigte sich Entron Laakulai ahnungslos.

 »Vagrans«, antwortete ein Cyborg, der als Ghaner Vreik und Chef der Yolschor-Cyborgs vorgestellt worden war. »Das sind Eisaffen, die in den Gletscherregionen leben. Manchmal kommen sie in die Siedlungen und beschädigen Einrichtungen oder veranstalten sogar Jagden auf Unbewaffnete. Sie sind eine Plage, deshalb gelten für sie die Naturschutzgesetze des NEI nicht.«

 »Wer hat die Naturschutzgesetze auf Taatlon außer Kraft gesetzt?«, fragte Laakulai verwundert.

 »Kommissar Abdein.«

 Der Pilot wandte sich zu Betty-Imps um. »Dazu hatte er kein Recht, nicht wahr?«

 »Wahrscheinlich nicht«, antwortete Imps vorsichtig. Er wollte keine Antwort geben, die offensichtlich falsch war.

 Laakulai runzelte die Stirn, griff aber das Thema nicht wieder auf. »Wie geht es den Mucys der sechs Welten?«, wandte er sich wieder an Vreik. »Sind alle mit ihren Lebensbedingungen zufrieden? Gibt es Vorschläge, wie etwas besser organisiert werden könnte? Oder gibt es Beschwerden?«

 Entsetzt nahm Betty zahlreiche Hassimpulse wahr. Die Mucys hielten den Piloten für einen Heuchler, weil er sich nach ihrem Wohlergehen erkundigte, obwohl das NEI sie bereitwillig opfern würde, sobald die Lage das erforderte. Dabei meinte Laakulai es tatsächlich gut mit den Mucys. Er ging nur deshalb nicht auf das Problem ein, dessentwegen sie hierher gekommen waren, weil er die Initiative der Mutantin überlassen wollte. Schließlich war Betty Toufry die Kommandantin der LYCKOLA und die Leiterin des Sondierungskommandos.

 »Es gibt keine Beschwerden«, antwortete Ghaner Vreik. »Ich bitte Sie, in die bereitstehenden Gleiter zu steigen, damit wir Ihnen alle Einrichtungen des Planeten zeigen können.«

 Man redet aneinander vorbei!, dachte Betty Toufry betroffen. Dabei wäre es so einfach, sich zu verständigen. Dazu gehört wirklich nur schonungslose Offenheit auf beiden Seiten.

 Wir werden nicht den Fehler begehen, uns durch Offenheit auf Gedeih und Verderb dem NEI auszuliefern, teilte Tennyson Imps gedanklich mit. Wir wollen selbst bestimmen, was aus uns wird.

 Aber ihr gehört doch zu uns!, entgegnete die Mutantin.

 Ihr habt uns immer nur als euer Eigentum betrachtet, erwiderte Imps. Das ist vorbei. Wir wollen endlich frei sein.

 Betty resignierte. Sie erkannte, dass die Mucys an den Realitäten vorbeidachten. Schweren Herzens entschloss sie sich, die Mucys ab sofort als Gegner der Menschheit einzustufen.

 Entron Laakulai gehörte zu den fünf Männern der LYCKOLA, die die Hyperfunkzentrale auf Taatlon inspizierten. Es behagte ihm nicht, dass er von Betty Toufry getrennt worden war, aber Betty hatte die Besatzung des Inspektionsschiffs selbst in Gruppen aufgeteilt, und da sie das Unternehmen leitete, musste er ihre Anordnungen akzeptieren.

 Aufmerksam beobachtete er die Multi-Cyborgs, die vor den Kontrollen saßen. Zwar wurden zurzeit keine Hyperfunkgespräche geführt, aber die leistungsstarken Antennen lauschten ununterbrochen in den Weltraum hinaus, um anfliegende Raumschiffe an ihrem Funkverkehr untereinander und mit ihren Basen identifizieren zu können. Der Mucy Ghaner Vreik gab die notwendigen Erklärungen selbst.

 »Die Störungen aus dem galaktischen Zentrum müssen Ihre Aufgabe sehr erschweren«, warf Akden Bronc, ein Funkoffizier der LYCKOLA, ein.

 »Das stimmt«, erwiderte Vreik. »Im Bereich der Dunstwolke kommt es stetig zu Energiestürmen und hyperenergetischen Entladungen. Eine Hyperfunküberwachung dieses Gebietes wäre ohne Hilfe unserer hochwertigen Positroniken gar nicht möglich, da wir von Funksprüchen aus diesem Gebiet nur verstümmelte Fragmente empfangen.«

 Laakulai hörte, wie auf der anderen Seite der Funkzentrale ein schwaches Signal ertönte, ein Pfeifen, dem etwas wie eine Reihe dumpfer Klopfgeräusche folgte. Schon wollte er sich danach erkundigen, als er einen Blick Yll Tershons auffing. Tershon war Kybernetiker und sollte das Verhalten der Mucys auf Taatlon analysieren.

 Laakulai verstand, dass er abwarten sollte, ob Ghaner Vreik das Signal von sich aus erklärte.

 Der Funkoffizier der LYCKOLA hatte von der stummen Verständigung zwischen dem Piloten und dem Kybernetiker allerdings nichts bemerkt. Er ging bereits auf das betreffende Funkgerät zu und konnte nicht mehr zurückgehalten werden, ohne das Misstrauen der Mucys zu wecken. Im Gegenteil, um nicht durch ihr geheucheltes Desinteresse aufzufallen, mussten Laakulai und Tershon seinem Beispiel folgen.

 Ghaner Vreik blieb neben ihnen. »Das wird nur die Routinemeldung eines der Robotschiffe außerhalb der Dunstwolke sein«, sagte er.

 Der Mucy vor dem betreffenden Rechnerelement nahm eine schnelle, beinahe hastige Schaltung vor. Entron Laakulai erkannte verwundert, dass der Mann das Schriftbild ausgeschaltet hatte. Das konnte nur eines bedeuten: Die Mucys wollten etwas verheimlichen. Außerdem standen mehrere Mucys auf und postierten sich so, dass sie dem neugierigen Funkoffizier den Blick versperrten. Andere drängten sich unauffällig zwischen Laakulai, Tershon und den Schirm.

 Als Ghaner Vreik sich entfernen wollte, hielt der Pilot ihn am Arm zurück. »Nicht so eilig!«, bat er. »Ich möchte auch wissen, was für ein Funkspruch soeben eingetroffen ist.«

 »Ich wollte Ihnen gerade die Auswertungsfolie holen«, erwiderte Vreik. Er redete so laut, dass Laakulais Argwohn nur noch wuchs. Wenn der Mucy vor der Positronik folgerichtig reagierte, würde es für ihn kein Problem sein, eine Folie zu präparieren und als Inhalt des aufgefangenen Funkspruchs zu präsentieren.

 Der Pilot konnte nichts dagegen tun, da sich vor ihm schon zu viele Mucys drängten. Auch der Funkoffizier war hoffnungslos eingekeilt.

 Laakulai setzte zu einem scharfen Protest an, da traf ihn wieder ein Blick des Kybernetikers. Verwundert registrierte er, dass Tershons Stirn sich mit feinen Schweißperlen bedeckt hatte. Aber sein Blick besagte eindeutig, dass Laakulai schweigen sollte.

 Ghaner Vreik war inzwischen weitergegangen, und als er mit der Auswertung zurückkam, glitzerte in seinen Augen schlecht verhohlener Triumph.

 »Eine Routinemeldung von einem unserer vorgeschobenen Außenposten.«

 Entron Laakulai überflog den Text. Es handelte sich tatsächlich um die Routinemeldung eines Außenpostens, der absolute Ruhe innerhalb seines Kontrollsektors meldete. Doch der Spruch konnte schon vor Tagen eingegangen sein.

 »Zufrieden?«, fragte Vreik.

 Laakulai nickte widerwillig. »Ich denke, wir können die Inspektion der Hyperfunkzentrale beenden. Morgen setzen wir unsere Inspektionsreise fort. Ich hoffe, wir können dabei einige Eisaffen beobachten.«

 »Das lässt sich arrangieren«, erwiderte Ghaner Vreik, offenkundig erleichtert.

 Erst auf dem Rückflug zur LYCKOLA brach der Pilot das Schweigen. »Ich sollte in der Funkzentrale nichts sagen«, wandte er sich an Tershon. »Hoffentlich hatten Sie einen triftigen Grund dafür, das zu signalisieren.«

 Der Kybernetiker nickte. Er war bleich und wirkte verstört. »Ich habe früher einmal gelernt, Symbolkodezeichen zu lesen«, erklärte er leise. »Deshalb konnte ich den Inhalt der richtigen Meldung entziffern. Hätte ich dort schon gesagt, dass ich Bescheid wusste, wir wären bestimmt nicht lebend herausgekommen. Die Hyperfunkmeldung stammt von einem Raumschiff der Mucys, das die Dunstwolke verlassen hat.«

 »Aber das ist ihnen untersagt«, warf Akden Bronc ein.

 »Das allein wäre noch nicht tragisch«, fuhr Yll Tershon fort. »Aber die Mucys an Bord sollen Kontakt mit den Laren aufnehmen. Sie teilten mit dem bewussten Funkspruch mit, dass sie auf drei SVE-Raumer getroffen sind und durch Verhandlungen mit den Kommandanten die Zusage erwirkt haben, dass sie sie zu einer Stützpunktwelt des Konzils eskortieren werden.«

 Entron Laakulai brauchte einige Sekunden, um das Gehörte zu verarbeiten. Dennoch sträubte sich alles in ihm, es zu glauben.

 »Das ist Hochverrat!«, stöhnte er dann. »Damit haben die Mucys von Taatlon das NEI verraten. Ich muss schnellstens Betty Toufry informieren, damit sie dafür sorgt, dass Atlan von der verhängnisvollen Entwicklung erfährt.«

 15.

 Betty Toufry konnte sich ihre Schwäche nicht erklären. Der PEW-Effekt hätte noch mindestens drei Wochen unverändert anhalten müssen, dennoch wurde er immer schwächer.

 Als sie mithörte, wie Entron Laakulai über Funk die anderen Inspektionsgruppen in die LYCKOLA zurückbeorderte, vergaß sie ihr eigenes Problem vorübergehend. Sie verstand, dass der Grund, den Laakulai nannte– eine Zwischenauswertung der gesammelten Informationen– nur ein Vorwand war. Aber sie konnte den Piloten nicht danach fragen.

 »Ich muss Ihnen eine wichtige geheime Mitteilung machen, Kommandantin«, erklärte Laakulai anschließend so leise, dass es niemand sonst in der Hauptzentrale verstehen konnte. »Yll Tershon hat einen Funkspruch entziffert, der von außerhalb der Dunstwolke kam und für die Mucys auf Taatlon bestimmt war.«

 Betty unternahm einen neuen verzweifelten Versuch, die Herrschaft über Imps' Körper wenigstens vorübergehend zurückzugewinnen und den Piloten zu warnen. Doch sie schaffte es nicht. Hilflos musste sie mit anhören, wie Laakulai– im Glauben, dass Imps völlig unter ihrer Kontrolle stand– genau das verriet, was er allen Mucys verheimlichen wollte.

 »… wir müssen so schnell wie möglich Atlan informieren«, schloss er seinen knappen Bericht. »Ich schlage vor, wir starten, sobald die Besatzung wieder vollzählig an Bord ist. Was meinen Sie dazu?«

 Tennyson Imps reagierte außerordentlich geistesgegenwärtig. Er war bestürzt darüber, dass die Menschen das Geheimnis der Mucys von Taatlon aufgedeckt hatten. Doch er ließ sich seine Bestürzung nicht anmerken und spielte seine Rolle überzeugend weiter. »Das ist ungeheuerlich«, sagte er. »Sind Sie sicher, dass Tershon sich nicht geirrt hat?«

 »Absolut«, antwortete der Pilot. »Seine Aussage wird außerdem durch das verdächtige Verhalten der Mucys in der Hyperfunkzentrale erhärtet.«

 »Dann müssen wir schnellstens etwas unternehmen«, erwiderte Tennyson Imps. »Aber wir dürfen nichts tun, was die Mucys misstrauisch machen könnte. Ein Blitzstart würde sie sofort argwöhnen lassen. Ich schlage vor, dass wir mehrere Stunden warten und danach bekannt geben, dass wir einen kurzen Inspektionsflug zu den übrigen fünf besiedelten Welten machen wollen, bevor wir unsere Inspektion auf Taatlon fortsetzen. Sobald wir außerhalb der Reichweite der Raumverteidigung sind, können wir in den Linearraum gehen.«

 »Fürchten Sie, die würden uns abschießen, Kommandantin?«, erkundigte sich Laakulai. »So weit werden sie wohl nicht gehen.«

 »Und wenn doch?«, fragte Imps zurück. »Dann würde Atlan nie etwas vom Verrat der Mucys erfahren– bis es zu spät wäre. Nein, wir gehen vor, wie ich es gesagt habe. Das ist ein Befehl!«

 Betty Toufry sah, dass der Pilot unwillig die Brauen wölbte. Er war es nicht gewohnt, dass sie sich auf ihre Befehlsgewalt berief. Misstrauisch wurde er jedoch nicht.

 Aber sie musste um jeden Preis verhindern, dass Imps sich mit seinen Freunden auf Taatlon in Verbindung setzte. In ihrer Not konzentrierte sie sich darauf, in den Körper des Piloten überzuwechseln. Sie nahm bewusst das Risiko in Kauf, dadurch noch schwächer zu werden, denn in Laakulais Körper befand sich kein PEW-Metall.

 Zu ihrem Entsetzen musste sie feststellen, dass sie selbst dazu schon zu schwach war. Sie war in Imps' Körper gefangen. Als auch der Versuch scheiterte, sich mittels Telekinese bemerkbar zu machen, verlor sie beinahe den Verstand. Sie schrie telepathisch um Hilfe und wurde sich der Sinnlosigkeit dieser Schreie gar nicht bewusst.

 Tennyson Imps hatte sich unter einem Vorwand zurückgezogen. Er war aufgeregt, denn er musste auf jeden Fall verhindern, dass Atlan verständigt wurde. Sobald der Pakt mit dem Konzil geschlossen war und SVE-Raumer die Yolschor-Dunstwolke gegen Übergriffe des NEI schützten, sah alles wieder anders aus.

 Wenn nur der Bewusstseinsinhalt der Mutantin nicht gewesen wäre. Ihre Versuche, die Kontrolle zurückzugewinnen, beanspruchten seine Kräfte sehr. Tennyson Imps war sicher, dass seine Brüder und Schwestern auf Taatlon die Mittel besaßen, ihn von dem lästigen Bewusstseinsinhalt zu befreien. Er hatte deutlich gespürt, wie Bettys Kraft beim Anflug auf Taatlon schlagartig abgenommen hatte. Das konnte nur auf äußere Einflüsse zurückzuführen sein.

 Tennyson Imps öffnete den Koffer, der Bettys Spezialausrüstung enthielt. Als er den Minikom, ein kleines Hyperfunkgerät, herausnahm, spürte er, wie sich der Bewusstseinsinhalt erneut aufbäumte. Der Angriff war so stark, dass er vorübergehend seine Umgebung nicht mehr wahrnahm.

 Schwer atmend schaltete er dann den Minikom ein und richtete den Abstrahlkopf nach seiner Erinnerung auf die Position aus, an der sich die Hyperfunkzentrale von Taatlon befand. So hoffte er zu verhindern, dass ein Funker der LYCKOLA seine Mitteilung auffing. Zwar würde die Energieortung den Hyperkomimpuls registrieren, ohne jedoch den Abstrahlort lokalisieren zu können.

 Tennyson Imps schaltete die Rafferautomatik ein und aktivierte den Speicher. Dann sprach er seine Mitteilung an die Mucys von Taatlon.

 Was du tust, ist Wahnsinn, Tennyson!, meldete sich die Mutantin. Das Konzil ist nicht nur der Gegner des NEI, sondern auch euer Feind. Es wird niemals zulassen, dass ihr in der Yolschor-Dunstwolke ein autarkes Sternenreich gründet.

 Warum nicht?, gab Imps zurück. Wir können für die Laren als Verbündete sehr wertvoll sein.

 So lange, wie man euch braucht. Anschließend werdet ihr nur noch lästig sein. Warum arrangiert ihr euch nicht mit dem NEI? Atlan wird sich der Erkenntnis, dass ihr Menschen seid, nicht verschließen.

 Tennyson lachte bitter. Er kann nicht zulassen, dass alle Mucys nur noch das tun, was sie selber wollen. Folglich wird er uns als fehlgesteuerte Menschmaschinen bezeichnen und alles versuchen, uns zur Räson zu bringen.

 Der geraffte Spruch ging schneller als ein einzelner Gedanke hinaus. Tennyson warf das Gerät danach in den Abfallvernichter, um zu verhindern, dass die abklingende Streustrahlung doch noch eingepeilt wurde.

 Auf dem Schirm des Interkoms wurde Entron Laakulai sichtbar.

 »Kommandantin«, sagte der Pilot erregt, »die Ortungszentrale meldete, dass vor wenigen Sekunden ein geraffter Minikomspruch nach draußen gegangen ist.«

 »Minikom?«, fragte Tennyson Imps mit gut gespielter Verwunderung. »Warum fragen Sie nicht über Rundruf, dann klärt sich die Sache schnell?«

 »Ist Ihnen nicht klar, dass die Ortung nur bedeuten kann, dass jemand die Mucys über die geplante Flucht informiert hat?« Laakulai war ungewöhnlich laut geworden.

 »Wer sollte so etwas tun, Entron?«, entgegnete Imps.

 »Das frage ich mich allerdings auch.« Plötzlich weiteten sich Laakulais Augen. »Nur ein Mucy kann Interesse daran haben, dass Atlan nicht informiert wird. Sie sind der einzige Mucy an Bord– und Sie wissen Bescheid, dass wir den Inhalt des bewussten Funkspruchs kennen. Was haben Sie mit Betty gemacht, Imps?«

 Tennyson Imps lächelte verzerrt. »Ich dachte nicht, dass Sie mich so schnell durchschauen, Entron. Aber das nützt Ihnen wenig. Sie können nicht gewaltsam gegen mich vorgehen, ohne Betty in Gefahr zu bringen. Sie ist so stark geschwächt, dass sie sich wahrscheinlich schon im Hyperraum verflüchtigen würde, wenn ich unter Paralysatorbeschuss geriete.«

 »Sie sind ein abscheulicher Verräter!«, schimpfte Laakulai. »Ich sorge dafür, dass Sie Ihrer Strafe nicht entgehen. Wir starten sofort. Die Verantwortung übernehme ich– und wenn wir sterben, werden Sie auch sterben, Imps.«

 Das Holo erlosch. Auf Imps' Stirn perlten Schweißtropfen, als er hörte, wie die Impulstriebwerke ansprangen. Wenn dem Schiff der Start gelang, würden seine Schwestern und Brüder es mit den weit reichenden Transformgeschützen abschießen. Die Aussicht, dabei umzukommen, erfüllte den Mucy mit panischer Angst.

 Er rief in der Zentrale an. Als sich niemand meldete, schrie er seine Angst und seinen Hass hinaus. Als er spürte, wie das Schiff abhob, stürzte er sich wie ein Tobsüchtiger auf die Kabineneinrichtung.

 Ein heftiger Ruck riss ihm die Füße unter dem Körper weg. Tennyson Imps stürzte und hörte noch im Fallen, dass die Triebwerksgeräusche erstarben. Da begriff er, dass der Start mit Hilfe von Traktorstrahlen verhindert worden war.

 Seine psychische Anspannung löste sich in einem hemmungslosen Weinkrampf…

 »Wir müssen das Feuer eröffnen!« Yll Tershon deutete auf die Panoramagalerie. Zahlreiche Flugpanzer waren zu sehen, die sich der LYCKOLA näherten.

 »Wir hätten keine Chance gegen die Transformgeschütze der Raumhafenforts«, erwiderte Laakulai. »Sie würden uns vernichten. Wir müssen die Mucys herankommen lassen. Nur dann sind wir vor den Raumhafenforts sicher.«

 Akden Bronc meldete sich.

 »Die Mucys haben einen Störschirm über dem Raumhafen errichtet«, sagte er. »Wir kommen selbst mit dem Hyperkom nicht durch.«

 »Versuchen Sie es trotzdem immer wieder, Yll.« Laakulai schaltete den Rundruf ein. »Pilot an Besatzung! Die Mucys paktieren mit dem Konzil. Sie haben erfahren, dass wir Bescheid wissen, und verhindern unseren Start. Außerdem haben sie ein Funkstörfeld über dem Raumhafen aufgebaut. Jetzt wollen sie das Schiff erobern. Wir müssen das Schiff verteidigen.« Er senkte den Kopf, und seine Stimme klang müde, als er fortfuhr: »Da die Mucys mit erdrückender Übermacht angreifen, verbiete ich jegliche Anwendung tödlicher Waffen. Verteidigen Sie das Schiff mit Paralysatoren und ergeben Sie sich lieber, bevor Sie Ihr Leben sinnlos opfern. Ich übernehme die volle Verantwortung für diesen Befehl. Laakulai, Ende!« Er blickte den Kybernetiker an. »Man wird mich vielleicht einen Feigling nennen, aber ich konnte nicht anders.«

 »Es gehört mehr Mut dazu, in einer aussichtslosen Lage die Opferung von Menschenleben zu verbieten, als durch Widerstand bis zum Letzten etwas beweisen zu wollen, was nicht bewiesen werden muss«, sagte Yll Tershon. »Ich bin sicher, dass Atlan es genauso sehen wird, Entron.«

 »Ich begreife nur nicht, wie es diesem Imps gelingen konnte, Bettys Bewusstseinsinhalt zu unterdrücken. Sie dürfte während des Anflugs auf Taatlon schon keine Kontrolle mehr über ihren Trägerkörper gehabt haben.«

 Die Schirme der Außenbeobachtung zeigten, dass die Flugpanzer mit ihren Impulsgeschützen die Schleusenschotten der LYCKOLA zerschossen. Sofort drangen schwer bewaffnete Mucys in das Schiff ein.

 Der Pilot wechselte die Übertragung auf die Internkameras. Aber seine Hoffnung, dass die Mucys ebenfalls auf tödlich wirkende Waffen verzichteten, erfüllte sich nicht. Die Angreifer feuerten rücksichtslos mit Impulsstrahlern und Desintegratoren. Ihre Absicht war eindeutig, die Verteidiger zu töten.

 »Das kann ich nicht zulassen«, flüsterte Laakulai. Erneut schaltete er die Rundrufanlage ein. »Hier spricht der Pilot! Ich biete den Mucys unsere Kapitulation an, wenn sie mir versprechen, das Leben der Besatzung zu schonen. Antworten Sie– und stellen Sie vorerst das Feuer ein. Das gilt auch für unsere Leute.« Er atmete auf, als die Kampfhandlungen tatsächlich innerhalb von Sekunden erstarben.

 Kurz darauf meldete sich Ghaner Vreik. »Wenn Sie kapitulieren, gelten für alle Gefangenen die Verteidigungsfallgesetze des NEI, Laakulai. Das heißt, dass sie ausnahmslos menschenwürdig behandelt werden.«

 »Ich danke Ihnen, Vreik.«

 »Und wer warnt Atlan?«, fragte Yll Tershon.

 Der Pilot zuckte mit den Schultern. »Wir jedenfalls nicht, Yll. Aber ich denke, dass er von selbst misstrauisch wird, wenn er nichts mehr von uns hört. Wenn wir Glück haben, leben wir noch, wenn er selbst kommt.«

 »Befürchten Sie, dass die Mucys ihre Zusage brechen?«

 »Ich denke, sie werden sich daran halten. Aber die Gefahr droht von einer anderen Seite.«

 Joosen Shen schaute durch die transparente Wandung des larischen Gleiters auf den Stützpunkt, der in der Nähe eines riesigen Gletschers unter einem trüben Himmel lag. Er kannte die Bauweise der Laren aus Informationen. Deshalb wusste er, dass dieser Stützpunkt nicht von ihnen errichtet worden war. So wie hier bauten Menschen.

 Geddon Wift ihm gegenüber wirkte nervös. Aber das war er selbst ebenfalls. Eine bohrende Unruhe war in ihm, die er sich nicht allein damit erklären konnte, dass er bald dem Verkünder der Hetosonen gegenüberstehen würde. Manchmal fühlte er sich so deprimiert, dass er sich am liebsten in einen dunklen Winkel verkrochen hätte.

 Der Gleiter landete vor einer riesigen Kuppel.

 »Bitte, steigen Sie aus!«, sagte einer der Laren, die neben ihm saßen. »Der Verkünder der Hetosonen erwartet Sie.«

 Joosen Shen fühlte sich durch ihre Höflichkeit angenehm berührt. Er konnte kaum noch glauben, dass diese hoch zivilisierten Intelligenzen die galaktischen Völker mit brutaler Gewalt unter die Oberherrschaft des Konzils gezwungen hatten. Zwar war er vor nicht allzu langer Zeit an den Funkabhörgeräten und Ortern indirekt Zeuge der Vernichtung des Planeten Orcsy durch eine Flotte der Laren geworden, aber da hatten die Laren sich nur für eine arglistige Täuschung gerächt. Genau genommen waren die Schaltmeister von Orcsy durch die Schuld der Verantwortlichen des NEI umgekommen.

 Vor dem Gleiter warteten bereits zwei Laren, die Shen kannte, Riitgen-Skork und Anchuter-Beec. Nur Anchuter-Beec war ihm bisher unangenehm aufgefallen. Er hatte während ihres gemeinsamen Fluges hierher ständig Fragen gestellt, die den Anschein erweckten, als zweifelte er an ihrer geistigen Gesundheit.

 Sie betraten den Kuppelbau und gelangten durch einen Korridor in einen gewaltigen Saal– und in der Mitte des Saales stand ein Lare, der eine Aura von Autorität ausstrahlte. Das musste Hotrenor-Taak, der Verkünder der Hetosonen, sein.

 Joosen Shen machte einen Schritt in den Kuppelsaal hinein– und erstarrte. Aus geweiteten Augen musterte er die riesige Traube fledermausähnlicher Lebewesen, die sich aneinander klammerten und ständig in Bewegung waren. Zahllose nachtschwarze Augen richteten sich auf ihn und seinen Gefährten, und rosafarbene Trichter aus netzartigem Gespinst drehten sich ihnen entgegen.

 Joosen Shen fühlte sich durch die Fremdartigkeit dieser Lebewesen abgestoßen. Er hätte sie für Tiere gehalten, wären ihm nicht die breiten Gürtel aufgefallen, die diese Wesen trugen. An den Gürteln waren flache, kastenförmige Geräte befestigt.

 »Bitte, treten Sie näher, meine Herren!«, sagte Hotrenor-Taak in einwandfreiem Interkosmo. Er deutete auf die wimmelnde Traube. »Ich darf Ihnen die Hyptons vorstellen, meine Berater.«

 Joosen Shen bemühte sich, nur den Verkünder der Hetosonen anzuschauen, ertappte sich aber immer wieder dabei, dass er die Hyptons anstarrte. Ein flüchtiger Seitenblick zeigte ihm, dass es Geddon nicht anders ging.

 Wenige Schritte vor dem Laren blieb Shen stehen. Er stellte sich und seinen Begleiter vor.

 »Was bedeutet der Name Mucy?«, tönte es, begleitet von Zischlauten, von der nach unten weisenden Spitze der lebenden Traube.

 Shen suchte den Sprecher. Er kam zu dem Schluss, dass der ganz unten hängende Hypton gesprochen haben musste. Verwirrt blickte er in die vielen großen schwarzen Augen. Aber diesmal fühlte er sich nicht mehr so stark von dem Anblick abgestoßen wie zuvor. Im Grunde genommen, dachte er, spielt das Aussehen keine Rolle. Wichtig ist nur der Grad der Intelligenz und der Zivilisation.

 »Es ist eine Abkürzung und steht für Multi-Cyborgs«, hörte er sich antworten.

 »Multi-Cyborgs?«, wiederholte Hotrenor-Taak gedehnt. »Ein Cyborg ist, soviel mir bekannt ist, eine Kombination zwischen einem organischen Intelligenzwesen und einem maschinellen Komplex.«

 »Das ist richtig«, fiel Geddon Wift ein. »Ursprünglich nannte man solche Menschmaschinen Cyborgs. Später wurden die Cyborgs so lange weiterentwickelt, bis ihre Erbauer keine maschinellen Teile mehr benötigten. Seitdem ist der Name Cyborg irreführend, denn wir sind Menschen.«

 »Sie sind also nicht auf natürliche Weise entstanden?«, erkundigte sich der Lare vorsichtig.

 »Doch«, protestierte Shen. »Man züchtete uns ausschließlich aus organischem Material, das aus Produkten der menschlichen Evolution stammt.«

 »Sie erwähnten mehrfach den Begriff man«, warf der Sprecher des Hyptonblocks ein. »Bitte, drücken Sie sich konkret aus.«

 »Wir meinen damit die Verantwortlichen des NEI«, antwortete Geddon Wift. Seine Stimme klang hasserfüllt. »Sie haben unsere Existenz verursacht, aber sie weigern sich, uns als vollwertige Menschen anzuerkennen. Deshalb haben wir uns von ihnen losgesagt. Ab sofort vertreten wir unsere Interessen selbst. Wir sind grundsätzlich bereit, die Oberherrschaft des Konzils in der Milchstraße zu akzeptieren, wenn uns dafür gewisse Garantien geboten werden.«

 »Ich freue mich, dass Sie die Realitäten akzeptieren«, sagte Hotrenor-Taak. »Aber bevor wir in Verhandlungen eintreten, wüsste ich gern, wie groß die Gruppe ist, die Sie vertreten, und wo diese Gruppe beheimatet ist.«

 »Wir sind Milliarden!«, rief Shen. »Menschen wie wir sind in den vergangenen Jahrzehnten auf Tausenden von Welten eingesickert, um den Widerstand gegen das Konzil zu organisieren. Aber wir gingen nicht freiwillig, sondern wurden gezwungen.«

 »Es war also die Führung des NEI, die systematisch eine Unterwanderung der vom Konzil beherrschten Welten betrieb und zu diesem Zweck Multi-Cyborgs einsetzte?«, fragte der Sprecher der Hyptons, der inzwischen wieder gewechselt hatte.

 Joosen Shen registrierte verblüfft, dass die eben noch milchig weiße Haut der Hyptons halb durchsichtig wurde, sodass ihre Organe schemenhaft zu sehen waren.

 »Bitte, beantworten Sie die Frage!«, drängte Hotrenor-Taak.

 »Ja, so war es«, erwiderte Shen.

 »Das ist ungeheuerlich!«, zischelte der Hypton-Sprecher. »Wir haben schon immer davor gewarnt, diesem Atlan zu trauen. Wenn das die Wahrheit ist, dann hat Atlan unter dem Deckmantel des Status quo heimtückisch die Unterhöhlung der Macht des Konzils vorbereitet.«

 »Ich lüge nicht!«, fuhr Shen auf.

 »Beruhigen Sie sich.« Hotrenor-Taak warf den Hyptons einen warnenden Blick zu. »Diese Einschränkung war rein theoretisch gemeint. Sie galt der Ungeheuerlichkeit der genannten Tatsachen.«

 »Das ist aber noch nicht alles«, erklärte Shen. »Atlan hat uns außerdem dazu missbraucht, einen Raumsektor zu präparieren. Er will ihn im Gefahrenfall als Menschheitsversteck präsentieren und damit vom wirklichen Versteck der Neuen Menschheit ablenken.«

 »Sie kennen das wirkliche Versteck?«

 »Es handelt sich um eine Dunkelwolke«, antwortete Geddon Wift. »Wir sind dort entstanden, aber man hat uns beim Transport in die Milchstraße eingesperrt, damit uns der Raumsektor verborgen blieb.«

 »Das Pseudo-NEI liegt demnach ebenfalls in einer Dunkelwolke?«, fragte Hotrenor-Taak.

 »In einer relativ dünnen spiralförmigen Staubwolke. Sie ist nur dreiundzwanzig Lichtjahre von dem Planeten entfernt, von dem aus Ihnen vor einiger Zeit ein bewohntes Sonnensystem vorgespielt wurde.«

 »Orcsy!«, warf der Sprecher der Hyptons ein.

 »So hieß der Planet«, bestätigte Shen. »Sind Sie bereit, mit uns einen Nichtangriffspakt zu schließen und uns gegen Übergriffe des NEI zu schützen, Verkünder?«

 »Ich bin dazu bereit«, sagte Hotrenor-Taak, bevor die Hyptons sich einmischen konnten. »Ich bin außerdem dazu bereit, Ihnen im Namen des Konzils völlige Eigenständigkeit zu garantieren. Selbstverständlich erwarte ich dafür vertrauensvolle Zusammenarbeit. Die Einzelheiten werden wir in den nächsten Tagen erörtern. Inzwischen lasse ich Sie zu Ihrem Schiff zurückbringen.«

 Kaum hatten beide Mucys die Beratungshalle verlassen, sagte der Sprecher der Hyptons: »Es war voreilig, diesen Wesen Zusicherungen zu machen, Verkünder. Wir können das nicht anerkennen, sondern bestehen darauf, dass zuerst unsere Vorschläge gehört und diskutiert werden.«

 Hotrenor-Taak lachte zynisch. »Was Sie Zusicherungen nennen, sind doch nur leere Worte. Sie bedeuten absolut nichts, denn sie wurden keinen vollwertigen Intelligenzen gegeben, sondern Menschmaschinen, Androiden, also Sachen. Wollen Sie mir tatsächlich erklären, ich müsste mich an das halten, was ich einer Sache gesagt habe?«

 »Aber diese Multi-Cyborgs fühlen sich als Menschen«, wandte der Sprecher des Hypton-Blocks ein.

 »Ich habe Roboter kennen gelernt, die sich auch als Menschen fühlten«, erwiderte Hotrenor-Taak. »Sogar hochwertige Positroniken bekommen derartige Komplexe. Man pflegt sie dann zu verschrotten.«

 »Was haben Sie vor?«, erkundigte sich der Hypton-Sprecher.

 »Ich werde den Cyborgs alles versprechen, was sie hören wollen. Sobald wir die genauen Koordinaten der Staubwolke kennen, erhält unsere Flotte den Angriffsbefehl. Ich werde im Herrschaftsbereich des Konzils kein autarkes Sternenreich dulden, das von Atlans Kreaturen bevölkert wird.«

 Bericht Tatcher a Hainu

 Ich warf einen Blick nach hinten und sah, dass Dalaimoc Rorvic genüsslich an einer grünen Gurke knabberte. Ab und zu nahm er eine rohe Zwiebel von dem Teller, der vor ihm auf seinem Meditierteppich stand, und steckte sie sich in den Mund.

 Ich schüttelte mich und richtete meine Aufmerksamkeit wieder auf die Kontrollen. Wir, das heißt Rorvic, Gucky, Ras Tschubai und ich– und natürlich der Robot-Säbelzahntiger–, waren vor eineinhalb Tagen mit der Space-Jet GHOST aus der SOL ausgeschleust worden. Während die SOL außerhalb der Yolschor-Dunstwolke wartete, pirschten wir uns an die Doppelsonne Yol-Beta heran.

 Die GHOST war bestens geeignet, sich anzuschleichen. Ihre neuartigen Anti-Ortungssysteme sollten garantieren, dass wir bis auf Rufweite an einen SVE-Raumer herankommen konnten, ohne angemessen zu werden. Natürlich war das mit der Rufweite Blödsinn, aber seit irgendein Witzbold diese Definition aufgebracht hatte, wurde sie immer wieder gebraucht.

 »Der reinste Kraftfeldsalat«, bemerkte Ras, der mich als Navigator unterstützte. »Mich wundert, dass noch keiner der sechsundzwanzig Planeten von Yol-Beta zerrissen wurde.«

 »Vielleicht zerreißt es Dalaimoc«, erwiderte ich. »Mir tränen schon die Augen vor Zwiebelgestank.«

 Rorvic schmatzte. »Zwiebeln sind gesund, Sie marsianische Schrumpfwachtel. Wollen Sie probieren?«

 Er warf eine Zwiebel in meine Richtung. Ich zog den Kopf ein, was zur Folge hatte, dass sie mich zwar verfehlte, dafür aber gegen die Innenseite der transparenten Steuerkanzel klatschte. Einige Saftspritzer trafen mein Gesicht. Hastig wischte ich mir die Brühe mit dem Ärmel ab.

 »Ich glaube, ich habe die Zwiebel– äh, den Planeten– gefunden!«, erklärte ich. »Er kommt gerade hinter der roten Sonne hervor und weist eine enorme Energieemission auf. Eigentlich sollten die Mucys auf Taatlon ihre Kraftwerke besser abschirmen, damit sie nicht von zufällig vorbeiziehenden SVE-Raumern angemessen werden.«

 »Ob Mucys auch Zwiebeln mögen?«, überlegte Dalaimoc Rorvic. »Ich werde ein paar für sie übrig lassen, damit sie die Dinger stecken können.«

 »Wer soll was stecken?«, fragte Gucky, der soeben aus der Öffnung des Zentrallifts in die Steuerkanzel schwebte.

 »Die Mucys die Zwiebeln in die Erde«, erwiderte Rorvic.

 »Was sollen sie da?«, erkundigte sich der Ilt. »Außerdem ist die Erde weit.«

 »Wachsen natürlich– und mit Erde meine ich Boden«, erklärte der Tibeter. »So macht man das mit Zwiebeln. Wenn sie zu klein sind, steckt man sie in den Boden. Vielleicht sollte ich das auch mit Captain Hainu ausprobieren.« Er griff nach dem Säbelzahntiger, der in seiner Nähe ausgestreckt auf dem Boden lag und schlief, zog ihn am Schwanz und lachte, als das Tier unbeholfen auf die Beine kam. »Was meinst du dazu, Walter?«, fragte er.

 »Krx!«, machte das Tier.

 Rorvic wölbte die Brauen. »Er scheint erkältet zu sein. Solche Laute hat er sonst nie von sich gegeben.«

 Gucky und ich wechselten bedeutungsvolle Blicke. Wahrscheinlich hatte auch Ras Tschubai den Schwindel längst durchschaut. Nur Dalaimoc Rorvic schien noch völlig ahnungslos zu sein.

 »Achtung, ich setze zur Landung auf Taatlon an!«, gab ich bekannt. »Wir gehen auf der dem Hauptstützpunkt abgewandten Seite des Planeten nieder.« Ich ließ die Space-Jet in flachem Winkel in die Atmosphäre eintauchen. Für die Ortungsstationen auf Taatlon wäre ein Schweif ionisierter Luft der einzige Anhaltspunkt für das Eintauchen eines fremden Objekts gewesen.

 Wenig später setzte ich die GHOST in einem öden Gletschertal ab. Nirgends gab es Anzeichen einer Besiedlung. Nur eine Horde affenähnlicher Wesen stob über das Eis.

 Dalaimoc Rorvic konzentrierte sich. Nach einer Weile bedeckte sich seine Stirn mit Schweiß, und seine Augen drehten sich so, dass die Pupillen völlig verschwanden. Etwa eine Viertelstunde saß der Mutant so, dann drehte er seine Augäpfel wieder mit den Pupillen nach vorn und stöhnte.

 »So schwer kann das doch nicht sein«, seufzte er.

 »Was?«, fragte Gucky.

 Rorvic wischte sich mit dem Rücken der rechten Hand den Schweiß von Stirn und Glatze. »Das Tier wieder in mein Amulett zurückzuverwandeln«, antwortete er. »Es war andersherum ganz leicht. Vor allem aber hat die Verwandlung verhindert, dass Captain Hainu wieder einmal mein Bhavacca Kr'a vergaß.«

 »Wie?«, fragte ich entsetzt. »Sie haben Ihr Bhavacca Kr'a in einen Säbelzahntiger verwandelt, Sir?«

 »Stell dich nicht so begriffsstutzig!«, gab der Tibeter zurück. »Leider will sich das Tier nicht in mein Amulett zurückverwandeln lassen. Ich begreife das nicht. Ohne mein Bhavacca Kr'a bin ich verloren. Ich spüre, dass eine Phase der körperlichen Destabilisierung naht.«

 »Vielleicht wirkt Ihr Bhavacca Kr'a auch in der Gestalt eines Säbelzahntigers, Sir«, sagte ich kleinlaut und wider besseres Wissen.

 Gucky blickte mich vielsagend an. »Da haben wir die Bescherung«, meinte er. »Du wirst dir bald etwas Brauchbares einfallen lassen müssen, Tatcher, sonst ist unsere Mission gefährdet.«

 »Ja, lassen Sie sich schnell etwas einfallen!«, warf Rorvic ein.

 Ich schloss die Augen. Im Grunde genommen war Rorvic selbst schuld daran, dass er ohne sein Amulett auf Taatlon festsaß. Schließlich hätte er mir schon auf der SOL sagen können, dass er sein Bhavacca Kr'a in einen Säbelzahntiger verwandelt hatte, dann hätte ich nach ihm gesucht, anstatt einen Ersatz anfertigen zu lassen.

 »Na, was sagen Sie nun, Sie Marstölpel?«, fragte Rorvic ungehalten.

 »Mein Gott, Walter«, entfuhr es mir– aber ich wusste, dass das nicht die richtige Antwort auf die Herausforderung war, der ich mich ausgesetzt sah.

 16.

 Hilflos hatte Betty Toufrys Bewusstseinsinhalt mit ansehen müssen, wie die Besatzung der LYCKOLA von den Mucys entwaffnet worden war. Und nun wurde Tennyson Imps, ihr Trägerkörper, von einem anderen Mucy abgeholt und in ein Labor geführt. Dort warteten bereits drei andere Multi-Cyborgs neben einem seltsamen Gerät. Einen von ihnen kannte die Mutantin bereits, nämlich Ghaner Vreik, den Verwalter des Pseudo-NEI in der Yolschor-Dunstwolke. Er stellte ihr sogar die beiden anderen, Epdon Link und Verfon Caatler, vor, während der Mann, der Imps hereingeführt hatte, wieder verschwand.

 »Kann die Mutantin alles sehen und hören?«, erkundigte sich Vreik bei Imps.

 »Das schon, aber sie kann glücklicherweise nichts tun«, antwortete Tennyson Imps. »Ich nehme an, ihr habt das irgendwie bewirkt.«

 »Nicht irgendwie«, erwiderte Verfon Caatler. »Wir haben einen Modulstrahlprojektor benutzt, um die Wirkung des injizierten PEW auf die Mutantin abzuschwächen.«

 »Der Modulstrahlprojektor wurde von Verfon entworfen und nach seinen Konstruktionsdaten gebaut«, erklärte Ghaner Vreik.

 »Meinen Glückwunsch«, sagte Imps. »Aber warum habt ihr nicht dafür gesorgt, dass die Wirkung des PEW völlig aufgehoben wird? Betty versucht immer wieder, mich zu überwältigen.«

 »So einfach ist das nicht, Tennyson. Der Projektor ist nicht für den Zweck konstruiert, für den wir ihn eingesetzt haben. Leider lässt sich seine Wirkung nicht steigern, selbst wenn er aus nächster Nähe eingesetzt wird.«

 »Wir experimentieren jedoch in dieser Richtung«, warf Ghaner Vreik ein. »Es gibt aber noch ein Problem. Wenn wir die modifizierte Zellkern-Mitosestrahlung deines Körpers total neutralisieren, kann der Bewusstseinsinhalt sich nicht mehr halten. Er würde in dem Fall in den Hyperraum geschleudert– und zwar ohne Aussicht auf Wiederkehr.«

 »Das ist nicht unser Problem«, stieß Imps hervor. »Ich will Betty los sein– und zwar schnellstens.«

 »Das verstehe ich«, erwiderte Vreik. »Aber wir wollen ein Reich aufbauen, in dem die Achtung vor der Unversehrtheit des Körpers und der Seele die dominierenden Faktoren sein sollen. Wir dürfen nicht die Fehler der anderen wiederholen, die den Anstoß zu unserer körperlichen Existenz gaben und unsere Seelen leugnen.«

 Tennyson Imps starrte Vreik an und presste dann beide Fäuste gegen seine Schläfen. »Aber Betty wurde mir aufgezwungen!«, schrie er. »Ich habe ihr nicht erlaubt, sich in mir einzunisten und mich als ihren Sklaven zu behandeln!«

 Das habe ich nie getan!, dachte Betty Toufry intensiv. Im Gegenteil, ich habe dich immer als gleichberechtigten Partner, ja fast als Freund angesehen. Wenn du zulässt, dass die Wirkung des PEW total neutralisiert wird, machst du dich der Mittäterschaft an einem Mord schuldig, Tennyson. Willst du, dass die Geschichte eurer Neuen Menschheit mit Mord beginnt?

 Imps sank in einen Sessel und lehnte den Kopf weit nach hinten. »Ich kann nicht mehr«, stöhnte er. »Ich halte es nicht mehr aus. Wenn es einen Gott gibt, möge er mir verzeihen– und auch du, Betty.« Er schloss die Augen. Tränen sickerten unter den Lidern hervor.

 Betty Toufry reagierte erschüttert. »Wenn du es nicht mehr aushältst, dann sträube ich mich nicht dagegen, von dir getrennt zu werden. Aber ich warne noch einmal davor, dass ihr euch mit den Laren einlasst. Sie sind nicht an einer Partnerschaft interessiert, sondern nur an der Machterhaltung. Ein Bündnis mit ihnen wäre ein Pakt mit dem Teufel.«

 Tennyson Imps' Körper wurde von trockenem Schluchzen geschüttelt.

 »Wir können nicht zulassen, dass Tennyson sich länger so quält«, sagte Vreik. »Wir müssen ihn von der Mutantin befreien. Verfon, sorge dafür, dass dein Gerät schnellstens auf die gewünschte Weise arbeitet.«

 Atlan schritt nervös in der Kommandozentrale des Neuen Imperiums auf und ab. Abrupt blieb er vor Kossan Tryfellyr, dem derzeitigen Chef vom Dienst, stehen.

 »Unsere Positronik kann wieder behaupten, die Funksprüche der LYCKOLA enthielten keine beunruhigenden Elemente«, sagte er heftig. »Ich fühle einfach, dass etwas nicht stimmt. Vielleicht, weil die Funksprüche so nichts sagend sind und stereotyp wiederholen, in der Yolschor-Dunstwolke sei alles in Ordnung und die Überprüfungen würden in absehbarer Zeit abgeschlossen sein. Niemand kann mir weismachen, eine Inspektion brächte überhaupt keine Unregelmäßigkeiten ans Tageslicht. Das sind nur fromme Sprüche, sonst nichts.«

 Tryfellyr, ein geborener Gäaner, erwiderte den Blick des Arkoniden gelassen. »Was sollte nicht stimmen, Atlan?«, fragte er. »Ich weiß zwar, dass Sie sich Sorgen wegen des Gerüchts machen…«

 »Seit meiner Unterredung mit unserem Chefkybernetiker weiß ich, dass uns ein Fehler unterlaufen ist. Wir haben die Mucys wieder und wieder vervollkommnet und den Moment verpasst, an dem aus halborganischen Robotern echte Androiden wurden. Ich habe inzwischen befohlen, dass die Erzeugung von Mucys eingestellt wird. Damit können wir den Fehler aber nicht rückgängig machen, sondern nur versuchen, alles so schonend wie möglich in ethisch vertretbare Bahnen zu lenken. Und was ist, wenn die Mucys das Problem erkennen, bevor wir eine Lösungsmöglichkeit haben? Sie müssen uns, ihre Erzeuger, für Ungeheuer halten.«

 Tryfellyr strich sich nachdenklich über den Schädel. »Wenn Sie von schonend sprechen, müssen Sie sich auch darüber klar sein, dass Sie damit in erster Linie die Schonung der Interessen des NEI meinen, Atlan. Das ist nicht unmoralisch, nützt aber gar nichts, sollte das Problem inzwischen in ein akutes Stadium eingetreten sein. Ich schlage vor, Sie fliegen persönlich zur Yolschor-Dunstwolke. Übrigens glaube ich nicht, dass wir es mit einem akuten Stadium zu tun haben. Die Mucys in der Provcon-Faust reagieren ausnahmslos normal. Sie sind sich der latent vorhandenen Problematik überhaupt nicht bewusst.«

 »Wenn es so ist, warum sollte ich dann schlafende Hunde wecken?« Trotz dieser Frage schaltete Atlan sein Armbandfunkgerät ein. Nach wenigen Sekunden meldete sich Julian Tifflor.

 »Tiff«, sagte der Arkonide, »ich brauche einen Verband von hundertachtzig Großkampfschiffen und die DEMETER als Flaggschiff. Ziel ist die Yolschor-Dunstwolke.«

 Bericht Tatcher a Hainu

 Dalaimoc Rorvic stolperte über eines der affenähnlichen Wesen, das ihm zwischen den Beinen durchgehuscht war. Er fiel in den Schnee und rappelte sich prustend auf.

 Ich lenkte die Aufmerksamkeit des Säbelzahntigers auf mich, indem ich pfiff, dann zeigte ich auf die Tiere und befahl: »Verscheuche sie, Walter!«

 »Halte ihn zurück, Tatcher!«, rief Gucky Sekunden später. »Das sind keine Tiere, sondern die Eingeborenen von Taatlon! Sie denken, wenn auch reichlich primitiv und verworren.«

 »Keine Angst«, sagte ich. »Walter tut ihnen nichts.«

 Ich beobachtete, wie der Säbelzahntiger die Affenähnlichen erreichte. Er senkte den Kopf und stieß die weiß bepelzten Geschöpfe an, deren Gesichter an die terranischer Schimpansen erinnerten. Sie waren jedoch bedeutend zierlicher und ungeheuer flink. Im Nu hatten sechs Affenähnliche sich auf Walter gestürzt und ihn über eine Abbruchkante des Eishangs gestoßen. Ich sah, wie der Säbelzahntiger verschwand– und hörte nach einigen Sekunden scheppernde Geräusche.

 »Mein Bhavacca Kr'a!«, rief Rorvic und stürmte auf den Rand des Abhangs zu. »Endlich hat der Bursche sich in mein Amulett zurückverwandelt!«

 Ich schwieg dazu, weil ich wusste, dass es nicht sein konnte. Der Säbelzahntiger, in den Rorvic sein Bhavacca Kr'a verwandelt hatte, befand sich noch auf der SOL.

 Ich rannte dem fetten Scheusal nach, weil ich verhindern wollte, dass er ebenfalls abstürzte, und ich kam zur gleichen Zeit mit Gucky bei ihm an. Doch da befand sich der Tibeter bereits auf rasanter Talfahrt. Er lag auf dem Rücken und schrammte mit seinem Tornisteraggregat eine tiefe Furche in das Eis.

 »Ich halte ihn an!«, rief der Ilt mir zu.

 Er konnte allein die Talfahrt bremsen, indem er seine telekinetischen Kräfte einsetzte. Unten rappelte sich Walter wieder auf. Er war äußerlich unversehrt, aber das Klappern und Scheppern hatte mir verraten, dass sein Innenleben arg in Unordnung geraten sein musste.

 Als sich eine Horde Affenähnlicher kreischend über den Hang stürzte und das Eis als Piste benutzte, bemerkte ich entsetzt, dass Rorvics Talfahrt noch immer kein Ende nahm. Ich sah, dass Gucky sich angestrengt konzentrierte, doch plötzlich taumelte er zurück, als hätte ihn eine unsichtbare Riesenfaust getroffen. Der Mausbiber flog einige Meter weit durch die Luft und prallte gegen Tschubai.

 Als ich mich wieder nach Rorvic umsah, war die Horde Affen-ähnlicher soeben unten gelandet. Ihnen schien der unsanfte Aufprall auf dem vereisten Talgrund nichts auszumachen. Aber Rorvic, bei seinem immensen Gewicht…

 Ich entdeckte, dass der Tibeter nicht mehr da war. Nur sein Aggregattornister lag verloren dort unten. Die Horde der Affenähnlichen wollte sich zeternd und kreischend erneut auf den Säbelzahntiger stürzen, aber ein besonders großes Exemplar rief sie mit einer Reihe dumpfer Laute zurück. Sie sammelten sich, dann stoben sie über den Talgrund und verschwanden in einer Schlucht.

 Eine Hand legte sich auf meine Schulter.

 »Tritt lieber etwas zurück, sonst landest du auch dort unten«, sagte Tschubai.

 »Aber Rorvic…«, stammelte ich. »Er… er muss sich in Luft aufgelöst haben.«

 »Das hat er wohl nicht«, erwiderte Ras. »Ich habe die Eisaffen gezählt. Hier oben waren es noch sechsundzwanzig, unten bereits siebenundzwanzig.«

 Meine Knie wurden so weich, dass ich gefallen wäre, hätte der Mutant mich nicht gestützt. »Dann hat sich das Scheusal in einen Eisaffen verwandelt«, flüsterte ich. »Wir müssen ihn zurückholen, Ras!« Ich griff nach seiner Hand, um ihn zu veranlassen, mit mir in die Schlucht zu teleportieren, aber Tschubai schüttelte den Kopf.

 »Zuerst müssen wir uns um Gucky kümmern. Ich fürchte, er ist verletzt.«

 Erst jetzt erinnerte ich mich wieder daran. Zweifellos hatte eine parapsychische Kraft auf den Mausbiber eingewirkt, als er versuchte, Rorvic telekinetisch zu bremsen.

 Der Ilt bewegte sich nicht, als wir uns über ihn beugten. Seine Augen waren geschlossen, der halb geöffnete Mund ließ den Nagezahn zur Hälfte frei. Dünne Dampfschleier bildeten sich vor seinem Gesicht. Demnach atmete er wenigstens.

 Ras Tschubai zog die Medobox von seinem Gürtel, riss den Verschluss von Guckys Kampfanzug vom Hals bis zum Nabel ab und setzte die Box auf die Brust des Mausbibers. Das Gerät arbeitete automatisch. Nach wenigen Sekunden fuhr es an einem dünnen Gelenkarm eine Hochdruckinjektionspistole aus und presste sie gegen Guckys Hals.

 »Mentalschock infolge schlagartiger Entladung der parapsychisch aktiven Gehirnzentren«, erschien die Schrift in einem Leuchtfeld. »Therapie besteht in Ruhigstellung der Gefühlszentren. Voraussage: Rekreation erfolgt mit großer Wahrscheinlichkeit auf dem Wege natürlicher Wiederaufladung der betroffenen Gehirnzentren. Rekreationsdauer unbekannt.«

 »Rorvic muss, als Gucky seine telekinetischen Kräfte einsetzte, den Parakontakt benutzt haben, um ihm alle parapsychischen Energien zu entziehen«, vermutete ich. »Wahrscheinlich war es sein letzter verzweifelter Versuch, die Destabilisierung seiner Erscheinungsform aufzuhalten. Er hat dem alten Scheusal nichts genützt.«

 »Wenigstens scheint Gucky keine bleibenden Schäden davonzutragen«, erwiderte der Teleporter. »Wir müssen ihn in die GHOST zurückbringen, und einer von uns wird bei ihm bleiben. Der andere muss die Mission allein erfüllen.«

 »Das übernehme ich«, erklärte ich. »Nur ich bin in der Lage, die Schwierigkeiten zu meistern, die Rorvic uns in Gestalt eines Eisaffen bereiten wird. Außerdem habe ich einen folgsamen Gefährten.«

 Ich streichelte den Kopf des Säbelzahntigers. Walter war hinkend herangekommen.

 »Zu Diensten, Sir!«, klang es blechern aus dem zahnbewehrten Rachen.

 »Mein Gott, Walter!«, entfuhr es Tschubai. »Was, um Himmels willen, ist das?«

 »Der Aufprall auf dem Talgrund muss die Blockierung des Hugoh-Sprachzentrums beseitigt haben«, erklärte ich.

 Tschubai seufzte. »Das hat man davon, wenn man sich mit Halbirren einlässt. Los, bringen wir Gucky in die GHOST! Danach siehst du zu, wie du Informationen über die Situation der Mucys auf Taatlon bekommst. Du musst Erfolg haben. Perry braucht die Informationen.«

 Betty Toufry registrierte, dass ihr Trägerkörper auf eine schwenkbare Metallplatte geschnallt wurde. Verfon Caatler brachte die Platte in eine Position, in der die Trichtermündung des Modulstrahlprojektors genau auf Imps wies.

 Die Mutantin hatte sich damit abgefunden, dass ihr Bewusstseinsinhalt demnächst in den Hyperraum geschleudert werden würde. Sie war schon früher einmal dort gewesen und hatte entsetzliche Qualen erlitten.

 Aber sie vergaß darüber keineswegs, dass Hotrenor-Taak sich niemals auf einen Pakt mit Multi-Cyborgs einlassen würde. Das hätte der bisherigen Machtpolitik des Laren völlig widersprochen. Da sie die Mucys nicht überzeugen konnte, musste sie versuchen, dem NEI eine Warnung zukommen zu lassen. Sie selbst hatte keine Möglichkeit, Atlan zu warnen. Also musste sie der Besatzung der LYCKOLA eine Möglichkeit dazu verschaffen.

 Betty Toufry hatte mit Imps' Augen gesehen, dass die Mucys ihre Gefangenen in eine stillgelegte Kristallmine gesperrt hatten. Sie hatte sich die Funktionsweise des Sicherheitsschlosses eingeprägt. Nur deshalb konnte sie überhaupt daran denken, dieses Schloss zu öffnen, doch bislang hatte Tennyson Imps ihrem Bewusstseinsinhalt dafür keine Gelegenheit gelassen.

 Das änderte sich, als Verfon Caatler den Modulstrahlprojektor einschaltete. Diesmal waren die Impulswellen modifiziert. Betty registrierte genau, dass Imps' geistige Kontrolle nachließ. Ihr selbst konnte dieser spezielle Effekt nichts anhaben, da sie nicht körperlich existierte. Sie wartete vorübergehend, um sicher zu sein, dass Imps sich nicht verstellte, dann konzentrierte sie sich mit ihrer letzten Kraft darauf, das Schloss, das deutlich vor ihrem geistigen Auge stand, telekinetisch zu öffnen.

 Entron Laakulai hatte gemeinsam mit seinem Navigator, dem Ersten Funker und dem Kybernetiker die Mine inspiziert.

 »Das ist eine Glort-Mine, daran besteht kein Zweifel mehr«, stellte er fest. »Glort-Kristalle erzielen auf dem galaktischen Schwarzmarkt Preise, die bis auf dreißig Prozent an den Wert von Howalgonium herankommen.«

 »Sie glauben, diese Mine wäre illegal von den Mucys betrieben worden?«, fragte der Navigator.

 »Für mich kommen nur die vier Mitglieder der menschlichen NEI-Delegation dafür in Betracht.«

 »Aber das wäre ein Verstoß gegen die Gesetze des NEI«, sagte Funkoffizier Akden Bronc.

 »Nicht nur das, sondern ein Verbrechen. Die vier konnten die Mine nicht allein betreiben, folglich müssen sie Mucys als Arbeitskräfte missbraucht haben. Sie werden außerdem Kontakte zu Abnehmern gepflegt haben, was zudem bedeutet, dass sie Mucys als Mannschaften der Schiffe einsetzten, die ihre Ware an die Abnehmer– wahrscheinlich Springer oder Akonen– übergaben. Damit haben sie das Geheimnis der Yolschor-Dunstwolke aufs Spiel gesetzt.«

 Yll Tershon stieß einen leisen Pfiff aus. »Ich halte es für ausgeschlossen, dass die Mucys nicht dahinter kamen, dass ihre Kontrolleure illegale Geschäfte betrieben. Ein solches Verhalten der Menschen, die sie als ihre Herren anerkannten, muss zu unangenehmen Fragen geführt haben.«

 »Sie denken, dass die Krise erst dadurch ausgelöst wurde?«, fragte Akden Bronc.

 »Die Bedingungen dafür müssen schon vorher latent gewesen sein«, antwortete der Kybernetiker. »Das verbrecherische Verhalten der Kommissionsmitglieder hat aber zweifellos zu einem frühzeitigen Ausbruch geführt.«

 »Mit unabsehbaren Folgen für das NEI«, sagte Laakulai. »Wenn die Multi-Cyborgs sich mit dem Konzil verbünden, richtet sich unsere beste Waffe gegen uns selbst.«

 »Die Laren werden sich auf kein Bündnis mit den Mucys einlassen«, erwiderte Tershon. »Sie würden immer einen Trick Atlans vermuten.«

 »Dann müssten sie die Mucys auslöschen, oder?«, flüsterte Sheljun.

 Yll Tershon nickte. »Ich fürchte, ja– nachdem sie alles von ihnen erfahren haben.«

 »Wir müssen mit den Mucys reden«, sagte der Pilot. »Sicher stehen Wachposten vor dem Haupttor. Gehen wir?«

 Die Gefährten schlossen sich ihm schweigend an. Den übrigen Besatzungsmitgliedern bedeutete Laakulai zu warten. Er wollte vermeiden, dass die Mucys sich bedroht fühlten.

 Am Tor fanden sie keine Wachen.

 »Wenn sie es nicht anders wollen.« Laakulai zuckte mit den Schultern. »Wir müssen versuchen, das Schloss aufzubrechen.«

 Tershon schüttelte nach einer kurzen Überprüfung den Kopf. »Das ist ein energetisches Einwegschloss«, stellte er fest. »Es lässt sich nur von außen öffnen und schließen.«

 Der Pilot wollte eine Verwünschung ausstoßen, als ein knackendes Geräusch erklang. Im Innern des schweren Metalltores wurde es irgendwie lebendig. Nach einer Pause ertönte ein schwaches Summen, gefolgt von einem abermaligen Knacken– und im nächsten Moment öffnete sich die Tür einen Spaltbreit.

 Entron Laakulai zögerte nur einen Herzschlag lang, dann drückte er mit der Schulter dagegen. Er ahnte bereits, was geschehen war, deshalb überraschte ihn nicht, dass sich kein einziger Mucy blicken ließ.

 »Eine Falle?«, flüsterte Bronc.

 »Nein«, gab Laakulai ebenso leise zurück. »Das kann nur Betty getan haben.«

 Er trat ins Freie und blickte sich um. Es war fast völlig dunkel. Unterhalb des Berghangs, in den der Minenstollen getrieben war, und rund acht Kilometer entfernt erstreckte sich die Niederlassung der Mucys.

 »Leise!«, rief Laakulai den Frauen und Männern der LYCKOLA zu, die nun ebenfalls ins Freie drängten.

 »Aber wir müssen etwas unternehmen«, sagte ein hünenhafter Mann.

 »Das werden wir auch«, erklärte der Pilot. »Ferent, Akden, Yll und ich versuchen, in die Hyperfunkstation einzudringen und einen Notruf abzusetzen. Alle anderen begeben sich an den diesseitigen Stadtrand und werden in genau zwei Stunden– ich bitte um Uhrenvergleich– Lärm schlagen und die Aufmerksamkeit der Mucys auf sich ziehen. Fliehen Sie, sobald die Mucys aufmerksam geworden sind, in die Berge. Wahrscheinlich werden Sie morgen wieder eingefangen, aber wichtig ist nur, dass meine Begleiter und ich eine winzige Chance erhalten.«

 Perry Rhodan spürte sofort, dass Fellmer Lloyd besorgt war.

 »Kein Kontakt mit Gucky«, berichtete der Telepath. »Auch nicht mit Dalaimoc. Es scheint, als gäbe es sie nicht mehr. Wir müssen Taatlon anfliegen.«

 »Du vergisst die hyperenergetischen Störungen, Fellmer. Sie verhindern den telepathischen Kontakt. Wir müssen unseren Freunden auf Taatlon Zeit geben, ihre Mission zu erfüllen.«

 Rhodan wölbte die Brauen, als er einen Sergeanten des Bordsicherheitsdienstes die Hauptzentrale betreten sah. Der Mann führte einen Säbelzahntiger an der Leine und kam geradewegs auf ihn zu.

 »Sergeant Taatsen, Sir. Ich fand das Tier in einem der Unterkunftsdecks. Es wurde von Kindern in einem Versteck gefangen gehalten.«

 »Einen Moment!«, bat Rhodan und wandte sich dem Interkom zu. »Rhodan an Einsatzleitung! Ich bitte um Auskunft, warum der Säbelzahntiger Commander Rorvics nicht an Bord der GHOST gebracht wurde.«

 Die Antwort kam prompt: »Captain Pembroke hier. Laut Daten Einsatz Taatlon nahm Captain a Hainu den Säbelzahntiger Commander Rorvics mit an Bord der GHOST. Das Tier hat die GHOST nicht wieder verlassen– jedenfalls nicht vor dem Start.«

 »Wie erklären Sie sich dann, dass er hier vor mir steht?«, fragte Rhodan ungehalten.

 »Überhaupt nicht«, antwortete Pembroke. »Ihr Säbelzahntiger kann nicht Rorvics Tiger sein. Captain Pembroke, Ende.«

 Rhodan wandte sich wieder an den Sergeanten. »Besten Dank, Taatsen. Lassen Sie das Tier hier und setzen Sie Ihren Dienst fort.«

 Rhodan blickte den Mutanten fragend an. Fellmer Lloyd lächelte. »Sein Gehirn ist zweifelsfrei das eines Tieres, Perry, aber eines sehr zahmen Fleischfressers, der niemals eine lebende Beute reißen würde.«

 »Wahrscheinlich ist es Rorvics Säbelzahntiger. Dann muss der Säbelzahntiger, der an Bord der GHOST gebracht wurde, entweder ein anderer sein oder eine Nachbildung.«

 »Es gibt im Tierpark der SOL keine Säbelzahntiger«, erklärte Lloyd.

 »Also handelt es sich um eine Nachbildung. Aber Rorvic legte großen Wert darauf, seinen Säbelzahntiger mit nach Taatlon zu nehmen. Das muss einen Grund haben. Ich gehe zu Dobrak. Kommst du mit, Fellmer?«

 Zwanzig Minuten später standen sie dem keloskischen Rechenmeister gegenüber. Er musterte den Säbelzahntiger ungewöhnlich lange.

 »Ich sehe außerordentlich komplizierte Zahlenkombinationen, die bis tief in den siebendimensionalen Bereich reichen– und darüber hinaus«, erklärte Dobrak. »Wenn mich meine Ahnung nicht trügt, sogar über den übergeordneten illusionären Bereich hinaus. Das würde bedeuten, dass diese Wesenheit ein Stück Realität beinhaltet.«

 »Realität?«, erkundigte sich Rhodan erstaunt. »Ich dachte, Ihrer Ansicht nach bestünde alles nur aus einfachen und übergeordneten Illusionen, Dobrak?«

 »Die aber ihren Ursprung in einer Realität haben«, erwiderte Dobrak sinnend.

 Rhodan lächelte. »Ihre Analyse ergibt also, dass dieses Wesen, das ein Säbelzahntiger zu sein scheint…«

 »Es ist ein Säbelzahntiger«, unterbrach Dobrak. »Aber er wurde aus einer anderen Wesenheit gebildet und kann in die andere Wesenheit zurückverwandelt werden.«

 »Genau das meinte ich«, sagte Rhodan. »Ich bin sicher, dass Dalaimoc sein Bhavacca Kr'a in einen Säbelzahntiger verwandelte, und ich weiß inzwischen genug über die Beziehungen zwischen dem Halbcyno und seinem Amulett, dass ich das Schlimmste für ihn befürchte.«

 »Du glaubst, Dalaimoc kann auf Taatlon ohne Hilfe seines Amuletts seine Erscheinungsform nicht lange stabil halten, Perry?«, erkundigte sich Lloyd.

 »Ja, und das könnte sich katastrophal auf die Situation unseres Vorauskommandos auswirken«, antwortete Rhodan. »Ich werde mit dem Säbelzahntiger in einer Raumlinse nach Taatlon fliegen und Dalaimoc suchen. Du, Fellmer, übernimmst bis zu meiner Rückkehr das Kommando über die SOL. Außerdem achtest du weiter auf telepathische Impulse.«

 »Einverstanden, Perry«, erwiderte der Mutant. »Aber ich gebe dir nur vierundzwanzig Stunden Zeit. Erhalte ich bis zum Ablauf dieser Frist keine Nachricht von dir und dem Vorauskommando, werde ich den Anflug der SOL nach Taatlon befehlen und nach den Gegebenheiten handeln.«

 Ghaner Vreik hatte soeben das Labor aufgesucht, als ihn die Nachricht vom Ausbruch der Gefangenen erreichte. »Das verstehe ich nicht«, sagte er. »Das Energieschloss lässt sich nur von außen öffnen. Sollte jemand von uns die NEI-Leute befreit haben?«

 Caatler wurde bleich. »Ich fürchte, es war die Mutantin, Ghaner. Die einfach lichtschnelle Komponente der Modulstrahlung könnte Imps behindert haben, sodass er den Bewusstseinsinhalt nicht mehr voll kontrollierte.«

 »Das fällt dir erst jetzt ein!«, rief Vreik aufgebracht. »Schalte sofort den Modulstrahlprojektor aus! Ich sollte dich wegen deiner Nachlässigkeit töten lassen.« Drohend ballte er die Hände.

 Verfon Caatler wich entsetzt zurück und griff nach Imps' Waffengürtel, der auf einem Labortisch lag. Er riss den Impulsstrahler heraus. »Keinen Schritt weiter!«, keuchte er. »Ich bringe jeden um, der mich bedroht! Alle bedrohen mich!«

 Ghaner Vreik blickte scheinbar durch ihn hindurch. Nach einer Weile schüttelte er den Kopf und fuhr sich mit der rechten Hand über die Augen. »Was ist nur los mit mir?« Er stöhnte. »Ich sah feurige Wogen vor den Augen. Verfon, warum bedrohst du mich mit der Waffe?«

 Caatler erschauderte. »Ich weiß nicht, Ghaner.« Er schleuderte die Waffe angeekelt auf den Labortisch. »Beinahe hätte ich gemordet. Kannst du dir das erklären?«

 »Vielleicht stimmt etwas nicht– mit uns«, erwiderte Caatler leise. »Aber wir sind doch Menschen.«

 »Natürlich sind wir Menschen. Niemand darf daran zweifeln. Also kein Wort über diesen– Zwischenfall. Und nun schalte endlich den Projektor aus!«

 Ghaner Vreik holte über Armbandfunk einen Lagebericht ein.

 »Das Vorgehen der Entflohenen entbehrt jeder Logik«, antwortete er, als Sarten Baan den Bericht beendet hatte. »Sie benehmen sich zu auffällig, gerade so, als hätten sie es darauf angelegt, dass ihre Flucht entdeckt wird. Ich fürchte, die NEI-Leute haben sich in zwei Gruppen geteilt. Das Ziel der anderen kann nur die Hyperfunkstation sein. Lass die Station unauffällig umstellen, Sarten– und lass die zweite Gruppe ungehindert eindringen. Sorge aber dafür, dass die Energieversorgung des Senders unterbrochen wird, sobald die NEI-Leute eindringen.«

 Er lauschte noch ein paar Sekunden, dann wandte er sich wieder an Caatler. »Ich will dabei sein, wenn die NEI-Leute, die uns den Status von Menschen verweigern, seelisch zusammenbrechen, weil wir sie überlistet haben. Das wird ihnen beweisen, dass wir vollwertige Menschen sind. Du kommst mit, Verfon. Die Wachen vor dem Labor werden verhindern, dass die Mutantin befreit wird.«

 Vor dem Laborgebäude stand der Gleiter, mit dem Ghaner Vreik gekommen war. Aus dem Ostteil der Stadt waren die Entladungen einiger weniger Energieschüsse zu hören, danach blieb es still.

 »Die NEI-Leute ziehen sich in die Berge zurück«, meldete Baan. »Wir haben ihnen einige Schüsse nachgeschickt, aber niemanden getroffen.«

 »Das beweist, dass es sich tatsächlich nur um ein Ablenkungsmanöver handelte«, erwiderte Ghaner Vreik. »Dennoch werdet ihr sie verfolgen. Wir dürfen nicht zulassen, dass sie sich uns geistig überlegen fühlen.«

 Als Vreik den Gleiter einen Straßenzug vor der Hyperfunkstation landete, kam Epdon Link aus einer Toreinfahrt auf ihn zu.

 »Die Station ist umstellt«, teilte Link mit. »Aber drinnen ist alles ruhig. Vielleicht sind doch keine NEI-Leute eingedrungen.«

 »Habt ihr die Energieversorgung gekappt?«, fragte Vreik. Als Link den Kopf schüttelte, donnerte er: »Sofort unterbrechen! Hoffentlich ist es noch nicht zu spät. Die NEI-Leute sind raffinierter, als wir dachten.«

 Vreik und Caatler liefen zu dem Gleiter zurück und nahmen die beiden Intervallnadler an sich, die in den Türinnenseiten steckten. Danach rannten sie zur Hyperfunkzentrale. Sie waren entschlossen, jeden Widerstand mit ihren tödlich wirkenden Waffen zu brechen.

 Umso erstaunter waren sie, als sie die Korridore leer fanden. Das in die Zentrale führende Schott war offen, und in der Mitte des großen Saales standen vier Terraner. Sie waren unbewaffnet und schauten den Neuankömmlingen gelassen entgegen. Mehrere Taatlon-Menschen standen bewaffnet und ratlos umher.

 Einen der NEI-Männer erkannte Vreik als Entron Laakulai wieder. »Als die Energieversorgung ausfiel, wussten wir, dass wir das Spiel verloren hatten«, sagte Laakulai. »Wir gaben die erbeuteten Waffen zurück, um Blutvergießen zu vermeiden. Sie können uns wieder einsperren, Vreik. Es sei denn, Sie wären bereit, mit uns zu verhandeln, wie es sich für vernünftige Wesen geziemt.«

 »Seit wann halten Sie uns für vernünftige Wesen?« Ghaner Vreik war irritiert. »Ich dachte, für Sie sind wir nur organische Roboter.«

 »Jeder kann schließlich dazulernen«, erwiderte der Pilot der LYCKOLA. »Wir haben eingesehen, dass wir uns irrten.« Er wurde ernst. »Allerdings wird es höchste Zeit, dass auch Sie einen fatalen Irrtum einsehen, Vreik. Die Laren werden sich auf keinen Pakt mit Ihnen einlassen. Hotrenor-Taak interessiert es nicht, ob Sie Ihre Existenzberechtigung nachweisen, indem Sie sich als Menschen offenbaren.«

 »Wir sind Menschen!«, fuhr Ghaner Vreik auf. »Und wir sind demnach berechtigt, mit jeder beliebigen Macht einen Pakt zu schließen.«

 Entron Laakulai blickte ihn lange an, dann zuckte er resignierend die Schultern. »Auch Ihnen wird die Einsicht kommen, Vreik«, sagte er müde. »Ich hoffe nur, es wird dann nicht zu spät sein.«

 Bericht Tatcher a Hainu

 Dalaimoc Rorvic schien mitsamt seiner Horde Eisaffen vom Boden verschluckt worden zu sein. Während meiner Suche nach ihm hatte ich mich um rund fünfhundert Kilometer von der Stelle entfernt, an der die GHOST wartete. Zwischen mir und der nächsten Ansiedlung der Mucys lag nur noch ein mittelhoher Gebirgszug. Ich beschloss, eine Ruhepause einzulegen.

 Als ich unter einem Felsüberhang landete, kam Walter auf mich zu. Er war mir unermüdlich gefolgt, und sein Innenleben rasselte und klapperte bei jedem Schritt. Es war ein Wunder, dass er noch nicht auseinander gefallen war.

 Ich klappte meinen Druckhelm zurück und schob mir einen Konzentratwürfel in den Mund. »Weißt du, warum wir Rorvic nicht gefunden haben, alter Knabe?«, wandte ich mich scherzhaft an den Säbelzahntiger.

 »Ich kann nur das Ergebnis einer Berechnung äußern«, erwiderte das Robottier. »Ich habe mehrfach Eisaffen in Höhlenöffnungen bemerkt. Möglicherweise ist das gesamte Gelände von einem ausgedehnten Labyrinth durchzogen. Wenn sich Rorvic mit seiner Horde darin verbirgt, werden wir ihn nur dann finden, wenn wir ihm folgen.«

 Ich verzog das Gesicht. »Das erinnert mich an die Gletscherhöhlen von Rolfth. Nein, davon habe ich genug. Schließlich brauche ich Rorvic nicht, sondern er braucht mich.«

 »Wozu, Sir?«, fragte mich der Säbelzahntiger und sah mich mit seinen organischen Augen so treuherzig an, dass es mir kalt den Rücken hinablief.

 Ich wiederholte die Gegenfrage in Gedanken. Sollte Rorvic mich tatsächlich nicht brauchen? Doch, er brauchte mich, vorausgesetzt, ich konnte ihm sein Amulett bringen. Aber das Bhavacca Kr'a befand sich in Gestalt des echten Säbelzahntigers an Bord der SOL– und mit der SOL durften wir keine Verbindung aufnehmen.

 »Walter, wir müssen uns vorübergehend trennen«, sagte ich zu dem Robot-Säbelzahntiger. »Ich fliege nach Taatlon City und sehe mich dort unauffällig um. Du wirst in den Höhlen nach Rorvic suchen und ihn nach Taatlon City bringen!«

 Der Säbelzahntiger gab rasselnde Laute von sich, versprühte einen Schmierölnebel aus seinem Maul und erwiderte knirschend: »Es ist alles klar– bis auf die Frage, ob ich gegen Rorvic Gewalt anwenden darf, Sir.«

 »Notfalls musst du ihn gewaltsam nach Taatlon City schleppen«, erklärte ich. »Du darfst ihn sogar beißen, denn sein Eisaffenkörper ist nicht sein richtiger Körper.«

 »Krcks!«, machte Walter, drehte sich um und verschwand.

 Ich schob mir noch einen Konzentratwürfel in den Mund, klappte den Druckhelm zu, um vor dem eisigen Wind geschützt zu sein, und startete.

 Erst Stunden später entdeckte ich am Horizont ein Lichtermeer. Das musste Taatlon City sein. Kurz darauf sah ich in den Bergen schräg unter mir Energiewaffen aufblitzen. Vielleicht waren die Mucys, nachdem sie ihre Menschlichkeit erkannt hatten, dazu übergegangen, all die Fehler zu wiederholen, die die Menschheit auch begangen hatte.

 Ich stieß eine Verwünschung aus und ließ mich absinken. Die Anwendung von Gewalt war etwas, das ich zutiefst verabscheute. Es gab einfach keine Rechtfertigung dafür.

 Ich landete auf einem Bergsattel, und sofort forderte mich eine barsche Stimme auf, mich zu ergeben. In einem Reflex warf ich mich hinter einen Felsblock und schickte eine breit gestreute Salve aus meinem Paralysator dorthin, wo ein Scheinwerfer aufleuchtete. Niemand erwiderte das Feuer.

 Von Deckung zu Deckung springend, schlich ich mich von hinten an die Lichtquelle heran. Als ich nahe genug war, sah ich, dass der Scheinwerfer auf einem Fluggleiter montiert war und dass im Gleiter drei gelähmte Männer lagen. Sie hielten Impulsstrahler in den Händen, waren aber nicht mehr dazu gekommen, auf mich zu schießen.

 Als die Raumlinse, praktisch nur ein starkes Impulstriebwerk mit aufgesetzter Steuerkanzel, in die Atmosphäre von Taatlon eintauchte, erhob sich der Säbelzahntiger und fauchte. Perry Rhodan drehte den Kopf, um Walter sehen zu können. Die gelb leuchtenden Augen des Tieres waren auf den sichtbaren Ausschnitt des Planeten gerichtet, als gäbe es genau dort etwas, das Walter erregte. Perry fragte sich, ob der Säbelzahntiger seinen Herrn ›witterte‹.

 Er schaltete eine kurze Bremsphase, um die Raumlinse vor Überhitzung zu schützen. Der Landeplatz würde nicht allzu weit entfernt von der GHOST liegen. Als ein ausgedehnter Gletscher näher kam, schwitzte Perry bei dem Gedanken, er könnte die unsichtbare GHOST rammen.

 Dann setzte die Raumlinse auf, schoss über das Eis hinweg und zog mit den Bremsklauen eine tiefe Spur hinter sich her. Kurz vor dem Ende des Gletschers kam sie zur Ruhe.

 Perry Rhodan betätigte den Ausstieg, das gewölbte Dach flog mit dumpfem Knall weg. Mit einem Satz schnellte der Säbelzahntiger sich aus der Kanzel und eilte in weiten Sätzen davon. Zuerst wollte Perry ihn zurückrufen, aber dann materialisierte Ras Tschubai wenige Meter vor der Raumlinse.

 »Du hast also den echten Säbelzahntiger gefunden und die richtigen Schlüsse daraus gezogen, Perry«, stellte der Teleporter fest. »Ich bin froh darüber, denn wir stecken tief in Schwierigkeiten.« In knappen Worten schilderte er die Lage und schloss: »Am besten bringen wir die Raumlinse in den Sicht- und Ortungsschutz der GHOST.«

 Bericht Tatcher a Hainu

 Ich hatte mich entschlossen, mit dem erbeuteten Gleiter nach Taatlon City zu fliegen.

 Die paralysierten Mucys nahm ich mit. Andernfalls wären sie wohl in der Kälte erfroren. Ich flog in großer Höhe und bemerkte unter mir die Scheinwerfer anderer Maschinen. Mir war schleierhaft, wem die groß angelegte Suchaktion galt, bis ich auf den Gedanken kam, das Funkgerät einzuschalten. Sehr schnell konnte ich mir dann ein Bild machen, was vorgefallen war.

 Im Grunde genommen reichten diese Informationen bereits aus, damit wir auf der SOL die bestmögliche Taktik ausarbeiten konnten. Ich kehrte nur deshalb nicht um, weil ich erkannt hatte, dass Betty Toufry meine Hilfe brauchte.

 Da ich die Lage des Labors nicht kannte, in dem die Multi-Cyborgs Bettys Bewusstseinsinhalt aus dem Trägerkörper lösen wollten, beschloss ich, mich an Ghaner Vreik und Verfon Caatler anzuhängen, die sich auf dem Rückweg zum Labor befinden sollten. Ich spürte ihren Gleiter innerhalb weniger Minuten vor einem Magazin auf und parkte meine Maschine in kurzer Entfernung.

 Dann konzentrierte ich mich auf die Anwendung jener fantastischen Fähigkeiten, die ich von den Pai'uhn K'asaltic, den kosmischen Meisterdieben, erworben hatte. Sie ermöglichten mir, mich für andere Lebewesen scheinbar unsichtbar zu machen, indem man mich nicht mehr bewusst oder nicht als das wahrnahm, was ich wirklich darstellte.

 Ich stieg in den leeren Gleiter der Mucys, auf die hintere Sitzbank, und konzentrierte mich. Nach einiger Zeit kehrten Vreik und Caatler zurück und warfen positronische Bauteile auf den Rücksitz. Ich trug einige Beulen und blaue Flecke davon und verbiss mir tapfer den Schmerz, um in meiner Konzentration nicht nachzulassen.

 Als wir vor einem großen Gebäude hielten, rollte ich mich zusammen, damit die Mucys, die hastig ihre Bauteile zusammenrafften, mich nicht zufällig berührten. Anschließend schlich ich hinter Vreik und Caatler an mehreren Bewaffneten vorbei in das Labor.

 Ich verzog das Gesicht, als ich sah, dass Bettys Bewusstseinsinhalt in einem männlichen Mucy steckte. Das war eine Geschmacklosigkeit, die ich Atlan nicht zugetraut hätte.

 »Schnallt mich wenigstens los, bis ihr das Gerät umgebaut habt!«, forderte der Bewusstseinsträger.

 Caatler lachte. »Wir bauen den Modulstrahlprojektor nicht um, Tennyson. Die neuen Bauteile müssen nur angesteckt werden. Das dauert nur wenige Minuten.«

 Er öffnete die obere Verkleidung des Aggregats, und Vreik reichte ihm ein Bauteil nach dem anderen. Schon Augenblicke später stieß Verfon Caatler eine Verwünschung aus. Ich bedauerte beinahe, dass er mein Grinsen nicht sehen konnte.

 »Was hast du?«, fragte Ghaner Vreik.

 »Das SZW-Steuerelement hat keine Steckanschlüsse. Seltsam! Als ich es im Magazin aussuchte, war mir, als hätte ich die Anschlüsse gesehen.«

 »Vielleicht sind sie unterwegs abgefallen.«

 »Unsinn!«, erwiderte Caatler. Ich hätte ihm sagen können, dass es doch so war und dass ich ein klein wenig dabei nachgeholfen hatte, aber ich schwieg.

 Er verließ das Labor und kehrte nach einer Weile mit einem Gerät zurück, das einem Zwischending von Impulsstrahler und Desintegrator glich. Verbissen hantierte er dann eine Zeit lang an den Innereien des Projektors. Ein stechender Geruch breitete sich aus. Caatler wurde von einem heftigen Niesanfall geschüttelt. Auch dieser Tennyson und Vreik niesten.

 Ozon!, dachte ich noch, dann reagierte meine Nase ebenfalls auf äußerst infame Weise. Zwischen Tränen hindurch sah ich, dass die drei Mucys in meine Richtung starrten.

 »Ein Spion des NEI«, schrie Tennyson.

 Vreik hielt plötzlich einen Impulsstrahler in der Hand. »Wer bist du?«, erkundigte er sich.

 Ich lächelte, weil ich nicht unhöflich sein wollte. »Captain Tatcher a Hainu«, stellte ich mich vor. »Sie brauchen keine Angst vor mir zu haben, meine Herren.«

 »Das haben wir auch nicht, denn ich werde Sie auf der Stelle töten«, erklärte Ghaner Vreik. Er hob den Strahler, sein Finger berührte den Feuerknopf…

 Bericht Tatcher a Hainu

 Ich warf mich nach hinten, von der Energieentladung geblendet, schlug einen Salto rückwärts, kam wieder auf die Füße und sprang nach links. Noch im Fallen aktivierte ich meinen Individualschirm, und Vreiks dritter Strahlschuss verpuffte wirkungslos.

 Fluchtartig zog ich mich aus dem Labor zurück, hastete durch einen Korridor und sprang in den nächsten Antigravlift. Ich verließ ihn eine Etage höher, schaltete meinen IV-Schirm ab und konzentrierte mich, bis ich sicher sein durfte, dass niemand mich bewusst wahrnehmen konnte.

 Danach wartete ich in einer Wandnische. Schon kurz darauf eilten bewaffnete Mucys durch das Gebäude. Einige von ihnen hielten Energiedetektoren in den Händen. Sie vermuteten logischerweise, dass ich mich mit einem Deflektor unsichtbar machte.

 Der Aufruhr klang allmählich wieder ab. Offenbar nahmen die Multi-Cyborgs an, dass ich das Gebäude verlassen hatte. Ich kehrte zum Labor zurück. Zwei Bewaffnete standen neben der geschlossenen Tür, und ich konnte nicht widerstehen, einen Spezialtrick von Gildemeister Gaan'ter anzuwenden. Eine Viertelminute später enthielten die Impulsstrahler der Posten keine Energiemagazine mehr.

 Ich war allerdings vorsichtiger geworden. Geduldig wartete ich, bis die Tür sich öffnete. Als Caatler das Labor verließ, ging ich hinein.

 Vreik stand ein wenig hilflos neben dem Modulstrahlprojektor. Dünne Rauchfäden wölkten aus einem Lüftungsgitter empor.

 »Ku… Ku… Kurzschluss!«, stotterte Tennyson.

 Ich lächelte still vor mich hin. Für einige Zeit war Bettys Bewusstseinsinhalt sicher. Aber das reichte nicht. Ich beschloss, den Projektor gänzlich unbrauchbar zu machen. Nachdem ich die obere Abdeckung entfernt hatte, steckte ich etliche Bauteile so gründlich um, dass die Mucys meiner Meinung nach Tage brauchen würden, um alle Fehler aufzuspüren.

 Ich war noch nicht ganz fertig damit, als sich die Tür abermals öffnete. Caatler hatte einige Reparaturroboter geholt, die sich um die durchgeschmorten Lüftungsgebläse kümmerten. Ich konzentrierte mich währenddessen nur noch auf meine Unbemerkbarkeit.

 Geraume Zeit später sagte Caatler: »Ich riskiere noch einen Probelauf. Gibt es wieder Probleme, muss ich den Versuch abbrechen und das Gerät auseinander nehmen.«

 »Wie lange würde es dann dauern, bis du den Projektor wieder betriebsbereit hast?«, erkundigte sich Vreik.

 »Etwa zwei Tage. Vorausgesetzt, ich finde den Fehler schnell.«

 »Zwei Tage!«, schrie Tennyson. »So lange halte ich es mit Betty nicht mehr aus!«

 Caatler berührte den Aktivierungsschalter. Die Kontrollen glühten auf, im nächsten Moment hüllte das Aggregat sich in einen pulsierenden Lichtball.

 Als das Licht erlosch, stand oder schwebte neben dem Gerät etwas, das einem Knäuel purpurner Plasmafäden ähnelte. Sie vibrierten unheimlich schnell, ringelten sich, streckten sich und krochen um- und übereinander, ohne dass die äußere Form der Gesamtheit sich merklich veränderte.

 »Warum habt ihr mich gerufen?«, hallte es hohl.

 »Das wollte ich nicht«, entfuhr es mir unbedachterweise. »Wer bist du?«

 Die drei Multi-Cyborgs fuhren herum und starrten mich an, als wäre ich ein Geist. »Captain a Hainu?«, fragte Caatler fassungslos. »Sie schon wieder?«

 »Ich bin Greyl«, hallte es. »Noch nie riefen mich Wesen von eurer niedrigen Entwicklungsstufe. Wer hat euch den Rufer überlassen?«

 »Ich verstehe kein Wort«, sagte Vreik tonlos. »Was ist ein Rufer? Was haben Sie angestellt, Captain a Hainu?« Wenigstens traf er diesmal keine Anstalten, mich umzubringen.

 »Ich habe den Modulstrahlprojektor umgesteckt«, erklärte ich. »Dabei habe ich wohl ungewollt etwas konstruiert, was Greyl einen Rufer nennt.«

 »Nichts baut ungewollt einen Rufer, wenn ihn nicht das Vaa'n dabei leitet«, erklärte Greyl mit seiner hallenden Stimme. Seltsamerweise erschreckte seine Fremdartigkeit mich nicht. Ich war im Gegenteil fasziniert– und den Mucys schien es ähnlich zu gehen.

 »Was ist ein Vaa'n?«, fragte Tennyson. »Und woher bist du gekommen, Greyl?«

 Die Fäden vibrierten langsamer. »Ich spüre tatsächlich etwas«, teilte Greyl uns mit. »Aber es ist nur die Luulkstrahlung eines Pseudo-Vaa'n, die diesen Projektionsknoten erfüllt. Immerhin reicht sie aus, das Niveau anzuheben, ohne den Vorgang bewusst werden zu lassen. Ohne bewusstes Wissen des Vorgangs aber ist der Ruf nach mir illegitim. Ruft mich nie wieder, oder ich muss diesen Projektionsknoten auflösen.«

 Erneut blühte ein Lichtball auf, verschlang Greyl und den Modulstrahlprojektor. Als er wieder erlosch, war das seltsame Fadenwesen verschwunden.

 Ghaner Vreik richtete seinen Impulsstrahler auf mich. »Ich werde nicht schießen«, versicherte er. »Wir brauchen Sie, um aus dem Rufer wieder einen Modulstrahlprojektor zu machen. Verfon, schalte das Gerät ab!«

 17.

 Nach dem ereignislosen Ablauf der Frist, die er sich gesetzt hatte, erteilte Fellmer Lloyd den Befehl zum Einflug in die Yolschor-Dunstwolke.

 Da die SOL sich offen näherte, dauerte es nicht lange, bis sie von den ersten Wachschiffen geortet wurde. Die Raumer hielten sich außerhalb der Gefechtsdistanz, aber ihre Zahl wuchs.

 Unvermittelt erstarrte Fellmer Lloyd zu völliger Bewegungslosigkeit. Erst nach gut einer Minute atmete er wieder.

 »Betty ist in Gefahr!«, stieß er hervor. »Sie befindet sich auf Taatlon in dem Körper eines Multi-Cyborgs, und die Mucys haben irgendetwas mit ihr vor.«

 »Was?«, fragte Mentro Kosum, der natürlich wusste, wie sehr alle Mutanten aus der Anfangsphase des Solaren Imperiums gefühlsmäßig miteinander verbunden waren.

 Lloyd zuckte hilflos die Schultern. »Ich weiß es nicht. Ihr Ruf war so schwach, dass ich keine Einzelheiten erkennen konnte. Mentro, wir legen die letzte Strecke in einem kurzen Linearmanöver zurück!«

 Kosum ließ sich die SERT-Haube über den Kopf gleiten, die es ihm erlaubte, den Schiffsriesen mit Gedankenkraft zu steuern.

 Fellmer Lloyd versuchte abermals, telepathische Impulse von Betty Toufry aufzufangen, aber es gelang ihm nicht mehr. Er fragte sich, weshalb Atlan Betty in die Yolschor-Dunstwolke geschickt hatte. Vermutete der Arkonide ebenfalls Unstimmigkeiten mit den Multi-Cyborgs, oder lagen andere Gründe vor?

 Fellmer Lloyd entspannte sich etwas, als die SOL in den Zwischenraum ging.

 »Nicht landen, sondern in einen Orbit um Taatlon gehen!«, befahl er, als endlich der Planet in der Direktsicht erschien.

 Die Raumlandekommandos acht bis sechzehn warteten auf ihren Einsatz zur blitzartigen Übernahme aller Kommandostellen auf Taatlon. Natürlich war Fellmer bewusst, dass die Besetzung des Planeten eine weitere Belastung des ohnehin mehr als angespannten Verhältnisses zwischen Perry Rhodan und Atlan nach sich ziehen würde. Dennoch war er fest entschlossen, den Einsatz zu befehlen.

 Sekunden später traf ein Hyperkomanruf an. Lloyd hätte nicht sagen können, ob der Mann, dessen Abbild er sah, ein Multi-Cyborg oder ein natürlicher Mensch war.

 »Ghaner Vreik«, stellte sich der Anrufer vor. »Ich bin der Verwalter des Pseudo-NEI. In dieser Funktion frage ich Sie, ob Sie mit der Erlaubnis des Prätendenten in die Dunstwolke eingeflogen sind.«

 »Fellmer Lloyd«, erwiderte der Mutant. »Es handelt sich um einen Freundschaftsbesuch. Ich hoffe, Sie haben nichts dagegen, dass das Schiff Perry Rhodans Ihren Planeten anfliegt.«

 »Selbstverständlich nicht. Ich darf nur ohne Einwilligung des Prätendenten keine Landeerlaubnis erteilen, außer, wenn ein Notfall vorliegt. Aber das ist nicht gegeben.«

 Lloyd versuchte, in die Gedanken des Mucys einzudringen. Aber die Entfernung war noch zu groß dazu.

 »Es freut mich, dass Sie keine Probleme haben«, sagte er. »Ich hatte allerdings nicht vor, mit der SOL zu landen. Wir werden in einen Orbit gehen. Ich hoffe jedoch, dass wir Ihre Erlaubnis erhalten, mit einem Beiboot zu landen.«

 »Ich denke, das kann ich verantworten«, erklärte Ghaner Vreik. »Leider muss ich, entsprechend meinen Vorschriften, den Aufenthalt der SOL innerhalb der Yolschor-Dunstwolke auf zehn Stunden limitieren.«

 »Ich kenne Ihre Vorschriften«, entgegnete Lloyd. »Sie werden wohl innerhalb von zehn Stunden bei Atlan rückfragen können…«

 »Ich werde mich bemühen«, unterbrach Vreik, sichtlich nervös. »Hoffentlich kommen wir mit dem Hyperfunk bis zur Provcon-Faust durch, Sir.«

 »Notfalls schicken Sie eben Brieftauben«, erwiderte Lloyd sarkastisch. »Ende.«

 Bericht Tatcher a Hainu

 Zwei schwer bewaffnete Mucys führten mich aus der Zelle, in die ich eingesperrt worden war, ins Labor. Ich kam nur mühsam voran, denn meine Hände waren auf den Rücken gefesselt und meine Fußgelenke durch ein Kunststoffseil so verbunden, dass ich nur kleine Schritte machen konnte.

 Ghaner Vreik blickte mir triumphierend entgegen, als ich das Labor betrat. »Sie sollen dabei sein, wenn unser Freund endgültig von Betty befreit wird«, erklärte er. »Ihre Sabotage hat nichts genützt.«

 Ich musterte Tennyson, der wieder auf die schwenkbare Platte geschnallt war. In seiner Nähe stand Caatler neben dem Modulstrahlprojektor, die rechte Hand neben dem Startsensor.

 »Es wird nicht funktionieren«, sagte ich.

 Caatler lächelte ironisch. »Bilden Sie sich bloß nicht ein, wir hätten ihre Manipulationen nicht alle entdeckt.«

 Ich fragte mich allmählich, wie naiv diese Mucys eigentlich waren. Ihre Psyche schien jedenfalls sehr unkoordiniert zu funktionieren. Andernfalls hätten sie auf den Gedanken kommen müssen, dass ich bestimmt nicht allein auf Taatlon gelandet war und dass ich vor allem nicht zu Fuß in die Yolschor-Wolke marschiert sein konnte.

 »Haben Sie die Bombe wirklich gefunden?«, wollte ich wissen.

 Vreik starrte mich hasserfüllt an. Ich sah förmlich, dass er überlegte, wie er mich am besten umbringen könnte. Doch bevor er seine Entscheidung traf, summte sein Armbandfunkgerät.

 »Rhodans Riesenraumschiff ist in die Dunstwolke eingeflogen.« Deutlich vernahm ich die Stimme des unsichtbaren Sprechers. »Es ist eindeutig die SOL, und sie hat Kurs auf unser System genommen. Sollen wir das Feuer eröffnen?«

 »Auf gar keinen Fall!«, erwiderte Vreik. »Ich komme hinüber und werde mit der SOL Kontakt aufnehmen. Sorge dafür, dass die letzten Leute der LYCKOLA eingefangen und eingesperrt werden! Und lass die LYCKOLA mit Desintegratorgeschützen auflösen. Falls wir Landeerlaubnis geben müssen, darf nichts darauf hinweisen, dass wir bereits Besuch von Atlans Spionen erhalten haben.«

 Er schaltete ab und wandte sich wieder mir zu. »Sie haben gewusst, dass die SOL unterwegs nach Taatlon ist!«, schrie er mich an.

 »Ich komme von der SOL«, erklärte ich.

 »Das ist eine Verletzung unserer Eigenständigkeit«, tobte Vreik.

 »Ich nenne es Nachbarschaftshilfe für Atlan«, widersprach ich. »Außerdem hätten Sie von mir überhaupt nichts zu befürchten, wenn Sie im Interesse der gesamten Menschheit handelten, zu der Sie doch auch gehören.«

 »Wir handeln im Interesse aller Neuen Menschen. Die Altmenschen sind nicht unsere Brüder, sondern unsere Gegner.«

 »Wir sind Ihre Freunde«, sagte ich. »Es war ein Irrtum, dass man Ihnen nicht von Anfang an den Status von Menschen gab. Sorgen Sie dafür, dass es kein tragischer Irrtum wird. Noch ist es nicht zu spät für ein Arrangement.«

 »Niemals!«, schrie Vreik und stürmte hinaus.

 Schweigend schnallte Caatler Tennyson los, dann deutete er auf mich und sagte zu meinen Bewachern: »Schnallt ihn fest! Wenn er wirklich eine Bombe eingebaut hat, soll er selbst das Opfer sein.«

 Perry Rhodan schaute besorgt auf den Mausbiber, der das Bewusstsein noch nicht wiedererlangt hatte.

 »Die Frist ist verstrichen«, sagte er zu Tschubai, der neben ihm stand. »Fellmer dürfte mit der SOL bereits in die Dunstwolke eingeflogen sein. Sobald er über Taatlon erscheint, müssen wir starten. Gucky braucht dringend die Hilfe unserer Spezialisten in der Bordklinik.«

 »Und Dalaimoc und Tatcher?«, fragte Ras.

 »Um sie kümmern wir uns anschließend«, antwortete Rhodan. »Erst einmal muss Gucky in fachmännische Behandlung kommen.«

 Er hob lauschend den Kopf. Die Außenmikrofone übertrugen einen seltsamen Tumult.

 »Das sind Eisaffen!«, stieß Tschubai hervor und eilte zum Liftschacht. »Vielleicht ist es die Horde, die von Dalaimoc angeführt wird.«

 Perry Rhodan warf noch einen Blick auf Gucky, dann folgte er dem Teleporter. Aber der Liftschacht war leer, Tschubai war offenbar ungeduldig geworden und teleportiert.

 Perry hörte des helle Singen von Paralysatorschüssen, als sich vor ihm die Schleuse öffnete. Zuerst sprang der Säbelzahntiger in die Schleusenkammer, deren Innenschott noch offen stand. Er hatte mit den mächtigen Zähnen einen großen Eisaffen gepackt. Ohne zu zögern, sprang er in den Antigravschacht und schwebte nach oben.

 Dann kam Tschubai. Er betrat die Schleuse rückwärts gehend, feuerte noch mehrmals mit dem Paralysator nach draußen und schloss das Außenschott.

 »Die Burschen wollten ihren Anführer nicht aufgeben«, erklärte er, nachdem er sich umgewandt hatte.

 »Bist du sicher, dass Walter den richtigen Eisaffen gefangen hat?«, fragte Rhodan.

 »Ich nicht, aber der Säbelzahntiger«, erwiderte Tschubai.

 »Es ist zu verrückt«, sagte Rhodan. »Da läuft das Amulett in die Wildnis, um seinen Herrn zu finden und zu befreien. Wenn ich es nicht mit eigenen Augen gesehen hätte, ich würde es niemals glauben.«

 Sie schwebten wieder nach oben.

 In der Zentrale hockte der große Eisaffe auf dem abgewetzten Teppich, der Rorvic gehörte, und blickte auf den Säbelzahntiger, der leise fauchend vor ihm lag.

 »Er ist dein Bhavacca Kr'a, Dalaimoc«, sagte Tschubai eindringlich zu dem großen Eisaffen. »Du brauchst ihn nur zurückzuverwandeln.«

 »Vielleicht begreift er, wenn wir eine vertraute Atmosphäre herstellen.« Rhodan bückte sich und schaltete die Gebetsmühle ein, die neben dem Teppich stand.

 Der Eisaffe starrte die Gebetsmühle an, dann griff er danach, packte sie mit beiden Händen und presste sie an seine Brust. Aus seinem Mund kamen ein paar unartikulierte Töne.

 »O Mami, gib mir Rum«, flüsterte Tschubai.

 »Es heißt: Om mani padme hum«, sagte Rhodan in verweisendem Tonfall.

 Tschubai lächelte. »Mit dem Unsinn versuche ich nur, ihn an Tatcher zu erinnern, Perry.«

 »Hatcher!«, sagte der Eisaffe.

 Tschubai schaute sich suchend um. Als er eine zerbeulte Kanne entdeckte, holte er sie und hieb sie dem Eisaffen über den Schädel, bevor Rhodan es verhindern konnte.

 »Bist du wahnsinnig?«, schimpfte der Terraner.

 »Einer von Tatchers Scherzen«, erklärte Tschubai. »Ich kenne die beiden eben besser als du.«

 Eine Hand des Eisaffen fuhr hoch und betastete seinen Schädel. »Hatcher, Matcher, Tatcher«, murmelte er.

 Seine Augen verrieten plötzlich hellwache Intelligenz. Erneut richteten sie sich auf den Säbelzahntiger. Plötzlich schienen alle Konturen in der Steuerkanzel zu verschwimmen. Jenseits des transparenten Kanzeldachs war nur noch wesenlose Schwärze zu sehen. Ein seltsamer, bis ins Mark dringender Ton erklang– und verhallte.

 Im nächsten Augenblick war alles wieder normal. Nur der Säbelzahntiger war verschwunden. An seiner Stelle lag eine schwach pulsierende schwarze Scheibe, auf der undeutlich Reliefbilder zu erkennen waren.

 Der große Eisaffe ließ die Gebetsmühle fallen, kroch langsam zu der schwarzen Scheibe, strich mit den Fingerspitzen darüber– und riss sie im nächsten Moment vehement an sich.

 Abermals wallte Dunkelheit auf– wieder schwang ein Ton durch die Luft, der die Seelen erschütterte. Dann verschwand die Dunkelheit. Wo eben noch der Eisaffe war, richtete sich Dalaimoc Rorvic ächzend auf. Er trug noch immer seinen Kampfanzug. Nur der Aggregattornister fehlte.

 »Wie fühlst du dich, Dalaimoc?«, fragte Perry Rhodan.

 »Wie neugeboren«, antwortete der Mutant. »Genauso blöd, nur nicht so klein. Ich könnte schreien.« Er blickte sich suchend um. »Wo steckt der marsianische Sandkrabbler?«

 »Er sucht dich«, antwortete Tschubai.

 »Warum sucht er dann nicht hier, wo ich bin? Die Staubwanze kann sich auf was gefasst machen.«

 Von dort, wo der Mausbiber auf dem Pneumobett lag, erklang ein spitzer Schrei. Der Ilt hatte die Augen weit aufgerissen.

 »Betty!«, flüsterte er. »Betty ist in Gefahr– hier auf Taatlon! Wir müssen ihr helfen. Ras, deine Hand! Ich bringe dich zu ihr.«

 »Nein!«, entschied Rhodan. »Du bist zu schwach, Gucky. Sage Ras, wo er Betty findet!«

 »Ich bin zu schwach für so viele Erläuterungen«, widersprach der Mausbiber. »Ras, komm!«

 Perry Rhodan protestierte erneut, aber Tschubai ergriff schweigend Guckys Hand– und im nächsten Moment waren beide Mutanten verschwunden.

 Bericht Tatcher a Hainu

 Verfon Caatler hatte sich zwar bluffen lassen, aber dumm war er nicht. Er bekam innerhalb weniger Minuten heraus, dass sein Modulstrahlprojektor doch einwandfrei arbeitete.

 Meine Bewacher mussten mich von der Platte lösen, dann wurde Tennyson wieder angeschnallt. Ich beschwor die Mucys, den Bewusstseinsinhalt der Mutantin zu verschonen, aber es war, als spräche ich gegen eine Wand.

 Nach einigen Minuten ächzte Tennyson. »Kannst du die Dosis nicht erhöhen, Verfon?«, fragte er verzweifelt. »Seit die Mutantin spürt, dass ihre Kraft stärker nachlässt, schreit sie um Hilfe. Ich halte diese schreckliche Qual nicht mehr aus.«

 »Schalten Sie ab, Caatler!«, rief ich. Einer meiner Bewacher gab mir eine Ohrfeige.

 Plötzlich entstand einen Schritt vor mir und meinen Bewachern ein Luftwirbel– und im gleichen Moment materialisierten Ras Tschubai und Gucky.

 Ich sah, dass der Mausbiber unmittelbar nach der Wiederverstofflichung bewusstlos wurde. Ras musste ihn stützen, damit er nicht umfiel. Dadurch konnte er sich nicht darum kümmern, wer außer Caatler und Tennyson noch im Labor war. Meine Bewacher dagegen griffen sofort zu ihren Waffen.

 Sie hatten nur nicht damit gerechnet, dass es für mich als Schüler der Pai'uhn K'asaltic eine Kleinigkeit war, mich zu entfesseln. Entsprechende Vorbereitungen hatte ich schon getroffen, sodass ich innerhalb einer Sekunde frei war.

 Ich breitete die Arme aus und schlug beiden Wächtern die Energiewaffen aus den Händen. Danach stieß ich ihnen meine Ellenbogen in die Bäuche. Sie klappten zusammen, gaben aber noch nicht auf. Ich handelte mir einen Fußtritt ein, bevor ich die Männer mit zwei Dagorgriffen endgültig außer Gefecht setzte.

 Tschubai hatte unterdessen Caatler paralysiert. Er ließ den Ilt zu Boden gleiten und öffnete die Gurte, mit denen Tennyson auf die Platte geschnallt war. Der Multi-Cyborg wollte ihn angreifen, aber Ras machte ihn mit einem lähmenden Griff kampfunfähig. Dann legte er ihn sich über die linke Schulter und drehte sich um.

 »Danke, Tatcher!«, sagte er. »Hilf mir, Gucky auf die andere Schulter zu nehmen, ja?«

 Ich erfüllte seine Bitte.

 »Bitte warte hier!«, sagte Ras. »Ich komme so schnell wie möglich zurück.«

 »Das ist nicht nötig«, wehrte ich ab. »Ich muss Rorvic suchen.«

 »Dalaimoc ist in Sicherheit«, erwiderte Tschubai. »Perry hat ihm den richtigen Tiger gebracht.«

 »Dann bleibe ich hier, um die Gefangenen der LYCKOLA zu befreien«, erklärte ich. »Verschwinde endlich! Betty braucht dringend Hilfe, in erster Linie aber eine neue PEW-Injektion.«

 Ras Tschubai schluckte. »In Ordnung, Tatcher«, sagte er tonlos. Seine Augen verrieten, dass er eben erst verstanden hatte, wie schlimm es um Betty wirklich bestellt war.

 Ich nahm meinen Bewachern die Waffe ab. Mit dem Impulsstrahler machte ich den Modulstrahlprojektor unbrauchbar.

 Natürlich erzeugte die Zerstörung des Projektors Lärm, aber ich machte mich wieder unbemerkbar. Acht Bewaffnete stürmten herein. Da sie außer den bewusstlosen Wachen und dem glühenden Trümmerhaufen nichts sahen, mussten sie annehmen, dass ich Tennyson entführt hatte, um Bettys Bewusstseinsinhalt zu retten. Als sie kurz darauf, von der Platte halb verdeckt, den paralysierten Caatler fanden, fühlten sie sich in ihrer Annahme noch bestätigt.

 Einer von ihnen setzte sich mit Ghaner Vreik in Verbindung. Der Verwalter des Pseudo-NEI begriff die Sachlage allerdings sofort.

 »Tennyson und Captain a Hainu müssen von einem Teleporter befreit worden sein«, hörte ich ihn sagen. »Es hat keinen Sinn, hier nach ihnen zu suchen. Ich werde alles tun, um die Sache als ein Missverständnis hinzustellen. Wir werden es schon schaffen.«

 Über soviel Naivität konnte ich nur den Kopf schütteln. Wenn Perry Rhodan erst einmal Verdacht geschöpft hatte, konnte ihn nichts mehr aufhalten.

 Verwirrt griff Perry Rhodan nach einem Halt. Dalaimoc Rorvic hatte unverhofft eine seiner Psi-Fähigkeiten eingesetzt.

 »Ich schicke dich zurück«, hatte der Tibeter gesagt. »Du wirst auf der SOL dringender gebraucht als hier. Ich werde nachkommen, sobald ich Tatcher gefunden habe.«

 In der nächsten Sekunde hatte Rhodan sich in der Hauptzentrale der SOL wiedergefunden und erblickte wenige Schritte vor sich Ras Tschubai. Der Teleporter trug über einer Schulter den Mausbiber und über der anderen einen hochgewachsenen Mann– und beide schienen bewusstlos zu sein.

 Bevor Rhodan etwas sagen konnte, nahmen zwei Offiziere Tschubai die Bewusstlosen ab.

 »Betty braucht dringend Hilfe«, erklärte der Mutant. »Sie befindet sich in diesem Multi-Cyborg.« Er deutete auf den bewusstlosen Mann. »Die Mucys haben die PEW-Injektion weitgehend neutralisiert.«

 Perry Rhodan wurde blass. »Wir haben kein PEW an Bord«, sagte er tonlos. »Nur in der Provcon-Faust gibt es genug davon. Wir werden sofort aufbrechen und alles aus der SOL herausholen, um schnellstens dorthin zu kommen.«

 »Das dauert zu lange«, wisperte eine schwache, kaum hörbare Stimme.

 Rhodan wandte sich um und sah, dass der Mausbiber wieder zu sich gekommen war. Er eilte zu ihm hin.

 »Es gibt keinen anderen Weg, Gucky«, sagte er. »Steht es denn so schlimm um Betty?«

 »Sehr schlimm«, antwortete der Ilt. »Ihr Kontakt mit dem Trägerkörper flimmert. Du musst sie durch einen unserer Transmitter auf Atlans Flaggschiff schicken!«

 Rhodan schüttelte den Kopf.

 »Atlans Flaggschiff befindet sich sicherlich in der Provcon-Faust. Aber durch die Strahlung der Dunkelwolke kommt kein Transmitterimpuls heil hindurch. Bettys Bewusstseinsinhalt würde verstümmelt werden.«

 »Betty vermutet, dass Atlan bereits Verdacht geschöpft und die Dunkelwolke verlassen haben muss.«

 »Also gut«, sagte Rhodan gepresst. »Wir wagen es!«

 Er schaltete sein Armbandfunkgerät ein. »Rhodan an Transmitterzentrale! Bitte sofort einen Großtransmitter mit den Justierungsdaten von Atlans Flaggschiff DEMETER programmieren! Alles für den Transport einer Person und eines Medoroboters vorbereiten!«

 Er wandte sich an den Roboter, der Tennyson Imps betreute. »Bringe ihn in die Transmitterzentrale!«, befahl er und fragte im selben Atemzug: »Ras, ist dieser Mann paralysiert worden?«

 Tschubai hob abwehrend die Hände. »Dann hätte sich Betty wahrscheinlich nicht mehr halten können. Ich habe mit einem Dagorgriff sein peripheres Nervensystem gelähmt.«

 »Entschuldige.« Rhodan seufzte. »Aber ich musste mich vergewissern. Würdest du Gucky und mich in die Transmitterzentrale bringen?«

 Tschubai ergriff mit einer Hand den Freund, mit der anderen einen Tentakelarm des Medoroboters, der Gucky behandelte, und sprang.

 Sie rematerialisierten in einer geräumigen Halle, in der unterschiedlich große Abstrahlsockel standen. Der rot markierte Abstrahlkreis eines Großtransmitters flammte in kurzen Abständen warnend auf.

 Perry Rhodan eilte in die Kontrollkanzel. Die acht Transmittertechniker, die hier Dienst taten, sahen nur kurz auf. »Justierung abgeschlossen und dreifach überprüft«, meldete einer. »Der Transport kann sofort stattfinden.«

 »Danke!«, erwiderte Rhodan. Er schaltete die Akustikfelder der Transmitterhalle ein und sagte: »Medoroboter mit Patient ins Abstrahlfeld!«

 Er sah, wie der Roboter sich schwebend in Bewegung setzte. Gleichzeitig summte der Melder seines Armbandfunkgeräts. »Sollten wir nicht eine Nachricht für Atlan mitgeben, Perry?«, fragte Tschubai.

 »Ich komme sofort!« Rhodan nahm eine Magnetfolie vom Kontrollpult und schrieb mit seinem Laserstift darauf: »Betty braucht dringend PEW! Gruß, Perry!« Dann eilte er in die Halle.

 Der Medoroboter hatte inzwischen die flackernde Warnlinie überschwebt. Dennoch lief Rhodan ihm nach, beugte sich über die Antigravtrage und schob die Magnetfolie in die Brusttasche von Imps' Raumkombination. Anschließend machte er sofort kehrt und verließ den Abstrahlbereich.

 »Falls Sie derartigen Unsinn unterlassen, kann ich auf Transport schalten!«, hallte eine Stimme durch die Halle.

 Im nächsten Moment flammten die Energieschenkel des Großtransmitters auf. Unter ihnen bildete sich das charakteristische schwarze Wogen und Wallen. Der Medoroboter schwebte in die Schwärze hinein– und als die Energie kurz darauf erlosch und die Schwärze verschwand, war auch der Roboter verschwunden und mit ihm Tennyson Imps und Bettys Bewusstseinsinhalt.

 Augenblicke später heulte der Alarm auf.

 »Alarmstufe Alpha!«, meldete Fellmer Lloyd. »Ich wiederhole: Alarmstufe Alpha! Unsere außerhalb der Dunstwolke ausgesetzten Ortungsbojen melden den Anflug einer großen Flotte SVE-Raumer. Alle Besatzungsmitglieder begeben sich auf ihre Gefechtsstationen! Die Zivilisten haben die Schutzräume aufzusuchen. Lloyd, Ende!«

 »Die Laren!«, stieß Tschubai hervor. »Ob die Mucys sie um Hilfe gegen uns gebeten haben?«

 Rhodans Miene versteinerte. »Ich fürchte, die Mucys werden bald selbst Hilfe brauchen, Ras.«

 Der Verband der hundertachtzig Großkampfschiffe befand sich in der Beschleunigungsphase für das erste Linearmanöver, als der Interkom vor Atlans Platz ansprach.

 »Transmitterzentrale!«, schallte es dem Arkoniden entgegen. Gleichzeitig erschien auf dem Schirm das Gesicht des Cheftransmitechs Heghora. »Unser Haupttransmitter wurde durch einen Hyperimpuls von außen aktiviert und auf Empfang geschaltet. Es erfolgte die Wiederverstofflichung eines Medoroboters, der auf einer Antigravtrage eine bewusstlose Person männlichen Geschlechts mitführt. Der Mann trägt eine Raumkombination der Flotte des NEI, die ihn als Multi-Cyborg ausweist. Ich habe vorsichtshalber die Transmitterzentrale zum Sperrbezirk erklärt und von Kampfrobotern abriegeln lassen.«

 »Danke, Heghora. Ihre Maßnahmen werden von mir gebilligt. Ich komme sofort zu Ihnen!«

 »Was bedeutet das?«, fragte Chefkybernetiker Scarlon Thorab, der den Prätendenten begleitete.

 »Zweifellos Ärger.« Der Arkonide aktivierte die Simultanverbindung zu den Schiffen des Flottenverbandes und befahl: »Beschleunigungsphase stoppen! Weitere Befehle abwarten! Atlan, Ende!«

 Er verließ die Hauptzentrale und akzeptierte schweigend, dass der Kybernetiker ihn begleitete. Fünf Minuten vergingen, bis sie die Transmitterzentrale erreichten. Schwere Kampfroboter waren postiert. Da sie Atlan als Oberkommandierenden identifizierten, ließen sie ihn und Thorab passieren.

 Der Medoroboter war bereits aus dem unmittelbaren Transmitterbereich entfernt worden. Er stand unter einer Glocke aus Hochenergie, die seine Umgebung schützen sollte, falls er sich als Bombe erwies.

 Atlan warf einen Blick auf die reglose Gestalt, die auf der Antigravtrage des Roboters lag. »Das ist Tennyson Imps!«, stellte er fest. »Energieschirm abschalten!«

 Die Energieglocke erlosch.

 »Tennyson Imps?«, fragte Thorab. »Ist das nicht der Mucy, der Betty Toufry als Trägerkörper dient?«

 »So ist es. Aber die Mucys der Yolschor-Dunstwolke können ihn nicht geschickt haben. Sie kennen die Justierungsdaten der DEMETER-Transmitter nicht.«

 Er trat neben die Antigravbahre und strich mit den Fingern über Imps' Gesicht, dann blickte er ihm in die Augen. »Lähmung des peripheren Nervensystems durch Dagorgriff«, diagnostizierte er. »Deshalb konnte Betty sich nicht verständlich machen. Ich werde…«

 Thorab hatte eine Magnetfolie aus der Brusttasche von Imps' Kombination gezogen und reichte sie dem Arkoniden.

 »Offensichtlich für Sie!«

 Atlan nahm die Folie und las laut: »Betty braucht dringend PEW! Gruß, Perry!« Er runzelte die Stirn. »Wie kommt Perry an Imps und Betty? Und weshalb sollte Betty PEW brauchen? Die Injektion wirkt noch mehr als zwei Wochen.«

 »Würde Perry Rhodan damit scherzen?«, erkundigte sich Thorab.

 »Auf gar keinen Fall. Nicht, wenn es um die Gesundheit Betty Toufrys geht. Ich muss seine Nachricht ernst nehmen. Da wir kein PEW bei uns haben, schicke ich Imps mit der SENECA in die Provcon-Faust zurück, damit Betty in den PEW-Block der Altmutanten überwechseln kann. Wenn ich nur wüsste…«

 Er sprach nicht weiter, sondern setzte einen fachkundigen Griff an, der die Lähmung des peripheren Nervensystems von Imps aufhob. Der Mucy zuckte unkontrolliert. Seine Augen bewiesen, dass er unter Schock stand.

 »Betty, kannst du mich hören?«, fragte Atlan eindringlich.

 Imps' Lider flatterten, und die Lippen bewegten sich lautlos.

 »Betty!«, sagte Atlan. »Ich bin es, Atlan! Bitte versuche, mir etwas zu sagen!«

 Erneut bewegten sich Imps' Lippen, dann formten sie stockend und kaum hörbar einige Worte. »Perry… Yolschor-Dunstwolke…«

 »Ich habe dich verstanden«, sagte Atlan. »Was ist mit Perry und der Dunstwolke, Betty?«

 Wieder bewegten sich Imps' Lippen. »Es ist alles in bester Ordnung«, formten sie diesmal mit erstaunlicher Klarheit. »Nur meine PEW-Injektion muss zu schwach gewesen sein. Deshalb wurde ich zurückgeschickt.«

 Atlan nickte, dann lächelte er grimmig und wandte selbst den Dagorgriff an, der Imps' peripheres Nervensystem erneut ausschaltete.

 »Warum?«, fragte Thorab verblüfft.

 »Weil Tennyson Imps gesprochen hat«, erklärte der Arkonide. »Er drängte Bettys Bewusstseinsinhalt zurück, dachte aber nicht daran, dass die Justierungsdaten der DEMETER-Transmitter auch auf der LYCKOLA unbekannt sind.«

 »Ein Multi-Cyborg hat versucht, Sie zu täuschen?« Scarlon Thorab erschrak. »Wissen Sie, was das bedeutet, Atlan?«

 Der Arkonide nickte. »Es bedeutet, dass er ein Gegner ist. Ich fürchte, mein Freund Perry hat irgendetwas angestellt, was meine Pläne mit den Mucys durchkreuzen soll. Erst wühlte er in der GAVÖK herum, und nun hetzt er vielleicht die Mucys der Yolschor-Dunstwolke gegen mich auf.«

 »Wenn es so wäre, hätte er nicht den Mucy mit Bettys Bewusstseinsinhalt geschickt«, entgegnete der Kybernetiker. »Das wäre doch dann unlogisch gewesen, weil es seine Absichten verrät.«

 Atlan runzelte die Stirn. »Für einen Freund setzt Perry alles aufs Spiel«, erklärte er. »Sogar die Aufdeckung seiner geheimsten Pläne würde er riskieren.«

 »Sie widersprechen sich, Atlan«, erkannte Thorab. »Schließlich sind Sie und Rhodan ebenfalls alte Freunde. Folglich würde er nichts tun, was Ihnen unermesslichen Schaden zufügen könnte– und Aufruhr in unserem Pseudo-NEI würde Ihnen unermesslichen Schaden zufügen.«

 »Betty ist eine Terranerin, ich bin nur ein Arkonide«, gab Atlan bitter zurück. »Jedenfalls werden wir alles aus unseren Triebwerken herausholen, um so schnell wie möglich zum Pseudo-NEI zu kommen, sobald Betty auf dem Heimflug ist.«

 Er wies den Cheftransmitech an, einen Transmittertransport zur SENECA vorzubereiten. Danach rief er die SENECA über Hyperkom und befahl dem Kommandanten, einen seiner Bordtransmitter auf Empfang zu schalten und nach Ankunft von Bettys Trägerkörper sofort in die Provcon-Faust zurückzukehren. Tennyson Imps sollte unter strenger Bewachung zum PEW-Block der Altmutanten gebracht werden, und sobald Bettys Bewusstseinsinhalt aussagen konnte, sollte ihre Aussage aufgenommen und über Hyperfunk an die DEMETER weitergeleitet werden.

 Bis zur Yolschor-Dunstwolke waren es noch 10.283 Lichtjahre…

 »Alles ist ein Missverständnis, Sir«, beteuerte Vreik. »Wir befürchteten, ein fremder, feindlich eingestellter Mutant hätte Tennyson Imps übernommen, denn Imps reagierte absolut unvernünftig.«

 »Ihre Lügen interessieren mich nicht mehr«, erwiderte Perry Rhodan hart. »Es wird höchste Zeit, dass Sie endlich vernünftig reagieren. Wir haben eine riesige Flotte von SVE-Raumern geortet, die sich der Yolschor-Dunstwolke nähern. Nach neuester Zählung sind es fünftausend Schiffe. Glauben Sie, dass Hotrenor-Taak Ihnen mit fünftausend Großkampfschiffen einen Freundschaftsbesuch abstattet, Vreik?«

 »So ungefähr. Das ist die Flotte, die das Konzil abgestellt hat, um das Sternenreich Yolschor gegen die Übergriffe des NEI zu schützen. Endlich kann ich offen reden. Wir sind Menschen, aber niemand will unsere Menschlichkeit anerkennen. Folglich mussten wir dafür sorgen, dass wir nicht weiter zum Sklavendienst für das NEI gezwungen werden können. Fliehen Sie, Rhodan, wenn Sie nicht von unserer Schutzflotte vernichtet werden wollen!«

 Der Terraner wurde blass. »Narren sind Sie!«, rief er erregt. »Sie sind doch über Hotrenor-Taak informiert und sollten wissen, dass er schon den leisesten Versuch staatlicher Eigenständigkeit mit brutaler Gewaltanwendung unterdrückt. Außerdem würde er Ihnen niemals trauen, da Sie von Atlan in die Yolschor-Dunstwolke geschickt wurden. Die Laren sind gekommen, um das Pseudo-NEI zu zerschlagen. Retten Sie sich, solange noch Zeit dazu ist! In die Raumschiffe und ab im Alarmstart! Die SOL ist nicht in der Lage, fünftausend SVE-Raumer aufzuhalten, auch nicht für kurze Zeit. Und vergessen Sie die Besatzung der LYCKOLA nicht!« Zornig hielt er inne, als er sah, dass Ghaner Vreik lachte.

 »Die Laren kommen als Freunde«, erklärte der Mucy. »Verschwinden Sie endlich, Rhodan! Wir können nicht für Ihre Sicherheit garantieren– und wir wollen es auch nicht, denn Sie haben sich in unsere inneren Angelegenheiten eingemischt.«

 »Vreik, ich beschwöre Sie…!«

 Die Bildwiedergabe erlosch.

 Perry Rhodan war totenbleich, als er sich an Tschubai wandte. »Diese Verrückten werden zu spät erkennen, dass sie nicht von uns, sondern von den Laren betrogen und verraten worden sind. Müssen wir untätig zusehen, bis es für eine Flucht zu spät ist?«

 »Wir sind nicht in der Lage, sie zu etwas zu zwingen«, erwiderte Tschubai erschüttert. »Ich schlage vor, wir lenken die Laren mit der SOL ab, damit die Mucys wenigsten etwas Zeit bekommen, um sich zu besinnen.«

 »Ich würde zustimmen, wenn es einen Sinn hätte, Ras«, sagte Rhodan niedergeschlagen. »Aber erstens würden die Laren höchstens einen zahlenmäßig kleinen Verband auf die SOL ansetzen, während das Gros ihrer Flotte auf Zielkurs bleibt– und zweitens muss ich mich an die vage Hoffnung klammern, dass die Laren nicht kommen, um das Pseudo-NEI zu vernichten, sondern um es zu annektieren. Ein Angriff der SOL auf ihre Flotte könnte in einem solchen Fall genau das provozieren, was wir verhindern wollen.«

 Die Ortungszentrale meldete sich. »Unsere Bojen melden, dass die larische Flotte die am Rand von Yolschor postierten Robotschiffe ohne den Versuch einer Kontaktaufnahme vernichtet hat.«

 Rhodan presste die Lippen zusammen. »Was sollen wir nur tun?«, flüsterte er. »Seit ich weiß, dass die Bewohner der Yolschor-Dunstwolke als Menschen und nicht als organische Roboter eingestuft werden müssen, empfinde ich für sie auch wie für Menschen. Millionen von ihnen sind bedroht, aber sie wollen es nicht einsehen.«

 »Larische Flotte teilt sich in drei Verbände!«, kam die neue Meldung. »Zwei Verbände fächern auf, die dritte und größte Flotte stößt direkt auf Yol-Beta vor. Weitere Robotschiffe wurden vernichtet.«

 »Das ist eindeutig«, sagte Tschubai. »Die Laren setzen zum zentralen Vorstoß auf das Pseudo-NEI an und wollen gleichzeitig verhindern, dass jemand der Vernichtung entgeht. Perry, ich teleportiere nach Taatlon. Die Besatzung der LYCKOLA muss gerettet werden. Tatcher und Dalaimoc werden sich hoffentlich selbst helfen.«

 »Beeile dich, Ras! Sobald die SVE-Raumer vor Yol-Beta erscheinen, müssen wir mit der SOL verschwinden.«

 »Das ist mir klar«, erwiderte Tschubai und entmaterialisierte.

 Perry Rhodan wies die Hyperkomzentrale an, eine neue Verbindung mit Taatlon herzustellen. Zu seinem Erstaunen erhielt er innerhalb weniger Sekunden Kontakt. Bevor er sprechen konnte, stieß Ghaner Vreik voller Panik hervor: »Wir sind verraten! Alle haben uns verraten. Ihr habt uns verraten, und die Laren schießen unsere Wachschiffe ab. Das Gros ihrer Flotte liegt auf Angriffskurs.«

 »Dann tun Sie endlich etwas zu Ihrer Rettung!«, schrie Rhodan. »Wenn Sie nur eine Minute länger warten, wird es zu spät sein. Ich versuche, die Laren auf mein Schiff zu ziehen, aber viel wird es nicht nützen.«

 Doch Ghaner Vreik schien ihn gar nicht zu hören. »Verraten!«, jammerte er. »Niemand will uns als Menschen anerkennen. Alle wollen uns töten! Wir sind abscheuliche Monstren, vor denen alle echten Lebewesen sich ekeln.«

 »Nein, nein!«, schrie Rhodan. »Ghaner Vreik, hören Sie doch zu! Sie sind Menschen! Wir sind Ihre Freunde und bitten Sie, sich zu retten.«

 »Monstren«, sagte Vreik dumpf. »Abscheuliche Monstren.« Das Bild erlosch.

 Taatlon meldete sich nicht mehr…

 Bericht Tatcher a Hainu

 Aus einem Versteck nahe dem Mineneingang beobachtete ich die vier schwer bewaffneten Mucys, die Wache hielten.

 Plötzlich knisterte und rauschte etwas. Nach einem scharfen Knacken sagte die Stimme von Ghaner Vreik: »Bürger des Sternenreichs Yolschor! Freut euch, denn unser Pakt mit dem Konzil ist perfekt. Eine große Flotte der Laren befindet sich im Anflug auf die Yolschor-Dunstwolke, um die SOL zu vertreiben und uns gegen Übergriffe des NEI zu schützen. Ab sofort brauchen wir nicht mehr darum zu bangen, dass unsere Menschenwürde und Freiheit angezweifelt werden. Wir bereiten ein Freudenfest vor, das wir gemeinsam mit der Delegation des Konzils begehen, die ich in Kürze auf Taatlon erwarte. Weitere Meldungen folgen.«

 Die vier Wächter vor dem Minentor warfen die Arme in die Luft und stießen Freudenschreie aus. Ich wollte, ich hätte ihre Freude teilen können. Aber ich kannte die Laren besser.

 Falls die Flotte der Laren das Pseudo-NEI angriff, war die Besatzung der LYCKOLA in größter Gefahr. Wenn die Multi-Cyborgs sich nicht helfen lassen wollten, musste ich wenigstens den Frauen und Männern der LYCKOLA helfen.

 Ich musste die vier Wächter paralysieren, die Gefangenen befreien und sie zu einem der zahlreichen Großkampfschiffe bringen, die auf dem Raumhafen von Taatlon City standen. Wie es danach weiterging, wusste ich nicht, denn die Mucys würden uns kaum einfach entkommen lassen.

 Bevor ich angreifen konnte, ertönte abermals Vreiks Stimme. Diesmal klang sie ganz anders als wenige Minuten zuvor, Panik schwang unüberhörbar mit.

 »Wir sind verraten!«, schrie Ghaner Vreik. »Die Laren schießen unsere Robotschiffe ab und gehen mit dem Gros ihrer Flotte auf Angriffskurs. Sie wollen uns auslöschen, weil sie wie die NEI-Leute glauben, dass wir Monstren wären.«

 Die Stimme schwieg einige Sekunden lang. Danach überschlug sie sich schier vor Hysterie.

 »Es ist alles aus! Die Wahrheit ist tot. Wir haben einen Traum geträumt, der nicht in dieses schreckliche Universum gehört. Was kann uns hier noch halten? Nichts. Dieses Universum braucht uns nicht, und wir brauchen es nicht. Wir treten ab und nehmen alles mit, was wir geschaffen haben. Vielleicht stellt sich trotz allem irgendwann heraus, dass wir Menschen waren und beseelt. Dann werden unsere Seelen aufschreien, dass das Universum davon erschüttert wird.«

 Als die Stimme schwieg, sprang ich auf. Ghaner Vreik hatte zwar ganz richtig erkannt, dass die Mucys von den Laren verraten worden waren. Aber er hatte völlig falsch darauf reagiert.

 »Flieht!«, rief ich den vier Wächtern zu, die reglos vor dem Tor standen. »Flieht mit euren Raumschiffen, sonst seid ihr verloren! Ihr braucht nicht zu verzweifeln, denn auch ihr seid Menschen– und das NEI wird eure Heimat sein.«

 Die vier Männer gaben nicht zu erkennen, ob sie mich überhaupt gehört hatten. Sie wandten sich um und schritten mit gesenkten Köpfen den Berg hinunter.

 Ich blickte ihnen sekundenlang nach, dann schob ich den Paralysator ins Gürtelhalfter zurück, ging zum Tor und öffnete es. Das war leicht, da es auf einen einzigen Knopfdruck reagierte.

 Die Menschen in der Mine waren offenbar misstrauisch, denn niemand zeigte sich. Ich hatte keine Lust, hineinzugehen und niedergeschlagen zu werden.

 »Kommen Sie heraus!«, rief ich. »Ich bin Captain a Hainu von der SOL. Beeilen Sie sich! Die Laren greifen an.«

 Ein Mann in Raumfahrerkombination trat ins Freie und musterte mich.

 »Ich bin Entron Laakulai, Pilot der LYCKOLA. Was ist mit Betty? Wissen Sie etwas darüber, Captain?«

 »Ras Tschubai hat sie in Sicherheit gebracht«, antwortete ich.

 Ich wollte noch mehr sagen, aber als ich den Mund öffnete, flammte am Horizont grelles Feuer auf. Sekunden später rollten die krachenden Donnerschläge heftiger Explosionen heran. Der Boden schwankte unter meinen Füßen.

 »Was war das?«, fragte Laakulai.

 »Die Multi-Cyborgs sprengen ihre Raumabwehrforts«, antwortete ich. »Sie wollen anscheinend ihre Planeten vernichten– und sich selber umbringen. Ich fürchte, wir können sie nicht davon abhalten. Wir müssen zusehen, dass wir unsere eigene Haut retten.«

 Die Explosionen hatten die anderen Besatzungsmitglieder der LYCKOLA ins Freie getrieben.

 »Wir müssen Taatlon verlassen!«, rief Laakulai. Dann schaute er mich an. »Aber die LYCKOLA ist verschwunden.«

 »Die Mucys haben sie zerstrahlt«, erwiderte ich. »Aber es gibt schließlich eine Auswahl an Raumschiffen allein auf dem Raumhafen von Taatlon City. Beeilen wir uns! Wenn die Laren erst über Taatlon erscheinen, kommen wir nicht mehr weg.«

 Eine weitere Explosion, diesmal aus dem Zentrum von Taatlon City, erschütterte die Luft. Die Mucys hatten ihre Verwaltungszentrale gesprengt und die gesamte Innenstadt in ein Glutmeer verwandelt. Es war nur noch eine Frage der Zeit, wann sie darangingen, auch ihre Raumflotte zu zerstören.

 Die 180 Raumschiffe des NEI fielen in den Normalraum zurück.

 Atlan blickte mit brennenden Augen auf die Yolschor-Dunstwolke, als könne er aus der Distanz von sechs Lichtjahren mit bloßem Auge erkennen, was sich abspielte.

 Die Ortungszentrale meldete schwere Erschütterungen auf allen sechs Cyborg-Welten. Auf Yspal war ein Atombrand ausgebrochen, der rasend schnell um sich griff. Auf dem Magazinplaneten waren dreißig Arkonbomben gelagert gewesen.

 Der Arkonide krallte die Finger in die Armlehnen seines Kontursessels. »Gibt es Anzeichen für Angriffe aus dem Raum?«, fragte er leise.

 »Bislang nicht«, antwortete die Ortungszentrale. »Aber eine große Flotte von SVE-Raumern ist in die Dunstwolke eingebrochen und hält mit ihrem Gros Angriffskurs auf das System Yol-Beta.«

 Atlan ließ eine Hyperkom-Richtstrahlverbindung nach Taatlon herstellen. Während er auf die Verbindung wartete, wandte er sich an Scarlon Thorab, der neben ihm saß. »Das ist Perrys Werk!«, stieß er hervor. »Ich frage mich nur, wie er das angestellt hat. Es sieht so aus, als zerstörten die Multi-Cyborgs selbst das Pseudo-NEI.«

 »Es hätte uns niemals wirklich schützen können«, wandte der Kybernetiker ein.

 »Das weiß ich auch«, gab Atlan unwirsch zurück. »Aber es hätte uns im Notfall Zeit gegeben, die Provcon-Faust zur Verteidigung einzurichten.«

 »Unser bester Schutz ist die Provcon-Dunkelwolke selbst«, erwiderte Thorab. »Nicht einmal die SVE-Raumer der Laren können sie ohne Hilfe der Vincraner passieren– und die Vincraner arbeiten für uns.«

 »Eben da sehe ich Schwierigkeiten auf uns zukommen. Wenn die Vincraner erfahren, dass das Pseudo-NEI nicht mehr existiert, wissen sie, dass die Provcon-Faust früher oder später von den Laren bedroht werden wird. Vielleicht kommen sie auf den Gedanken, sich mit den Laren zu arrangieren, erklären sich für neutral und stellen als Beweis dafür auch dem Konzil ihre Vakulotsen zur Verfügung.«

 »Also muss das Ziel Ihrer künftigen Politik sein, die Vincraner stärker an das NEI zu binden, Atlan.«

 »Gut gesagt, Thorab! Um das zu erreichen, muss ich den Vincranern beweisen, dass ich sie vor dem Konzil schützen kann– und wenn ich das Pseudo-NEI verliere, wird ihnen praktisch das Gegenteil vorexerziert. Wer mir das eingebrockt hat, ist der schlimmste Verräter der galaktischen Geschichte.«

 »Dann kann es nicht Perry Rhodan gewesen sein«, behauptete Thorab eindringlich.

 Atlan zuckte mit den Schultern. »Wo bleibt die Verbindung mit Taatlon?«, fragte er aufgebracht.

 »Taatlon antwortet nicht«, erwiderte der Cheffunker.

 Wieder meldete sich die Ortungszentrale.

 »Yspal ist explodiert, dabei wurden hyperenergetische Stoßwellenfronten frei, die die Struktur des Beta-Systems erschüttert haben müssen. Yspals Nachbarplanet, Hathikor, ist aus seiner Umlaufbahn um den Roten Riesen ausgebrochen.«

 Atlans Gesicht wurde fahl. »Wie sieht es auf den übrigen Welten aus?«, fragte er tonlos.

 »Wir messen schwere Erschütterungen an. Den ersten Analysen zufolge wurden die Fusionskraftwerke der Raumabwehrforts und der Energieversorgung zur Explosion gebracht. Rund ein Drittel der Planetenoberfläche dürfte bereits lebensfeindlich geworden sein.«

 Atlan schluckte schwer. »Setzen Sie die Messungen fort!«, ordnete er an.

 Bericht Tatcher a Hainu

 Es war uns gelungen, eines der Großkampfschiffe auf dem Raumhafen von Taatlon City zu besetzen. Dabei hatten wir eine Gruppe von zehn Mucys überwältigen müssen, die im Begriff gewesen waren, die Selbstvernichtungsanlage des Schiffs zu aktivieren. Wir hatten sie in einen leeren Lagerraum gesperrt.

 Die Kraftwerke liefen an, der Paratronschutzschirm des Schiffs flammte auf. Es war höchste Zeit gewesen, denn ringsum explodierte eines der Schiffe nach dem anderen. Da wir nirgendwo Multi-Cyborgs sahen, die diese Schiffe vor den Explosionen verließen, mussten wir annehmen, dass sie keinen Wert darauf legten, ihr Leben zu retten.

 »Warum tun sie das?«, fragte Ferent Sheljun, der Navigator der zerstörten LYCKOLA.

 »Ihr Geist ist total verwirrt«, antwortete der Kybernetiker Tershon. »Sie müssen nach einer Phase explosiver Gefühlsaufwallungen in tiefe Depression gestürzt sein. Ich kann mir das nur mit einem Konstruktionsfehler erklären.«

 »Das mag sein«, räumte ich ein. »Aber der größte Fehler dürfte gewesen sein, dass man diese Wesen nicht wie Menschen, sondern wie organische Roboter behandelte.«

 Sheljun deutete auf die Panoramagalerie, die einen Ausschnitt des Himmels über Taatlon zeigte. Ich sah eine blauweiße Sonne aufflammen, wo zuvor keine Sonne gewesen war. Mein Magen krampfte sich zusammen.

 »Die SOL ist explodiert!«, stieß ich hervor und dachte an alle die Männer, Frauen und Kinder, die in dem Riesengebilde gelebt hatten.

 »Nicht die SOL«, teilte Funkoffizier Akden Bronc mit. »Ich empfange unverändert Hyperkomrufzeichen der SOL an Taatlon. Außerdem hat sich vor einer halben Minute ein zweiter Hyperkomsender eingeschaltet und einen Richtstrahl nach Taatlon geschickt. Er sendet pausenlos das vereinbarte Rufzeichen Atlans.«

 »Dann muss einer der anderen Cyborg-Planeten explodiert sein«, sagte ich.

 »Yspal!«, warf Entron Laakulai ein. »Dort lagerten Arkonbomben.«

 Wir alle duckten uns, als ultrahelles Wabern von der Galerie herabsprang. Ein weiteres Großkampfschiff war explodiert.

 »Es wird Zeit, dass wir fortkommen«, sagte Laakulai und schaltete die Rundrufanlage ein. »Wir starten in einer Minute ohne Rücksicht auf eventuelle Mängel. Vorher führen wir einen Feuerschlag gegen die automatischen Traktorstrahlprojektoren. Die Zeit läuft– ab jetzt!«

 Er aktivierte die Feuerschaltung. Aus den Impulsgeschützen zuckten grelle Strahlbahnen– und flossen wirkungslos vor den Stationen der Traktorstrahler auseinander.

 Laakulai stieß eine Verwünschung aus. »Paratronschirme! Warum hat unsere Ortungszentrale das nicht angemessen?«

 »Das dürfte wegen der steten Stoßwellenfronten unmöglich gewesen sein«, sagte ich.

 Unser Beuteschiff schüttelte sich, als die Impulstriebwerke zu arbeiten begannen. Für den Sekundenbruchteil schlugen ein paar Gravos durch, dann sank die Triebwerksleistung wieder ab.

 »Traktorstrahlen!«, fluchte Laakulai.

 Zwei weitere Großkampfschiffe explodierten, eines davon in unmittelbarer Nähe. Unser Paratronschirm flackerte, von düsteren Kontinuumsrissen umflossen. Zur gleichen Zeit vernahm ich die Meldung, dass die von uns eingesperrten Mucys Selbstmord begangen hatten. Ich war erschüttert.

 Als unser Paratronschirm wieder Normalwerte zeigte, sah ich auf dem Kontrollpult vor mir ein handspannengroßes Männchen in Raumfahrerkombination. Es war unglaublich dick und hatte einen kahlen Schädel– und seine roten Augen schienen sich in mein Hirn bohren zu wollen.

 »Dalaimoc!«, entfuhr es mir. »Wie kommen Sie hierher– und warum so klein?«

 »Seien Sie nicht albern, Sie marsianische Dörrzwetschge!«, erwiderte das Männchen mit der dumpfen, phlegmatisch klingenden Stimme des tibetischen Mutanten. »Sie wissen ebenso gut wie ich, dass keine Materie einen Paratronschirm durchdringen kann.«

 »Was ist das?«, riefen die Raumfahrer, die Zeuge des seltsamen Dialogs geworden waren, wie aus einem Munde.

 Ich deutete auf das Männchen. »Das ist mein Vorgesetzter, Commander Dalaimoc Rorvic– beziehungsweise eine Projektion meines Vorgesetzten.«

 »Schon wieder falsch«, höhnte Rorvic. »Auch eine Projektion ist Materie, denn Energie gehört genauso zur Materie wie Masse. Was Sie zu sehen glauben, entsteht in Ihrem Gehirn– und es ist deshalb so klein, weil Ihr Gehirn nur das Volumen eines Gerstenkorns hat. Aber ich frage mich, wie lange Sie mich noch warten lassen wollen, bis Sie eine Strukturlücke schalten und eine Schleuse für die GHOST öffnen.«

 »Sie sind mit der GHOST hier, Sir?«, fragte ich. »Wo?«

 »Direkt über dem Schiff«, antwortete Rorvic. »Und noch außer Rufweite, also unsichtbar und nicht zu orten. Außerdem ist Ras bei mir und sagt gerade, wenn Sie nicht bald handeln, landen wir alle in der Hölle– ich natürlich ausgenommen.«

 »Verschwinden Sie, Sir!«, rief ich. »Unser Schiff wird von Traktorstrahlen festgehalten. Wir kommen nicht mehr weg. Wenn Sie sich einschleusen, gehen Sie mit uns unter.«

 »Hören Sie endlich auf, mich belehren zu wollen, Sie marsianische Spinatwachtel!«, grollte das fette Scheusal. »Gemeinsam werden wir schon einen Weg finden, aus dem Schlamassel herauszukommen.«

 »Ich weigere mich, eine Strukturlücke zu schalten«, sagte Entron Laakulai. »Wir sitzen fest und werden nicht noch mehr Menschen in unsere aussichtslose Lage hineinziehen.«

 »Rorvic ist kein Mensch«, entgegnete ich. »Er tut bloß so. Lassen Sie ihn herein– auf meine Verantwortung. Wenn einer helfen kann, dann er.«

 Laakulai blickte mich zweifelnd an, dann reagierte er achselzuckend. Der Paratronschirm riss über dem Schiff auf. Kurz darauf wurde die Space-Jet sichtbar. Sie schwebte in einen freien Schleusenhangar.

 Sekunden später materialisierten Rorvic und Tschubai in der Hauptzentrale– und mit ihnen der robotische Säbelzahntiger, an den ich schon nicht mehr gedacht hatte.

 Rorvic musterte mich drohend. Er trug sein Bhavacca Kr'a an einer Kette auf der Brust.

 »Sie marsianischer Hühneraugendompteur!«, grollte er. »Was dachten Sie sich dabei, mir eine Vogelscheuche mit Hugoh-Gehirn als Säbelzahntiger unterzuschieben?«

 »Ich dachte, dass Sie zu dumm sind, um es zu merken«, erwiderte ich. »Und ich behielt Recht.«

 »Dafür werden Sie büßen, Tatcher!«, erklärte Rorvic. »Aber zuerst werden wir uns mit List und Tücke aus dem Inferno mogeln.«

 Bericht Tatcher a Hainu

 »Wer soll uns helfen, hier herauszukommen?«, fragte ich fassungslos.

 »Ihr famoser Hugoh-Tiger«, antwortete Rorvic und leckte sich über die Lippen. »Die Gehirne von Hugohs sind sehr gelehrig und außerdem mit Grundkenntnissen der Raumfahrt programmiert. Ihr Schützling kann wenigstens die Kraftwerke aktivieren und die Impulstriebwerke hochschalten.«

 Ich begriff immer noch nicht, worauf das rotäugige Scheusal hinauswollte. Ich wusste nur, dass wir nicht mehr lange Zeit hatten, um uns in Sicherheit zu bringen. Am westlichen Horizont war vor wenigen Minuten ein grell leuchtender Fleck aufgetaucht. Inzwischen hatte er sich vergrößert und fraß sich nach allen Seiten weiter.

 So sah es aus, wenn eine Arkonbombe gezündet worden war und bestimmte Elemente der Materie eines Planeten so weit anregte, dass sie in den Kernfusionsprozess traten. Meiner Schätzung nach hatten wir noch zehn Minuten Zeit, bis der Raumhafen von Taatlon City vom Atombrand erfasst wurde– und dann half uns auch ein Paratronschirm nichts.

 »Die Traktorstrahlprojektoren sind mit Sicherheit auf Vollautomatik geschaltet«, erläuterte Rorvic. »Mit großer Wahrscheinlichkeit sieht ihr Programm vor, jedes Raumschiff, das einen Start versucht, mit dem Einsatz aller Traktorstrahlprojektoren festzuhalten. Der Robottiger wird von mir in ein weit entferntes Schiff gebracht und vor die Kontrollen gesetzt. Wenn er die Triebwerke hochschaltet, werden die Projektoren reagieren und sich ganz auf dieses Schiff einstellen. Dann kommt es nur darauf an, dass wir im Blitzstart abheben, bevor die Projektoren beziehungsweise ihre Positroniken rechnerisch entscheiden, ihre Kräfte auf zwei Zielobjekte zu verteilen. Ist das klar?«

 »Absolut«, sagte ich und deutete nach Westen. »Ich schlage vor, Sie halten sich ein wenig ran, Sir. Hier wird es bald ziemlich warm werden.«

 Rorvic warf mir einen undefinierbaren Blick zu. »Ich weiß«, erwiderte er knapp.

 Plötzlich wurde es finster– und in der Finsternis hatte ich das Gefühl, als würde sich eine Tür öffnen und schließen. Da ich dieses Gefühl aus Erfahrung kannte, wunderte ich mich nicht darüber, dass der Tibeter und der Robottiger verschwunden waren, als es wieder hell wurde.

 »Was war das?«, flüsterte Yll Tershon. »Teleportation?«

 »Etwas anderes«, antwortete ich. »Ich kann es auch nicht genau erklären. Grob gesagt ist es wohl so, dass Rorvic eine hyperdimensionale Krümmung herstellen kann, die zwei verschiedene Orte des Normalraums miteinander verbindet. Aber er spricht nie darüber, denn er ist ein notorischer Geheimniskrämer.«

 Wieder wurde es dunkel– und gleich darauf wieder hell. Dalaimoc Rorvic stand neben mir, griff nach meinem rechten Ohr und drehte es herum.

 »Ich helfe Ihnen, Ihren Vorgesetzten zu verleumden, Sie marsianischer Mumiennager!«, grollte er. Dann wandte er sich an Laakulai. »Was starren Sie mich so an? In spätestens zwei Minuten müssen Sie dieses Schiff im Blitzstart hochbringen!« Er winkte ab, stapfte auf den Piloten zu und hob ihn aus seinem Kontursessel. »Es ist besser, ich erledige das. Man soll sich immer nur auf sich selbst verlassen. Setzt euch hin und schnallt euch an!«

 Wir gehorchten schweigend und beklommen, denn der Atombrand hatte sich schon so weit genähert, dass ein Teil der Panoramagalerie nur noch eine wabernde Flammenhölle zeigte. Draußen tobte ein Orkan, riss Beiboote von den Landeplätzen und verbrannte mit seinem Glutatem alles Leben, das sich noch ins Freie wagte. Taatlon City stand in Flammen.

 »In elf Kilometern Entfernung laufen die Triebwerke eines Großraumschiffs an, werden hochgeschaltet«, meldete die Ortungszentrale. »Achtung! Projektorkuppeln aktivieren Traktorstrahlen!«

 »Jetzt!«, sagte Dalaimoc Rorvic.

 Er schaltete so schnell, dass ich seinen Bewegungen nicht mehr folgen konnte. Mindestens zehn Gravos schlugen durch, als unser Schiff förmlich nach oben schnellte.

 Unser Schiff schoss genau auf die oberen Flammenzungen des Atombrandes zu. Es taumelte wie unter einem Schlag, als ein einzelner Traktorstrahl zupackte. Doch die Luft, die aus dem Kernbrandgebiet beinahe explosionsartig nach oben schoss, unterstützte den Schub der Impulstriebwerke noch.

 Erneut schlugen einige Gravos unangenehm durch, dann befanden wir uns im Weltraum. Ganz winzig war voraus ein hantelähnliches Gebilde zu sehen, das schon bald den Frontschirm ausfüllte: die SOL.

 Ich schaute zurück auf den Planeten, den wir eben verlassen hatten, und ich sah ihn von Explosionen und Bränden halb aufgefressen.

 Millionen Menschen waren gestorben– zwar nicht erzeugt, um als Menschen zu leben, aber dennoch zweifellos Menschen. Sie hatten eine kurze Zeitspanne gehofft und waren dann so brutal auf den Boden der Realität zurückgestoßen worden.

 Ich suchte Rorvics Blick, weil ich hoffte, das bösartige Funkeln seiner Augen würde mich von der Tragödie ablenken. Stattdessen schaute ich in sein tränenüberströmtes Gesicht.

 Bislang hatte ich geglaubt, Ungeheuer könnten nicht weinen…

 »Wir ziehen uns zurück!«, entschied Atlan. »Hier können wir nichts tun.«

 Seine Flotte beschleunigte und tauchte im Zwischenraum unter. Nach knapp zwölf Lichtjahren fielen die Schiffe in den Normalraum zurück. Ringsum leuchtete eine Konstellation von achtundvierzig Sonnen, die untereinander nur durchschnittlich zwei Lichtmonate entfernt waren und eine Kugelschale mit einem Hohlraum von sieben Lichtmonaten bildeten.

 »Was wollen Sie hier, Atlan?«, erkundigte sich Scarlon Thorab.

 »Ich möchte meine Fassung wiedergewinnen«, erwiderte Atlan leise. »Es ist nicht nur, dass wir unser Pseudo-NEI verloren haben. Wir haben auch viele Millionen Lebewesen verloren, die wir irrtümlich für organische Roboter hielten. Ich mache mir schwere Vorwürfe, dass ich die Sachlage nicht früher durchschaut habe.«

 »Die Vorwürfe müssen wir Kybernetiker, die im Multi-Cyborg-Programm arbeiteten, uns machen«, sagte Scarlon Thorab. »Wir waren wie Besessene, die über den wissenschaftlichen Problemen ihrer Arbeit die ethische Seite übersahen.«

 »Ich weiß.« Atlan ballte die Hände. »Aber deshalb hätten die Mucys nicht sterben müssen– und auch das Pseudo-NEI wäre nicht untergegangen. Alles hätte sich ohne Perrys Einmischung regeln lassen. Ich möchte wissen, welche Teufelei er ausheckte, um das kaputtzumachen, was wir unter unsäglichen Mühen und Entbehrungen aufgebaut haben. Es ist schließlich keine Kleinigkeit, der Menschheit eine neue Heimat aufzubauen und gleichzeitig die Mittel aufzubringen, um Instrumente wie das Pseudo-NEI und unzählige andere Dinge zu finanzieren. Dafür haben die Menschen in der Provcon-Faust schwer arbeiten und bezahlen müssen. Und dann kommt dieser terranische Abenteurer daher und wischt mit einem Handstreich die Basis meiner Langzeitpolitik weg.«

 »Sie sind verbittert«, wandte der Kybernetiker ein.

 »Verbittert? Ich bin außer mir!«, schrie Atlan. »Ich stehe vor den Trümmern meines Planes, der der galaktischen Menschheit ohne Blutvergießen eines Tags die Freiheit bringen sollte!«

 »Der Wille zur Freiheit ist ungebrochen– und die Basis ist noch vorhanden: die Provcon-Faust mit dem NEI«, widersprach Thorab. »Es wird vielleicht eine oder zwei Generationen länger dauern, das Ziel zu erreichen, aber es wird erreicht werden.«

 »Ortung!«, meldete sich der Cheforter. »Die SOL ist soeben in unserem Sternenversteck aus dem Zwischenraum gekommen.«

 »Was?«, erwiderte Atlan.

 »Die SOL ist hier angekommen«, wiederholte der Cheforter. »Die Ortungsergebnisse sind eindeutig.«

 »Es ist nicht zu fassen!«, stieß Atlan hervor. »Dieser Kerl legt eine Frechheit an den Tag…« Er aktivierte die Sammelschaltung. »Atlan an alle! Ich befehle, die SOL einzukreisen und am Entkommen zu hindern!«

 Bericht Tatcher a Hainu

 Die SOL hatte sich aus der Yolschor-Dunstwolke zurückgezogen, kaum, dass wir mit dem erbeuteten Schiff eingeschleust worden waren. Anschließend hatten wir Perry Rhodan Bericht erstattet.

 Rhodan befahl, den Sektor Dragon Alpha aufzusuchen.

 »Das ist ein kosmischer Zufluchtsort«, erklärte er uns. »Vermessungsschiffe des NEI fanden ihn, als sie die Umgebung der Yolschor-Dunstwolke erkundeten. Da Raumschiffe, die sich in diesen Hohlraum zurückziehen und ihre Hauptaggregate stilllegen, von außen nicht geortet werden können, wurde Dragon Alpha als Fluchtpunkt für die Yolschor-Mucys festgelegt, für den Fall, dass die Laren das Pseudo-NEI entdecken und zerstören sollten. Vielleicht haben sich doch noch einige Mucys dorthin flüchten können. Wir müssen in dem Fall versuchen, ihnen zu helfen.«

 »Ich glaube nicht, dass nur einem dieser Menschen die Flucht gelungen ist«, warf Gucky ein. Er hatte sich wieder erholt. »Ich habe unzählige lautlose Todesschreie aufgefangen, aber keinen Gedankenimpuls, der sich mit Flucht befasste. Es war grauenhaft, Perry.«

 Rhodan nickte. Er wirkte so niedergeschlagen wie alle Menschen an Bord der SOL.

 »Was geschehen ist, hat uns wieder einmal gezeigt, wie groß die Gefahr ist, dass der Mensch seine Grenzen nicht erkennt und seine Fähigkeiten missbraucht, weil seine Vernunft nicht in gleichem Maße wächst wie sein Wissen und Können«, sagte er. »Wir brauchen dringend ein Mehr an ethischem Verantwortungsbewusstsein.«

 »Die Multi-Cyborgs waren nicht unser Fehler«, wandte Ras Tschubai ein.

 »Sie waren ein Fehler der gesamten Menschheit. Ein Fehler, der auch in den Unterlassungen unserer Vergangenheit wurzelt. Es genügt nicht, für den materiellen Wohlstand und für die geistige Freiheit der Menschheit zu arbeiten. Man muss auch zeigen, wie weit die Freiheit gehen darf, ohne gegen die universellen Gesetze zu verstoßen, denn die Freiheit wird immer dann zur Zügellosigkeit, wo der Mensch den Überblick verliert und die Grenzen nicht mehr selbst zu ziehen vermag, die ihm nun einmal gesetzt sind.«

 Dalaimoc Rorvic blickte mich vielsagend an. »Wie beispielsweise dieser nichtsnutzige marsianische Stockfisch«, erklärte er. »Er ist einfach hingegangen und hat einen Säbelzahntiger gebaut, anstatt nach dem richtigen Tiger zu suchen.«

 »Ohne den Robottiger säßen wir nicht hier, sondern wären auf Taatlon im Atombrand umgekommen«, entgegnete ich.

 »Das wusstest du aber nicht vorher«, erwiderte der Tibeter. »Folglich war es keine planvolle Handlung. Ich habe dir schon oft gesagt, dass deine Spontaneität uns…«

 »Ortung!«, unterbrach ihn die Stimme des Cheforters. »Hundertachtzig Großkampfschiffe sind soeben aufgetaucht. Sie haben sich schalenförmig um die SOL gruppiert. Konstruktion und Energieortung weisen sie als Schiffe des NEI aus.«

 »Funken Sie das Flaggschiff des aufgetauchten Verbandes an!«, sagte Rhodan. »Ich möchte mit dem Kommandeur sprechen.«

 Sekunden später wurde die Hyperkomverbindung in die Hauptzentrale umgelegt. Atlans Gesicht war weiß, und seine Augen funkelten wütend.

 »Verräter!«, sagte er mit vor Wut bebender Stimme.

 Ich blickte zu Perry Rhodan. Er erwiderte nichts, sondern stand nur ruhig da und blickte auf Atlan. Ich konnte mir vorstellen, was in diesen Sekunden hinter Rhodans Stirn vorging. Er war überrascht und bestürzt zugleich wegen der Anschuldigung seines arkonidischen Freundes und politischen Gegners.

 Das Duell, das sich beide Männer lieferten, würde über das Schicksal der galaktischen Menschheit entscheiden– und dabei war diese Konfrontation unnötig, denn sie beruhte nur auf einem Missverständnis.

 18.

 Zwischenspiel um Icho Tolot

 Du willst wissen, weshalb wir hier sind? Gut.« Icho Tolot verschränkte seine beiden Armpaare und blickte Lraton Perlat aus seinen drei Augen nachdenklich an. »Wir haben noch Zeit, deshalb kann ich von Anfang an erzählen:

 Es begann, nachdem die Erde im Mahlstrom materialisiert war. Anfangs genoss ich die freie Zeit, aber ich fühlte allmählich, dass ich alt wurde, während ich mir in all den Jahren den Heimatplaneten der Menschen besser anschaute als jemals zuvor.

 Ich befand mich im Norden des Kontinents, den sie Amerika nennen. Eines Tags mietete ich ein Boot und fuhr damit einen großen Strom hinauf, mitten hinein in eine besondere naturbelassene Landschaft. Ich traf kaum Menschen, aber irgendwann geriet ich in Schwierigkeiten. Das Boot war in technischer Hinsicht primitiv und auch relativ klein, obwohl es fünfzig Terranern leicht Platz geboten hätte. Es kenterte, als sich der Strom zu einem See verbreiterte und ich nach einem Ankerplatz suchte. Bevor ich es bergen konnte, trieb es gegen ein Riff und sank sofort.

 Das meiste meiner ohnehin spärlichen Ausrüstung war verloren. Ich sammelte Holz und entzündete ein Feuer, und als es dämmerte, sah ich ihn.

 Für terranische Begriffe war er ein alter Mann, an die zweihundert Jahre alt. Er schleppte eine altertümliche Flinte und einen Beutel mit sich, der gefüllt schien. Offensichtlich befand sich der Alte auf der Jagd. Als er mich erblickte, blieb er stehen. Dann kam er mit ausgebreiteten Armen auf mich zu.

 ›Ein Haluter!‹, rief er voller Freude und Überraschung. ›Wie lange habe ich keinen Haluter mehr gesehen! Icho Tolot vielleicht?‹

 Obwohl ich selbst gern gewusst hätte, wie er in die verlassene Gegend kam, befriedigte ich zuerst seine Neugier und berichtete ihm von meinem Missgeschick. Er hörte aufmerksam zu, dann meinte er: ›Machen Sie sich keine Sorgen, Tolot. Bei mir sind Sie gut aufgehoben, wenn Sie ein wenig Zeit haben. In regelmäßigen Zeitabständen legt in dieser Bucht ein Versorgungsschiff an, das mich mit den notwendigsten Dingen beliefert. Es kann Sie mit zurück in die Zivilisation nehmen. In einer Woche dürfte es eintreffen.‹

 Dann berichtete er mir, dass er vor mehr als hundertfünfzig Jahren zur Explorerflotte versetzt worden sei und viele Welten gesehen habe. Nach der Versetzung der Erde in den Mahlstrom sei er pensioniert worden, aber die Sehnsucht nach einem freien Leben in der Natur habe ihn nie verlassen.

 Er führte mich zu seiner Hütte, die ein Stück vom Seeufer entfernt auf einem Hügel stand. Er hatte sie aus vorgefertigten Bauteilen errichtet und mit einigem Komfort versehen. Selbst ein Stromaggregat war vorhanden. ›Das Wasser kommt aus einem nahen Bach‹, erklärte er mir. ›Ich habe auch einen Videoempfänger, aber leider keinen Sender.‹ Er deutete auf den kleinen Bau zwischen vereinzelt stehenden Bäumen. ›Nun, was halten Sie davon?‹

 Ich musste ihm Recht geben: ›Sie hätten kein besseres Fleckchen auf unserer übervölkerten Erde finden können. An Ihrer Stelle würde ich mich wohl ähnlich entscheiden.‹

 Er sah mich von der Seite her an. ›Sie haben damit sicher noch Zeit, Tolot. Ich weiß, dass Haluter sehr langlebig sind.‹

 ›… aber wir sind nicht unsterbliche.‹

 Diese Bemerkung mochte es wohl gewesen sein, die ihn später dazu veranlasste, mir sein großes Geheimnis zu verraten, aber noch war es nicht so weit.

 Wenn ich an das Festmahl zurückdenke, das der Alte auf den Holztisch vor der Hütte zauberte, läuft mir wieder das Wasser im Mund zusammen. Ich glaube, ich habe ihm damals ein ganzes Reh weggegessen, was ihm jedoch einen Riesenspaß bereitete.

 Ich hatte lange nicht mehr so gut geschlafen wie in dieser ersten Nacht im Gras vor der Hütte. Über mir waren die fremden Sterne und der Schleier des Mahlstroms.

 Er wurde immer aufgeschlossener und machte geheimnisvolle Andeutungen, mit denen ich nicht viel anzufangen wusste. Manchmal hatte ich das Gefühl, er wolle mich auf die Probe stellen, wenn mir der Zweck auch unklar blieb.

 Am dritten Tag wurde er von einem Tier angefallen, das er nur angeschossen hatte. Ich verscheuchte die Raubkatze und kümmerte mich um seine stark blutende Wunde. Trotzdem kam das Fieber. Kaltes Wasser linderte seine Schmerzen, aber er begann zu reden. Wirres Zeug zuerst, doch schließlich bemerkte ich, dass er auf eine ganz bestimmte Sache abzielte.

 Am fünften Tag ließ das Fieber nach. ›Icho Tolot‹, sagte er, nachdem ich sein feuchtes Stirntuch erneuert hatte, ›ich wollte dich etwas fragen.‹

 ›Frage nur, Freund‹, ermunterte ich ihn. Wir duzten uns, obwohl er mir seinen Namen noch immer nicht genannt hatte. ›Wenn ich dir helfen kann… ‹

 ›Du hast mir schon genug geholfen, es wird Zeit, dass ich etwas für dich tue. Aus unseren Gesprächen ging hervor, dass du nicht ewig zu leben hast, wahrscheinlich noch ein paar hundert Jahre. Aber was ist das gegen eine Ewigkeit?‹

 Ich lächelte nachsichtig. ›Ich weiß, worauf du anspielst. Doch kein Zellaktivatorträger würde sich jemals von seinem Gerät trennen, denn das würde seinen schnellen Tod zur Folge haben. Und soviel ich weiß, gibt es nur noch vier Zellaktivatoren ohne Besitzer, doch niemand weiß, wo sie zu finden sind. Hinzu kommt noch etwas, mein Freund, was du vergessen zu haben scheinst: Diese vier von ES verstreuten Aktivatoren befinden sich in unserer Galaxis, nicht aber hier im unbekannten Teil des Universums.‹ Ich sah ihn an. ›Habe ich mich geirrt, oder sprechen wir tatsächlich von ein und derselben Sache?‹

 Er hustete und trank einen Schluck Wasser. ›Ich lebe schon viele Jahre hier, aber mir ist niemals etwas passiert. Dies war mein erster Unfall, und er macht mir klar, dass ich jeden Tag sterben kann. Daran habe ich bisher nie gedacht. Du hast mir geholfen und dich als Freund erwiesen, darum rede ich mit dir. In zwei Tagen wird das Schiff kommen… ‹

 ›Ich bleibe, wenn du es wünschst‹, unterbrach ich ihn. ›Oder ich bringe dich zur nächsten Ansiedlung mit einem Krankenhaus.‹

 ›Nein, auf keinen Fall!‹, rief er und richtete sich auf. ›Ich fühle mich schon wieder besser und komme nun allein zurecht. Bevor du gehst, sollst du mein Geheimnis erfahren. Wem sonst sollte ich es anvertrauen?‹

 Er schwieg und fuhr erst nach einer Weile fort: ›Ich weiß, wo einer der vier Zellaktivatoren zu finden ist.‹

 Obwohl ich das beinahe erwartet hatte, hielt ich die Luft an, Lraton. Da saß ich mit einem alten Mann mitten in der terranischen Wildnis, und er behauptete zu wissen, wo es einen Zellaktivator gab. Wenn ich ihm nicht vertraut hätte, wäre ich aufgestanden und gegangen.

 ›Du glaubst mir nicht, das kann ich verstehen‹, sagte er mit einem enttäuschten Unterton. ›Mir fehlte nur die Gelegenheit, jenen Planeten jemals aufzusuchen.‹

 ›Woher weißt du das alles?‹, fragte ich nun doch, um mir Gewissheit zu verschaffen. ›Niemand kann auch nur ahnen, wo die vier verbliebenen Aktivatoren verborgen sind.‹

 ›Jemand gab mir die Unterlagen über das Versteck, aber du darfst mich nicht fragen, wer das war. Um bei der Wahrheit zu bleiben: Ich kenne seinen Namen nicht, aber er war vertrauenswürdig. Er verriet mir das Geheimnis nur, weil er im Sterben lag. Ich war zufällig bei ihm, das ist alles.‹

 ›Unterlagen?‹, erkundigte ich mich vorsichtig. ›Was für Unterlagen?‹

 ›Beschreibung einer Welt und Koordinaten. Letztere sind nicht vollständig, aber ich bin sicher, als Hinweis sind sie geeignete!‹

 Wir sahen zu, wie die Sonne unterging, dann bat mich der Alte, ihn in die Hütte zurückzubringen. Ich tat es und zwängte mich durch die viel zu schmale Tür.

 ›In der Truhe dort, Tolot. Öffne sie und hole die Mappe heraus.‹

 Er blätterte sie durch und reichte mir ein einziges Blatt. Ich sah einige Zahlen und Buchstaben, mit denen ich nicht sofort etwas anfangen konnte. Aber ein Satz im Klartext fiel mir auf, und ich habe ihn bis heute nicht vergessen: Der Planet, auf dem die Grenze die ganze Welt umschließt.

 Ich weiß auch heute noch nicht, was diese Bemerkung bedeuten soll, aber sicherlich würde mir ihr Sinn klar werden, wenn ich den Planeten mit eigenen Augen sähe.

 ›Du kannst es behalten‹, sagte der Alte, nachdem ich die Mappe mit den übrigen Papieren wieder in der Truhe verstaut hatte. ›Das ist alles. Es muss ein Planet sein, dessen Sonne im inneren Zentrumsgürtel der Milchstraße steht. Ich nehme an, er ist auf den Karten verzeichnet, sonst gäbe es keine Koordinaten.‹

 ›Sie sind nicht vollständig‹, erinnerte ich ihn.

 ›Wahrscheinlich nicht. Der Mann, von dem ich sie bekam, hat sie aus dem Gedächtnis niedergeschrieben. Er verstand eine Menge von Astronavigation, ihm dürfte also kaum ein Fehler unterlaufen sein.‹ Er seufzte. ›Wie auch immer, die Koordinaten erhalten erst dann einen Wert, wenn wir wissen, wo die Milchstraße ist. Vielleicht wird das eines Tags der Fall sein, aber dann lebe ich nicht mehr. Darum, Icho Tolot, gab ich dir die Notizen. Denke an mich, wenn du den Zellaktivator findest.‹

 Zwei Tage später war ich wieder in der Zivilisation.

 Den Rest kennst du…«

 »Jetzt hast du die Sterne der Milchstraße, Icho, und damit wird der Gedanke, einen Zellaktivator besitzen zu können, zur Manie«, sagte Lraton Perlat. »Glaubst du wirklich an die Geschichte des Alten ohne Namen?«

 Tolot nickte. »Es gibt an sich zwei Geschichten dieser Art, und das hat mich stutzig gemacht. Ich sprach mit Dobrak, und er konnte die Daten vervollständigen. Ich kenne nun die exakte Position– mit einer Abweichung von plus oder minus zehn Lichtjahren. Doch das ist nicht alles. Das NEI kennt diese Koordinaten. Ich hörte von einem Planeten, der Wardall genannt wird, eine von Menschen bewohnte Welt, die jedoch von den Laren und Überschweren in Ruhe gelassen wird. Das allein schon machte mich neugierig. Es wird behauptet, dass alle Menschen auf dieser Welt schwachsinnig sind.«

 »Wieso denn das?«

 »Das weiß niemand, aber man vermutet, dass Wardall deshalb den Laren gleichgültig ist. Selbst Atlan hat sich nie um Wardall gekümmert. Aber das Interessanteste kommt noch, Lraton. Erst mit der Zeit wurde ich richtig neugierig und erkundigte mich nach den Koordinaten. Ich musste dann feststellen, dass meine Ahnung stimmte. Die Koordinaten von Wardall sind mit jenen des Planeten, auf dem die Grenze die ganze Welt umschließt, identisch. So, jetzt bist du dran!«

 Perlat blieb skeptisch. »Das kann ein Zufall sein, wenn man berücksichtigt, dass der Alte selbst nicht wusste, ob sie auch stimmten.«

 »Das wäre ein recht merkwürdiger Zufall, Lraton. Ich bitte dich, fliege mich nach Wardall!«

 »Vielleicht bin ich verrückt, aber ich werde dich hinfliegen.«

 Nur ein Haluter war in der Lage, Tolots Alter zu schätzen und auszurechnen, wie lange er noch zu leben hatte. Es wurde Zeit, dass er den Zellaktivator fand.

 »Danke, Lraton. Auch wenn wir keinen Erfolg haben, so werde ich dir immer dankbar sein.«

 Die Sonne, die auf den Karten als Nephrem-Porth bezeichnet war, sollte mittelgroß und blassgelb sein. Zwei Planeten waren verzeichnet.

 Tolot suchte jedoch vergeblich.

 »Ich deutete schon an, dass wir uns um zehn Lichtjahre irren können«, erinnerte er. »Das bedeutet eine Raumkugel mit zwanzig Lichtjahren Durchmesser, die wir absuchen müssen. Das System ist relativ unbekannt. Man entdeckte es, ein paar Siedler blieben, dann geriet es in Vergessenheit.«

 Systematisch unternahmen sie kurze Linearflüge. Die meisten Sonnen besaßen Planeten, aber es waren immer mehr als zwei oder nur einer. Tolot spürte, dass Perlat allmählich die Geduld verlor.

 Endlich war da eine blasse gelbe Sonne, sieben Lichtjahre entfernt.

 »Das könnte Nephrem-Porth sein, benannt nach ihren Entdeckern. Wir müssen eine Fernanalyse vornehmen.«

 »Zwei Planeten!«, rief Tolot wenig später triumphierend aus. »Das ist der Stern, den wir suchen!«

 »Immer mit der Ruhe!«, mahnte Perlat. »Zwar ist Weihnachten der Terraner gerade vorbei, aber du kannst nicht schon wieder ein Geschenk erwarten.«

 Tolot programmierte den Kurs. Der Flug dauerte nur wenige Minuten, dann stand die Sonne vor dem Schiff.

 »Zwei Planeten wie früher schon beobachtet«, kommentierte Perlat die Ortungsdaten. »Der äußere ist viel zu weit von seiner Sonne entfernt, um Leben tragen zu können. Ein Eisklumpen, mehr nicht. Der innere hingegen weist günstige Lebensbedingungen auf. Zwischen ihm und der Sonne erkenne ich allerdings zwei ungewöhnlich dichte Gaswolken. Möglicherweise war Wardall einst der dritte Planet dieses Systems.« Er zögerte kurz. »Durchmesser 6.873 Kilometer– das geht in Ordnung. Aber die Schwerkraft… Ein Planet kann keine unterschiedlichen Schwerkraftwerte haben.«

 »Lies vor!«

 »Null Komma sechs Gravos, Icho! Aber ebenso zwei Gravos.«

 »Das ist unmöglich.«

 »Das Phänomen ist noch verrückter: Die Gravowerte schwanken. Einmal niedrig, dann wieder sehr hoch. Ich frage mich, ob das eine natürliche Ursache haben kann.«

 »Das werden wir herausfinden. Was weiter?«

 »Die Massetaster schlagen unerhört stark aus. Ob da Zusammenhänge bestehen?«

 »Wie ist es mit Klima und Rotation?«

 »Eine Sauerstoffatmosphäre ist vorhanden, zumindest dort, wo sie sich halten kann.«

 Dass Wardall ohne Eigenrotation war, hatten die Instrumente bereits bestätigt– auch das war eine Übereinstimmung mit dem, was Tolot schon in Erfahrung gebracht hatte. Ein Tag auf Wardall war demnach zugleich ein Wardall-Jahr. Eine Seite des Planeten war ständig der Sonne zugewandt, die andere lag in ewiger Nacht. Das allein wäre Grund genug für jeden Explorer-Kommandanten gewesen, Wardall als unbewohnbar zu bezeichnen.

 Die geringe Gravitation von 0,6 g ließ den Schluss zu, dass die Atmosphäre in den Weltraum entweichen müsste, was aber offensichtlich nicht der Fall war. Rätsel über Rätsel und keine einzige Erklärung.

 Icho Tolot war bekannt, dass Welten, auf denen sich ein Zellaktivator befand, oft die merkwürdigsten Naturphänomene zeigten. Er war nicht bereit, an einen Zufall zu glauben. Die Kette der Hinweise, die er bis jetzt erhalten hatte, war zu überzeugend.

 Das Schiff umrundete den Planeten.

 Es war, als dürften beide Haluter ihren Augen trauen, und so warteten sie, bis sich das Schiff erneut dem Terminator näherte, der Tag- und Nachtseite trennte. Die Messungen hatten inzwischen ergeben, dass es so etwas wie eine Librationszone nicht gab. Der Übergang zwischen Tag und Nacht war aber keine scharf abgegrenzte Linie, denn das Licht wurde von der Atmosphäre gestreut. Genau in der Mitte dieser relativ breiten Dämmerzone verlief ein schnurgerader Strich, der sich erst in der Vergrößerung als ein hundert Meter breiter Streifen entpuppte.

 »Also doch!«, murmelte Tolot verwundert. »Zuerst glaubte ich, mich getäuscht zu haben.«

 »Ich überlege, was das sein kann.« Perlat rief die Auswertung des Massetasters ab. »Die Daten besagen, dass die Linie hundert Meter breit und dreihundert Meter hoch ist. Wir müssten eine Kreisbahn über beide Pole einschlagen, um festzustellen, wie lang sie ist.«

 Tolot schaute den Freund verblüfft an. »Willst du damit andeuten, dieses Gebilde könnte den ganzen Planeten einschließen?«

 »Es sah so aus.«

 Tolot änderte den Kurs um neunzig Grad, als der Terminator wieder in Sichtweite geriet. Das Schiff folgte der mysteriösen Linie bis zum Nordpol, dann über den Äquator bis zum Südpol– und wieder nach Norden.

 Ohne Unterbrechung umspannte die Linie den Planeten.

 »Das ist doch verrückt«, stellte Lraton Perlat fest. »Welchen Sinn sollte so etwas haben? Der Wall ist künstlich, daran kann kein Zweifel bestehen.«

 »Aber wer hat ihn gebaut?«

 »Ohne Frage jene Überlebenden der Katastrophe, die vor unbekannter Zeit die beiden inneren Planeten vernichtet haben. Sie flohen zum damaligen dritten Planeten.«

 Der Sinn des Walls war beiden Halutern klar. Der stabile Terminator bot Bewohnern von Wardall die einzigen erträglichen Lebensbedingungen. Die Sonne blieb immer halb vom Horizont verdeckt, es gab weder Tag noch Nacht, sondern stete Dämmerung. Es war nicht zu kalt und nicht zu warm.

 Eine hundert Meter breite Stadt, die den Planeten umspannte?

 »Der Planet, auf dem die Grenze die Welt umschließt!«, murmelte Tolot, und seine Stimme klang heiser. »Der Alte hat nicht gelogen. Das ist Wardall! Und dort unten liegt irgendwo ein Zellaktivator!«

 Während Perlat sich um die Instrumente kümmerte, ließ Tolot den seltsamen Wall nicht aus den Augen. In der optimalen Vergrößerung wurde ihm schon nach der zweiten Umrundung klar, dass dieses Gebilde zum größten Teil verfallen war. Auf eine Länge von nahezu hundert Kilometern konnte er allerdings auch geringfügige Veränderungen feststellen, die keineswegs natürlichen Ursprungs waren. Provisorische Straßen führten über den Wall.

 Dafür mochte es viele Erklärungen geben. Falls innerhalb des Walls Bereiche unpassierbar geworden waren, mussten eventuelle Bewohner die Oberfläche benutzen.

 »Die Massetaster schlagen unterschiedlich aus«, stellte Perlat fest. »An einer ganz bestimmten Stelle scheint es eine größere Ansammlung von Metall zu geben, und zwar in konzentriertester Form. In zehn Minuten passieren wir die Position wieder.«

 Später wunderte sich Tolot, das nicht schon eher bemerkt zu haben, aber wahrscheinlich hatte seine ganze Aufmerksamkeit dem Wall gegolten, der gerade an dieser Stelle einen bewohnten Eindruck machte.

 Der runde Fleck huschte ziemlich schnell vorüber und verschwand wieder vom Schirm, aber Tolot hatte ihn diesmal genau gesehen. Seine Entfernung zum Wall betrug kaum mehr als zwei oder drei Kilometer. Den Durchmesser des Flecks schätzte der Haluter auf achthundert bis tausend Meter.

 Diesmal hatte Perlat exakte Messungen. »Ein 800-Meter-Raumer! Wahrscheinlich ein Wrack, denn Energie wird nicht abgestrahlt. Entfernung vom Wall zweitausend Meter. Vielleicht ein Explorer, der Schiffbruch erlitt.«

 »Wir landen in der Nähe!«

 Perlat blieb skeptisch. »Das Schiff hat nicht ohne Grund eine Bruchlandung gebaut. Die Geräte zeigen unterschiedliche Gravowerte an. Was dem Explorer geschehen ist, kann uns ebenso zustoßen.«

 Perlat übernahm das Landemanöver. Geschickt glich er die unterschiedlichen Gravowerte aus und verhinderte so einen unkontrollierbaren Absturz. Eine unfruchtbare Wüste glitt unter dem Schiff dahin. Es gab auch kahle Gebirgszüge. Von einer Zivilisation war nichts zu bemerken.

 Als sie noch tausend Meter hoch waren, tauchte am Horizont das Wrack auf. Jede Einzelheit wurde erkennbar. Der Schiffsname war aber nur noch in Bruchstücken vorhanden. Tolot glaubte ein R zu sehen, ein D und ein L. Er konnte sich vorerst darauf noch keinen Reim machen.

 Lraton Perlat landete auf einer ebenen Fläche, knapp einen Kilometer von dem Wrack entfernt, dessen Hülle geborsten war. Ein heftiger Aufprall hatte die Platten aus Terkonitstahl aus ihren Verankerungen gerissen, und sämtliche Teleskoplandestützen waren abgeknickt. Trotzdem bestand die Aussicht, dass es Überlebende gegeben hatte.

 »Das muss einige hundert Jahre her sein«, vermutete Perlat.

 »Nicht unbedingt«, widersprach Tolot. »Unter diesen extremen Verhältnissen verrottet ein Schiff schneller. Wir werden es uns ansehen.«

 »Ich denke, du suchst einen Zellaktivator«, spöttelte Perlat.

 »Den auch, aber das Wrack hat jetzt Vorrang. Es kann uns in jeder Hinsicht wertvolle Hinweise geben.«

 »Mich interessiert der Wall!«

 »Zuerst das Schiff, Lraton! Kommst du mit?«

 »Ich lasse dich auf keinen Fall allein gehen.«

 Tolot grinste und erhob sich. »Wir nehmen Waffen mit und Messinstrumente und aktivieren hier den Schutzschirm.«

 Wenig später öffneten sie die Außenluke, nachdem sie noch einmal die Atembarkeit der Atmosphäre überprüft hatten, obwohl das für Haluter keine nennenswerte Rolle spielte.

 »Düstere Stimmung«, stellte Perlat fest, als er die Dämmerlandschaft studierte. »Sieht nicht nach einer Gefahr aus.«

 »Darauf wollen wir uns lieber nicht verlassen.«

 Sie gingen nach Süden, in Richtung des Wracks. Linker Hand erhob sich der dreihundert Meter hohe Wall. An vielen Stellen wirkte er verfallen. Der Kamm hingegen war fast gradlinig und hob sich gegen die auf der anderen Seite liegende Nachthälfte des Planeten deutlich ab.

 Die Landschaft selbst erschien steril. Es gab keine Vegetation, Geröll bedeckte den felsigen Boden. Manchmal vernahmen die empfindlichen Ohren der Haluter ein fernes Grollen wie von einem tätigen Vulkan. Aber dann konnte es nur ein unterirdischer Vulkan sein.

 Gelegenheiten, in das Wrack einzudringen, gab es mehr als genug. Überall erstreckten sich breite Risse.

 Nachdem Tolot und Perlat einen Teil des geborstenen Rumpfs inspiziert hatten, stiegen sie ein. Die Zerstörungen stammten eindeutig von dem starken Aufprall. Kampfspuren waren keine zu entdecken.

 Im Schiffsinnern herrschte Stille. Mühsam bahnten sich die Haluter einen Weg durch die Trümmer. Sie fanden keine Leichen, wohl aber leere Stellen, an denen früher Instrumente und andere Einrichtungsgegenstände gewesen sein mussten. Das ließ auf Überlebende schließen, die noch fähig gewesen waren, lebensnotwendige Dinge zu demontieren und mitzunehmen.

 Hatten sich die Schiffbrüchigen in den geheimnisvollen Wall zurückgezogen, um dort den Rest ihres Daseins zu verbringen?

 Die beiden Haluter mussten sich vierhundert Meter in die Höhe arbeiten, um die Kommandozentrale zu erreichen, in der sie brauchbare Hinweise zu finden hofften.

 Auch hier sah es aus wie nach einer Plünderung. Von den Kontrollanlagen existierte so gut wie nichts mehr. Manche Aggregate waren aus den Verkleidungen herausgerissen worden, als hätte man sie in aller Hast in Sicherheit bringen wollen. Allerdings fehlten auch die dazugehörigen Leitungen.

 »Sie haben mitgenommen, was sie brauchen konnten«, stellte Tolot fest. »Sie ahnten wohl, dass sie diesen Planeten nie mehr verlassen würden. Ich möchte wissen, wann das geschah und ob ein Zusammenhang mit der Behauptung der NEI-Leute besteht, auf Wardall lebten nur schwachsinnige Terraner.«

 In der ausgeräumten Funkzentrale entdeckte Icho Tolot wenig später das Logbuch. Wenn alles mit rechten Dingen zugegangen war, mussten die Aufzeichnungen des Fluges gespeichert sein.

 Er kehrte in die Zentrale zu Perlat zurück.

 »Du wirst dich wundern, mein Freund, wenn du den Namen des Schiffs erfährst, obwohl ich nicht weiß, ob du ihn schon jemals gehört hast.«

 »Und?«

 »Dieses Wrack ist die DREADFUL!«

 Perlat schaute ihn unverändert erwartungsvoll an, und Tolot sah ein, dass er zu einer längeren Erklärung ausholen musste.

 »Die DREADFUL war das Schiff einer alten Frau. Ihr Name war– oder ist– Tipa Riordan. Sie trägt einen Zellaktivator, also muss ich annehmen, dass sie noch lebt, falls sie bei dem Absturz nicht getötet wurde. Tipa wurde als Piratin bekannt, obwohl sie das eigentlich nie war. Ihre Besatzung waren Männer und Frauen von Terra, die nichts mehr mit dem Solaren Imperium zu tun haben wollten. Um Tipa ranken sich viele Geschichten.« Er deutete auf die verwüstete Wandung der Zentrale. »Ausgerechnet hier, auf diesem verrückten Planeten, hat sie ihr Schicksal ereilt. Eigentlich merkwürdig. Was suchte sie auf einer Welt, auf der ein Zellaktivator liegen soll…?«

 »Vielleicht wollte sie einen zweiten.«

 »Das klingt absurd. Warum hätte sie einem ihrer Piraten einen Aktivator besorgen sollen? Sie hätte ihre Einzigartigkeit verloren.«

 »… oder an Ansehen gewonnen.«

 Tolot warf seinem Gefährten mit allen drei Augen einen fragenden Blick zu. »Wie meinst du das?«

 »Wenn sie einen Zellaktivator in Reserve gehabt hätte, wäre sie in der Lage gewesen, jeden Sterblichen zu ködern. Was tut man nicht alles, um die Unsterblichkeit zu erlangen?«

 »Ich habe deine Anspielung verstanden…« Tolot lauschte. »War da nicht ein Geräusch?«

 Unten im Schiff war tatsächlich etwas zu hören. Es klang, als steige jemand über Hindernisse hinweg und versuchte dabei, möglichst leise zu sein. Dichte Schotten gab es im ganzen Schiff nicht mehr, der Schall konnte sich ungehindert ausbreiten.

 Perlat griff nach seiner Waffe.

 Tolot winkte ab. »Noch nicht, Lraton. Wer da kommt, muss jemand sein, der unsere Landung gesehen hat. Außerdem höre ich, dass es mehrere sind. Gehen wir ihnen entgegen.«

 »Ich halte es für klüger, wir verlassen das Wrack, ohne ihnen zu begegnen.«

 »Und wir reden später mit ihnen? Gut, einverstanden.«

 Es fiel den Halutern besonders schwer, weitgehend leise voranzukommen. Auf der anderen Seite der Zentrale gelangten sie ziemlich schnell nach unten und zu einem breiten Hüllenriss. Tolot schob sich nach draußen. Die Oberfläche von Wardall lag zehn Meter unter ihm, das war kein Hindernis.

 Das Johlen und Schreien einer großen Menschenmenge erklang von der anderen Seite des Wracks, auf der auch das eigene Schiff stand.

 Tolot sprang. Lraton kam Augenblicke später neben ihm auf. Als sie etwas fünfzig Meter gegangen waren, sahen sie die johlende Menge. Fast alle trugen Waffen, darunter altertümliche Gewehre und Pistolen. Einige der zerlumpt aussehenden Männer feuerten wahllos in die Luft– dann bemerkten sie die Haluter.

 Ihr Schreien verstummte jäh und setzte mit doppelter Lautstärke wieder ein. Sprenggeschosse detonierten jetzt ganz in der Nähe der Haluter.

 »Das nenne ich einen freundlichen Empfang«, schimpfte Perlat.

 Icho Tolot hob seine vier Arme, um seine friedlichen Absichten zu bekunden, aber die Reaktion war alles andere als erfreulich. Einige Terraner rannten furchtlos auf sie zu und schossen, was ihre Waffen hergaben. Die ersten Energiebündel zuckten auf.

 »Struktur verändern!«, rief Perlat.

 Er versuchte es, aber dann sah er Tolots Erschrecken und wusste, dass dieser die gleiche Feststellung gemacht hatte wie er. Die Strukturveränderung, die ihre Körper härter als Stahl gemacht hätte, funktionierte nicht. Sie waren damit ihres besten Schutzes beraubt und so verletzlich wie jeder normale Terraner auch.

 »Dieser verdammte Planet! Wir müssen zum Schiff!«

 »Aber wie? Da sind ungefähr dreihundert halb Verrückte, die in der Gegend herumballern. Die Leute von NEI hatten Recht, als sie behaupteten, hier gäbe es nur Schwachsinnige.«

 »Der Weg zum Wall ist frei«, bemerkte Perlat.

 »Was sollen wir dort?«

 »Keine Ahnung, aber wir haben Deckung. Vielleicht finden wir dort sogar jemand, mit dem wir reden können.«

 Wenigstens hatten sie ihre Fähigkeiten, schnell laufen zu können, nicht verloren. In weniger als fünfzig Sekunden legten sie den Kilometer bis zum Wall zurück. Die schießwütigen Terraner waren so verblüfft, dass sie zu feuern vergaßen.

 »Und was nun?« Sie lagen hinter einem monströsen Trümmerstück, das aus der Mauer herausgebrochen war, in Deckung. »Siehst du einen Eingang in den Wall, Icho?«

 »Mehrere, aber sie sind schmal. Trotzdem müssen wir verschwinden, denn sobald diese Verrückten ihren ersten Schreck überwunden haben, werden sie uns folgen. Wir lassen sie hinter uns herlaufen, dann warten wir eine günstige Gelegenheit ab, um zum Schiff zurückrennen zu können.«

 »Sie kommen schon!«, sagte Perlat.

 Drohend schwangen die Männer und Frauen ihre Waffen, als sie sich in Bewegung setzten. Einige blieben bei den Schiffen zurück.

 »Wir könnten auf sie schießen«, knurrte Perlat wütend.

 »Nein, das dürfen wir nicht! Sie müssen verzweifelt sein, sonst hätten sie anders reagiert. Dort drüben, die Lücke im Wall– versuchen wir es!«

 Sie sprangen auf und waren Sekunden später in dem uralten Bauwerk verschwunden, das den ganzen Planeten umspannte.

 Die Grenze, die eine Welt umschloss…

 Zum Glück war der Gang, den sie bald fanden, breit und hoch, sodass sie schnell vorankamen. Tolot sicherte den Rückzug, aber die Verfolger waren weit zurückgeblieben. Ihr Geschrei war aber noch zu hören.

 Wenn die Terraner wirklich im Innern des Walls hausten, musste das an einer anderen Stelle sein. Es gab nur Gänge und gelegentlich leere Kammern. Die Temperatur war für Menschen erträglich, wenn die Luft auch nach Schwefel stank.

 »Vulkangeruch«, stellte Perlat fest. Sie folgten der nächsten Abzweigung und liefen langsamer, als der Gestank fast unerträglich wurde. Gleich darauf standen sie vor einem fast runden Schacht, der in die Tiefe führte. Unten brodelte es, als reiche der Schacht tief ins Planeteninnere.

 Der Gang selbst war unpassierbar.

 »Sieht nicht so aus, als hätte man das eingeplant«, bemerkte Perlat nach der ersten Enttäuschung. »Es muss von selbst entstanden sein.«

 »Das ist mir im Augenblick ziemlich egal. Ich möchte wissen, wie wir weiterkommen.«

 Sie kamen zu dem Ergebnis, dass es sinnlos sei, auf dem schmalen Grat an der Wand entlangzuklettern. Wenn sie in die Tiefe stürzten, waren sie verloren. Da war es immer noch besser, sich die verrückten Terraner vom Leib zu halten.

 Wieder kehrten sie um und folgten dem Hauptgang in– wie sie hofften– nördliche Richtung. Das brachte sie zwar weiter weg von ihrem Schiff, aber einmal im Freien, spielte die Entfernung keine so große Rolle mehr. Sie konnten in der Stunde 120 Kilometer zurücklegen, wenn das Gelände nicht zu unwegsam war.

 Von ihren Verfolgern hörten sie nichts mehr.

 Eine Abzweigung nach rechts führte in einen Saal, in den durch einen Luftschacht Licht fiel. Sie befanden sich somit bereits auf der Ostseite des Walls. Gelandet waren sie im Westen.

 »Wir ruhen uns aus«, schlug Tolot vor.

 Perlat nickte. »Man merkt, dass du alt wirst, mein Freund.«

 Tolot zog das Logbuch der DREADFUL aus der Tasche.

 »Wir sollten die Gelegenheit nutzen. Vielleicht erfahren wir etwas, das uns weiterhilft.«

 Perlat lehnte an der Wand. »Mal sehen, was die hier wollten.«

 Obwohl Icho Tolot niemals an Zufälle glauben wollte, hatte er wieder Glück. Auf dem Logbuch erklang Tipa Riordans Stimme, die in dem uralten Gemäuer kaum zur Geltung kam. Sie klang dumpf und hohl, blieb aber verständlich.

 Bordzeit: 12. Oktober 3480

 Der Verband der Überschweren hat uns nicht mehr eingeholt, aber wir konnten zwei ihrer Schiffe vernichten. Sie werden sich in Zukunft überlegen, ob sie die DREADFUL angreifen.

 Die Erde ist nun seit zwanzig Jahren aus dem Solsystem verschwunden, ein guter Schachzug meines Freundfeindes Rhodan. So etwas schafft nur er. Wohin mag er mit seiner Menschheit gegangen sein?

 Die Laren beruhigen sich allmählich, aber ich werde ihnen einige Rätsel aufgeben. Es gibt noch vier Zellaktivatoren in unserer Galaxis, und ich werde sie finden! Gibt es etwas Schöneres, als zuzusehen, wie sich die sterblichen Laren um den Besitz eines solchen Aktivators streiten werden?

 Niemand gönnt dem anderen die Unsterblichkeit.

 Wir nehmen jetzt Kurs auf Wega, um in der Nähe von Sol zu bleiben…

 Bordzeit: 25. November 3480

 Der Hinweis, den ich erhielt, war interessant. Ich weiß jetzt, wo der erste Zellaktivator zu finden ist. Ich glaube, auf jenem Planeten landeten vor längerer Zeit terranische Siedler, aber sie müssen verrückt gewesen sein. Niemand weiß, was sie dort suchten, und wahrscheinlich ist keiner von ihnen mehr am Leben. Trotzdem werden wir es versuchen– oder gerade deshalb.

 Die Koordinaten kenne nur ich, auch die Koordinaten jener Welt, auf der sich ein zweiter Aktivator befinden soll. Ich habe die Daten im Kopf und werde sie niemals meinem Logbuch anvertrauen.

 Es ist ein Planet, der am Terminator von einer Mauer umgeben ist. In ihr lebten einst die Letzten jenes Volkes, das die beiden inneren Planeten in einem Krieg vernichtete. Sie starben aus, und niemand weiß etwas von ihnen. Ich selbst konnte nur erfahren, dass sie den Wall bauten, um in ihm zu leben. Sie müssen eine Art Pilze in dem Wall gezüchtet haben, um sich ernähren zu können. Das ist alles, was ich in Erfahrung bringen konnte.

 Sie sind keine Gefahr mehr, diese Fremden, denn sie sollen tot sein. Ich habe mich nie vor Toten gefürchtet, geschweige denn vor Lebenden.

 Wir werden den Planeten in wenigen Tagen erreichen.

 Bordzeit: 1. Dezember 3480

 Der Planet liegt unter uns. Wir haben Daten gesammelt, doch sie sind verwirrend. Die Gravitation schwankt, trotzdem werden wir landen. Die Mauer ist jedenfalls fantastisch. Welche Zivilisation mag sie errichtet haben? Ich ziehe in Betracht, dass es nur klägliche Überreste dieser Zivilisation gewesen sein können, die das Chaos überlebten und hierher flüchteten.

 Ich werde die Aufzeichnung fortführen, sobald wir wieder festen Boden unter den Füßen haben.

 Das Logbuch blieb stumm.

 »So also war das«, sagte Tolot. »Sie wollte die Zellaktivatoren, um die Laren und das Konzil zu entzweien– ein löbliches Vorhaben, das jedoch nicht glückte. Tipa hat selbst einen Aktivator, also lebt sie noch. Hier auf dieser Welt und unter den halb Verrückten.«

 »Die DREADFUL erlitt vor hundertzwei Jahren Schiffbruch«, sagte Perlat. »Es kann noch mehr Überlebende geben.«

 »Vielleicht inzwischen dreitausend oder mehr. Und was ihren Zustand anbelangt: Wahrscheinlich würde ich auch schwachsinnig, wenn ich hier mein Leben beenden müsste. Tipa Riordan wusste, dass ihren Leuten und ihr dieses Schicksal bevorstand. Sie, eine Unsterbliche, für alle Ewigkeit auf dieser Welt, die kein Schiff mehr anfliegt…«

 Perlat versteifte sich jäh. »Unser Schiff… Ein Schiff wäre ihre einzige Hoffnung!«

 »Sicher, aber vergiss den Schutzschirm nicht!«

 »Sie könnten ihn unter starkem Beschuss zusammenbrechen lassen.«

 »Kaum, Lraton! Derart starke Energiegeschütze haben sie nicht mehr. Wahrscheinlich wurden diese demontiert, um die Speicheraggregate für sinnvolle Zwecke zu verwenden.«

 »Trotzdem müssen wir weiter.«

 Tolot seufzte. »Natürlich, oder glaubst du, ich will hier Wurzeln schlagen?«

 Sie fanden nach kurzer Zeit einen Ausgang auf der Ostseite, den sie ignorierten. Sie mussten nach Westen. Wenig später gelangten sie wieder auf den Hauptkorridor, der von Süden nach Norden führte.

 Abermals mussten sie umkehren, als sie vor einem Schacht standen, der den nächsten Seitengang blockierte. In der Tiefe brodelte Lava und schickte gelbe Dämpfe nach oben, die sich dank der Entlüftungsschächte jedoch schnell verflüchtigten.

 Endlich fanden sie einen Gang, der schräg nach unten führte, aber auch nach Westen. Sie gelangten etwa fünfzig Meter unter der Oberfläche in einen riesigen Maschinensaal mit Kontrolltafeln an den felsigen Wänden, aber sie entdeckten kein lebendes Wesen. Die Anlage arbeitete wohl vollautomatisch– seit vielleicht Tausenden von Jahren.

 Weiter vorn erklang ein Geräusch. Die Haluter sahen einen Terraner, der schon sehr alt sein musste. Er ging gebeugt und war allem Anschein nach unbewaffnet. Sie ließen ihn bis auf wenige Meter herankommen, dann richtete Tolot sich auf.

 »Suchen Sie uns?«

 Der Mann zeigte weder Erschrecken noch Überraschung. »Ich hörte über den Draht von euch und suchte euch. Es tut mir Leid, dass man euch wie Feinde behandelt, da doch jeder weiß, dass die Haluter die Freunde Terras sind. Ich wollte euch das nur sagen.«

 »Warum greift man uns an?«

 Der Alte näherte sich furchtlos und setzte sich auf einen niedrigen Metallblock. »Ich heiße Dayne Collanzor und gehöre zur Stammbesatzung von Tipa. Sie ist übrigens tot.«

 Tolot starrte den Mann sekundenlang an. »Tot? Tipa Riordan ist tot? Der Zellaktivator…?«

 »Sie starb beim Absturz der DREADFUL. Alles ging sehr schnell und überraschend. Zum Glück geschah es aus nur geringer Höhe, sodass der Großteil von uns überlebte. Wir schlugen auf, aber es gab keine Explosion. Sonst wären wir wohl alle tot.«

 Tolot beugte sich vor. »Tipa besaß einen Zellaktivator. Wo ist er jetzt?«

 »Herthigo Aden nahm ihn an sich. Gleichzeitig übernahm er auch das Erbe der Chefin. Er ist unser Diktator– deshalb wollte ich auch mit Ihnen sprechen.«

 »Sie haben unsere Frage noch nicht beantwortet: Warum greift man uns an?«

 Collanzor strich sich die Haarsträhnen aus der Stirn. »Sie sind verrückt– wenigstens fast alle. Der Verrückteste von ihnen ist Aden, er fühlt sich als Gott und Herrscher dieser Welt. Wer ihm nicht gehorcht, ist seines Lebens nicht mehr sicher. Einige Freunde und ich haben uns zusammengeschlossen. Wir bilden uns ein, noch einigermaßen normal zu sein. Im Wrack der DREADFUL sind noch Beiboote, die wir reparieren würden. Mit ihnen könnten wir diese trostlose Welt verlassen, aber Aden verhindert das. Er bestraft jeden, der auch nur daran denkt, seiner Herrschaft zu entrinnen. Wenn uns gelänge, mit einem Beiboot zu starten, hätte er keine Macht mehr über uns. Er ist verrückt, ich sagte es schon.«

 »Das muss an den Umweltbedingungen liegen«, vermutete Tolot und verschwieg, dass er es viel mehr dem von ES hier zurückgelassenen Zellaktivator zuschrieb. »Ihr müsst diesen Aden zwingen, euch gehen zu lassen. Was verliert er denn schon, höchstens ein paar Revolutionäre.«

 »Er denkt weiter, auch wenn er verrückt ist. Eigentlich will jeder von uns diese Welt verlassen, und das würde auch geschehen. Auf der anderen Seite gäbe es ein blutiges Gemetzel um jeden Platz.« Er schaute Tolot an. »Aber nun ist Ihr Schiff da, und es würde vielen Menschen Platz bieten.«

 »Sie können aber darauf vertrauen, dass wir eine Rettungsaktion veranlassen.«

 »Das wird Ihnen keiner glauben, und Aden würde es zu verhindern suchen.«

 Perlat verlor die Geduld. »Warum schnappt ihr euch den Kerl nicht? Warum bringt ihn niemand um?«

 »Weil er ein freiwilliger Gefangener ist. Außer der Stammbesatzung der DREADFUL kennt ihn kaum jemand. Er hat sich im Wall eine Festung bauen lassen, dort sitzt er und regiert.«

 Tolot fragte ungläubig: »Wie kann er regieren, wenn ihn niemand sieht? Das verstehe ich nicht.«

 Collanzor lächelte flüchtig und– wie es schien– mühsam. »Er hat Vertraute, jämmerliche Kreaturen, die ihm dienen. Sie führen jeden seiner Befehle aus. Natürlich kommt er selbst ab und zu aus seinem Versteck hervor, um die Ausführung seiner Anordnungen zu überprüfen, aber die Mütter verbergen dann ihre Kinder, und wer kann, meidet ihn. Er besitzt bessere Waffen als wir, und er wendet sie auch an. Wir haben nur wenige Strahler, meist nur alte Gewehre und Pistolen, die er uns noch nicht abgenommen hat.«

 »Und es gibt eine Opposition?«, vergewisserte sich Tolot.

 »Ja, und Aden weiß das. Erst vor wenigen Tagen ist es seinen Häschern gelungen, einen von uns gefangen zu nehmen. Kermor Tager ist einer unserer Anführer, jung und noch normal. Aden hat ihn zum Tod verurteilt. Heute soll er hingerichtet werden.«

 »Hingerichtet? Auf Befehl Adens?«

 »Tager soll in den Grollschlund geworfen werden.«

 »Was ist das?«

 »So nennen wir die Löcher, in denen die Lava kocht. Ein Sturz bedeutet den sicheren Tod.«

 »Waren diese Löcher immer schon da?«

 »Wir fanden diese Welt so vor, wie sie jetzt ist. Aber wir fanden kein Leben.«

 »Wann soll Kermor Tager hingerichtet werden?«

 »Heute, irgendwann. Meine Freunde und ich wollen das verhindern. Helfen Sie uns dabei?«

 Tolot zögerte. Er hatte nicht beabsichtigt, sich in die Angelegenheiten der Menschen von Wardall zu mischen, aber nun sah die Sache ganz anders aus. Ein Verrückter entschied nach Gutdünken über Leben und Tod seiner ›Untertanen‹. Das war gegen jede Moral.

 »Wir werden euch helfen«, sagte Tolot dann. »Dafür erwarten wir jedoch eine Gegenleistung. Niemand darf versuchen, unser Schiff zu betreten.«

 »Wir haben keinen Einfluss auf jene, die Aden anerkennen«, gab Collanzor zu bedenken. »Aber unsere Gruppe wird tun, was möglich ist.«

 Tolot und Perlat erfuhren noch, dass die Verurteilten immer in dasselbe Loch gestoßen wurden. Einige Mitglieder der Widerstandsgruppe hatten sich schon um den Grollschlund verteilt, es gab genug Verstecke. Sie wollten versuchen, Tager im letzten Augenblick zu retten.

 »Ich werde euch hinführen«, erbot sich Collanzor.

 »Wissen Sie, was diese Maschinen bedeuten?«, wollte Tolot noch wissen, bevor sie den Saal verließen.

 Der alte Mann schüttelte den Kopf. »Niemand von uns weiß es. Sie sind einfach da. Vielleicht erzeugen sie unsere Atmosphäre, denn wo sollte sie sonst herkommen? Es gibt keine nennenswerte Vegetation auf dieser Welt, die wir Adens Planet nennen.«

 »Der Planet heißt Wardall«, klärte Tolot ihn auf.

 Die innere Struktur des Walls war wabenförmig, und alle Räume waren durch zahlreiche Gänge miteinander verbunden. Einmal führte Collanzor sie durch einen Saal, der an ein Treibhaus erinnerte. Schmale Wege führten durch bedeckte Beete, in denen pilzartige Gebilde wuchsen.

 »Wir machen alles aus diesen Pilzen, und ohne sie wären wir längst verhungert«, erklärte der Alte.

 Später passierten sie einen der Grollschlünde. Perlat zog ein kleines Messgerät aus der Tasche.

 »Der Schacht reicht tatsächlich bis hinab in ein Lavameer. Darüber sind Gravitationsanomalien vorhanden. Deshalb fielen die Messwerte beim Anflug so unterschiedlich aus. Außerdem registriere ich fünfdimensionale Kraftfelder, sie komprimieren die Gase aus dem Planeteninnern und schleudern sie in die obere Atmosphäre. Gleichzeitig bilden sie Energietrichter, die wahrscheinlich dafür sorgen, dass die Atmosphäre nicht entweichen kann, sondern von der wechselnden Gravitation gehalten wird.«

 »Die verschollene Zivilisation muss technisch hoch stehend gewesen sein«, vermutete Tolot. »Nichts hier scheint natürlichen Ursprungs zu sein. Sie haben einen unbewohnbaren Planeten wenigstens in der Grenzregion zwischen Tag und Nacht bewohnbar gemacht.«

 Sie benutzten nun fast nur noch Nebenkorridore. Collanzor bat die Haluter, nur mehr zu flüstern, wenn sie sich unterhalten wollten. Die Gänge trugen den Schall sehr weit, und sie näherten sich dem ›Hoheitsgebiet‹ des Diktators. Überall konnten Patrouillen erscheinen.

 Der Alte blieb plötzlich stehen und legte den Zeigefinger auf den Mund. Vorsichtige Schritte kamen ihnen entgegen.

 »Es ist einer von uns«, raunte Collanzor erleichtert. »Wir erkennen uns am Rhythmus der Schritte. Das ist lebensnotwendig.«

 Ein ebenfalls schon alter Mann kam ihnen in der Dämmerung entgegen. Er zuckte nicht einmal zusammen, als ihn der Lichtkegel von Tolots Lampe traf.

 »So hast du sie doch gefunden, Dayne?«

 »Ja, Karantor, und sie werden uns helfen. Hast du mehr erfahren?«

 Karantor begrüßte die Haluter, dann berichtete er: »Du weißt, dass sie mir vertrauen, weil mein Bruder zur Leibwache des Verhassten gehört. Sie lassen mich in Ruhe, wenn sie mich sehen, und manchmal sprechen sie auch mit mir. Eines Tags würden sie mich wohl auch in die Festung lassen.«

 »Was ist mit der Hinrichtung?«

 »In zwei Stunden. Aber es wird schwer sein, sie zu verhindern, denn schon jetzt haben sie ihre Wachen aufgestellt.«

 »Kermor Tager darf nicht sterben! Er soll eines Tags die Revolte leiten.«

 Tolot und Perlat blieben einige Meter zurück. Sie unterhielten sich leise. Sie kannten das Risiko, sobald sie den Rebellen halfen. Wenn Collanzor Recht hatte, waren Adens Leute mit modernen Waffen ausgerüstet. Die seltsame Gravitation von Wardall und die fünfdimensionalen Kraftfelder verhinderten wohl die schützende Strukturumwandlung.

 Sie waren nur auf ihre Handstrahler und ihre Schnelligkeit angewiesen. Und auf ihren Verstand, der die Dinge schneller begriff als jedes menschliche Gehirn.

 »Wir sind gleich da«, flüsterte Collanzor. »Vielleicht haben wir Glück, und die Adenleute haben unseren geheimen Nebengang noch nicht gefunden.« Er wandte sich an seinen Gefährten: »Karantor, du gehst besser nicht mit. Unterrichte die anderen, dass die Haluter auf unserer Seite sind und dass sie nichts unternehmen sollen, was gegen sie gerichtet wäre.«

 Über Nebengänge, durch die sich Tolot und Perlat regelrecht hindurchzwängen mussten, gelangten sie in eine Art Verteiler. Collanzor, der voranging, blieb ruckartig stehen und drehte sich um. Er hauchte fast unhörbar: »Ein Posten Adens mit Energiegewehr.«

 »Das übernehme ich«, gab Tolot leise zurück.

 Er schob sich die letzten Meter vor, bis er den Mann sah, der an der gegenüberliegenden Wand stand und lauschte. Er schien ein verdächtiges Geräusch gehört zu haben, wusste aber wohl nicht, woher es kam.

 Tolot hatte seinen Strahler auf Narkosewirkung geschaltet. Der Mann rutschte bewusstlos, immer noch gegen die Wand gelehnt, zu Boden. Er war für Stunden ausgeschaltet.

 Sie schleppten ihn in eine der leeren Kammern, die den Hauptkorridor säumten. Collanzor bekam das Energiegewehr, das er fast liebevoll abtastete.

 »Sie lieben Waffen?«, fragte Perlat neugierig.

 »Ich habe Waffen nie gemocht, auch heute noch nicht. Aber verstehen Sie meine Lage. Eine gute Waffe ist das einzige Mittel, sich das Leben zu erhalten und vielleicht eines Tags auch die Freiheit zu erkämpfen. Wir sind praktisch wehrlos gegen den Diktator und seine Schergen. Jede einzelne Strahlwaffe bedeutet einen Schritt in Richtung Zukunft.«

 Perlat blieb zurück und sorgte dafür, dass ihnen niemand in den Geheimgang folgen konnte, der am Schlund endete. Tolot und Collanzor beeilten sich, denn sie hörten Schritte von vorn.

 Tolot war für den Ausgang des Ganges zu breit. Er musste den alten Mann vorlassen, konnte aber den Rand des Schachtes sehen, der als Hinrichtungsstätte diente.

 Der Verurteilte blieb vor dem Schachtrand stehen. Fast gleichzeitig stieß ihn der hinter ihm stehende Mann so kräftig weiter, dass Tager in den Schlund stürzte.

 Collanzor reagierte erst Sekunden später. Er riss sein Energiegewehr hoch– und hielt inne, weil er glaubte, seinen Augen nicht trauen zu dürfen. Tager war nicht in die bodenlose Tiefe gestürzt, sondern schwebte in den gelben Schwaden über dem Schlund. Die Schwerkraft schien aufgehoben zu sein, aber nur genau über der Schachtöffnung.

 Tolot konnte das alles nur aus einem sehr engen Blickwinkel beobachten, aber er ahnte sofort, was geschehen war. Wahrscheinlich war ein Gravitationsvakuum entstanden, bevor sich ein neuer Energietrichter bildete.

 Collanzor hatte seine Waffe wieder sinken lassen, doch als die ersten Mitglieder des Hinrichtungskommandos ihre Gewehre auf den hilflos schwebenden Tager richteten, erschoss er einen nach dem anderen. Nur ein Gegner warf seine Waffe weg und verschwand eine Sekunde später im Dunkel.

 Tager strampelte mit Armen und Beinen. In zwei Metern Höhe über dem Gangniveau schwebend, näherte er sich langsam dem Rand des Schlundes, wo er plötzlich sein Gewicht zurückerhielt. Er stürzte. Seine Füße berührten den Boden unmittelbar neben dem Abgrund, aber er hätte ein zweites Mal das Gleichgewicht verloren, wäre Collanzor nicht reaktionsschnell herbeigesprungen und hatte ihn gehalten. Mit einem Ruck zog der Alte Tager in den Gang hinein.

 »Wir müssen hier weg, ehe der entflohene Kerl Verstärkung holt! Aber erschrick nicht, wir haben Besuch erhalten. Haluter!«

 19.

 Tager war im Versteck seiner Freunde wie ein heimgekehrter König empfangen worden, dann musste er in allen Einzelheiten berichten.

 Allmählich konnten Tolot und Perlat sich ein Bild von Adens Sicherheitsmaßnahmen machen. Viele technische Einrichtungen der DREADFUL waren von dem Diktator umfunktioniert worden. Es schien energetische Sperren und tödliche Fallen zu geben.

 Als Tager seinen Bericht beendete, herrschte betretenes Schweigen.

 »Du meinst demnach, es hat alles keinen Zweck mehr?«, fragte Collanzor. »Wir sollen aufgeben? Das bedeutet den sicheren Tod.«

 »Nein, nicht aufgeben!«, rief Tager erschrocken. »Ich habe nur erklärt, dass es sinnlos ist, Aden in seiner Festung besiegen zu wollen. Wir können ihn nur außerhalb seiner Festung wirklich angreifen.«

 Collanzor war ratlos. »Wie willst du das anfangen?«

 Tager blickte in Richtung der beiden Haluter. »Wir haben einen fantastischen Köder: das Schiff unserer Gäste.«

 Tolots Miene blieb unbewegt und steinern. Perlat hingegen ballte unmerklich die Hände. Die Hand des rechten Handlungsarms legte sich auf den Griff der Waffe.

 »Das Schiff gehört uns nicht, und wir brauchen es auch nicht!«, protestierte Collanzor energisch. »Ich bin gegen diesen Plan!«

 Die anderen Rebellen nickten beifällig.

 »Habe ich denn ein Wort davon gesprochen, dass ich das Schiff der Haluter gefährden oder gar haben will?«, fragte Tager ungeduldig. »Sie haben sich als unsere Freunde erwiesen, also würde ich niemals etwas tun, was ihnen schaden könnte. Aber früher oder später wird sich Aden ohnehin für das Schiff interessieren, wir müssen nur dafür sorgen, dass wir vorbereitet sind. Seit meiner missglückten Hinrichtung wird er wichtige Dinge nicht mehr allein seinen Kreaturen anvertrauen.«

 »Drücke dich deutlicher aus, Tager!«, rief jemand.

 »Du warst schon immer etwas begriffsstutzig, Larogo! Was, glaubst du, wird Aden tun, wenn ihm berichtet wird, dass wir mit den Halutern diesen Planeten verlassen werden?«

 Alle redeten durcheinander, und nun schienen die Rebellen endlich begriffen zu haben, wie Tagers Plan aussah.

 »Du kannst die Hand wieder vom Strahler nehmen«, sagte Tolot ein wenig spöttisch zu Perlat. »Der Plan ist gut. Wenn ich Adens Zellaktivator bekomme, brauche ich nicht länger zu suchen. Es wäre die beste Lösung für uns alle.«

 »Einer der Rebellen wird ihn haben wollen.«

 »Das ist möglich, aber ich bin ein Musterbeispiel für halutische Überredungskunst.«

 In dem Versammlungsraum trat allmählich wieder Ruhe ein. Tager erläuterte alle Einzelheiten und mahnte an, dass man keine wertvolle Zeit verlieren dürfe.

 Collanzor sagte bedächtig: »Ich meine, wir sollten die Haluter fragen, was sie davon halten. Schließlich gehört ihnen das Schiff, das als Köder dienen soll.«

 »Grundsätzlich haben wir nichts einzuwenden«, eröffnete Tolot den Rebellen, »aber wir dürfen auch nichts überstürzen. Haben wir Waffen genug, falls wir von der Leibgarde angegriffen werden? Können wir sicher sein, dass uns die Schwachsinnigen nicht in den Rücken fallen?«

 »Einige von uns sind zurück zum Grollschlund, um die Energiegewehre der getöteten Wachen zu holen«, sagte Tager. »Aden hat meiner Schätzung nach vielleicht hundert Mann, die ihm blindlings gehorchen. Wir sind etwa fünfzig. Wir werden versuchen müssen, unbemerkt zum Schiff zu gelangen, denn nur dort sind wir absolut sicher. Einmal hinter dem Schutzschirm, kann Aden keinem von uns etwas anhaben. Er muss verhandeln, wenn er etwas erreichen will.«

 Um acht Energiegewehre reicher, fühlten sich die Widerstandskämpfer stärker als je zuvor. Sie drängten darauf, Tagers Plan in die Tat umzusetzen. Tolot, der ebenso wie Perlat keine Zeit mehr verlieren wollte, stimmte endlich zu.

 »Eins verstehe ich nicht, Tager«, sagte er, als sie sich bereitmachten. »Warum hat Aden den halb verrückten und von ihm beherrschten Massen die Waffen gelassen? Er hätte sie ihnen doch abnehmen können, und das ohne viel Schwierigkeiten.«

 Collanzor übernahm die Antwort. »Wir wissen es nicht, aber es kann viele Gründe geben. Vielleicht hofft er, eventuelle Aufrührer gegeneinander ausspielen zu können, und wenn sie Waffen haben, dezimieren sie sich ganz von allein, ohne dass er eingreifen muss. Oder er will ihnen wenigstens einen Rest von Selbstbewusstsein lassen, um sie nicht völlig gegen sich aufzubringen. Hinzu kommt, dass die alten Gewehre und die wenigen Strahler keine echte Gefahr für ihn bedeuten.«

 »Wenn er so klar denken würde, wäre er nicht schwachsinnig, wie ihr behauptet.«

 »Er ist nicht schwachsinnig, er ist verrückt– das ist ein gewaltiger Unterschied.«

 Einer der Männer, der auf vorgeschobenem Beobachtungsposten Wache hielt, kam in den Raum gestürzt. »Adens Leibwache ist unterwegs! Sie durchsuchen alles und nähern sich bereits unseren Verstecken.«

 Tolots erster Gedanke war, den Rückzug ins Schiff anzutreten, aber dann erinnerte er sich an den Grund seines Hierseins. Noch immer schien es ihm einfacher, Aden den Aktivator abzunehmen, als nach dem von ES versteckten zu suchen.

 Aden, das war inzwischen klar geworden, besaß nicht das moralische Recht, einen Zellaktivator zu tragen. Zwar hatte Tolot nicht die Vollmacht, das zu beurteilen, aber er wusste, dass jedes Solare Gericht– wenn es noch ein solches gäbe– genauso dächte.

 »Wir müssen weiter nach Norden!«, riet Collanzor. »Große Teile des Walles sind noch unerforscht, selbst in diesem kurzen Abschnitt, der von uns bewohnt wird. Wir werden neue Verstecke finden…«

 Tolot spürte unter seinen Füßen eine stärker werdende Vibration. Sein feines Gehör, das jenem der Terraner weit überlegen war, vernahm ein fernes Grollen.

 »Wartet noch!«, rief er den Rebellen zu. »Wir haben Zeit. Wie weit ist es von hier bis zur Oberfläche?«

 »Durch den Quergang können wir sie in wenigen Minuten erreichen«, erwiderte Tager. »Warum?«

 »Nur für den Notfall, Tager.– Habt ihr euch niemals um die Unbekannten gekümmert, deren Erbe ihr hier angetreten habt? Ich meine, habt ihr etwas über das Volk herausgefunden, das einst auf diesem Planeten lebte? Die Maschinen und Anlagen, überhaupt der ganze Wall, das alles muss euch doch Rätsel aufgegeben haben. Habt ihr nie versucht, sie zu lösen?«

 »Doch, wir haben uns viele Fragen gestellt, aber keine Antworten erhalten. Vor etwa siebzig Jahren organisierte unsere Gruppe eine Totalerforschung des Walles. Die Erlebnisse der Expedition wurden gespeichert. Sie war drei Jahre unterwegs, stieß nach Norden vor– und kam von Süden her zurück. Sie hatte diese ganze Welt einmal umrundet.«

 Das interessierte Tolot im Augenblick fast noch mehr als die vordringenden Männer Adens. »Gespeichert? Habt ihr entsprechende Geräte?«

 »Aus der DREADFUL natürlich. Die Überlebenden der Expedition berichteten, was sie gesehen und gefunden hatten. Viel war es ja nicht, aber die Explorerflotte würde es sicher interessieren.«

 »Ich will es mir anhören, sobald Zeit dazu ist«, sagte Tolot und sah gleichzeitig ein, dass er die Geduld der Rebellen nicht länger strapazieren durfte. Außerdem war das unterirdische Grollen stärker geworden. Selbst die Terraner spürten es nun. »Habt ihr noch Leute südlich von hier?«

 Die Antwort erhielt er von anderer Seite. Drei Männer torkelten in den Raum. Sie wirkten, als wären sie mindestens eine halbe Stunde lang pausenlos gerannt.

 »Was ist los?«, wollte Tager wissen. »Habt ihr Adens Leute gesehen?«

 »Sie ziehen sich zurück«, keuchte einer der Männer. »Es gibt ein Erdbeben!«

 »Es gibt oft Erdbeben«, erwiderte Tager unwillig. »Bis heute hat sich niemand darum gekümmert. Was ist wirklich los?«

 »Adens Dummköpfe haben mehr Angst als sonst etwas. Wahrscheinlich erhielten sie den Befehl, uns aufzuspüren und zu vernichten. Jedenfalls haben sie auf alles geschossen, was sie nicht kannten und was sich bewegte. Sie müssen einen der Grollschlünde oder Trichter getroffen haben. Wir konnten beobachten, was geschah, bevor wir uns in Sicherheit brachten.«

 Tager wurde ungeduldig. »Na los, rede endlich!«

 »Es ist schwer zu erklären, das musst du verstehen. Wir wussten nicht, ob wir fliehen oder warten sollten. Vor den Leuten Adens fürchteten wir uns nicht, aber wir wollten euch auch warnen. Die Gravitationstrichter brechen zusammen. Aus dem Grollschlund steigt Lava auf. Es gab ein Erdbeben, das allerdings nur sehr schwach war.«

 »Und das ist alles?«

 »Sie haben das Gleichgewicht gestört. Die Folgen werden schrecklich sein. Wir müssen den Wall verlassen, oder wir sind unseres Lebens nicht mehr sicher.«

 Collanzor ging zu dem Berichterstatter. »Wir dürfen vor allem nicht den Verstand verlieren, über den wir noch verfügen. Welchen Schaden kann der Zusammenbruch eines Trichters schon hervorrufen? Und wenn Lava aus einem Grollschlund quillt, ist das noch lange kein Grund, dass wir alles im Stich lassen. Die Frauen und Kinder sind im oberen Teil des Walls, bis dorthin kann keine Lava gelangen.«

 Abermals erfolgte eine starke Erschütterung. Mehrere Rebellen stürzten zu Boden. In der Wand klaffte plötzlich ein Spalt, der sich schnell verbreiterte. Gelbe Dämpfe quollen daraus hervor und füllten den Raum.

 »Wir müssen hier weg!«, warnte Tolot. »Bringt eure Familien weiter nach Norden, aber bleibt innerhalb des Walles! Ich fürchte, dass Anlagen beschädigt wurden, die für die Stabilität der Gravitation und vielleicht auch der Atmosphäre verantwortlich sind. Vergiss nicht, Collanzor, den Bericht von eurer Expedition mitzunehmen. Er kann sehr wichtig sein.«

 »Und wenn der Wall einstürzt?«

 »Weiter im Süden vielleicht, hier nicht!«

 Das Evakuierungsprogramm lief an…

 Icho Tolot wunderte sich über die große Zahl von Frauen und Kindern, die zu den Rebellen gehörten. Sie hatten ihre wenige Habe zusammengepackt und flohen vor der drohenden Naturkatastrophe im Süden.

 Tolot nutzte die Gelegenheit, Collanzor auszufragen.

 »Sie waren bei der Expedition damals nicht dabei?«

 »Keiner nahm mich mit. Wahrscheinlich war ich schon zu alt dazu. Wenn Sie den Bericht hören, werden Sie das verstehen. Nur die Hälfte der Teilnehmer hat überlebt.«

 Collanzor führte sie in die tieferen Regionen des Walls, der nicht nur dreihundert Meter hoch war, sondern ein starkes und ausgebautes Fundament besaß, in dem sich die geheimnisvollen Anlagen befanden, die ihn bewohnbar machten. Sie liefen durch riesige Hallen, in denen Maschinen und Kontrollstände standen. Das war die schweigende, tote Welt einer vergessenen Zivilisation, deren Schöpfer ein Erbe zurückgelassen hatte, mit dem niemand etwas anzufangen wusste.

 Nach fünfstündigem Marsch ließ Tager anhalten.

 »Wir sind in Sicherheit«, sagte er. Sie waren wieder nach oben gestiegen und befanden sich in einem bisher nicht benutzten Teil des Walles. »Ihr ruht euch aus, ich werde mit einigen Männern den Ausgang nach Westen suchen. Es wird ihn hier genauso geben wie im Süden.«

 Einige Frauen gingen ein Stück zurück, um Pilze aus einer wild wuchernden Zucht zu holen. Tolot sagte zu Perlat: »Geh mit Tager, Lraton. Ich will die Gelegenheit nutzen, mir den Expeditionsbericht anzuhören. Vielleicht finde ich einen Hinweis auf den Zellaktivator, der hier noch liegen muss.«

 Perlat stellte keine Fragen, und Tager war froh, dass ein Haluter den Spähtrupp begleitete. Er brach sofort auf.

 Collanzor führte Tolot in eine der vielen leeren Kammern beiderseits des Korridors und holte einen kleinen Kasten aus seinem Gepäck. Er erinnerte an Tipa Riordans Logbuch.

 »Das ist der Bericht, Tolot. Wir haben Zeit, denn bis Tager zurückkehrt, können Stunden vergehen. Hören Sie ihn sich in Ruhe an. Ich kümmere mich um die Frauen und Kinder.«

 Tolot schaute ihm nach, dann setzte er sich mit dem Rücken an die Wand und ließ den Aufzeichner anlaufen…

 Die Expedition war vier Wochen unterwegs und hatte etwa fünfhundert Kilometer nach Norden zurückgelegt. Hungern musste keiner, denn überall gab es wilde Pilze, die Nahrung lieferten. Auch die Wasserbrunnen in den tiefer gelegenen Regionen des Walles blieben nicht aus.

 Vielleicht wären sie schneller vorangekommen, wenn die Wissenschaftler und Forscher nicht immer wieder versucht hätten, die Geheimnisse des Walles zu ergründen. Niemand konnte sie an ihren Untersuchungen hindern, immerhin war das der Hauptzweck des Unternehmens.

 Schon nach vierzehn Tagen gab es die ersten Hinweise auf die Erbauer des Walles und ihre Motive. Die Sauerstoffatmosphäre wurde künstlich erneuert und durch Gravitationsmanipulation festgehalten. Wie das im Einzelnen technisch ermöglicht wurde, konnte so schnell nicht herausgefunden werden, sicher schien wenigstens zu sein, dass die Ureinwohner des Planeten von den vernichteten inneren Welten stammten. Ob ein Krieg oder eine Naturkatastrophe die Planeten zerstört hatte, blieb unklar.

 In der siebenten Woche stieß die Expedition auf ein unterirdisches Verkehrsmittel, das sehr an die Vakuumbahnen Terras erinnerte.

 Sie hatten einen der unzähligen Maschinenräume durchquert, als der Leiter der Gruppe am Ende der Halle einen Lichtschein bemerkte. Es war nicht das erste Mal, dass automatisch Licht aufflammte, sobald ein unsichtbarer Sperrkreis unterbrochen wurde. Aber diesmal gab es nicht nur Licht, sondern es öffnete sich auch ein Tor nach Norden. Dahinter lag ein erleuchteter Gang. Er führte weiter in die Tiefe.

 Sie folgten ihm nach einer kurzen Beratung und gelangten in eine Halle, die an einen Bahnhof erinnerte. Zwei eingleisige Breitspuren führten in beide Richtungen, aber jene nach Süden wurde von gewaltigen Felsmassen blockiert, die aus der Decke herausgebrochen waren.

 Die Spur nach Norden schien frei zu sein, wenigstens führte die Schiene in einen Tunnel und verschwand im Dunkeln.

 Auf dieser Schiene stand ein langer, völlig runder Wagen ohne Fenster. Er wirkte wie ein Geschoss. Und genau das war er auch.

 Natürlich vergingen Tage, bis die technisch Begabten der Expedition sich mit dem Mechanismus der Untergrundbahn vertraut gemacht hatten und ihn bedienen konnten. Zwei von ihnen unternahmen sogar eine Probefahrt und fanden auf einer Strecke von fünfzig Kilometern kein Hindernis.

 Damit war die Entscheidung gefallen. Es wurde beschlossen, die Reise mit der von noch unbekannten Energien betriebenen Bahn fortzusetzen. Es sah ganz so aus, als führe sie durch den Wall um den Planeten herum.

 In der Tat kamen sie gut voran und legten in einem Monat etwa fünftausend Kilometer zurück, wobei es Unterbrechungen und längere Pausen gab. Da der Planet nur einen äquatorialen Durchmesser von knapp siebentausend Kilometern besaß, hatten sie bereits den Nordpol überschritten und befanden sich wieder auf der Reise nach Süden, allerdings auf der anderen Seite ihrer Welt, immer entlang des unveränderlichen Terminators.

 Im dritten Monat des Unternehmens wurde der Wagen automatisch stark abgebremst und hielt.

 Die meisten Männer hatten sorglos und im Gefühl absoluter Sicherheit geschlafen. Auch der Techniker, der an den kaum benötigten Kontrollen saß, war eingenickt. Man konnte es ihm kaum verübeln, denn der Anblick, der sich ihm durch das kleine Frontfenster bot, war immer gleich, wenn man von den gelegentlichen Bahnhöfen absah, auf denen das Licht anging, wenn der Wagen sie passierte.

 Einer der Männer wurde durch den jähen Halt so verletzt, dass er wenige Stunden später starb.

 Was war geschehen?

 Vor dem Wagen war der Tunnel eingestürzt und hatte die Schiene verschüttet. Es gab kein Weiterkommen mehr. Nur die automatische Bremsanlage hatte das Leben der Expeditionsteilnehmer gerettet. Wäre der Wagen mit voller Geschwindigkeit in das Hindernis gerast, hätte es wahrscheinlich niemanden mehr gegeben, der zum Ausgangspunkt des Unternehmens zurückgekehrt wäre.

 Sie mussten den Marsch zu Fuß fortsetzen.

 Zwei Jahre später unterquerten sie den Südpol. Die Expedition hatte fast die Hälfte ihrer Teilnehmer verloren, aber sie gab nicht auf. Es ging wieder nach Norden.

 Die Erbauer des Walls hatten unter dem Äquator ein regelrechtes Erholungszentrum errichtet. Mit den Energien aus der Tiefe des Planeten wurde ein Teil des gigantischen Bauwerkes geheizt, dass die Pilze an manchen Stellen üppig wucherten, den Steinboden sprengten und sich neuen Lebensraum schufen.

 Ausgedehnte Becken mit lauwarmem Wasser wurden von künstlichen Sonnen tief unter der Oberfläche angestrahlt. Die Techniker der Expedition entdeckten eine Kontrollanlage zur Erzeugung einer simulierten Landschaft. Zum ersten Mal erhielten sie einen Eindruck davon, wie die Heimatwelten der Verschollenen ausgesehen haben mochten.

 Es schienen warme und fruchtbare Planeten gewesen zu sein, auf denen sich eine hoch stehende Kultur und Zivilisation entwickelt hatte. Aber dann schien die Gier nach der Macht alle Grenzen der Vernunft gesprengt zu haben.

 Beide Planeten wurden vernichtet, die Überlebenden flohen. Sie hatten ihr Paradies mit der Hölle vertauscht und mussten versuchen, mit dem neuen und harten Dasein fertig zu werden.

 Die Frage blieb, warum sie ausgestorben waren.

 »Ihr Freund und Tager sind zurück.« Collanzor war erschienen, er nickte Tolot zu. »Sie haben einen guten Ausgang gefunden. Wer auf einen Felsbrocken steigt, kann sogar einen Teil des Wracks sehen, nur Ihr Schiff liegt unter dem Horizont. Wir schätzen die Entfernung auf fünfzehn Kilometer.«

 »Sind Adens Leute uns gefolgt?«

 »Das glauben wir nicht. Vielleicht sind sogar alle umgekommen, denn es muss sich in der Nähe der Festung eine Katastrophe ereignet haben. Energien, die durch Gravofelder nur gebremst freigegeben werden, müssen innerhalb von Sekunden ausgebrochen sein. Wir befürchten, dass es viele Tote gegeben hat.«

 »Das muss nicht sein. Wir haben gesehen, dass sich eine Menge Leute draußen bei den Schiffen herumtrieben.«

 »Jedenfalls werden wir in unserer Wachsamkeit nicht nachlassen. Es wurden bereits Posten aufgestellt. Die Frauen richten die Quartiere ein, so gut das möglich ist.«

 Tolot erhob sich. »Wo steckt Perlat? Ich möchte mit ihm sprechen.«

 »Bei den Männern.«

 Tolot fand ihn und berichtete, was er gehört hatte. Perlat hielt mit seiner Enttäuschung nicht zurück. »Und dafür waren sie drei Jahre unterwegs? Warum blieben sie nicht im Erholungszentrum?«

 »Es ist gut, dass sie zurückkehrten, sonst hätte hier niemand von den besseren Lebensbedingungen erfahren. Sobald Aden ausgeschaltet ist, können die Rebellen alle nach Süden führen. Dort sollen sie warten, bis ein Schiff eintrifft, um sie abzuholen.«

 »Wie willst du Aden ausschalten?«

 »Ich nehme ihm den Aktivator ab. Er hat ihn nur missbraucht. Auch ich werde ihn erst behalten dürfen, wenn Perry Rhodan zustimmt und seine Berater keine Einwände erheben. Aber ich nehme an, es wird keine Schwierigkeiten geben.«

 »Hoffen wir das, andernfalls musst du noch einmal nach Wardall, um den anderen zu suchen. Der gehört dann aber unwiderruflich dir.«

 »Ich möchte den Ausgang sehen«, sagte Tolot übergangslos.

 Sie unterrichteten Tager und ließen die Möglichkeit eines kleinen Spähtrupps offen. Schließlich bedeuteten fünfzehn Kilometer für Haluter keine nennenswerte Entfernung.

 Wieder war Tolot von der trostlosen Einsamkeit der Landschaft fasziniert. In einiger Entfernung vom Wall verlief eine flache Hügelkette genau parallel zu ihm. Es musste sich um Aushubmaterial handeln. Im Süden entdeckte er einen dunklen Punkt am Horizont. Das musste der obere Pol der DREADFUL sein.

 »Wir laufen ein Stück nach Westen und nähern uns dann erst den Schiffen«, schlug Tolot vor. »Dort vermutet uns niemand.«

 Das Gelände war weitgehend eben, und die wenigen Felsbrocken bedeuteten kein Hindernis. Mit hoher Geschwindigkeit überquerten sie die niedrige Hügelkette und gelangten auf die andere Seite, die ihnen Deckung bot. In weniger als fünfzehn Minuten legten sie zwanzig Kilometer zurück und näherten sich den Raumschiffen. Auf dem Hügelkamm kauerten sie sich in eine Mulde, die ihnen Deckung bot.

 Was sie sahen, verschlug ihnen für einige Augenblicke den Atem.

 Der Platz zwischen den Schiffen und dem Wall war mit wartenden Menschen angefüllt. Der Wall selbst war auf einer Länge von drei oder vier Kilometern fast völlig zerstört. Der Kamm, bisher eine gerade Linie, war abgesunken und voller Buckel. Überall stiegen gelbe Dämpfe auf.

 »Die meisten Anlagen funktionieren also noch«, folgerte Tolot. »Die Atmosphäre verflüchtigt sich nicht.«

 »Wie viele mögen umgekommen sein?«

 »Das werden wir später erfahren. Sieh nur, die Menschen haben sich entschlossen, ins Wrack zurückzukehren. Ob das eine gute Lösung ist?«

 »Ich wundere mich, dass sie nicht versuchen, in unser Schiff zu gelangen. Wo mag Aden stecken?«

 Tolot sagte: »Ich muss ihn finden, tot oder lebendig. Er hat den Zellaktivator.«

 »Du denkst an nichts anderes, oder?«

 »An meiner Stelle würdest du das auch nicht«, gab Tolot zurück.

 Am zerstörten Wall, gut zwei Kilometer entfernt, schien es einen Aufruhr zu geben. Schüsse wurden abgefeuert, dann blitzten die Entladungen von Energiestrahlern auf. Die Menge rannte auseinander.

 Etwa dreißig Männer trieben die Fliehenden vor sich her und jagten sie in Richtung des Wracks. Das mussten Adens Leute sein.

 »Der Kerl scheint noch zu leben«, knurrte Perlat enttäuscht. »Sollen wir eingreifen?«

 »Nicht nötig, Lraton. Wir würden uns nur verraten, und helfen können wir den Verfolgten jetzt doch nicht. Ich möchte sehen, was weiter geschieht.«

 Wenn er gehofft hatte, mehr über Adens Absichten zu erfahren, sah er sich enttäuscht. Die dreißig Männer kehrten zum Wall zurück und verschwanden. Das war ein Zeichen dafür, dass die Festung noch existierte, obwohl die meisten Gänge und Kammern wahrscheinlich verschüttet worden waren.

 »Es wird schlimm innerhalb des Walles aussehen«, vermutete Tolot. »Aden verliert die Übersicht, also zieht er es vor, seine Sklaven ins Wrack zu schicken, da hat er sie besser unter der Knute. Wir müssen nur in den Wall eindringen und die so genannte Festung ausheben.«

 »Sicher, das ist alles«, erwiderte Perlat spöttisch. »Vergiss nicht, dass wir verwundbar geworden sind!«

 »Wir kehren erst einmal zu Tager und seinen Leuten zurück.«

 Tager sann minutenlang vor sich hin, nachdem er Tolots Bericht gehört hatte. Schließlich sagte Collanzor: »Sie haben genug mit sich selbst zu tun und die Verfolgung aufgegeben. Wahrscheinlich ist die Festung verschont geblieben. Die Tatsache, dass Aden die Leute ins Wrack schickt, lässt jedoch vermuten, dass einige seiner Sicherheitsvorkehrungen ausgefallen sind. Ich glaube, wir sollten ihn direkt angreifen.«

 Tager nickte beifällig. »Ich wollte einen ähnlichen Vorschlag machen. Wir bekommen nie wieder eine solche Gelegenheit.«

 »Wir helfen euch«, erbot sich Tolot.

 »Damit habe ich gerechnet. Danke.« Tager lächelte.

 »Und dann?«, wollte Perlat wissen.

 Collanzor erklärte den Halutern, dass sie noch etwa zehn Stunden benötigten, um das Notquartier abzusichern. Er wollte sich nicht auf den Zufall verlassen und schon gar nicht auf die Hoffnung, dass Aden genug mit sich selbst zu tun habe, um auf eine Verfolgung zu verzichten. Wenn er das neue Versteck unbewacht vorfand, war alles umsonst gewesen, und zu einem Angriff auf die Festung wiederum benötigte Tager alle Männer bis auf wenige ältere Wachposten, die zurückblieben.

 Tolot und Perlat nutzten die Gelegenheit für ein paar Stunden Schlaf. In einer abgelegenen Felsenkammer streckten sie sich aus, nachdem sie etliche Konzentrate verzehrt hatten. Wegen ihrer mangelnden Fähigkeit zur Strukturumwandlung zogen sie es vor, auf Experimente zu verzichten. Vielleicht machte ihr Konvertermagen diesmal nicht mit…

 Nur noch wenige Kilometer von der Festung entfernt, begannen die Schwierigkeiten für Collanzors Gruppe.

 Das Beben hatte neue Bodenspalten entstehen lassen, und riesige Felsblöcke waren von der Decke herabgestürzt und blockierten den Gang. Tolot und Perlat räumten das Geröll mit ihren enormen Körperkräften beiseite, soweit das möglich war. Manchmal versuchten die Rebellen auch, die Gänge im Fundament zu benutzen, aber dort sah es oft noch schlimmer aus, da viele Maschinenanlagen detoniert waren.

 Trotzdem kamen sie voran.

 Tager kannte hier das Labyrinth der Gänge und Wabenkorridore. Rechts musste der Grollschlund liegen, der seine Hinrichtungsstätte hätte werden sollen und von dem die Katastrophe ausgegangen war. Vielleicht war diese Katastrophe aber auch die Rettung für die Überlebenden der DREADFUL geworden…

 »Hier beginnt der Festungsbereich«, sagte Tager so leise, dass ihn kaum alle verstehen konnten. »Es hat sich vieles verändert. Vor uns, keine fünfzig Meter entfernt, müssen die ersten positronischen Sperren sein.«

 Er ging langsam weiter. Trotz des halb verschütteten Stollens fand er nach einigem Suchen die schmalen Strahlprojektoren in zwei gegenüberliegenden Felswänden, etwa in einem Meter Höhe. Dazwischen lag ein Steinbrocken, fast siebzig Zentimeter hoch.

 »Aufpassen!«, warnte er die anderen. »Das ist die erste Sperre. Wer sie unterbricht, löst ein Warnsignal aus. Der Stein liegt günstig. Wir können mit seiner Hilfe die Strahlen überschreiten, ohne sie zu unterbrechen. Vorsichtig– und einer nach dem anderen!«

 Er machte den Anfang. Die Haluter folgten ihm, dann der Rest der Gruppe. Alles ging glatt.

 Sie befanden sich bereits im Innern der Festung.

 »Merkwürdig, dass es so still ist« stellte Collanzor beunruhigt fest. »Warum begegnen wir niemandem? Wo steckt Aden?«

 Von nun an nahmen sie keine Rücksicht mehr auf die Sperren. Ungestüm drangen sie weiter vor, bis sie die Zentrale des Diktators erreichten. Der Raum war halb verschüttet.

 »Wir sind zu spät gekommen.« In ohnmächtiger Wut ballte Tager die Hände. »Aden hat sich rechtzeitig in Sicherheit gebracht. Das Wrack wird schwer zu erobern sein, denn auf die Hilfe der Kolonisten können wir uns nicht verlassen.«

 »Das ist alles kein Problem«, sagte Icho Tolot, der lange geschwiegen hatte. »Ich biete Ihnen unser Schiff als vorläufiges Asyl an, bis Sie Ihre Aufgabe erfüllt haben. Aden kann es nicht angreifen, das ist unmöglich. Aber wir können ihn zum Nachgeben zwingen. Wir haben die Mittel dazu. Wir müssen nur unser Schiff erreichen, ohne vorher erschossen zu werden.«

 »Unser Ziel ist, Aden und die Diktatur zu beseitigen«, erinnerte Collanzor. »Wenn er im Wrack ist, hat er die Kolonisten als Geiseln, und dann können wir nichts gegen ihn unternehmen.«

 »Aden wäre nicht der erste Diktator, den wir in einen friedfertigen Menschen verwandeln«, behauptete Tolot. »Dazu gehört nur ein wenig Überredungskunst, und die haben wir.«

 »Wir werden ja sehen.« Tager blieb dennoch skeptisch. »Meine Erfahrungen sagen mir, dass Adens Leute nur die Sprache unserer Waffen verstehen.«

 Sie durchsuchten die Festung. In einem abgelegenen Raum wurden Waffen entdeckt, und Tager zeigte sich besonders erfreut, als er eine Metallkiste mit Armbandfunkgeräten fand, die er sofort verteilte. Nun war es möglich, die Gespräche der Gegner abzuhören.

 Mühsam bahnten sie sich den Weg zurück zum Ausgang.

 Tolot schaute forschend zu den Raumschiffen hinüber, konnte aber keine verdächtige Bewegung erkennen. Offensichtlich hatten sich alle Kolonisten endgültig in das Wrack zurückgezogen. Auch von Adens Leuten war nichts zu sehen.

 Die Distanz von zwei Kilometern war nicht ohne Deckungsmöglichkeiten, trotzdem würde es lebensgefährlich sein, sie unter gegnerischem Feuer überwinden zu wollen. So betrachtet glich das Wrack einer Festung, die nur schwer zu erobern war.

 Aber niemand wollte das Wrack erobern. Es ging nur um Aden.

 Collanzor und Tager schlugen eine Ruhe- und Beratungspause vor. Tolot erbot sich, zu dem Versteck im Norden zu laufen, um den Zurückgebliebenen vier oder fünf Funkgeräte zu bringen, damit beide Gruppen in Verbindung bleiben konnten. In einer Stunde wollte er wieder zurück sein. Am Wall entlang würde das kein Problem bedeuten, und weder Kugeln noch Energiestrahlen konnten ihn über die Entfernung hinweg erreichen.

 Perlat blieb zurück. Weder er noch die Rebellen ahnten, dass ihnen eine kleine Überraschung bevorstand.

 Tolot achtete kaum auf die schlecht gezielten Geschosse, die rings um ihn herum einschlugen. Meistens waren es Querschläger, die jedoch an Kraft verloren hatten. Niemand setzte Energiestrahler ein.

 Bald war er außer Reichweite und hielt sich dicht am Wall, um den Eingang nicht zu verpassen. Er fand ihn sofort wieder, und nachdem er sich durch die engen Seitengänge gezwängt hatte, stieß er auf den ersten Wachposten der Rebellen.

 Der Mann berichtete ihm, dass ein Trupp von Adens Leuten erschienen war, dass es ihnen aber gelungen war, die Männer zu überwältigen. Tolot verteilte die Armbandfunkgeräte und ließ sich zu den Gefangenen führen.

 Schon nach einem kurzen Gespräch stellte er fest, dass ihr Wortführer Parl sich seiner selbst schon nicht mehr sicher war. Die gute Behandlung durch die Rebellen hatte viel dazu beigetragen, ihn zu überzeugen. Das einzige Hindernis, das ihn davon abhielt, sofort zur anderen Gruppe überzutreten, war seine Verbundenheit zu Aden.

 Tolot überlegte lange, dann sagte er: »Ich mache Ihnen einen Vorschlag, Parl. Ihre Gefährten bleiben hier, aber Sie begleiten mich zurück. Wir brauchen jemand, der mit Aden verhandelt, zum Wohle beider Seiten. Überzeugen Sie ihn davon, dass seine Zeit als Diktator zu Ende ist. In wenigen Monaten wird ein terranisches Schiff eintreffen und jeden mitnehmen, der Wardall verlassen will. Niemand wird dann Aden daran hindern, diesen Planeten mit den anderen als freier Mensch zu verlassen.«

 »Er will, dass alle bleiben«, erwiderte Parl resignierend. »Davon werde auch ich ihn nicht abbringen können.«

 »Was will er hier, wenn alle ihn verlassen?«

 »Eben das versucht er ja zu verhindern.«

 »Trotzdem– versuchen Sie es wenigstens! Außerdem werden Sie dann vielleicht feststellen, wie er wirklich ist.«

 Parl warf seinen Mitgefangenen einen fragenden Blick zu und begegnete nur Zustimmung. Jeder schien zu hoffen, dass die Ungewissheit endlich ein Ende nahm. Schließlich stimmte er zu.

 Sie hielten sich nicht mehr lange auf. Einer der alten Rebellen begleitete sie bis zum Ausgang und informierte Tager über Funk.

 Tolot nahm Parl auf die Arme und setzte sich in Bewegung. Selbst mit der Last des Terraners erreichte er eine Geschwindigkeit von gut hundert Kilometern in der Stunde…

 Karantor lag weit vorne in dem unübersichtlichen Gelände und ließ das Wrack nicht aus den Augen. Aden schien inzwischen zu wissen, dass die Rebellen ebenfalls Funkgeräte besaßen, denn er ließ laufend die Frequenz wechseln.

 Beim Wrack rührte sich nichts.

 Das Schiff der Haluter, hinter dem Paratronschirm sicher vor jedem Angriff, wirkte mit seinen 120 Metern Durchmesser gegenüber der DREADFUL wie ein Zwerg.

 Unerwartet reagierte Karantors Armband auf der justierten Frequenz. Aber es war nicht Tager, der Informationen übermitteln wollte, sondern Aden, der einen allgemeinen Aufruf an die Rebellen richtete und wohl zufällig auf dieser Frequenz sendete. Karantor wurde Zeuge des Gesprächs zwischen Tager und dem Diktator.

 »Hören Sie gut zu, Tager!«, begann Aden. »Ich weiß inzwischen, dass Sie der Anführer der Rebellen sind, ich kann also mit Ihnen verhandeln und sicher sein, dass ich damit zu allen spreche. Ich habe einen Vorschlag.«

 »Lassen Sie hören!«, forderte Tager ruhig.

 »Wir haben alle Siedler im Wrack unter Kontrolle. Ich selbst habe meine Ansichten geändert und werde diesen Planeten verlassen, sobald sich mir die Gelegenheit dazu bietet. Das wird sehr bald sein.«

 »In einigen Monaten wird ein terranisches Schiff eintreffen…«

 »So viel Zeit habe ich nicht. Ich werde das Schiff der Haluter nehmen, zu denen Sie ja gute Beziehungen pflegen.«

 Karantor grinste schief, als er sich Tagers Gesicht in dem Moment vorstellte. Der Diktator hatte also seine Meinung geändert und wollte Wardall verlassen, und das ausgerechnet mit dem Schiff der Haluter.

 Tager hatte seine Überraschung überwunden.

 »Was ist, wenn die Ihr Ansinnen ablehnen?«

 Aden lachte kalt und gefühllos. »Sie vergessen, dass ich die Kolonisten im Wrack kontrolliere. Keiner von ihnen würde diese Ablehnung überleben. In der DREADFUL wurden Sprengladungen angebracht. Fällt die Entscheidung der Haluter zu meinen Ungunsten aus, geht das Wrack in die Luft.«

 »Sie auch?«, fragte Tager scheinheilig.

 »Warten Sie's ab. Und geben Sie mir Bescheid, sobald die Haluter zum Verhandeln bereit sind.«

 Der Funkkontakt endete.

 Karantor lag in seiner Deckung und überlegte. Das letzte Wort würden die Haluter sprechen.

 Icho Tolot hatte das Gespräch ebenfalls aufgefangen. Ohne langsamer zu werden, fragte er Parl: »Was meinen Sie dazu?«

 »Aden hat seine Ansichten geändert.«

 »Geändert? Schön, in Hinsicht auf seinen eigenen Vorteil, aber nicht zum Wohl der Kolonisten, die er als Geiseln festhält. Das Leben von mehreren tausend Menschen steht auf dem Spiel. Ich bezweifle nicht, dass Aden seine Drohung wahr macht, allerdings wird er sich vorher absetzen. Das müssen wir verhindern.«

 Er näherte sich Perlats Raumschiff, das nicht mehr weit entfernt war. Dabei achtete er darauf, dass der schwarze Raumer zwischen ihm und dem Wrack stand und somit Deckung bot.

 Schließlich blieb er stehen und setzte Parl ab. Über Funk rief er nach Tager. »Geh auf die dritte vereinbarte Frequenz! Schnell!«

 Sekunden später kam die Antwort.

 »Ich versuche, mit Aden zu verhandeln«, sagte Tolot. »Was immer geschieht, verhindert auf jeden Fall, dass er mit seinen Leuten in den Wall zurückkehrt! Sichert alle Eingänge ab!«

 »Verstanden. Was haben Sie vor, Tolot?«

 »Abwarten. Ende.« Länger durfte er nicht reden, denn Aden würde inzwischen die benutzte Frequenz aufgespürt haben.

 Das Schiff stand nur noch hundert Meter entfernt. Sie gingen darauf zu.

 Nur noch wenige Meter von der mittleren Rundung, wesentlich mehr allerdings von den Teleskopstützen und dem Einstieg entfernt, hielt Tolot an. In seiner eigenen Sprache nannte er das Kodewort.

 Der Paratron erlosch. Icho Tolot zog den noch zögernden Parl mit sich und aktivierte den Schutzschirm wieder. Nun waren sie sicher.

 »Warten Sie hier, Parl! Niemand kann Ihnen etwas anhaben. Ich gehe ins Schiff und bin bald zurück. Die Strukturlücke für den Funkverkehr muss berechnet und programmiert werden. Wenn sie nicht an der richtigen Stelle liegt, müssen wir mit durchschlagenden Geschossen rechnen, oder die Verständigung wird schlecht.«

 Parl wanderte unter dem abgeflachten Pol des Kugelraumers hin und her. Mehrmals blieb er stehen und schaute zum Wrack hinüber. Alles blieb ruhig, Aden schien zu warten.

 Icho Tolot war klar, dass er den Diktator aus dem Wrack locken musste. Dennoch blieben Adens Leute als Risiko.

 Er programmierte die Strukturlücke. Vielleicht hatte Aden tatsächlich Sprengladungen im Wrack verteilt, deren Explosion alle Kolonisten gefährdete. Die Frage blieb nur, ob er die Zündung über Funk auslösen konnte, ob er eine Zeituhr angebracht hatte oder ob er eigene Leute im Wrack zurückließ, die alle Bomben auslösten, sobald ihm etwas zustieß.

 Als Tolot das Schiff wieder verließ, saß Parl auf dem Teller einer Landestütze.

 »Alles bereit. Wollen Sie mit Aden sprechen?«

 Parl stand auf. »Ich habe gründlich nachgedacht. Ich will mit ihm reden, aber nicht von hier aus. Kann ich zu ihm ins Wrack gehen?«

 »Das wäre unklug– für uns beide. Aden muss ins Freie kommen. Wir werden ihm das sagen.«

 Tolot wollte seine Geisel, die zugleich Kronzeuge sein sollte, nicht verlieren. Er öffnete die Strukturlücke und rief Aden über Funk.

 Der Diktator meldete sich sofort, ein sicheres Zeichen dafür, dass er gewartet hatte.

 »Hier Tolot, der Haluter. Ich bin außerhalb meines Schiffs. Kommen Sie her!«

 Aden lachte dumpf. »Damit Sie mich erledigen, nicht wahr?«

 »Ich dachte, Sie hätten sich eine Rückversicherung geschaffen, Aden. Es stimmt also nicht, dass Sprengladungen angebracht wurden?«

 Es entstand eine winzige Pause. »Natürlich stimmt es, Tolot. Ich komme. Aber ich bringe einige meiner Leute mit. In einer halben Stunde verlasse ich das Wrack.«

 »Noch etwas!«, rief Tolot, ehe Aden die Verbindung unterbrach. »Ich habe einen Mann bei mir, der ebenfalls mit Ihnen reden möchte. Sie kennen ihn gut, es ist Ihr Vertrauter Parl.« Aden gab keine Antwort.

 Genau dreißig Minuten später sah Tolot– und mit ihm sahen es auch Karantor, Tager und die anderen Rebellen– Aden aus dem Wrack steigen. Der Diktator ging ein Stück weit und wartete dann, bis seine Begleiter ebenfalls das Schiff verlassen hatten.

 Tolot zählte eine Begleitmannschaft von dreißig Männern, alle mit Energiegewehren bewaffnet. »Wie viele können im Schiff zurückgeblieben sein, Parl?«, wollte er wissen.

 »Keine Ahnung, wer bei dem Erdbeben gestorben ist. Wir waren an die dreihundert, die Zuträger und Mitläufer eingeschlossen. Aber wie ich Aden kenne, lässt er die Kolonisten nicht allein. Sie sind seine Lebensversicherung.«

 Aden ließ seine Begleitmannschaft in militärischer Ordnung antreten, dann setzte er sich an ihrer Spitze in Marsch.

 Icho Tolot ließ ihn bis auf fünfzig Meter herankommen, dann sagte er über Funk: »Anhalten, Aden! Die Entfernung genügt.«

 »Wo ist Parl? Der Mann neben Ihnen?«

 »Erkennen Sie ihn nicht?«

 »Was hat er zu sagen?«

 Tolot übergab Parl das Funkgerät.

 Parl versuchte es mit einem Kompromiss: »Es hat doch alles keinen Sinn mehr, Herthigo! Der Wall ist zusammengebrochen, die Festung erledigt. Im Süden gibt es zwar bessere Lebensbedingungen, aber die hätten wir früher finden müssen. Dort können wir warten, bis ein Schiff uns abholt. Wir können nicht ewig auf dieser verdammten Welt bleiben.«

 »Was soll das heißen, es hat keinen Sinn mehr? Haben die Rebellen dich gefoltert, damit du das sagst?«

 »Niemand hat Druck auf mich ausgeübt, Herthigo! Inzwischen sehe ich die Dinge nur so, wie sie sind. Sei vernünftig und gib auf! Komm mit uns, wenn ein Schiff uns abholt.«

 Eine Weile herrschte Schweigen, dann rief Aden wütend: »Parl, du bist ein schmutziger Verräter! Aber ich gebe nicht auf. Im Wrack der DREADFUL warten die Kolonisten auf den Tod. Ich muss nur den Kode nennen, um die Sprengsätze zu zünden.«

 »Du bist verrückt, Herthigo! Was hättest du davon?«

 »Nichts, aber ich habe allein alle Trümpfe in der Hand. Warum kommst du nicht her, dann erkläre ich es dir!«

 Parl unterbrach die Verbindung vorübergehend und wandte sich an Tolot. »Er hat mich vor allen einen Verräter genannt. Bis jetzt hat er jeden Verräter hinrichten lassen. Soll ich gehen?«

 »Um erschossen zu werden?« Icho Tolot nahm das Funkgerät wieder an sich. »Hören Sie, Aden, wir wollen nicht unnötig Zeit verlieren. In wenigen Stunden startet dieses Schiff. Sie können in den nächsten Monaten hier tun und lassen, was Sie wollen, das wird nichts an der Tatsache ändern, dass wir einen Bericht weiterleiten werden. Eine Strafexpedition wird eintreffen und Sie stellen. Dann sind Sie Ihren Aktivator los, und was das für Sie bedeutet, wissen Sie.«

 Parl wandte sich in dem Moment an den Haluter. »Können Sie den Schutzschirm von hier aus abschalten? Dann tun Sie es! Ich möchte noch einmal mit Aden sprechen.«

 »Das ist zwecklos.«

 »Trotzdem!«

 Das Energiefeld erlosch, konnte aber sofort wieder aktiviert werden.

 »Seien Sie vorsichtig, Parl! Ich lasse den Schirm geöffnet, bis Sie zurück sind– falls Sie es schaffen.«

 Parl nickte und ging auf Aden zu, der ihm misstrauisch entgegenblickte. Nach der Hälfte des Wegs blieb er stehen. »Da bin ich, Herthigo! Du siehst, dass ich frei bin, ich habe sogar noch meine Waffe.«

 Auch Aden machte einige Schritte auf ihn zu. »Schön. Und warum zögerst du, dich mir wieder anzuschließen und den Haluter zu erledigen? Du hättest das längst tun sollen.«

 »Seine Argumente sind gut. Sie sind sogar besser als deine, das musste ich inzwischen einsehen. Ich bitte dich, sei vernünftig und lass die Kolonisten in Ruhe! In ein paar Monaten ist alles vorbei.«

 »Ja, alles ist vorbei, aber auch unsere Macht!« Aden ging langsam weiter. »Und du hast mitgeholfen, mich in diese Zwangslage zu bringen. Du weißt, wie ich Verräter zu bestrafen pflege.«

 »Bestrafen, herrschen, töten– das ist alles, was du kannst. Dann töte mich doch! Na los, erschieße mich!«

 Aden lächelte kalt. »Erschießen? Das wäre zu einfach für einen Mann, der seinen Freund verriet.« Er war nur noch fünf Meter von Parl entfernt. »Du wirst mit mir kommen! Bewege dich nicht!«

 Parl sah ein, dass sein Versuch misslungen war. Die Rettung durch das Schiff der Terraner vor Augen, wollte er nicht sterben. Hinzu kam, dass er ständig an die bedrohten Kolonisten denken musste. Er wandte sich um und lief zu Tolot zurück.

 Aden stand einen Moment verblüfft da, dann riss er seine Waffe hoch und folgte Parl, ließ aber Tolot nicht aus den Augen, der unbeweglich neben der Teleskopstütze stand. Hinter sich hörte er seine Leute rufen, aber er achtete nicht darauf. Sie würden schon wissen, was sie zu tun hatten.

 Als Parl Tolot erreichte, eröffnete Aden das Feuer. Aber um Sekunden zu spät, Tolot hatte den Schutzschirm eben wieder aufgebaut.

 Die Energiebündel des Strahlers flossen auseinander. Ein greller Blitz traf Aden am Kopf. Er war sofort tot.

 Seine dreißig Männer wirkten unschlüssig.

 »Ich gehe zu ihnen«, sagte Parl.

 Tolot widersprach nicht. Wenn überhaupt, dann konnte nur Parl die alten Verbündeten überzeugen. Sie hatten ihren Diktator verloren, dessen Befehle sie seit Jahrzehnten gedankenlos ausgeführt hatten.

 Während das Energiefeld erneut erlosch, bückte sich Tolot und durchsuchte Aden. Er öffnete die Jacke des Toten, riss sein Hemd auf– und sah den Zellaktivator. Behutsam nahm er das metallene Ei zwischen zwei Finger. Dann streifte er Aden die Kette über den Kopf.

 Wenn der Energierückschlag ein wenig tiefer getroffen hätte, wäre der Zellaktivator unweigerlich zerstört worden.

 Mit feierlichem Ernst legte sich Tolot das unsterblich machende Gerät an. Vier Exemplare gab es noch in der Galaxis, die keinen Besitzer gefunden hatten.

 Parl kam zurück. »Sie geben auf«, berichtete er kurz. »Niemand von ihnen kennt das Kodewort für die Sprengung, nur Aden wusste es.«

 »Die Kolonisten sollen das Wrack räumen!«, riet Tolot.

 Vom Wall her kamen Tager und seine Leute. Die Männer Adens, die bisher ihre erbittertsten Feinde gewesen waren, gaben wortlos ihre Waffen ab.

 Nach und nach verließen auch die Kolonisten die DREADFUL. Tager sprach mit ihnen, aber es war schwierig, ihnen das Geschehen begreiflich zu machen. Immerhin konnten sie ohne größeren Zwischenfall entwaffnet werden, was nötig erschien, als einige von ihnen das Feuer auf Tolot eröffnen wollten.

 Die Gruppe im Norden wurde unterrichtet. Perlat erschien mit den restlichen Rebellen zwei Stunden später.

 Dayne Collanzor, Kermor Tager und Parl wollten sich für die Hilfe der Haluter bedanken, aber beide winkten ab.

 »Wir halten unser Versprechen«, sagte Tolot und deutete nach Süden, wo sich der Wall am Horizont verlor. »Geht dorthin, wo das Leben leichter sein wird. Wir wissen nicht, wie lange es dauert, bis ein Schiff euch holen kommt. Aber es wird eins kommen! Ich bitte euch, mir das zu glauben.«

 »Unser Leben wird jetzt erträglich sein, Tolot«, entgegnete Tager. »Es ist gut, dass ihr uns Lebensmittel und Konzentrate zurücklasst– wir haben ein Leben lang nur von den Pilzen existiert.«

 »Sorgt dafür, dass die Kolonisten wieder zu denken lernen«, bat der Haluter. »Sie sind jetzt frei, aber sie wissen vielleicht nicht, was das ist.«

 Mehrere Männer halfen den Halutern, die Kisten mit Vorräten in genügender Entfernung zu stapeln.

 »Wir warten im Süden auf euch«, sagte Collanzor, als Tolot und Perlat später ins Schiff stiegen. »Wir warten, bis man uns holt…«

 Als Lraton Perlat wieder hinter den Kontrollen saß und der Planet Wardall in der Bilderfassung schnell kleiner wurde, fragte er: »Fühlst du dich jetzt glücklicher, Tolot?«

 »Mit dem Zellaktivator? Glücklicher…? Auf jeden Fall vermisse ich nun ein Gefühl, das jeder Sterbliche von Geburt an haben muss– die Angst vor dem unvermeidlichen Tod. Ob ich deshalb glücklicher bin… ich weiß es nicht.«

 20.

 Männer müssen große Mengen Salz gemeinsam verzehren, bevor die Ansprüche der Freundschaft erfüllt sind.

 Cicero

 Siebzehn ist der rot-braun gefleckte Katzer und wert, dass ihr ihn anseht. Starrt ihn nur an, meinen Jungen mit den schräg stehenden Augen und den Pelzansätzen auf der Haut. Er ist ein Kind des Weltraums, dazu geboren, im Weltraum zu leben.

 Die SOL ist seine Heimat.

 Die Blicke von Lareena Breiskoll ruhten liebevoll auf ihrem ältesten Sohn. Sie bemerkte nicht, dass sich das Schott zum Schutzraum öffnete und eine Frau zwei Kinder hereinschob. Gleichzeitig ließ die Aufmerksamkeit nach, die alle anderen Menschen im Schutzraum ihrem Sohn entgegenbrachten, und richtete sich auf die Neuankömmlinge.

 Die Frau, die mit ihren beiden Kindern eingetreten war, grüßte knapp. »Ich habe versäumt, beim ersten Alarm einen Schutzraum aufzusuchen«, sagte sie. »Mein Name ist Phrema Miltz.«

 Ihre Blicke wanderten unstet über die Versammelten, hauptsächlich Frauen mit ihren Kindern, dann blieben sie wie zwangsläufig an Bjo Breiskoll hängen. Bjo, der gewohnt war, dass man ihn musterte, reagierte überhaupt nicht.

 In der Regel hielt Lareena ihren Sohn von anderen Menschen fern, aber wenn im Alarmfall die Schutzräume der SOL aufgesucht werden mussten, hatte sie keine andere Wahl, als ihn der Öffentlichkeit zu präsentieren.

 »Entschuldigung!«, sagte Phrema Miltz, der die auffallende Stille sichtlich unangenehm war.

 Lareena beschloss, ihr zu helfen. »Ich dachte, der Alarmzustand würde aufgehoben«, bemerkte sie leichthin.

 Eine füllige Frau, die ihr Baby auf dem Schoß liegen hatte, seufzte leise. »Ich habe über Interkom gehört, dass die SVE-Raumer uns nicht geortet haben.«

 »Es geht nicht um die Laren«, erwiderte Honsker Keball, ein Mann von dreißig Jahren, der ohne Beckenknochen geboren worden war und wegen seiner Prothese als hilfsbedürftig galt. Das erklärte seine Anwesenheit in dem Schutzraum.

 »Richtig«, pflichtete Phrema Miltz bei. »Bevor ich hierher kam, hörte ich noch, dass die SOL von einhundertachtzig Großkampfschiffen des NEI umzingelt ist.«

 Aus einer dunklen Ecke kam ein glucksendes Lachen, und eine jugendliche Stimme sagte: »Das ist ja lächerlich. Warum sollten uns NEI-Schiffe umzingeln?«

 »Weil«, sagte Lareena in Richtung des Sprechers, »Atlan offenbar denkt, Rhodan hätte das Geheimnis der Yolschor-Dunstwolke an das Konzil verraten, um Atlans Politik einen entscheidenden Schlag zu versetzen.«

 Der rot-braun gefleckte Katzer drehte den Kopf und maunzte leise. Lareena verstand. Er missbilligte die Tatsache, dass sie Informationen, die er telepathisch einholte, auf diese Weise weitergab. Sie kraulte ihn im Nacken. Er beruhigte sich und schnurrte leise.

 »Woher wissen Sie das?«, fragte Phrema Miltz prompt. Sie hatte für ihre beiden Kinder und sich einen Platz gefunden und sich niedergelassen.

 »Es… es ist nur eine Theorie«, stotterte Lareena.

 Der rot-braun gefleckte Katzer leckte ihr dankbar die Hand. Lareena entzog sie ihm, denn sie wollte nicht, dass die anderen sahen, auf welche Weise er seine Gefühle übermittelte.

 Im Schutzraum 37 hielten sich etwa sechzig Menschen auf, die meisten von ihnen waren SOL-Geborene.

 »Früher oder später muss Perry klarstellen, was überhaupt los ist«, sagte Keball. »Wenn die SOL bedroht ist, geht das uns alle an.«

 »Vor allem uns!«, bemerkte Mirga Satlwen, eine SOL-Geborene. »Das Schiff ist unsere Heimat. Wir hätten längst einen anderen Status durchsetzen müssen.«

 »Joscan Hellmut kennt unsere Forderungen und vertritt sie auch in aller Härte gegenüber der Schiffsführung«, sagte eine junge Frau. Ihre Wangen röteten sich. »Wir können uns keinen besseren Sprecher wünschen.«

 »Sehr richtig!«, stimmte Lareena zu. »Wir dürfen aber nicht vergessen, dass die beiden anderen Gruppen an Bord, die Alten und die Terrageborenen, ein völlig anderes Verhältnis zu diesem Schiff haben. Sie sehen die SOL als Transportmittel an. Es ist ihnen unbegreiflich, dass wir das Schiff als Heimat akzeptieren.«

 Lareena brach ab und fragte sich, warum sie sich so engagiert für Joscan Hellmut einsetzte. Sicher lag es nicht allein daran, dass er ein kluger und besonnener Mann war. Lareena hatte Hellmut als einzigem Menschen an Bord das Geheimnis des rot-braun gefleckten Katzers anvertraut. Dabei ging es nicht um das Aussehen Bjos, sondern um seine merkwürdigen Fähigkeiten. Denn Bjo besaß mit seinen Augen und den Pelzfragmenten an zahlreichen Stellen seines Körpers nicht nur zwei äußerliche Attribute einer Katze. Er war außerdem Telepath und verfügte über eine geradezu unheimliche Körperbeherrschung. Lareena vermutete, dass Bjo noch weitere Fähigkeiten hatte, sie aber verbarg, um nicht noch mehr Aufmerksamkeit zu erregen.

 In der Hauptzentrale der SOL herrschte eine ähnlich niedergeschlagene Stimmung. Jeden Augenblick konnten die Schiffe des NEI zu feuern beginnen.

 Gucky brach das Schweigen als Erster. »Offensichtlich schätzt Atlan die Situation völlig falsch ein!«, rief er. »Ich werde an Bord seiner DEMETER teleportieren und versuchen, ihn umzustimmen.«

 Perry Rhodan schien überhaupt nicht zuzuhören. Sein Gesicht war wie versteinert.

 »Du bleibst hier, Kleiner!«, sagte Fellmer Lloyd. »Abgesehen davon, dass alle NEI-Schiffe ohnehin ihre Schutzschirme eingeschaltet haben, könnte Atlan dein Erscheinen als Angriff werten.«

 »Das ist ja absurd«, maulte Gucky, aber die Zweifel waren ihm anzusehen.

 »Jemand muss Atlan klar machen, dass er die Lage falsch einschätzt«, sagte Galbraith Deighton, der eben mit knappen Worten die Besatzung informiert hatte.

 »Es musste dazu kommen«, bemerkte Geoffry Waringer. »Ich habe stets davor gewarnt, diesen unseligen Streit auf die Spitze zu treiben. Schon unsere Einmischung in die GAVÖK war ein schwerer Fehler.«

 »Das ist Wasser, das schon stromab geflossen ist«, entgegnete Baiton Wyt ruhig.

 Längst lag das Ortungsbild auf der Panoramagalerie. Die Formation der NEI-Schiffe war beredter als alle Worte. Sie signalisierte Angriff.

 Perry Rhodan schien sich endlich aus seiner Starre zu lösen. »Feuerleitstände bereitmachen!«, befahl er.

 »Sind bereit!«

 Joscan Hellmut gewann den Eindruck, dass Rhodan sich überhaupt noch nicht richtig bewusst wurde, was er tat. Auf gewisse Weise erinnerte er an einen Roboter.

 »Dobrak!«, rief Rhodan. »Ich will, dass Sie ein Ausbruchsmanöver vorbereiten.«

 Joscan Hellmut bekam einen trockenen Hals. Er wusste genau, was das bedeutete. Rhodan war entschlossen, sich einen Weg freizuschießen.

 »Perry!«, stieß Fellmer Lloyd hervor. »Versuche, noch einmal eine Verbindung mit Atlan zu bekommen. Dieses Missverständnis muss aufgeklärt werden.«

 »Ich warte nicht, bis die SOL angegriffen wird. Wir brechen aus, das ist unsere einzige Chance.«

 Hellmut hätte am liebsten laut aufgeschrien, aber jeder Protest hätte in diesen Sekunden nur das Gegenteil bewirkt. Perry Rhodan schien alle Gefühle verloren zu haben, er konzentrierte sich verbissen auf die Rettung der SOL.

 »Machen Sie sich bereit, Mentro! Sobald der Rechenverbund die notwendigen Daten liefert, brechen wir aus.« Rhodan saß jetzt bolzengerade im Sessel, seine Stimme klang unwirklich.

 Joscan Hellmut prägte sich dieses Bild ein, dann wandte er sich abrupt ab und verließ die Zentrale.

 Kmor Holghar presste seine Hände so fest an die Konsole, dass der neben ihm sitzende Ventor Toraban ihr Zittern nicht bemerkte.

 »Würdest du es tun?«, fragte er.

 Toraban war ein vierschrötig aussehender Mann, aber dieses Aussehen täuschte, denn er war im Grunde genommen ein musisch veranlagter Mensch. »Was?«, fragte er beinahe schroff zurück.

 »Schießen!«, stieß Holghar hervor. »Auf die SOL schießen!«

 Beide saßen sie in der Feuerleitzentrale der DEMETER. Ihnen oblag die Bedienung der oberen Polgeschütze.

 »Das ist nicht meine Entscheidung«, erklärte Toraban abweisend. »Wenn der Befehl kommt, das Feuer auf die SOL zu eröffnen, dann muss ich ihn ausführen.«

 Holghar stand auf.

 »Was soll das?«, fuhr Toraban ihn an. »Du kannst jetzt deinen Platz nicht verlassen.«

 Die anderen Männer und Frauen in der Feuerleitzentrale wurden aufmerksam. »Nehmen Sie Ihren Platz wieder ein!« rief Kempser Heeg, der Kommandierende Feuerleittechniker.

 Holghar schüttelte den Kopf. »Überlegen Sie doch, was wir tun!«, rief er aus. »Wir bereiten einen Angriff auf die SOL vor. Tausende von Frauen und Kindern befinden sich an Bord dieses Schiffs. Ich werde nicht einen einzigen Schuss abfeuern.«

 Heeg sagte gelassen: »Setzen Sie sich, dann vergesse ich die Sache.«

 »Ich habe keine Veranlassung, bei dieser Aktion mitzumachen, und niemand wird mich dafür verurteilen«, beharrte Holghar widerspenstig. »Die Besatzung der SOL ist für Rhodans Verrat nicht verantwortlich.«

 »Da hat er Recht«, stimmte Toraban zu.

 Heeg nickte und stellte eine Verbindung zur Zentrale her.

 »Einzelne Mitglieder der Feuerleitmannschaft weigern sich, ihre Aufgabe zu erfüllen!«, teilte er Lant Dschansky mit, einem der Stellvertretenden Kommandanten.

 »Das kann ich mir denken«, antwortete Dschansky grimmig. »Wir haben ähnliche Vorfälle von anderen Schiffskommandanten erfahren«

 Heeg runzelte die Stirn. »Das ist Meuterei!«

 »Dazu sage ich nichts«, stellte Dschansky teilnahmslos fest. Er machte keinen besonders empörten Eindruck.

 Heeg forderte: »Geben Sie mir den Prätendenten!«

 Dschansky drehte den Kopf, er blickte offensichtlich dorthin, wo Atlan stand. »Das geht jetzt nicht!«

 »Was soll ich tun?«, fragte Heeg.

 »Versuchen Sie, alle Befehle auszuführen! Mit den Ihnen zur Verfügung stehenden Personen.«

 »Soll ich vielleicht nur mit der Hälfte aller Geschütze feuern?«, brauste Heeg auf.

 »Hoffen Sie, dass Sie kein einziges Geschütz abzufeuern brauchen«, sagte Dschansky düster. »Denn sobald hier nur ein Schuss fällt, wird die Hölle los sein. Ganz abgesehen davon, welche schrecklichen Folgen für alle Menschen ein solcher Vorfall nach sich ziehen würde.«

 »Wollen Sie, dass uns die anderen zuvorkommen?«

 »Die anderen?«, echote Dschansky. »Sie sind auch Menschen.«

 Joscan Hellmut brauchte drei Minuten, um Komty Wamman auf Deck siebzehn der SOL-Zelle-2 aufzuspüren. Wamman war Lareena Breiskolls bester Freund und zudem der Vater ihres Sohnes. Von ihm erfuhr er den Aufenthaltsort von Lareena und Bjo.

 Für Hellmut bedeutete es eine erhebliche Zeitersparnis, dass Schutzraum 37 ebenfalls in der zweiten Kugelzelle lag. Ein Laufband trug ihn zum nächsten Antigravschacht. Wenig später stand er vor dem Schutzraum und trat ein.

 Er kümmerte sich nicht darum, dass er mit seinem Auftreten für Unruhe und fragende Gesichter sorgte. Für Erklärungen hatte er keine Zeit. Er sah, dass Lareena und Bjo aufstanden, die Bewegungen der Frau wirkten im Vergleich zu denen des Jungen hölzern. Bewundernd registrierte Hellmut, dass Bjo geschmeidig und völlig lautlos auf ihn zukam.

 »Joscan«, sagte die Frau, als sie neben dem Kybernetiker auf dem Korridor stand. »Wir haben Angst.«

 »Ich weiß«, entgegnete er. Seine Blicke fielen wieder auf Bjo.

 »Was ist?«, fragte Lareena ahnungsvoll.

 »Ich brauche ihn!«, sagte Hellmut knapp.

 »Den Katzer? Was hast du vor?«

 Hellmut sah sie nur an. Er hatte keine Zeit, ihr den Plan in allen Einzelheiten darzulegen. Es kam auf jede Sekunde an.

 »Ist es… für das Schiff?«

 Hellmut nickte.

 Lareena wandte sich zu ihrem Sohn um und schaute ihn zärtlich an. »Geh mit ihm, Bjo. Er weiß sicher, was er tut.«

 Der Katzer stieß mit dem Kopf ruckartig vor und rieb ihn am Arm des Mannes. Diese Geste war das höchste Maß an Zuneigung, das er einem anderen Menschen außer seiner Mutter entgegenbringen konnte.

 »Geh jetzt wieder in den Schutzraum!«, bat Joscan Hellmut. Lareena zog sich wortlos zurück.

 »Lies in meinen Gedanken, Bjo!«, forderte Hellmut den rot-braun gefleckten Katzer auf. »Dann weißt du, worauf es ankommt.«

 Die Augen mit den länglichen Pupillen richteten sich auf den Kybernetiker und Sprecher der SOL-Geborenen. Der Kontakt dauerte nur eine Sekunde, dann warf Bjo sich herum und stürmte dem nächsten Antigravschacht entgegen. Hellmut hatte den Jungen noch niemals auf diese Weise rennen sehen, er hätte es auch nicht für möglich gehalten, dass ein Mensch so schnell sein konnte. Der Anblick raubte ihm fast den Atem.

 Dann gab er sich einen Ruck und folgte Bjo.

 »Warum haben Sie die Verbindung wieder unterbrochen?«, fragte Scarlon Thorab den Arkoniden. »Rhodan hatte nicht einmal Zeit für eine Erklärung.«

 »Was hätte das schon sein können?« Atlan schaute den Kybernetiker nicht an. »Was sich in der Yolschor-Dunstwolke abgespielt hat, ist die Erklärung für Perrys Verrat.«

 Thorab warf einen besorgten Blick auf die Daten, die von der Ortungszentrale eingespielt wurden. »Wir haben die SOL völlig eingeschlossen. Das ist die Vorstufe eines Angriffs.«

 »Natürlich«, bestätigte Atlan. »Solange die SOL ihre Position hält, werden wir das Feuer nicht eröffnen. Falls sie sich jedoch nur einen Zentimeter bewegt, greifen wir an.«

 »Das ist Wahnsinn!«, rief Thorab bestürzt. »Sie lassen Rhodan keine andere Wahl. Er wird einen Ausbruchsversuch riskieren, wenn Sie den Würgegriff unserer Schiffe nicht lockern. Versetzen Sie sich in seine Situation.«

 »Ich sagte schon, dass wir nicht grundlos angreifen werden.« Atlan zuckte die Achseln. »Es liegt an Perry Rhodan, was geschehen wird.«

 »Wollen Sie ihn für alle Ewigkeiten hier festhalten?«

 »Er hat eine Alternative. Die völlige Kapitulation.«

 »Und wie soll er die übermitteln? Mit einer Brieftaube?«, ereiferte sich Thorab.

 Atlan machte eine heftige Handbewegung. »Genug!«, sagte er schroff. »Ich gebe die Befehle.«

 Thorab wurde bleich. »Natürlich, Prätendent!«

 Bjo Breiskoll las in Hellmuts Gedanken, was er tun sollte, und hielt neben dem Seitenschott von Hangar 16 an. Hellmut hatte Rhodan in der Zentrale beobachtet und daraus den Schluss gezogen, dass es sinnlos war, mit dem Terraner zu sprechen, jedenfalls im Augenblick.

 Niemand war im Korridor zu sehen.

 »Gut, Bjo!«, sagte Hellmut. »Ich gehe hinein, du folgst mir. Techniker und Raumfahrer sind in den Kontrollständen. Von den SOL-Geborenen müssen wir keine Schwierigkeiten erwarten, aber sie sind dort drinnen mit Sicherheit in der Minderzahl. Es muss so schnell gehen, dass niemand Zeit zum Eingreifen hat.«

 »Alles klar!« Bjo hatte eine klare Stimme, die jedoch vor Erregung heiser klang.

 Hellmut öffnete das Schott. Vor Bjo betrat er den Hangar. Er war oft hier gewesen und kannte sich gut aus. Hangar 16 war der Standort von siebzehn Space-Jets, acht Lightning-Jets und fünf Drei-Mann-Jägern. Die Beiboote standen so dicht nebeneinander, dass es auf den ersten Blick unwahrscheinlich erschien, dass sie jemals ohne Kollision starten konnten.

 Zwischen den Beibooten hielten sich keine Besatzungsmitglieder auf. Hellmut wurde jedoch sofort von zwei Männern im Kontrollstand entdeckt und angerufen.

 »Nennen Sie Namen und Mission!«

 »Joscan Hellmut, auf Inspektionsgang!«, sagte Hellmut ruhig. Sein Name war jedem an Bord der SOL bekannt. Er hoffte, dass diese Popularität ausreichte, um die Wachen nicht misstrauisch werden zu lassen. Kamen sie dennoch auf den Gedanken, in der Zentrale nachzufragen, war sein Vorhaben gescheitert, bevor es richtig begonnen hatte.

 Der Kybernetiker ging betont langsam zwischen den Beibooten hindurch. Er schickte einen Gedankenauftrag an den rot-braunen Katzer, der geduckt neben dem Schott kauerte.

 Vorwärts, Bjo! Schalte sie aus!

 Hellmut blieb zwischen zwei Space-Jets stehen, sodass er den Katzer beobachten konnte, ohne dass dieser von dem Kontrollstand aus entdeckt wurde. Der junge Breiskoll huschte an der Wand entlang, seine Bewegungen wirkten trotz aller Schnelligkeit wie ein einziges Dahinfließen.

 Du darfst sie nicht verletzen, Bjo!

 Der rot-braun gefleckte Katzer erreichte den Eingang zum Kontrollstand. Es war nicht zu erkennen, ob er dort anhielt, denn das Öffnen der Tür und das Hineingleiten in den Raum mit den transparenten Wänden wirkten wie eine einzige geschmeidige Bewegung.

 Hellmut sah, dass beide Männer im Kontrollstand sich umwandten, wie Puppen an unsichtbaren Drähten. In dem Moment sprang der Katzer.

 Hellmut hätte es wahrscheinlich auch für unmöglich gehalten, wäre er nicht selbst Zeuge geworden. Bjo Breiskoll berührte einen Mann scheinbar nur flüchtig mit den Händen, aber der Angegriffene brach sofort zusammen. Mitten im Sprung warf der Junge sich herum und war plötzlich über dem zweiten Mann, sodass beide Angriffe wie ein einziger wirkten. Auch der zweite Raumfahrer sank zu Boden.

 Hellmut fragte sich, ob er unter solchen Umständen richtig handelte, wenn er Bjos Geheimnis immer noch für sich behielt. Erst als der Katzer sich aufrichtete und ihm zuwinkte, kam wieder Leben in den Kybernetiker.

 Gut gemacht, Bjo!, dachte er und gab sich erst keine Mühe, seine Bedenken auszuklammern. Er war sich darüber im Klaren, dass er Bjo nichts vorenthalten konnte.

 Hellmut lief dann zwischen den Space-Jets hindurch und kletterte in die offene Pilotenkanzel einer Lightning-Jet.

 Kommst du mit den Schaltungen klar, Bjo?

 Lareenas Sohn winkte abermals, zum Zeichen, dass er keine Schwierigkeiten hatte. Vom Kontrollstand aus ließ sich die Schleuse von Hangar 16 öffnen. Auch der notwendige Strukturriss im Schutzschirm der SOL wurde von dort aus erzeugt.

 Die Kanzel glitt zu. Hellmut schaltete den Antigravprojektor ein. Er sah, dass die Schleuse bereits aufglitt. Entschlossen löste er das Beiboot aus der Verankerung.

 Als das Kleinstraumschiff in die Schleusenkammer schwebte, glaubte Joscan Hellmut, dass dies der Zeitpunkt war, da sein eigenmächtiges Vorgehen die Aufmerksamkeit anderer Besatzungsmitglieder wecken musste.

 Hypertech und Hangarleiter Forgoord Vhegan war Terrageborener und galt als einer der erfahrensten Raumfahrer unter dem gesamten Hangarpersonal. Trotzdem unterlief ihm beim Eingang der Alarmmeldung aus Hangar 16 ein Irrtum. Er glaubte, dass ein technischer Fehler vorlag. Die wenigen Sekunden, die er dadurch verlor, genügten Joscan Hellmut, um die SOL endgültig zu verlassen.

 Vhegan stieß eine Verwünschung aus und alarmierte die Ortungszentrale. Zugleich rief er die Zentrale. Senco Ahrat meldete sich.

 »Ausbruch aus Hangar 16!«, teilte Vhegan ohne Umschweife mit. »Ortung ist unterrichtet und wird die Peilung einbringen.«

 Senco Ahrat war aufgesprungen und deutete auf das kleine Flugobjekt, das sich jetzt im Panoramaholo abzeichnete. »Vhegan hat Recht. Da ist es!«

 »Eine Lightning-Jet«, stellte Deighton fest. »Da hat ein Verrückter die Nerven verloren. Sofort zurückbeordern!« Er sah, dass auch Rhodan aufmerksam geworden war. »Dieser sinnlose Fluchtversuch kann eine Katastrophe heraufbeschwören.«

 »Glaubst du, der Arkonide fürchtet sich vor einem Beiboot?«, spottete Rhodan.

 »Er könnte auf den Gedanken kommen, dass wir einen Trick versuchen. Das Beiboot könnte eine fliegende Bombe sein.«

 Bevor Rhodan antworten konnte, meldete sich Vhegan wieder. Er hielt einen etwa siebzehnjährigen Jungen an den Armen fest. »Das ist Bjo Breiskoll«, sagte er zornig. »Er hat zwei Diensttuende bewusstlos geschlagen und damit einem Begleiter den Ausbruch ermöglicht.«

 Deighton lächelte mitleidig. »Dieser Junge? Soll das ein Scherz sein? Das ist ja noch ein Kind.«

 »Er hat sich widerstandslos festnehmen lassen«, berichtete Vhegan. »Und er wirkt seltsam.«

 »Seltsam?«, wiederholte Deighton. »Was meinen Sie damit?«

 »Er hat Katzenaugen und Pelzansätze an den Händen und im Nacken.«

 Deighton warf Rhodan einen Blick zu, als wollte er sagen: Vhegan will sich wohl auf billige Art herausreden!

 »Bringen Sie den Burschen in die Zentrale!«, ordnete Rhodan an.

 Der Cheffunker teilte mit, dass eine Verbindung zum Beiboot hergestellt war. Ein aufleuchtendes Holo bestätigte die Information.

 Perry Rhodan starrte einen Augenblick wie benommen auf das Bild. »Joscan Hellmut! Sie?«, stieß er dann hervor.

 »Ich bin unterwegs, um einen Krieg zu verhindern und die SOL zu retten«, sagte der SOL-Geborene ruhig.

 »Kommen Sie zurück! Das ist ein Befehl. Kommen Sie zurück, oder ich bin gezwungen, die Jet unter Beschuss nehmen zu lassen.«

 Hellmut schüttelte den Kopf.

 »Beiboot Typ Lightning-Jet!«, stellte Lant Dschansky fest. »Jemand ist von der SOL ausgestiegen.«

 Atlan verfolgte die Ortungsdaten, die das kleine Flugobjekt auslöste. Alles sah nach einem Trick Perrys aus. Der Terraner hatte erkannt, dass er mit der SOL in einer Falle saß, aus der es kein Entkommen gab. Nun versuchte er einen Bluff.

 »Wir müssen aufpassen!«, warnte Atlan. »Da stimmt etwas nicht. Auf keinen Fall dürfen wir das Beiboot an eines unserer Schiffe heranlassen.«

 »Sie denken an eine Bombe?«, fragte Thorab bestürzt.

 Atlan beantwortete die Frage nicht, sondern gab den Befehl, eine Warnsalve auf die Lightning-Jet abzufeuern. »Für den Fall, dass sie dann nicht stoppt oder umkehrt, eröffnen wir das Zielfeuer!«, ordnete er abschließend an.

 »Vielleicht will die Gegenseite verhandeln«, gab Thorab zu bedenken.

 Atlan blieb stumm. Er war es leid, jeden seiner Befehle diskutieren oder rechtfertigen zu müssen.

 »Wir werden angefunkt!«, meldete der Cheffunker der DEMETER in diesem Augenblick. »Die Signale kommen nicht von der SOL, sondern von dem Beiboot.«

 Noch bevor er zu Ende gesprochen hatte, feuerten die NEI-Schiffe in der besten Schussposition eine Warnsalve ab.

 »Nehmen Sie den Funkspruch entgegen!«, sagte Thorab beschwörend.

 Atlan zögerte. Er beobachtete die Kontrollen. Wer immer das Beiboot flog, er hatte die unmissverständliche Warnung beherzigt und den Flug gestoppt. Das kleine Schiff stand jetzt relativ bewegungslos im Weltraum, etwa in der Mitte zwischen der SOL und den vordersten NEI-Schiffen.

 »Sie müssen es tun!«, drängte Thorab. »Im Namen der Neuen Menschheit.«

 »Sie sprechen zu mir im Namen des NEI?«, fragte Atlan betroffen.

 Wäre er in der Lage gewesen, Gedanken zu lesen, hätte er in dem Moment erkannt, was Thorab erschütterte. Der Chefkybernetiker glaubte, Atlans Problem endlich verstanden zu haben. Atlan hatte schon immer ein Volk gesucht. Trotz seiner Freundschaft mit den Terranern war er ein Außenseiter geblieben, ein Einsamer der Zeit.

 Deshalb hatte er das NEI konstruiert. Atlan hatte sich eine Heimat schaffen wollen. Sicher war er sich selbst dieser Tatsache überhaupt nicht bewusst.

 »Ich bitte Sie!«, drängte Thorab sanft. »Ich bitte Sie darum.«

 »Wohin gehen Sie, Lareena?«, wollte Honsker Keball wissen, als Bjos Mutter aufstand und sich dem Ausgang zuwandte. Auch die anderen sahen die groß gewachsene Frau fragend an.

 »Ich muss wissen, was mit Bjo ist«, erwiderte sie.

 »Wir haben immer noch Alarm!«, erinnerte Keball. »Sie dürfen den Schutzraum nicht verlassen.«

 Lareena ignorierte die Ermahnung. Obwohl sie Joscan Hellmut vertraute, machte sie sich Sorgen um den rot-braun gefleckten Katzer. Zumindest wollte sie mit Komty reden, ob sie richtig gehandelt hatte.

 Niemand hielt sie auf. Als Lareena auf dem verlassenen Korridor stand, wusste sie im ersten Moment nicht mehr weiter. Vielleicht waren Hellmut und Bjo überhaupt noch nicht am Ziel, was immer sie beabsichtigten. Dann brachte sie beide womöglich ungewollt in Gefahr.

 Letztlich gewann ihre Sorge wieder die Oberhand, und sie ging weiter. Am Ende des Korridors traf sie auf zwei Besatzungsmitglieder. Einer von beiden warf ihr einen prüfenden Blick zu, sagte aber nichts.

 Lareena lief schneller.

 Sie erinnerte sich an die Geburt des Katzers. Kaum, dass sie das Kind in ihren Armen gehalten hatte, war ihr klar geworden, dass es sich von anderen Neugeborenen unterschied. Der kleine Körper war mit Pelzflecken bedeckt gewesen, und die Augen mit den länglichen Pupillen darin waren die Augen einer Katze.

 Später, als Bjo sprechen gelernt hatte, waren ihr seine parapsychischen Fähigkeiten aufgefallen.

 Ein Wachroboter versperrte ihr den Weg. Lareenas Gedanken kehrten in die Gegenwart zurück.

 »Sollten Sie nicht im Schutzraum sein?«, erkundigte sich der Roboter.

 »Ich bin unterwegs nach Deck siebzehn!«, wich Lareena aus. Natürlich konnte sie niemand zwingen, gegen ihren Willen im Schutzraum zu bleiben, aber es gab gewisse Regeln, an die sich die Besatzungsmitglieder hielten.

 »Mission?«

 »Privater Besuch.«

 »Während des Alarms?«

 Lareena riskierte, mit sanfter Gewalt aufgehalten zu werden, und eilte an dem Robot vorbei zum nächsten Antigravschacht. Sie blieb unbehelligt und schwebte nach oben, bis sie Deck 17 erreichte. Das Rollband trug sie dann bis zu den Kontrollanlagen. Diese Räume bildeten einen Teil des zur Ortungszentrale gehörenden Überwachungssystems.

 Als Lareena eintrat, sah sie Dutzende von Männern und Frauen an den Instrumenten sitzen. Hier wurde alles, was die Ortungstechniker in ihrer Zentrale registrierten, gespeichert und kontrolliert.

 Komty Wamman war im Augenblick beschäftigungslos. Er hatte die Beine gespreizt und weit von sich gestreckt. Im Licht der Kontrollen erinnerte sein schütteres graues Haar an staubige Grashalme. Komty war ein ruhiger und zuverlässiger Mann. Sicher war er nie ein besonders leidenschaftlicher Liebhaber gewesen, aber wenn Lareena überhaupt an intime Beziehungen zurückdachte, dann immer in Zusammenhang mit Komty.

 »Lareena«, sagte er überrascht. »Warum bist du nicht im Schutzraum? Die SOL kann jeden Augenblick unter schweren Beschuss geraten.« Er zog die Augenbrauen zusammen und stellte fest: »Das hat mit Hellmut zu tun.«

 »Er hat Bjo mitgenommen. Ich weiß nicht, was sie vorhaben.«

 »Misstraust du ihm? Er war hier und wollte wissen, wo du dich aufhältst.«

 »Ich will nur erfahren, was mit Bjo ist.«

 Komty bewegte sich unruhig auf dem Sitz. »Solange Alarmzustand herrscht, darf ich diesen Platz nicht verlassen, Lareena. Das musst du verstehen. Ich kann dir nicht helfen.«

 Sie nickte bekümmert. Bevor sie etwas sagen konnte, erklang die Stimme von Galbraith Deighton aus dem Rundruf: »SOL-Geborene Lareena Breiskoll! Kommen Sie bitte in die Hauptzentrale. Lareena Breiskoll…!«

 »Was kann das bedeuten?«, fragte Komty bestürzt.

 »Sie haben Bjo!«, antwortete Lareena. »Was wir all die Jahre verhindern konnten, ist jetzt eingetreten.«

 Die Energiesalven, die über die Lightning-Jet hinweggefegt waren, hatten Joscan Hellmut seine Grenzen deutlich aufgezeigt. Die Bedrohung durch die Geschützkuppeln der SOL war kaum geringer einzuschätzen.

 »Sie haben gesehen, was los ist«, meldete sich Perry Rhodan erneut. »Niemand wird Sie anhören. Wenn Sie weiterfliegen, werden Sie abgeschossen.«

 »So leicht gebe ich nicht auf«, antwortete Hellmut. Er musste sich zu einer ruhigen Sprechweise zwingen. Rhodan sollte nicht merken, wie nervös und ängstlich er plötzlich war.

 »Ich werde Ihren guten Willen anerkennen«, fuhr Rhodan fort. »Es wird kein Verfahren gegen Sie geben, wenn Sie jetzt umkehren.«

 Hellmut musste lachen. Es tat ihm gut. »Ein Verfahren macht mir keine Angst!«

 »Sie haben sich zu viel vorgenommen! Das ist eine Angelegenheit, von der Sie viel zu wenig verstehen. Überschätzen Sie sich also nicht.«

 »Ich besitze sicher nicht die Qualifikation«, stimmte Hellmut zu. »Als Vertreter der SOL-Geborenen muss ich trotzdem etwas zur Rettung unseres Schiffs unternehmen.«

 »Das ist nicht Ihr Schiff allein!«, fuhr Rhodan auf. »Terraner haben die SOL gebaut. Das wirft ein deutliches Licht auf die Besitzverhältnisse. Damals lebte noch kein SOL-Geborener.«

 »Waren Sie am Leben, als die Erde entstand?«

 »Das ist…« Rhodan unterbrach sich. »Nehmen Sie Vernunft an, Hellmut!«

 »Warten Sie!«, rief Hellmut aufgeregt. »Ich glaube, ich bekomme Funkkontakt mit der DEMETER.«

 Rhodan stieß eine Verwünschung aus, aber er konnte nicht verhindern, dass der Kybernetiker die Verbindung abbrach. Obwohl er es sich nicht eingestehen wollte, empfand er sogar Bewunderung für den Sprecher der SOL-Geborenen, denn er kannte das Risiko, das Hellmut einging. Dieser Mann setzte sein Leben aufs Spiel.

 »Sollen wir ihn aufhalten?«, erkundigte sich Senco Ahrat.

 »Warten wir erst ab, wie sich die Sache entwickelt.«

 Perry Rhodan verließ seinen Platz und wandte sich Bjo Breiskoll zu, den zwei Männer aus Vhegans Abteilung in die Zentrale brachten. Der Junge erwiderte den Blick unerschrocken.

 Er besitzt wirklich die Augen einer Katze!, dachte Rhodan irritiert. Es war seltsam, welche verrückten Sprünge die Evolution manchmal vollführte. Bjo Breiskoll war sicherlich in mehrfacher Hinsicht eine Mutation.

 »Warum erfahren wir erst jetzt von deiner Existenz?«, fragte Rhodan.

 »Meine Existenz ist bekannt«, antwortete Bjo. »Ich bin registriert wie jeder andere SOL-Geborene.«

 »Du weißt, was ich meine. Ich nehme an, deine Mutter hat dich der Öffentlichkeit fern gehalten. Das ist an Bord der SOL nicht unbedingt ein Problem.«

 »Lareena hielt es für besser«, gab der rot-braun gefleckte Katzer zu.

 »Wir haben von deinen körperlichen Fähigkeiten gehört. Was kannst du noch?«

 Bjos Gesicht wurde verschlossen.

 »Er ist Telepath«, schaltete Gucky sich ein. »Ich bin sicher, dass er Telepath ist. Was meinst du, Fellmer?«

 Lloyd antwortete vorsichtig: »Er macht den Eindruck.«

 »Was sagst du dazu, Bjo?« Im Grunde genommen war Perry Rhodan für diesen Zwischenfall dankbar. Sein Gesicht entspannte sich. Es gelang ihm sogar, Atlans Anschuldigung vorübergehend aus seinem Bewusstsein zu verdrängen.

 Der Junge schwieg.

 »Seine Mutter soll in die Zentrale kommen.« Rhodan wandte sich an Galbraith Deighton. »Vielleicht erfahren wir von ihr mehr.«

 Rhodan fragte sich, ob Bjo Breiskoll die einzige Mutation unter den SOL-Geborenen war. Viele SOL-Geborene waren unter ungewöhnlichen Umständen gezeugt und geboren worden. Er entschloss sich, diesem Problem nachzugehen– falls er noch Gelegenheit dazu erhalten sollte.

 Dieser Gedankensprung veranlasste ihn, sich wieder den Schirmen zuzuwenden. Die Lightning-Jet stand unverändert an ihrer letzten Position.

 Lareena Breiskoll betrat zum zweiten Mal in ihrem Leben die Hauptzentrale der SOL. Beim ersten Mal hatte es sich um einen rein informatorischen Besuch gehandelt, den jeder SOL-Geborene in jungen Jahren mit beinahe ritueller Hingabe abstattete. Diesmal jedoch kam sie, um den rotbraun gefleckten Katzer aus einer Lage zu befreien, für die er längst nicht gewappnet war.

 Sie ließ ihren Blick durch den großen Raum wandern, bis sie Bjo entdeckte. Der Junge stand in der Nähe der Kontrollen, nur wenige Schritte von Rhodan, Waringer und Kosum entfernt.

 Deighton, Lloyd und der Mausbiber hatten Bjo umringt, es sah aus, als redeten sie auf ihn ein.

 Lord Zwiebus bemerkte Lareena Breiskoll im offenen Schott und kam auf sie zu.

 Lareena, die ein Gespür für Stimmungen hatte, fühlte, dass die Atmosphäre unter dem Eindruck einer bedrohlichen Entwicklung stand. Alle Anwesenden wirkten seltsam verkrampft, als stünden sie unter dem Zwang, etwas Widernatürliches zu tun.

 »Kommen Sie, Lareena Breiskoll«, sagte der Pseudo-Neandertaler. Seine Höflichkeit wirkte gezwungen. »Ich weiß nicht, ob der Chef Sie jetzt sprechen will.«

 Sie hörte kaum zu. Ich bin da, Bjo!, dachte sie intensiv. Ich kann dir beistehen.

 Er lächelte. In seinem Gesicht wirkte dieses Lächeln irgendwie verloren, doch Lareena erkannte, dass er ihre Gedanken verstanden hatte.

 »Kommen Sie!«, bat Lord Zwiebus erneut.

 Bjo folgte mit den Augen jeder ihrer Bewegungen, Lareena spürte die Zärtlichkeit dieser Blicke wie eine Berührung. Niemals zuvor war sie sich der innerlichen Festigkeit ihres Sohnes so deutlich bewusst geworden wie in diesem Augenblick.

 Galbraith Deighton kam ihr entgegen und schaute sie prüfend an. »Lareena?« Als sie nickte, sagte er: »Sicher ist jetzt nicht der richtige Zeitpunkt, um zu beratschlagen, was mit Ihrem Sohn geschehen soll. Die SOL befindet sich in akuter Gefahr. Trotzdem ist es unerlässlich, dass die Schiffsführung über parapsychische Fähigkeiten einzelner Besatzungsmitglieder unterrichtet wird. Ich denke, Sie wissen das.«

 »Bjo ist noch ein Kind«, stellte sie fest.

 »Er ist siebzehn.«

 »Ich werde ihn mitnehmen!«, sagte Lareena entschlossen. Sie schaute den Zellaktivatorträger fragend an. »Darf ich zu ihm?«

 »Natürlich«, sagte Deighton.

 Sie ging zu Bjo und drückte ihn kurz an sich. Keiner außer ihr wusste, dass er mehr Liebe brauchte als andere Kinder seines Alters. Gerade weil er anders war, brauchte er immer neue Beweise von Zuneigung und Anerkennung. Bjo stieß den Kopf gegen ihre Schulter und schnurrte leise.

 An den Kontrollen entstand Unruhe. Ein Mann– Lareena nahm an, dass es der Emotionaut Mentro Kosum war– rief aufgeregt: »Hellmut meldet sich wieder!«

 Diese Ankündigung weckte auch ihr Interesse. Sie machte einen Schritt zur Seite, sodass sie zwischen Lloyd und Deighton hindurch die Bildwiedergabe sah. In einem Ausschnitt war Hellmut zu sehen. Lareena erschrak, denn sein Gesicht hatte sich in kurzer Zeit verändert. Joscan schien unter starker Anspannung zu stehen.

 »Ich habe die Erlaubnis erhalten, an Bord der DEMETER mit dem Prätendenten zu sprechen«, sagte er. »Ich hoffe, dass Sie mir nichts in den Weg legen.«

 »Worüber wollen Sie mit ihm sprechen?«, fragte Rhodan.

 »Über das Schicksal der SOL.«

 »Sie sind kein beauftragter Parlamentär«, erklärte Rhodan zornig. »Sie handeln aus eigenem Antrieb. Der letzte Befehl an Sie lautete, dass Sie sofort umkehren sollen.«

 Erst in dem Moment verstand Lareena, dass Hellmut sich außerhalb der SOL befand. Offensichtlich in einem Beiboot und gegen den Willen der Schiffsführung.

 Bjo hatte ihm dabei geholfen. Sie warf dem Katzer einen bestürzten Blick zu, aber der Junge blieb unbefangen.

 Worauf hast du dich eingelassen?, dachte Lareena heftig. Bjo zeigte nicht, ob er sie verstanden hatte.

 Joscan Hellmuts Stimme drang wieder aus den Akustikfeldern. »Geben Sie mir diese Chance, Rhodan. Ich finde, dass ich als Sprecher der SOL-Geborenen ein Recht darauf habe, mit Atlan zu reden.«

 »Sie benehmen sich, als gehöre die SOL Ihnen.« Lareena gewann den Eindruck, dass Rhodans Ärger nur vordergründig war, dass er insgeheim sogar hoffte, Hellmut möge Erfolg haben.

 »Natürlich ist die SOL unser Schiff«, entgegnete Hellmut. »Aber in einem ganz anderen Sinne, als es diese Worte ausdrücken. Die SOL ist unser Schiff, wie Terra Ihr Planet ist. Ich denke, wir haben schon darüber gesprochen.«

 Lareena bewunderte das Auftreten des Kybernetikers. Zugleich fragte sie sich, ob er Rhodan nicht zu viel zumutete. Der Terraner befand sich in einer Zwangssituation. Er beurteilte die Lage sicher völlig anders als die SOL-Geborenen.

 »Sie haben eine halbe Stunde Zeit, Joscan Hellmut!«, hörte sie Rhodan sagen.

 Hellmut sah nicht eben erleichtert aus. Sicher würde es für ihn schwer sein, in dieser knappen Spanne etwas zu erreichen.

 »Bjos Mutter ist da, Perry!«, rief Gucky, der offenbar den Zeitpunkt für gekommen hielt, die Aufmerksamkeit auf sie zu lenken.

 Lareena hatte den Eindruck, dass Rhodans graublaue Augen sie durchdringen könnten, in gewissem Sinn erinnerte dieser Blick an Bjo.

 »Es ist wohl kein Anzeichen für besonderes Vertrauen in die Schiffsführung, wenn jemand sein Kind versteckt«, sagte Perry Rhodan.

 Seine ohne Schärfe formulierten Worte brachten Lareena aus dem Gleichgewicht. Sie wusste nicht, was sie sagen sollte. Schließlich raffte sie sich zu einem zusammenhanglosen Protest auf. »Es geht nicht um Vertrauen. Es ist eine Frage der inneren Beziehung, die ich zu Bjo habe.«

 Rhodan wies auf einen leeren Sessel. »Er ist telepathisch veranlagt, nicht wahr?«

 »Er… wäre zerbrochen, wenn man ihn von mir getrennt hätte. Das kann nur eine Mutter beurteilen. Ich hätte zu einem späteren Zeitpunkt dafür gesorgt, dass Sie Bjo kennen lernen.«

 »Er ist siebzehn!«

 »Sagt das etwas über seine psychische Verfassung aus?«

 Rhodan lächelte. »Immerhin hat er zwei erwachsene Männer bewusstlos geschlagen, obwohl er Dagorgriffe nicht beherrscht. Ein ziemlich rüdes Benehmen für einen hilflosen jungen Mann, der angeblich nicht ohne seine Mutter auskommen kann.«

 Bjo!, dachte Lareena entrüstet.

 »Es tut mir Leid!« Zum ersten Mal ergriff der Katzer selbst das Wort. »Ich tat es für Joscan.«

 »Er ist nicht nur Telepath! Sicher hat er noch andere Fähigkeiten.«

 Lareena schüttelte den Kopf.

 »Warum wollen Sie es nicht sagen?«

 »Sie weiß es nicht«, wandte Bjo ein.

 »Niemand will dir Schwierigkeiten machen, Junge«, erklärte Gucky. »Aber du musst verstehen, dass wir es wissen wollen, wenn an Bord Psi-Kräfte wirksam werden.«

 Bjo starrte auf den Boden. »Sie nennen mich auch den rot-braun gefleckten Katzer«, sagte er leise. »Ja, ich bin Telepath. Außerdem besitze ich alle körperlichen Fähigkeiten einer Katze, vor allem Schnelligkeit, Behändigkeit und Wahrnehmungsvermögen. In meinem Körper ist das alles intensiviert.«

 Lareena sah, dass sich ein Kreis aus Menschen um ihren Sohn gebildet hatte.

 »Passen Sie auf!«, rief Bjo. Plötzlich krümmte er sich zusammen, setzte mit einem Sprung aus dem Stand über die Köpfe hinweg, landete sicher auf beiden Beinen und raste quer durch die Zentrale, wobei er über zwei Arbeitsstationen sprang. Noch bevor jemand reagierte, kehrte er auf die gleiche Weise zurück.

 Lareena, die eine derartige Demonstration noch nicht erlebt hatte, schluchzte heftig, die anderen starrten Bjo an.

 Die Augen mit den länglichen Pupillen schienen zu funkeln. Der Junge riss die Magnetverschlüsse seiner Jacke auf und entblößte seine Brust. An vier Stellen waren rot-braune Pelzbüschel zu sehen.

 »Wie eine Katze!«, sagte er mit entstellter Stimme, die jetzt miauend klang. »Ich sehe aus wie eine Katze, ich bewege mich wie eine Katze, und ich habe den Charakter einer Katze.«

 Bjo!, hämmerten Lareenas Gedanken. Hör auf damit, Bjo!

 Er drehte sich langsam zu ihr um. Sein Körper entspannte sich wieder. Er schnurrte sanft und stieß seinen Kopf gegen ihre Schulter.

 Niemand sagte etwas.

 21.

 Die beiden Besatzungsmitglieder der DEMETER, die ihn im Hangar in Empfang nahmen, blickten ihn nicht feindlich an, sondern mit kaum verhohlener Neugier. Unter anderen Umständen hätte Joscan Hellmut vielleicht gelächelt. Wofür hielten sie ihn? Für ein unsagbar fremdes Wesen– oder für einen Menschen?

 Schweigend führten sie ihn zum Antigravschacht. Ihm kam in den Sinn, dass weder sie noch er die Erde jemals betreten oder erblickt hatten. Damit hatten sie wenigstens eine Gemeinsamkeit. Alle drei waren sie Menschen, aber es machte offenbar doch einen Unterschied aus, ob man auf der Erde geboren worden war oder nicht.

 Einer der beiden, ein schlanker Schwarzhaariger, brach endlich die Stille. »Niemand hier will eine gewaltsame Auseinandersetzung!«

 Hellmut seufzte. »Das gilt auch für uns!«

 »Warum hat Rhodan diesen Verrat begangen?«

 »Es handelt sich um einen schrecklichen Irrtum, der so schnell wie möglich aufgeklärt werden muss«, entgegnete Hellmut. »Die Multi-Cyborgs selbst haben die Position der Yolschor-Dunstwolke an die Laren verraten.«

 Sie erreichten das mittlere Deck und verließen den Schacht.

 »Sie sind noch jung!«, stellte der Schwarzhaarige fest. »Sie sind kein Terraner?«

 »Nicht im strengen Sinne des Wortes. Ich bin SOL-Geborener.«

 »Ich wurde auf Gäa geboren«, erklärte der Begleiter des Schwarzhaarigen. »Gäa ist meine Heimat, die ich aufbauen und verteidigen muss. Terra ist nur ein Begriff.«

 »Vielleicht sind wir uns ähnlicher, als wir im Augenblick begreifen«, sagte Hellmut nachdenklich. »Aber zu solchen philosophischen Betrachtungen haben wir keine Zeit. In einer halben Stunde wartet Rhodan auf Antwort. Zehn Minuten sind bereits verstrichen.«

 Vor ihnen lag die Zentrale.

 Joscan Hellmut hatte Atlan bei den wenigen bisherigen Zusammentreffen bereits gesehen, war ihm aber noch nicht vorgestellt worden.

 »Sie behaupten, aus eigener Initiative zu kommen«, empfing ihn der Arkonide kühl. »Ich kann nicht glauben, dass es jemandem gelingen könnte, von Bord der SOL zu gehen– nicht in dieser Situation.«

 »Mir ist egal, was Sie glauben, Prätendent, denn ich bin nicht hier, um meine eigene Glaubwürdigkeit unter Beweis zu stellen.«

 »Was wollen Sie dann?«

 Hellmut warf einen Blick auf die Zeitanzeige und dachte ironisch, dass Zeit etwas sehr Reales sein konnte, sobald man sich in einer solchen Lage befand. »Ich will die totale Konfrontation vermeiden!«, antwortete er.

 »Sie bezeichneten sich als Sprecher der SOL-Geborenen!«

 »Das ist richtig.« Hellmut holte tief Atem und fuhr fort: »Wir bilden mittlerweile die stärkste Gruppe an Bord der SOL. Es führt zu weit, das jetzt näher zu erklären, aber wir betrachten das Schiff als unsere Heimat und wollen seine Zerstörung unter allen Umständen verhindern.«

 »Dann sind Sie hier an der falschen Adresse, Joscan Hellmut. Sie hätten mit Perry Rhodan reden sollen.«

 »Das habe ich getan. Er gab mir eine halbe Stunde.«

 »Und danach?«

 »Wenn ich nichts erreiche, wird die SOL einen Ausbruchsversuch starten.«

 »Hm«, machte Atlan. »Damit rechnen wir.«

 Hellmut fröstelte. Er konnte sich die Bedeutung dieser Antwort in allen Konsequenzen ausmalen.

 »Es bleibt mir sicher kaum Gelegenheit, Ihre falsche Überzeugung auszuräumen, dass Perry Rhodan Verrat begangen hat. Ich sehe sogar ein, dass das unter den augenblicklichen Umständen wenig Sinn hätte.«

 Atlan blickte ihn aus verengten Augen an. »Was wollen Sie dann?«

 »Zeitgewinn!«, erklärte der Kybernetiker. »Ich bin auf Zeitgewinn aus. Rhodan und Sie müssen Abstand von den Ereignissen gewinnen.«

 »Wie stellen Sie sich das vor?« Spott schwang in der Stimme des Arkoniden mit.

 »Ich weiß es nicht«, gestand Hellmut freimütig. »Ich bin ohne festen Plan zu Ihnen gekommen. Aber es muss doch eine Situation denkbar sein, in der Sie bereit wären, die Umschließung Ihrer Schiffe zu lockern und damit einen Ausbruchsversuch zu verhindern.«

 »Dazu sind bestimmte Voraussetzungen notwendig!«

 Hellmut blickte den Arkoniden an.

 »Ich könnte mir vorstellen, die derzeitige Lage zu ändern, sobald Perry kapituliert und sich mit der SOL in die Provcon-Faust eskortieren lässt«, fuhr Atlan fort. »Er wäre natürlich Gefangener des NEI und hätte sich für seinen Verrat vor Gericht zu verantworten. Alle Besatzungsmitglieder der SOL hätten sich in die Gefangenschaft des NEI zu begeben.«

 »Das kann nicht Ihr Ernst sein!«

 »Glauben Sie, dass ich scherze?«

 »Nein«, sagte Hellmut betroffen. »Aber Sie wissen genauso gut wie ich, dass Rhodan nicht kapitulieren wird. Er ist nicht schuldig.«

 »Sie kennen unsere Bedingungen!« Atlan verschränkte die Arme. »Das können Sie Perry mitteilen.«

 Hellmut fühlte, dass Zorn über die Haltung des Prätendenten in ihm hochstieg. Die Art, wie man an Bord der SOL und hier in der DEMETER seine Bemühungen ignorierte, steigerte diesen Zorn bis zur ohnmächtigen Wut.

 »Sie verbohrter alter Mann!«, fuhr er Atlan an. »Was hat Sie nur so blind gemacht?«

 »Gehen Sie jetzt!«, befahl der Arkonide.

 Hellmut drehte sich um und verließ, von Bitterkeit überwältigt, die Zentrale. Als er sich dem Antigravschacht näherte, hörte er schnelle Schritte hinter sich. Ein breitschultriger Mann holte ihn ein und sagte: »Mein Name ist Scarlon Thorab! Ich bin Kybernetiker– genau wie Sie. Ich war mit dem Mucy-Programm beschäftigt.«

 »Sie waren anwesend, als ich mit Atlan sprach?«

 »Und ich bin froh, dass Sie gekommen sind.«

 Hellmut blickte auf seine Stiefelspitzen. »Es war vergeblich. Das haben Sie doch gehört.«

 Thorab schüttelte energisch den Kopf. »Wir dürfen nicht aufgeben. Die Stimmung unter den NEI-Raumfahrern ist alles andere als kampfbegeistert, und wenn mich nicht alles täuscht, leben an Bord der SOL ebenfalls keine säbelrasselnden Krieger.«

 »Bestimmt nicht!«

 »Dann interpretieren Sie die Bedingungen!«, forderte Thorab.

 »Was?«, entfuhr es Hellmut. »Wie meinen Sie das?«

 »Lügen Sie! Lügen Sie um Ihr und unser aller Leben willen.«

 Lareena Breiskoll gab sich keinen Illusionen darüber hin, dass dieser letzte Januartag des Jahres 3582 eine tiefe Zäsur in ihrem Leben und in dem ihres Sohnes darstellte. Der Katzer war auf dramatische Weise aus dem Versteck herausgetreten, das seine Eltern mit viel Geschick für ihn aufgebaut hatten.

 Lareena hatte oft darüber nachgedacht, wie sie auf den Verlust ihres Kindes reagieren würde, und sie war fast entsetzt darüber, dass sie Erleichterung über das Ende des Versteckspiels empfand. Vielleicht war es sogar ein Vorteil, dass ein Angehöriger der SOL-Geborenen nun auch unter den Mutanten zu finden war.

 Es war schwer festzustellen, wie Bjo darüber dachte. Wahrscheinlich machte er sich überhaupt keine Gedanken deshalb.

 Stolz dachte Lareena: Ich habe diesem Schiff etwas Wertvolles gegeben!

 Sie fing einen vorwurfsvollen Blick ihres Sohnes auf. Er hatte ihre Gedanken gelesen und war offenbar nicht damit einverstanden, dass sie ihren Schmerz über den Verlust mit Eitelkeit zu kompensieren versuchte.

 Unwillkürlich schloss sie die Augen. Verschwinde jetzt aus meinen Gedanken!, befahl sie. Ich bin verwirrt und möchte dir in diesem Zustand nicht wehtun.

 Sie wusste, dass er sie in dieser Hinsicht immer respektieren würde, wie er überhaupt niemals grundlos in den Gehirnen anderer Menschen herumschnüffelte. Bjo war stolz und selbstständig, trotz seiner Anhänglichkeit. Er besaß, wie er selbst erst vor wenigen Minuten zum Ausdruck gebracht hatte, den Charakter einer Katze.

 Es war ihr unerklärlich, warum die Genmutation bei Bjo ausgerechnet diesen Sprung vollführt hatte, aber jede Mutation war im Grunde genommen unerklärlich. In den vergangenen siebzehn Jahren hatte Lareena ihr Leben ganz diesem ungewöhnlichen Kind gewidmet. Nun würde sie endlich Zeit haben, wieder an sich selbst zu denken. Das war die positive Seite dieser Angelegenheit.

 »Die halbe Stunde ist um«, sagte Mentro Kosum und erinnerte Lareena Breiskoll mit aller Deutlichkeit daran, dass sie ihr egoistisches Vorhaben wahrscheinlich niemals würde verwirklichen können.

 Als die Lightning-Jet durch eine Strukturlücke im Schutzschirm der DEMETER flog, stellte Joscan Hellmut erschrocken fest, dass die Frist in diesen Sekunden ablief. Das Gespräch mit Scarlon Thorab hatte ihn länger aufgehalten als gedacht.

 Augenblicklich beschleunigte er. Gleichzeitig funkte er die SOL an.

 Senco Ahrat meldete sich.

 »Rhodan soll nichts unternehmen!«, platzte der Kybernetiker heraus. »Ich habe eine Botschaft von Atlan für ihn.«

 »Warten Sie!«, sagte Ahrat.

 Rhodans Gesicht erschien. »Die Frist ist verstrichen!«, stellte er dumpf fest.

 »Ich habe eine Botschaft!«, wiederholte Hellmut. »Unternehmen Sie nichts!«

 »Was für eine Botschaft?«

 Hellmut hatte mit dieser Frage gerechnet, und sie brachte ihn gehörig ins Schwitzen. Er saß in der Klemme, und wenn er keinen Ausweg fand, war seine Mission zum Scheitern verurteilt. Natürlich hörte man an Bord der DEMETER dieses Funkgespräch mit.

 Hellmut konnte weder den Inhalt der richtigen Nachricht Atlans weitergeben noch Rhodan seine besondere Version mitteilen. In beiden Fällen hätte er vermutlich eine Katastrophe heraufbeschworen.

 Deshalb sagte er gequält: »Ich verstehe Sie nicht! Das Empfangsteil ist ausgefallen. Ich kehre so schnell wie möglich zurück und erstatte mündlich Bericht.«

 Er sank im Pilotensitz zurück und atmete schwer.

 Abgesehen davon, dass er nicht damit rechnete, dass seine plumpe Lüge Erfolg haben würde, hielt er sich für einen schlechten Schauspieler. Sicher hatten alle sofort gesehen, dass er log. Seine Chance war auch nicht, dass jeder ihm glaubte, sondern dass sie über den Sinn seiner Lüge nachdachten. In der Zwischenzeit konnte er sich vorbereiten. Eine Interpretation war keine Lüge.

 »Er hat zweifellos gelogen«, sagte Rhodan zu Mentro Kosum. »Er suchte nur einen Vorwand, um die Verbindung abzubrechen.«

 Der Emotionaut hob die Schultern. »Es kann sich um eine Sicherheitsmaßnahme handeln. Bestimmt hat er seine Gründe.«

 Was war an Bord der DEMETER geschehen? Perry Rhodan konnte sich nicht vorstellen, dass es Hellmut in einer knappen halben Stunde gelungen sein sollte, die Situation grundsätzlich zu verbessern.

 Aber Atlan war ein gerissener Verhandlungspartner. Möglicherweise hatte er Hellmut für seine Zwecke eingesetzt, ohne dass es dem SOL-Geborenen bewusst geworden war.

 Was immer Hellmut zu sagen hatte, Rhodan war entschlossen, diese Aussage misstrauisch zu prüfen. Im Grunde genommen war die Situation unverändert.

 Als der Kybernetiker endlich die Zentrale betrat, ließ Rhodan ihm keine Gelegenheit, etwas zu sagen.

 »Warum haben Sie das Funkgerät ausgeschaltet?«, wollte er sofort wissen.

 Hellmut erwiderte seinen Blick. Seine Stimme klang gelassen, als er erwiderte: »Aus psychologischen Gründen. Ich wollte nicht, dass man an Bord der DEMETER Ihre Reaktion auf das Angebot hörte, das Atlan Ihnen unterbreitet.«

 Für einen Moment war Rhodan aus der Fassung gebracht. Ein Angebot?, fragte er sich überrascht. Eine innere Stimme warnte ihn davor, dass Hellmut auch jetzt log, aber der SOL-Geborene ließ sich äußerlich nichts anmerken.

 »Wie lautet dieses Angebot?«, forderte Geoffry Waringer den Kybernetiker zum Sprechen auf.

 »Atlan würde es begrüßen, wenn wir mit der SOL zusammen mit den Schiffen seiner Flotte in die Provcon-Faust fliegen und auf Gäa landen. Dort kann man sich in Ruhe über alle Probleme unterhalten.«

 Rhodan reagierte verblüfft. War es möglich, dass der Arkonide einen solchen Sinneswandel durchgemacht hatte? Die geschlossene Front seiner Schiffe sprach eigentlich dagegen.

 »Etwas stimmt nicht, Hellmut«, stieß Rhodan hervor. »Was verheimlichen Sie uns?«

 »Nichts!«, beteuerte der Kybernetiker. »Ich glaube jedoch, dass ich eine Erklärung hinzufügen muss. Atlan steht unter großem Druck seiner Berater, die eine bewaffnete Konfrontation verhindern wollen. Obwohl er als Prätendent des NEI in solchen Fällen die alleinige Befehlsgewalt hat, erwartet man von ihm, dass er die Vorstellungen der Verantwortlichen berücksichtigt.«

 »Das ist zweifellos richtig«, warf Deighton ein.

 Rhodan bedachte ihn mit einem ärgerlichen Blick. »Ich muss darüber nachdenken«, verkündete er. »Atlan ist ein schlauer Gegner. Wahrscheinlich versucht er einen Bluff.«

 »Das glaube ich nicht!«, versicherte Hellmut.

 Rhodan trat dicht auf ihn zu. »Etwas an dieser Geschichte stimmt nicht, aber das bereitet mir keine Sorgen, weil ich sie in diesem Augenblick überprüfen kann.«

 »Sie meinen, durch einen Telepathen«, sagte Hellmut spröde.

 Rhodan lächelte und wandte sich an Fellmer Lloyd. »Ich will wissen, was wirklich hinter dieser Sache steckt!«

 O nein!, dachte Hellmut bestürzt. Gleichzeitig schalt er sich innerlich einen Narren, dass er die Möglichkeit einer solchen Kontrolle nicht bedacht hatte. Nun war alles umsonst. Er überlegte, ob er versuchen sollte, Lloyd mit der stumpfsinnigen Wiederholung eines einfachen Gedichts abzulenken oder in die Irre zu führen– aber das hätte nur bewiesen, dass er etwas zu verbergen hatte. Also entschloss er sich, Lloyd um Hilfe zu bitten. Sie müssen mir helfen!, dachte er intensiv. Atlan gibt die SOL nur frei, wenn wir ihm als Gefangene nach Gäa folgen. Dort soll Perry Rhodan vor ein Gericht gestellt werden. Wir müssen auf Zeitgewinn arbeiten. Sobald wir diese Krise überwunden haben, wird sich alles von selbst klären.

 Er vermied es, Lloyd anzusehen, denn er wollte keine Ablehnung aus dem Gesicht des Telepathen herauslesen. Seine Blicke wanderten an den Kontrollen entlang, vergeblich versuchte er, die telepathische Anwesenheit Fellmer Lloyds in seinem Bewusstsein festzustellen.

 Als Bjo Breiskoll in sein Blickfeld kam, dachte er spontan: Hilf mir, Bjo!

 Der Katzer reagierte überhaupt nicht, aber Hellmut hatte den Eindruck, dass zwischen Lloyd und dem Jungen ein stummes Zwiegespräch erfolgte.

 »Es dauert lange, Fellmer«, kritisierte Rhodan ungeduldig.

 »Ich will ihn genau ausloten«, erwiderte der Mutant ruhig.

 »Ich helfe dir dabei«, erbot sich Gucky.

 Auch das noch!, dachte Hellmut. Fellmer Lloyd wäre vielleicht bereit gewesen, etwas zu unternehmen– aber der Ilt? Nahm seine telepathische Präsenz Lloyd nicht jede Möglichkeit, sogar wenn er den guten Willen haben sollte, zu helfen?

 Der SOL-Geborene stand wie erstarrt da. »Ich glaube, dass seine Botschaft richtig ist«, hörte er Lloyd in diesem Augenblick sagen. »Was meinst du, Kleiner?«

 »Alles in Ordnung!«, bestätigte der Mausbiber.

 Hellmut hatte Mühe, einen Seufzer der Erleichterung zu unterdrücken. Rhodan blickte Lloyd und Gucky skeptisch an, aber er sagte nichts.

 »Was wirst du jetzt unternehmen?«, erkundigte sich Ras Tschubai.

 Alle warteten gespannt auf die Antwort. Bevor Rhodan sie geben konnte, meldete die Ortungszentrale ein kleines Raumschiff. Es bewegte sich noch außerhalb der Absperrung aller NEI-Schiffe, aber es kam darauf zu.

 »Ich nehme an, das ist Icho Tolot«, sagte Mentro Kosum. »Er hätte längst von seiner Reise zurück sein müssen.«

 Ein wenig später eintreffender Funkspruch bestätigte die Vermutung. Tolot fragte mit der ihm eigenen Unbefangenheit an, ob die Kommandanten der NEI-Flotte ihn zum Mutterschiff durchlassen würden.

 Die Ankunft des Haluters schien die Spannung weiter zu mildern. Rhodan ließ einen Funkspruch an die DEMETER absetzen, in dem er seine Bereitschaft ausdrückte, mit der SOL in die Provcon-Faust zu fliegen.

 »Sie haben gelogen!«, stieß Bjo Breiskoll hervor, nachdem er mit seiner Mutter die Zentrale verlassen hatte. »Alle drei: Joscan, Lloyd und Gucky. In Wirklichkeit werden wir als Gefangene auf Gäa ankommen. Rhodan soll der Prozess gemacht werden.«

 Sie schaute ihn verwirrt an. »Bist du sicher?«

 »Natürlich!«, beteuerte er. »Ich konnte es deutlich in ihren Gedanken lesen. Joscan Hellmut hat mich noch beschworen, ihm dabei zu helfen.«

 »Er wird schon wissen, was er tut.«

 Bjo starrte düster in den Korridor, der sich vor ihnen ausdehnte. »Wirklich? Gehen wir nicht ein ungeheures Risiko ein, wenn wir der NEI-Flotte nach Gäa folgen? Wenn wir erst einmal dort sind, sitzen wir fest.«

 »Du glaubst, dass wir von einer Gefahr in die andere geraten?«, fragte Lareena besorgt.

 »Das ist es nicht allein. Diesmal hatten wir noch eine geringe Chance, auszubrechen. Das wird auf Gäa anders sein.«

 »Ich verstehe.« Lareena war stehen geblieben. »Denkst du, dass wir etwas unternehmen sollten?«

 »Was können wir schon tun?«

 »Du gehörst jetzt zu den Mutanten, auch wenn Rhodan das auch noch nicht offiziell ausgesprochen hat. Rede mit ihnen.«

 Bjo lachte auf. »Sie haben Hellmuts Geschichte akzeptiert.«

 »Er hat aufgegeben!«, stellte Atlan ungläubig fest, nachdem Rhodans Funkspruch eingetroffen war. »Das ist nicht möglich. Ich kann mir einfach nicht vorstellen, dass er kapituliert.«

 »Wir sollten froh sein, dass sich alles so entwickelt hat, Prätendent«, sagte Dschansky.

 Atlan schüttelte den Kopf. »Ich bin überzeugt davon, dass das nicht mit rechten Dingen zugeht. Entweder versucht Perry einen Trick, oder Joscan Hellmut hat uns überlistet.«

 »Sie müssen noch entscheiden, ob wir den Haluter passieren lassen!«, rief ein Mann von den Kontrollen.

 »Meinetwegen«, erwiderte Atlan. »Das NEI kann es sich nicht leisten, Ärger mit den Halutern zu bekommen.«

 Er biss sich auf die Unterlippe, denn ihm war klar geworden, dass er etwas Widersinniges ausgesprochen hatte. Wenn er Tolot an Bord der SOL zurückkehren ließ, setzte er ihn indirekt der Gefahr eines eventuell notwendig werdenden Angriffs aus. Atlan erkannte erstaunt, dass er bereits unbewusst das Aufgeben der Absperrung akzeptiert hatte.

 »Ich muss noch einmal mit Perry Rhodan sprechen«, kündigte er an. »Er hat nur gesagt, dass er mit der SOL nach Gäa fliegen wird. Vielleicht hat Hellmut ihm die vollständige Nachricht vorenthalten.«

 »Glauben Sie, dass er das riskieren könnte?«, fragte Thorab schnell. »Bedenken Sie, dass Rhodan von Telepathen umgeben ist.«

 »Ja…« Atlans Stimme klang gedehnt.

 »Sie sollten die Abmachung nicht durch weitere Gespräche komplizieren– jedenfalls vorläufig nicht«, fuhr Thorab fort. »Es ist wichtig, dass die Dinge erst einmal in Fluss geraten, nur dann werden wir aus dieser bedrohlichen Lage herauskommen.«

 Atlan ließ sich nur zu gern überzeugen. Der unbeschreibliche Zorn, der ihn beim Anblick des untergehenden Pseudo-NEI erfasst hatte, war verflogen. Die Verbitterung über Rhodans Verrat war geblieben, aber sie reichte nicht aus, um seinen Willen zum entscheidenden Kampf übermächtig werden zu lassen.

 »Das Verhängnis ist nicht abgewendet, nur aufgeschoben«, sagte er.

 Auf eine Weise, die sich noch nicht bis ins Detail erkennen ließ, war ihm die Basis für einen weiteren Führungsanspruch innerhalb des NEI entzogen worden. Diese Veränderung in seiner Beziehung zu der Neuen Menschheit war umso überraschender, als sich die Angehörigen des NEI noch vor wenigen Tagen geschlossen hinter ihn gestellt hatten.

 Thorab schien seine Gedanken zu erraten. »Sie machen sich Sorgen, was nun mit dem NEI geschehen wird?«

 »So ist es«, grollte der Arkonide. »Nachdem das Pseudo-NEI vernichtet wurde, haben wir keinen Schutz mehr.«

 »Die Provcon-Faust ist unser Schutz.«

 »Bereiten Sie alles für einen Aufbruch der Flotte nach Gäa vor!«, befahl Atlan Dschansky. »Ich werde mich nicht darum kümmern, denn ich brauche die Zeit bis zu unserer Ankunft zum Nachdenken.«

 Unter anderen Umständen wäre Icho Tolots Rückkehr sicher ein viel beachtetes Ereignis geworden, und die Tatsache, dass der Haluter einen Zellaktivator trug, hätte sich wie ein Lauffeuer durch die SOL verbreitet.

 Im allgemeinen Durcheinander blieb Tolot jedoch fast unbeachtet. Auch über Tipa Riordan wurde kaum gesprochen. Sie war ohnehin nur den Zellaktivatorträgern und einigen der Alten bekannt.

 Selbst in der Zentrale wurde über die Ereignisse auf dem Planeten Wardall kaum diskutiert.

 Tolot reagierte zurückhaltend, als er alles erfuhr. Für ihn waren alle Menschen ›seine Kinder‹, gleichgültig, ob sie an Bord der SOL lebten oder zum NEI gehörten.

 Die Schiffe des NEI lösten die Absperrung zwar auf, aber sie blieben so nahe bei der SOL, dass sie das Schiff jederzeit wieder umschließen konnten.

 »Seht euch das an!«, forderte Rhodan seine Gefährten auf. »Wir werden besonders liebevoll eskortiert. Was sagen Sie dazu, Joscan?«

 »Atlan wird sichergehen wollen, dass wir unseren Teil der Abmachung einhalten«, sagte Hellmut vorsichtig.

 Rhodan wurde den Eindruck nicht los, dass ihm die Kontrolle entglitten war. Natürlich wäre jetzt eine günstige Gelegenheit für ein Entkommen gewesen, doch in einer Art Trotzreaktion hatte er sich entschlossen, diese Angelegenheit in der Provcon-Faust zu einem Ende zu bringen– so oder so.

 Im Stillen hoffte er, dass die Menschen auf Gäa bei seinem zweiten Besuch zugänglicher sein würden. Atlan konnte nicht leugnen, dass er katastrophale Rückschläge erlitten hatte.

 Das war die Basis, auf der es aufzubauen galt.

 Je länger Rhodan darüber nachdachte, desto wichtiger erschien ihm dieser Flug nach Gäa. Sicher würden sich Julian Tifflor und die Altmutanten sofort auf seine Seite schlagen. Unter dem Eindruck ihrer Entscheidung würde die Neue Menschheit ihre Einstellung ebenfalls ändern.

 »Du siehst plötzlich so zufrieden aus«, stellte Waringer fest.

 »Ich habe einige zukünftige Aspekte überdacht«, sagte Perry Rhodan. »So schlecht steht es nicht für uns. Das NEI hat zwar eine schwere Niederlage erlitten, aber ich glaube, dass wir auf den Trümmern des Pseudo-NEI eine neue Allianz aufbauen können.«

 »Du hoffst auf die Neue Menschheit?«

 »Ich will diese Begriffe nicht mehr hören!«, wehrte Rhodan ab. »Terraner, SOL-Geborene, Neue Menschheit– das gab es früher alles nicht. Es wird Zeit, dass sich die Menschen wieder darauf besinnen, dass sie einem Volk angehören.«

 »Schon einmal ist es dir gelungen, sie zu einen«, bemerkte Fellmer Lloyd nachdenklich. »Damals lebten aber alle noch auf der Erde und mussten mit der Invasion übermächtiger Gegner rechnen. Heute sind die Menschen im Universum verstreut. Entfernung trennt. Die Entwicklungen der einzelnen Gruppen sind in unterschiedlichen Richtungen verlaufen.«

 Trotz seiner Entschiedenheit war Perry Rhodan sich nicht sicher, ob er die Lage richtig einschätzte. Lloyd hatte völlig Recht, die Menschheit war auf drastische Weise dezentralisiert worden. Die Worte eines Mannes, der noch die Anfänge des Solaren Imperiums miterlebt hatte, besaßen Gewicht. Rhodan zweifelte keinen Augenblick daran, dass auch Ras Tschubai und die anderen Aktivatorträger der ersten Stunde so dachten wie Fellmer Lloyd.

 Wenn die Prophezeiungen von ES einen Sinn hatten– und daran wagte Perry Rhodan nicht zu zweifeln–, besaß die derzeitige Entwicklung einen tiefer gehenden Sinn. In seiner orakelhaften Art hatte das Geisteswesen sogar den Streit mit Atlan vorhergesehen. Nun, da es zu dieser tragischen Entzweiung gekommen war, verstand Rhodan einige Ankündigungen von ES genau.

 Die Tatsache, dass Prognosen von ES Realität wurden, bewies, dass er sich noch auf dem vorhergesehenen Weg befand. Aber was war das für ein Weg und wohin führte er?

 Die beiden Kugelzellen trennten sich vom zylindrischen Mittelteil, sodass die drei Einheiten unabhängig voneinander auf Gäa landen konnten. Der Flug in die Dunkelwolke war ohne Zwischenfälle verlaufen.

 Perry Rhodan konnte sich nicht vorstellen, dass die paranormal begabten Vincraner ihre Lotsendienste bis in alle Zukunft so entgegenkommend ausführen würden. Als intelligente Wesen verfolgten sie mit Sicherheit eigene Pläne. Eines Tags würden sie der Menschheit in der Provcon-Faust ihre Rechnung präsentieren.

 Die Umstände, unter denen er nach Gäa gekommen war, erinnerten Perry Rhodan stark an eine Gefangennahme. Aber da an Bord offenbar niemand solche Bedenken anhören wollte, schwieg er über seine Befürchtungen.

 Die Landung erfolgte auf Fatrona, dem zweitgrößten Kontinent Gäas. Er wurde in Anlehnung an uralte Gebräuche auch Americo genannt.

 Beim Landeanflug hatten die SOL-Zellen die Küste des Mare Imperium westlich von Sol-Town überflogen, sodass Rhodan Gelegenheit gehabt hatte, die unvergleichlichen Hafenanlagen aus der Luft zu beobachten. Angesichts der perfekten Urbanisation auf Gäa überlegte er, ob die Neue Menschheit überhaupt ein echtes Bedürfnis besaß, in die Milchstraße zurückzukehren.

 Vielleicht hatte Atlan diese Schwierigkeiten instinktiv erkannt und deshalb auf viel längere Zeit geplant.

 Unmittelbar nach der Landung wurden die SOL-Zellen mit Traktorstrahlen an den Boden gefesselt. Über dem Raumhafen schwebte ein Verband von Großkampfschiffen des NEI.

 »Alles Anzeichen echter Gastfreundschaft«, bemerkte Rhodan ironisch. »Man braucht kein Prophet zu sein, um unter den Kuppeln ringsum schussbereite Energiegeschütze zu vermuten.«

 »Sollen wir ein paar Erkundungssprünge durchführen?«, erkundigte sich Gucky.

 »Ach was, Unsinn!« Rhodan winkte ab. »Der Arkonide kennt euch alle miteinander und weiß, welche Vorbereitungen er zu treffen hat. Galbraith: Funkkontakt und offiziellen Protest gegen diese Art des Empfangs!«

 »In Ordnung.« Deighton schien erstaunt darüber zu sein, dass Rhodan das nicht selbst in die Hände nahm, wie es sonst seine Art war.

 Perry Rhodan wandte sich an Hellmut. »Ist es möglich, dass Sie Teile von Atlans Angebot missverstanden haben?«

 Hellmut wirkte blass. Rhodan sah, dass der Sprecher der SOL-Geborenen innerlich bebte.

 »Haben Sie mir vielleicht etwas zu sagen, Joscan?«

 Hellmut schüttelte unmerklich den Kopf.

 Inzwischen hatte Deighton Funkkontakt mit der Bodenkontrolle, die schon während des Landemanövers Anordnungen übermittelt hatte. »Warten Sie weitere Anweisungen ab!«, lautete die lakonische Antwort auf seinen Protest.

 Der Gefühlsmechaniker wandte sich im Sitz um. »Wenn mich nicht alles täuscht, ist die Besatzung der Kontrollstation ziemlich verwirrt«, stellte er fest. Er besaß die Gabe, den emotionellen Zustand größerer Menschengruppen zu erfassen und blitzschnell darauf zu reagieren. »Offensichtlich wissen diese Menschen selbst nicht genau, was sie von ihren Befehlen halten sollen.«

 Die Atmosphäre blieb gespannt. Rhodan und die Mutanten hielten sich im Mittelteil des Schiffs auf, während die Emotionauten Kosum und Ahrat jeder eine Kugelzelle befehligten.

 Nach gut einer halben Stunde meldete sich endlich ein Regierungsmitglied. Es war ein ernst dreinblickender Mann, der eine hellgelbe Jacke und einen Rollkragenpullover trug. Gemessen an seiner Kleidung hätte Rhodan ihn eher für einen Sportangler als für eine hohe Persönlichkeit gehalten.

 »Ich bin Garoon Falks, der Oberste Richter von Gäa«, stellte sich der Mann vor. »Perry Rhodan, Sie stehen unter der Anklage des Hochverrats und müssen sich verantworten. Sie werden in fünfzehn Minuten abgeholt.«

 Eine Explosion hätte keine stärkere Wirkung haben können. Fassungslos starrten alle Männer und Frauen in der Zentrale auf die Bildübertragung.

 »Ich hoffe«, fuhr Falks fort, »dass Sie sich unseren Anweisungen nicht widersetzen, dann können wir die Sache ohne Blutvergießen regeln.«

 »Das… das ist absurd!«, stieß Deighton hervor.

 Rhodan machte einen Schritt auf Joscan Hellmut zu. »Sind Sie nun zufrieden?«, fragte er tonlos. »Sie haben es doch die ganze Zeit über gewusst, nicht wahr? Nun haben Sie, was Sie wollen: Dieses verdammte Schiff hat nicht einen Kratzer abbekommen.«

 »Ich bin verzweifelt«, sagte Hellmut gefasst. »Aber ich hoffe, dass sich alles klären wird.«

 »Wir lassen dich nicht gehen!«, brauste Waringer auf.

 »Natürlich werde ich gehen«, sagte Rhodan grimmig. »Ich bin gespannt, ob dieser übergeschnappte Kristallprinz den Mut hat, seine Anklage zu wiederholen, wenn er mir von Angesicht zu Angesicht gegenübersteht.«

 Zehn Minuten später schwebte ein gepanzertes Fahrzeug heran. Eine Wachmannschaft stieg aus und kam die Gangway empor.

 Als die sieben Männer Minuten später die SOL wieder verließen, ging ein achter Mann in ihrer Mitte, wie Gefangene es zu tun pflegten.

 Trotzdem hielten sich die sieben Wächter auffällig weit von ihm entfernt, als empfänden sie eine gewisse Scheu.

 Der Mann benahm sich auch nicht wie ein Gefangener. In seinen Augen loderte ein Ausdruck wilder Entschlossenheit, als sei er nur unterwegs, um den Kampf aufzunehmen.

 Atlan atmete unwillkürlich auf, als er sah, dass das Fahrzeug mit Rhodan als Gefangenem losfuhr. Der Arkonide hatte die DEMETER vor wenigen Minuten verlassen und sich sofort in das Hauptverwaltungsgebäude des Raumhafens begeben. Von hier aus konnte er mit allen wichtigen Persönlichkeiten auf Gäa sprechen und Kontakt zu allen zentralen Stellen aufnehmen.

 Er wunderte sich, dass alles so reibungslos verlaufen war. Eigentlich war Perry Rhodan nicht der Mann, der sich auf diese Weise ausschalten ließ.

 War das Verhalten des Terraners ein Eingeständnis der Schuld, oder handelte es sich nur um einen Ausdruck von Gelassenheit?

 Atlan blickte Thorab an, der ihn begleitet hatte. »Das hätten wir hinter uns«, sagte er erleichtert. »Wir können die Kontrollen für die SOL lockern. Solange Rhodan unser Gefangener ist, wird die Besatzung nichts unternehmen.«

 »Fürchten Sie nicht, dass die Mutanten eingreifen werden?«

 »Perry weiß genau, dass wir dagegenhalten können. Er ist zu klug, um auf Gäa einen Psi-Krieg zu entfesseln.«

 Thorab runzelte die Stirn. »Wieso sind Sie so sicher, dass die Altmutanten überhaupt intervenieren würden, Prätendent? Vergessen Sie nicht, dass alle mit Rhodan verbunden sind.«

 »Schon gut.« Atlan wurde ungeduldig. »Das ist jetzt nicht das Problem. Wir haben andere…«

 Er unterbrach sich, denn in diesem Augenblick trat ein Mitarbeiter seiner Regierung in den Raum und meldete, dass Julian Tifflor über Transmitter eingetroffen war. Unwillkürlich hatte Atlan ein schlechtes Gewissen, als er an Tiff dachte. Der Aktivatorträger hatte ihm bereits zu verstehen gegeben, dass er die Konfrontation zwischen den einstigen Freunden nicht billigte.

 Atlan gab sich einen Ruck. Er durfte solchen Gedanken nicht nachgeben. Auch Tifflor würde einsehen, dass Perry für seinen schweren Verrat abgeurteilt werden musste. Das NEI war viel zu wichtig, als dass man es den Manipulationen dieses Mannes preisgeben durfte– auch wenn Perry einmal Atlans Freund gewesen war.

 Thorab verabschiedete sich unter einem Vorwand. Wahrscheinlich war ihm der Gedanke unangenehm, die Zusammenkunft zwischen Atlan und Tifflor miterleben zu müssen.

 »Ich habe schon gehört, was geschehen ist«, sagte Tifflor, nachdem er eingetreten war und den Arkoniden kurz begrüßt hatte. »Es ist schrecklich.«

 Atlan kam sofort auf den Kern der Sache zu sprechen. »Die Ereignisse in der Yolschor-Dunstwolke werfen uns um Jahrzehnte zurück. Das alles haben wir Perry zu verdanken! Er hat die Mucys manipuliert und das Pseudo-NEI an die Laren verraten.«

 Tifflors Augen weiteten sich. »Du weißt, dass Perry das niemals tun würde.«

 »Warte, bis du den Bericht über das Ende des Pseudo-NEI vorliegen hast«, sagte Atlan düster. »Ich hätte es auch niemals für möglich gehalten.«

 »Wieso ist Perry dann hier? Warum hat er dich mit der SOL begleitet?«

 Atlan blickte aus dem Fenster. Zwischen den Fassaden zweier Gebäudetrakte konnte er auf das riesige Landefeld blicken. »Er hat uns nicht begleitet«, korrigierte er. »Wir haben ihn gefangen genommen.«

 Tifflor machte eine Geste, als wollte er sich selbst aus einem Albtraum wecken. In seinem Gesicht zeichneten sich Unglauben und Empörung ab. »Gefangen genommen? Was geht hier überhaupt vor?«

 »Ich sagte es bereits: Perry hat uns verraten! Er ist schuld daran, dass die Mucys durchdrehten.«

 Tifflor ließ sich in den nächstbesten Sessel sinken. Eine Zeit lang sagte er überhaupt nichts. Atlan ahnte, dass der Terraner Informationen besaß, die ihm noch nicht bekannt waren. Etwas lag in der Luft, Atlan konnte es förmlich riechen. Als er das Schweigen nicht länger ertrug, stieß er ärgerlich hervor: »Natürlich missbilligst du meine Maßnahmen.«

 »Du hast einen schweren Fehler begangen«, sagte Tifflor.

 »Wieso?«

 »Perry kann die Mucys nicht manipuliert haben!«

 Jetzt!, dachte Atlan. Jetzt erfahre ich eine schreckliche Wahrheit.

 Tifflor stand auf. »Vor sieben Stunden«, sagte er gepresst, »begann auf Gäa eine Selbstmordwelle der Mucys. Alle sind daran beteiligt, auch jene, die kürzlich erst die Labors verlassen haben.«

 Atlan zuckte zusammen, als hätte ihm jemand körperliche Schmerzen zugefügt.

 »Anders ausgedrückt«, fuhr Tifflor gnadenlos fort, »bedeutet das, dass Rhodan nicht für die Veränderungen bei den Mucys verantwortlich sein kann. Es ist eine Entwicklung, die von den Cyborgs selbst ausgegangen ist.«

 »Das kann möglich sein«, gab der Arkonide widerwillig zu. »Vielleicht hat er wirklich nichts mit dem Ende der Mucys zu tun. Das ändert aber nichts an der Tatsache, dass er das Pseudo-NEI an die Laren verraten hat.«

 Tifflor sah ihn an und sagte mitleidig: »Du tust mir Leid, Alter!« Er ließ Atlan einfach stehen und verließ den Raum.

 Sie haben sich alle von mir abgewendet!, dachte Atlan. Das ist wie eine Verschwörung. Dschansky, Thorab, Tifflor– sie alle hatten sich gegen ihn gestellt, weil sie Perry Rhodan nicht opfern wollten.

 Atlan wusste, dass er das NEI verloren hatte…

 … aber Perry Rhodan konnte es nicht gewinnen.

 Perry Rhodans Gefängnis war alles andere als luxuriös ausgestattet, doch er glaubte nicht, dass man ihn bewusst schlecht behandelte. Wahrscheinlich musste er die gleichen Unannehmlichkeiten auf sich nehmen wie andere Gefangene ebenfalls.

 Er fragte sich, wie es weitergehen würde. Wenn tatsächlich ein Prozess anberaumt wurde, hatte er endlich die Möglichkeit, verschiedene Dinge klarzustellen. Er konnte die gesamte Besatzung der SOL als Zeugen aufbieten.

 Die Frage war nur, inwieweit Atlan selbst bereit war, seine Meinung zu ändern.

 Rhodan nahm an, dass es verhältnismäßig leicht sein würde, objektive Richter von seiner Unschuld zu überzeugen. Ihm lag jedoch in erster Linie daran, dass Atlan ihm glaubte.

 Seine Gedanken wurden unterbrochen, als die Tür geöffnet wurde und eine Wächterin hereintrat. Sie starrte ihn mit unverhohlenem Interesse an und sagte: »Sie haben Besuch!«

 Rhodan, der annahm, dass jemand von der SOL gekommen war, folgte der Frau auf den Korridor hinaus. In einem quadratischen Raum, der normalerweise durch eine Energiesperre halbiert werden konnte, wartete Julian Tifflor.

 »Tiff!«, rief Rhodan erfreut. »Ich hatte nicht damit gerechnet, dass du so schnell kommen würdest.«

 »Die Blockade der SOL ist aufgehoben«, sagte Julian Tifflor, als müsste er die Neuigkeiten sehr schnell loswerden. »Du bist frei.«

 Rhodan schaute ihn verblüfft an. »Atlan hat sich also überzeugen lassen?«

 »Nein«, bedauerte der Zellaktivatorträger. »Es haben sich jedoch einige Dinge ereignet, die deine Unschuld mehr oder weniger beweisen. Im NEI ist es zu einer Selbstmordwelle der Mucys gekommen. Unter diesen Umständen wird sich kein Richter bereit finden, dich länger festzuhalten.«

 »Wo ist er?«

 »Atlan? Niemand weiß es. Er hat sich in private Bereiche zurückgezogen. Ich glaube, dass er völlig verbittert ist. Vielleicht könntest du ihm signalisieren, dass die Angelegenheit beendet ist.«

 Rhodan straffte sich.

 »Keineswegs!«, stieß er hervor. »Jetzt, da sich alles aufgeklärt hat und Atlans Einfluss im Schwinden ist, kann ich endlich meine Politik verwirklichen. Die Neue Menschheit wird begreifen, dass ich die richtige Zielsetzung habe.«

 Tifflor schüttelte seufzend den Kopf.

 Perry Rhodan nahm es kaum wahr. Ungeduldig fragte er: »Da ich frei bin, kann ich mich überall auf Gäa bewegen, wie ich es für richtig halte?«

 Tifflor sah unglücklich aus, aber er nickte.

 »Gut«, sagte Rhodan. »Lass uns sofort an die Arbeit gehen. Ich denke, dass du mich unterstützen wirst. Außerdem brauche ich die Hilfe der Altmutanten.«

 »Nein«, sagte Julian Tifflor.

 »Nein?« Rhodan war überrascht. »Was heißt das?«

 »Die Menschen des NEI werden dich auch jetzt nicht akzeptieren. Du hast gegen ihre Interessen verstoßen und bist keiner von ihnen. Ich persönlich werde mich neutral verhalten.«

 »Du bist auch keiner von ihnen.«

 »Richtig«, pflichtete Tifflor bei. »Aber ich war von Anfang an hier. Ich habe das NEI mit aufgebaut. Jeder kennt mich und weiß, was er von mir zu halten hat. Du bist der Großadministrator eines Imperiums, das nicht mehr existiert. Man kennt deinen Namen, das ist alles. Ebenso gut hätte Alexander der Große auftauchen und seinen Führungsanspruch erheben können.«

 »Du sprichst nur für dich«, sagte Rhodan. »Ich bin überzeugt davon, dass die Altmutanten nicht derart von Atlan beeinflusst worden sind.«

 »Beeinflusst?« Tifflor war betroffen. »Du hast Gelegenheit, mit einem der Bewusstseinsinhalte zu sprechen. Ich habe Betty Toufry mitgebracht, die sich bei dir für ihre Rettung bedanken möchte.«

 »Das ist richtig«, bestätigte die Mutantin mit Tifflors Stimme. »Du hast mich davor bewahrt, für alle Zeiten im Hyperraum verbannt zu sein. Ich hoffe, dass du mich verstehst, wenn ich mich ebenfalls neutral verhalten werde.«

 »Ich schaffe es auch allein«, sagte Rhodan verbissen. »Das ist nicht zum ersten Mal, dass ich mit meiner Meinung allein stehe. Die Menschen des NEI denken nicht so kompliziert wie ihr, sie werden begreifen, was ich will.« Er schaute Tifflor an. »Kann ich jetzt gehen?«

 »Niemand hält dich auf. Draußen steht ein Gleiter bereit, der dich zur SOL bringen wird.«

 Als Rhodan gegangen war, dachte Betty traurig: Warum mussten sie sich nur so entzweien? Das macht sie blind und taub füreinander.

 Wahrscheinlich, weil sie sich so ähnlich sind, antwortete Tifflor niedergeschlagen.

 22.

 Farmer Thonks, Regierungssprecher für die Dekade Februar 3582 im Parlament des NEI, lächelte verbindlich und sagte: »Natürlich wollen wir uns Ihnen nicht in den Weg stellen, Perry Rhodan. Ich habe den Präsidenten des Gäa-TV gebeten, Ihnen die Sendezeit zur Verfügung zu stellen, die Sie beanspruchen.«

 Rhodan war zusammen mit Galbraith Deighton und Geoffry Abel Waringer in das Regierungsgebäude gekommen. Sein Antrag, vor dem Parlament sprechen zu dürfen, war mit der Bemerkung abgelehnt worden, dass darüber allein der Prätendent des NEI entscheiden könnte. Atlan hatte sich jedoch an einen unbekannten Ort zurückgezogen.

 Umso überraschter war Rhodan, dass man ihm diesmal entgegenkam.

 »Sie werden mich entschuldigen«, sagte Thonks höflich. »Unter den gegebenen Umständen kann ich Ihnen nicht länger zur Verfügung stehen. Das NEI hat durch den Verlust des Pseudo-NEI und die Selbstmordwelle bei den Mucys viele Probleme.« Er deutete eine Verbeugung an und verließ den Raum.

 Rhodan hatte das Gefühl, überrumpelt worden zu sein. Wie alle Gäaner hatte Thonks sich verbindlich gezeigt, aber seine Art besaß nichts Herzliches.

 »Sobald ich über Fernsehen zu der Bevölkerung gesprochen habe, wird sich die Haltung der Regierung ändern«, prophezeite Rhodan. »Es ist schließlich gleichgültig, ob ich jetzt oder in ein paar Tagen vor dem Parlament spreche. Die Regierung wird dem Druck der Öffentlichkeit nachgeben.« Vielleicht, fügte er in Gedanken hinzu, steckten Atlan und Thonks unter einer Decke. Es war möglich, dass Atlan zwar unsichtbar blieb, aber weiterhin seine Anordnungen gab.

 Die drei Männer verließen das Regierungsgebäude. Rhodan wunderte sich, dass sie kaum Aufmerksamkeit erregten.

 Der Pilot des Gleiters war ein Gäaner. Der schweigsame Mann machte einen gleichgültigen Eindruck und schien nur darauf zu warten, seine Arbeit endlich hinter sich bringen zu können.

 »Verwaltungsgebäude von Gäa-TV!«, befahl Rhodan. »Melden Sie uns über Funk bei Gremor Arghmann an.«

 »Der Präsident ist ein viel beschäftigter Mann«, meinte der Pilot skeptisch. »Ob er Sie empfangen wird?«

 »Thonks hat eine Zusammenkunft vereinbart«, warf Deighton schnell ein, denn er sah, dass Rhodan zu einer heftigen Antwort ansetzte.

 Der Mann am Steuer zuckte mit den Schultern. Ein paar Minuten später landete die Maschine auf dem Verwaltungsgebäude.

 »Warten Sie!«, befahl Deighton dem Piloten.

 Niemand kam, um die Ankömmlinge abzuholen. Rhodans Laune verschlechterte sich weiter. Entschlossen, die Menschen des NEI aus ihrer Gleichgültigkeit aufzurütteln, betrat er das Gebäude.

 Im Vorraum zu Arghmanns Büro warteten sie gut eine halbe Stunde, bis sie endlich empfangen wurden. Der Präsident war ein kleiner, drahtiger Mann mit einem Jungengesicht. Er thronte in einem mächtigen Sessel, aus dem er sich nicht einmal zur Begrüßung erhob.

 »Haben Sie eine Kopie Ihrer Ansprache dabei?«, erkundigte er sich bei Rhodan. »Wir haben gewisse Bestimmungen, was bei Werbesendungen gesagt werden darf und was nicht.«

 Rhodan kochte innerlich, aber er beherrschte sich. »Ich werde aus dem Stegreif sprechen! Außerdem war nicht an eine Werbesendung gedacht.«

 Arghmann fischte eine Folie aus einem Kasten und schob sie über den Tisch. »Das ist ein Vordruck mit allen Bestimmungen. Bitte richten Sie sich danach. Wollen Sie während der Hauptsendezeit reden?«

 »Natürlich«, bekräftigte Rhodan.

 »Dann«, sagte Arghmann geschäftsmäßig, »kostet jede Minute dreitausend Solar.«

 »Wir wollen nichts verkaufen!«, rief Waringer empört. »Es handelt sich um eine offizielle politische Sendung.«

 Arghmann hob beide Arme. »Regen Sie sich nicht auf«, beschwichtigte er. »Ich halte mich nur an die Bestimmungen. Im offiziellen Programm können Sie nicht ohne weiteres auftreten. Dazu sind wochenlange Dreharbeiten nötig.«

 Waringer wollte etwas erwidern, doch Rhodan legte ihm eine Hand auf den Arm.

 »Wenn es nicht anders geht, zahlen wir eben«, entschied er.

 »Wie lange werden Sie reden?«, fragte Arghmann.

 »Eine Stunde«, verkündete Rhodan.

 Der Präsident schien überrascht zu sein. »Das kostet eine Menge Geld. Glauben Sie, dass es die Sache wert ist?«

 Zum ersten Mal kamen Rhodan Zweifel.

 Bjo! Wenn du mich hörst, komm bitte zur Hauptschleuse. Ich brauche dich.

 Einige Besatzungsmitglieder der SOL schauten überrascht auf, als Bjo Breiskoll unglaublich schnell an ihnen vorbeihuschte. Der Junge kümmerte sich nicht um die Aufmerksamkeit, die er erregte.

 »Gut, dass du da bist«, begrüßte Joscan Hellmut ihn in der Hauptschleuse. »Ich brauche wieder deine Hilfe.«

 Bjo schnurrte zustimmend. Die letzten Tage waren für ihn ziemlich langweilig gewesen. Seine Hoffnung, zu den Zusammenkünften des Mutantenkorps eingeladen zu werden, hatte sich bisher nicht erfüllt.

 »Ich hatte vor einer Stunde ein längeres Gespräch mit dem Kybernetiker Scarlon Thorab vom NEI«, berichtete Hellmut. »Er gehört zu den führenden Wissenschaftlern der Neuen Menschheit. Ich halte ihn für sehr intelligent, außerdem besitzt er die seltene Fähigkeit, Zusammenhänge schnell zu begreifen. Ich habe mit ihm über Atlan gesprochen. Thorab ist bei seinen Überlegungen zu einigen Ergebnissen gekommen, die ich für richtig halte.«

 Bjo wartete, dass Hellmut weitersprach, denn er selbst verstand zu wenig von diesen Dingen, um sich eine eigene Meinung zu bilden.

 »Perry Rhodan wird mit seinen Bemühungen, die Neue Menschheit auf seine Seite zu bringen, keinen Erfolg haben«, fuhr Hellmut fort. »Diese Erkenntnis wird bitter für ihn sein, aber wir können sie ihm nicht ersparen.«

 »Was tun wir dann?«, fragte der Mutant.

 »Wir suchen Atlan! Jemand muss mit dem Arkoniden reden. Deshalb habe ich dich gerufen. Du sollst mir mit deinen Fähigkeiten helfen, den Prätendenten zu finden.«

 Bjo erschauerte. Er wusste, dass er dazu das Schiff, seine Heimat, verlassen musste.

 Hellmut las in seinem Gesicht wie in einem Buch und sagte verständnisvoll: »Du wirst dich schnell an die andere Umgebung gewöhnen. Schwierigkeiten gibt es nur in den ersten Minuten.«

 »Ich vertraue dir«, sagte Bjo. »Gehen wir allein?«

 »Natürlich«, lautete die Antwort. »Je weniger Menschen von unserem Vorhaben wissen, desto besser.«

 »Wozu tun wir das alles– ich meine, welchen Sinn hat dieses Unternehmen?«

 »Lies in meinen Gedanken«, schlug Hellmut vor. »Auf diese Weise sparen wir Zeit.«

 Während Bjo das tat, verließen sie die SOL-Zelle-1.

 Vor den Augen des Katzers breitete sich eine gewaltige neue Welt aus. Unwillkürlich blieb er stehen und gab ein ängstliches Miauen von sich.

 Keine Angst, Bjo!, dachte Hellmut beruhigend. Du wirst bald feststellen, wie wunderschön ein Planet sein kann.

 Vorsichtig folgte Bjo Breiskoll dem älteren Freund. Eine Flut von Sinneseindrücken stürmte auf ihn ein. Alles in ihm vibrierte. Beim geringsten Zwischenfall hätte er sich herumgeworfen und wäre ins Schiff zurückgestürmt. Aber sie kamen unbehindert vorwärts. Geheimnisvolle Gerüche stiegen dem Katzer in die Nase, und seine Augen nahmen völlig neue Dinge wahr.

 »Gefällt es dir?«, wollte Hellmut wissen.

 »Ich werde mich daran gewöhnen«, gab der Mutant zurück.

 Perry Rhodan war überzeugt davon, dass jeder auf Gäa vor seiner Bildwand sitzen würde, um ihm zuzuhören. Trotzdem fühlte er eine nie gekannte Nervosität. Wenn es ihm nicht gelang, die Angehörigen des NEI von der Richtigkeit seiner Politik zu überzeugen, standen den Menschen in der Provcon-Faust harte Zeiten bevor.

 Sachlich, aber mit journalistischer Klarheit zeichnete er ein Bild der vergangenen Wochen. Er versuchte klarzustellen, wie es zwischen Atlan und ihm zu immer größeren Missverständnissen gekommen war.

 Im zweiten Teil seiner Rede kam er auf die politischen Gesichtspunkte des Konflikts mit dem Konzil zu sprechen. Noch einmal schilderte er das Geschehen im Dakkardimballon. Er hatte genaue Kenntnisse über das Konzil erhalten, die er in der Milchstraße zu nutzen gedachte.

 Erst zum Abschluss sprach er über sein eigentliches Anliegen. »Die Zeit, dass sich die Neue Menschheit in der Provcon-Faust verstecken musste, ist endgültig vorbei!«, rief er. »Wir können zum Gegenschlag ausholen und die Unterdrücker aus dem Gebiet vertreiben, das sie sich gewaltsam angeeignet haben. Die Menschheit braucht sich nicht zu verstecken. Ich bin bereit, an ihrer Spitze mit der Rückeroberung der Milchstraße zu beginnen. Ich fordere alle Menschen auf, sich mir anzuschließen und der zaghaften Politik vergangener Jahre ein Ende zu bereiten. Wenn wir gemeinsam für dieses Ziel kämpfen, sind die Tage der Larenherrschaft gezählt. Die SOL steht dem NEI zur Verfügung, und ihre Besatzung wird an der Seite der Neuen Menschheit kämpfen. Jeder, der bereit ist, uns zu folgen, kann dies tun, indem er die SOL anruft und seinen Willen bekundet. Unter dem Druck dieses überwältigenden Votums wird die Regierung des NEI keine andere Möglichkeit haben, als ihre Politik zu ändern und sich ebenfalls auf unsere Seite zu schlagen. Das ist es, worum ich Sie im Namen aller Terraner bitte.«

 Sein Bild wurde ausgeblendet. Arghmann betrat das Studio. Er sah mürrisch aus, als er Rhodan gegenübertrat.

 »Das war mehr, als ich eigentlich im Rahmen einer Werbesendung gestatten darf!«

 Rhodan beachtete ihn nicht, sondern begab sich zu Deighton und Waringer, die im Aufenthaltsraum auf ihn warteten.

 »Ich glaube, dass es funktionieren wird«, sagte er zuversichtlich. »Lasst uns zur SOL zurückkehren. Ich bin gespannt, wie viele Menschen sich melden. Meiner Ansicht nach werden sich mindestens achtzig Prozent der Bevölkerung für unsere Politik aussprechen. Dem hat Atlan nichts mehr entgegenzusetzen. Er wird bald Vernunft annehmen.«

 »Ich bin nicht so sicher«, zweifelte Deighton und ließ offen, ob er das Ergebnis der Abstimmung meinte oder Atlans Verhaltensweise.

 An Bord der SOL hatte der Katzer sich oft in völliger Dunkelheit bewegt, aber die Nacht auf Gäa war gänzlich anders, schon wegen ihrer scheinbar endlosen Ausdehnung.

 Die Nacht schärfte seine Sinne. Bjo hörte Geräusche, die seinem Begleiter völlig entgingen.

 Joscan Hellmut und der Katzer bewegten sich unterhalb einer Hochenergiestraße im dritten Ring von Sol-Town. Dieser so genannte dritte Ring war das Wohngebiet.

 Hellmut verließ sich auf sein Gefühl, das ihm sagte, Atlan könne eigentlich nur in der Nähe des Raumhafens sein. Er wusste dennoch, dass er beinahe Unmögliches von Bjo Breiskoll erwartete.

 In Sol-Town und Umgebung lebten annähernd zwei Millionen Menschen. Sie produzierten eine unvorstellbare Flut von Gedankenimpulsen. Die Aufgabe, ausgerechnet Atlans Impulse darunter aufzuspüren, erschien unlösbar.

 Trotzdem hoffte Hellmut, dass sie Erfolg haben würden. Bjo kannte das Gedankenmuster Atlans, das wegen seines Extrasinns leicht von dem anderer Menschen zu unterscheiden war– vorausgesetzt, Bjo kam nahe genug heran.

 Über den beiden nächtlichen Wanderern flimmerte das breite Band der Hochenergiestraße, die auch um diese Zeit belebt war. Die Zahl der Menschen auf Gäa war inzwischen auf fünf Milliarden angewachsen.

 In vielen Gebäuden brannte Licht, aber verhältnismäßig wenig Einwohner von Sol-Town waren zu Fuß unterwegs. Vielleicht sah das im Zentrum anders aus, vor allem im zweiten Ring mit seinen Vergnügungs- und Einkaufsstätten.

 Bjo blieb stehen, um sich zu konzentrieren.

 Dieser Vorgang wiederholte sich in regelmäßigen Abständen.

 Helmut war nicht enttäuscht, dass der Katzer Atlan noch nicht aufspürte. Er wusste, dass seine Geduld auf eine harte Probe gestellt wurde, und er hatte von Anfang an einen Misserfolg einkalkuliert.

 Am vergangenen Abend war er mit dem Katzer in ein kleines Restaurant eingekehrt, um Rhodans Ansprache mitzuerleben. Nur ein paar weitere Besucher waren anwesend gewesen. Sie hatten die Sendung mit zurückhaltendem Interesse verfolgt und nicht einmal darüber diskutiert.

 Die Hauptstraße war hell erleuchtet. Hier waren noch viele Menschen unterwegs. Da Hellmut befürchtete, dass ihre Anwesenheit Bjos Bemühungen beeinträchtigen könnte, bog er in die nächste Seitenstraße ein.

 »Wir kommen nicht schnell genug voran«, sagte der rot-braun gefleckte Katzer plötzlich.

 »Ich weiß«, bestätigte Hellmut. »Wir hätten Antigravprojektoren mitnehmen sollen, obwohl wir dann Aufsehen erregt hätten.«

 »Ich habe eine andere Idee«, schlug Bjo vor. »Allein komme ich wesentlich schneller weiter und kann größere Gebiete absuchen. Über deine Gedanken kann ich dich jederzeit wiederfinden, wenn wir ab und zu einen Treffpunkt ausmachen.«

 Der Kybernetiker sah ihn abschätzend an. »Traust du dir das zu? Als wir die SOL verließen, hast du einen unsicheren Eindruck gemacht.«

 »Das ist jetzt anders.« Der Mutant maunzte zufrieden. »Es würde mir sogar Vergnügen bereiten.«

 Hellmut stimmte zögernd zu. »Der Ring wird in regelmäßigen Abständen von Hauptstraßen durchschnitten. Das sind die Stellen, an denen wir uns treffen können.«

 Bjo stürmte davon. Innerhalb weniger Sekunden hatte die Nacht den Katzer aufgesogen.

 »Knapp sechshundert Stimmen, aber Mitternacht ist längst vorüber«, stellte Fellmer Lloyd ungläubig fest.

 Waringer, der sich mit dem Chef des Mutantenkorps in einer Zentrale des Rechenverbunds aus SENECA und Shetanmargt aufhielt, schüttelte den Kopf. »Wir sollten das nicht überbewerten! Ich glaube nicht, dass sich in dieser Nacht noch viele Menschen melden werden. Erst morgen wird der Ansturm erfolgen.«

 »Wir könnten leicht eine Hochrechnung vornehmen.«

 »Ich bin dagegen«, sagte Waringer heftig.

 »Perry scheint ziemlich gelassen zu sein«, bemerkte Lloyd. »Er hat sich in seine Kabine zurückgezogen.«

 Ein Kelosker betrat den Raum. Lloyd erkannte, dass es der Rechenmeister war.

 »Ich wusste, dass Sie beide hier sind«, verkündete Dobrak. »Deshalb bin ich gekommen, um mit Ihnen zu reden.«

 »Wie sehen Sie die Entwicklung?«, wollte Waringer wissen.

 »Wenn Sie den Ausgang der Abstimmung meinen, muss ich Ihnen eine Enttäuschung bereiten. Perry Rhodan wird eine verheerende Niederlage erleiden.«

 »Das können Sie nicht voraussagen!«, rief Waringer ärgerlich.

 »Du weißt, dass er das kann«, warf Lloyd ein.

 »Er täuscht sich. Wir haben noch keine Hochrechnung angefordert, aber das werden wir jetzt tun.«

 Schon wenig später wartete der Rechenverbund mit dem ersten Ergebnis auf. 19.823 Gäaner würden sich voraussichtlich für Perry Rhodan aussprechen.

 Fellmer Lloyd hielt unwillkürlich den Atem an.

 »Rund zwanzigtausend«, brachte Waringer fassungslos hervor. »Zwanzigtausend von fünf Milliarden?« Er starrte Lloyd an und fügte hinzu: »Es ist eine Schande, dass sie ihm das antun.«

 Joscan Hellmut erreichte den ersten Treffpunkt, aber von Bjo war keine Spur zu sehen. Der SOL-Geborene wartete. Es war drei Stunden nach Mitternacht. Der Katzer hatte offenbar noch keinen Erfolg gehabt, sonst wäre er erschienen.

 Bjo!, dachte der Wissenschaftler intensiv, um den Jungen zu unterstützen, wenn er wirklich auf dem Weg hierher war.

 Aber auch weiterhin rührte sich nichts. Hellmut wurde unruhig. Vielleicht wäre es klüger gewesen, sich in zeitlich festgelegten Abständen mit dem Mutanten zu treffen. Im Grunde genommen war es sogar ein Fehler gewesen, Bjo allein gehen zu lassen. Der Katzer war unerfahren in einer Umwelt wie dieser.

 Die Zeit verstrich, während Hellmut sich Vorwürfe machte. Er fragte sich, warum er Bjo so bereitwillig hatte gehen lassen. War das am Ende gar nicht seine eigene Entscheidung gewesen?

 Hellmut ahnte, dass das nicht auszuschließen war. Die Frage war nur, warum Bjo so spontan auf die Idee gekommen war, allein weiterzusuchen. Die Aktivität des Jungen konnte auch damit erklärt werden, dass er auf eine Spur gestoßen war.

 Atlan war mentalstabilisiert, deshalb konnte kein Telepath seine Gedanken auffangen. Anders verhielt es sich mit seinem Extrahirn. Aus geringer Entfernung konnten seine Ausstrahlungen von einem entsprechend begabten Mutanten zumindest registriert werden, vorausgesetzt, der Extrasinn war gerade tätig.

 Trotzdem war es nicht Atlan selbst, dem der jungen Breiskoll auf die Spur kam, sondern die Gedanken einer jungen Frau. Sie hielt sich in Atlans Nähe auf und beschäftigte sich intensiv mit den Problemen des Prätendenten.

 Bjo fand nicht viel heraus, doch schon das Wenige, was er auffing, half ihm weiter. Die Frau hieß Lasmay Kennosch und war Wissenschaftlerin. Offensichtlich unterhielt sie eine intime Beziehung zu dem Arkoniden. Atlan hatte sich jedenfalls in ihre Wohnung zurückgezogen.

 Bjo näherte sich dem Wohnkomplex. Als er sein Ziel fast erreicht hatte, empfing er die Gedanken zweier Männer, die vor dem Haus Wache hielten. Sie waren Vertraute Atlans, die verhindern sollten, dass jemand durch Zufall den Prätendenten aufspürte.

 Das Gebäude hatte zwei Etagen. Lasmays Gedanken kamen aus den unteren Räumen. Oben schienen sich andere Menschen aufzuhalten, die von Atlans Anwesenheit nichts wussten. Bjo begriff, dass sich in diesem Gebäude zwei Wohnungen befanden, die von verschiedenen Gruppen bewohnt wurden.

 Das alles waren für ihn völlig neue Erfahrungen, die er ohne seine telepathischen Fähigkeiten niemals mit solcher Gründlichkeit aufgenommen hätte.

 Die Wächter standen so ungünstig, dass der Katzer sie nicht mit einem Angriff außer Gefecht setzen konnte. Sie hielten sich an entgegengesetzten Enden des Eingangsbereichs auf.

 Bjo untersuchte die Fenster der unteren Wohnung. Er hätte sie zerstören müssen, um einzudringen, und das hätte erheblichen Lärm verursacht.

 Er musste also den Vordereingang benutzen. Zweifellos würde es einfach sein, einen der Wächter bewusstlos zu schlagen, aber der andere bedeutete dann das Problem.

 Bjo hätte umkehren und Hellmut benachrichtigen können, doch diesen Zeitverlust wollte er nicht akzeptieren. Er zog sich in den Garten zurück und warf kleine Steinchen in den angrenzenden Hof.

 Einer der Wächter trat aus dem Eingangsbereich hervor und leuchtete mit einem Scheinwerfer in die Runde.

 »Was ist los?«, erklang die Stimme des zweiten Mannes.

 »Ich dachte, ich hätte irgendetwas gehört«, sagte der Wächter.

 Gleich darauf erschien der zweite Mann.

 Der Katzer schnellte sich vorwärts. Beide Männer nahmen ihn erst wahr, als er sie fast schon erreicht hatte. Einer stieß eine Verwünschung aus, der andere wich erschrocken zurück. Gelegenheit zu weiteren Reaktionen bekamen beide nicht.

 Bjo lähmte sie mit exakt gezielten Schlägen. Er stieg über sie hinweg und erreichte gleich darauf den Hauseingang. Die Tür war nicht verschlossen.

 Vor Bjo lag ein dunkler Korridor. Er lächelte zufrieden und ging auf die einzige Tür zu. In dem Augenblick trat jemand aus einer Nische von der Seite her auf ihn zu und drückte ihm die Mündung einer Waffe in den Rücken.

 Bjo erstarrte.

 Eine harte Stimme sagte: »Langsam auf die Tür zugehen!«

 Vergeblich versuchte der Katzer, die Gedanken des Angreifers zu lesen. Er schloss daraus, dass es sich nur um Atlan handeln konnte. Deshalb setzte er sich nicht zur Wehr, sondern führte den Befehl aus und ging bis zur Tür.

 »Stoßen Sie sie auf!«

 Bjo gehorchte. Er blickte in einen großen, behaglich eingerichteten Raum. Seine psionischen Sinne tasteten nach den Gedanken der Frau, die sich in der Wohnung aufhalten musste. Er stellte fest, dass sie sich im Nebenraum befand und nichts von dem ahnte, was hier geschah.

 Bjo erhielt einen leichten Stoß und taumelte in das Zimmer.

 »Bei allen Planeten– ein Junge!«, stieß Atlan hervor. »Was spionierst du hier herum?«

 Der Katzer drehte sich um. Er sah, dass Atlan die Waffe auf den Tisch legte. Dann kam der Arkonide auf ihn zu. »Was ist mit deinen Augen?«, fragte er.

 »Ich komme von der SOL«, erklärte Bjo hastig, denn er ahnte, dass er neue Komplikationen heraufbeschwor, wenn er nicht sofort die Wahrheit sagte. »Ich bin Bjo Breiskoll und gehöre zu den Mutanten.«

 Atlan betrachtete ihn aufmerksam. »Ich kenne alle Mutanten, Junge! Wer bist du wirklich?«

 »Joscan Hellmuts Freund. Meine Mutter hat dafür gesorgt, dass meine Fähigkeiten nicht bekannt wurden.«

 Atlans Augen weiteten sich. »Du hast Hellmut geholfen, die SOL zu verlassen und an Bord der DEMETER zu gelangen?«

 »Ja, Prätendent!«

 »Nenne mich nicht so! Warum bist du gekommen? Hat dich jemand geschickt, vielleicht Perry?«

 Bjo schüttelte entschieden den Kopf. »Ich war mit Hellmut unterwegs, um Sie zu suchen. Wir verließen die SOL aus eigenem Antrieb. Hellmut wollte Ihnen einen Vorschlag unterbreiten. Ich verstehe nichts von Politik, aber da ich seine Gedanken gelesen habe, kann ich Ihnen mitteilen, was er von Ihnen wollte.«

 Atlan blinzelte. »Du liest also Gedanken?« Er lachte. »Kannst du das beweisen?«

 Bjo erwiderte ungerührt: »Im Nebenzimmer hält sich eine Frau namens Lasmay Kennosch auf. Sie sind mit ihr…«

 »Das genügt!« Atlan hob abwehrend einen Arm.

 Bjo errötete und sagte stotternd: »Nicht, dass ich… dass ich ein Schnüffler bin.«

 »Was kannst du noch?«

 »Das Zimmer ist ein bisschen klein.« Bjo seufzte. »Aber es wird genügen.« Er sprang aus dem Stand, drehte sich dabei um die eigene Achse und stieß sich mit Händen und Füßen von der Decke ab, sodass er genau hinter Atlan wieder zum Stehen kam.

 Der Arkonide wandte sich um und sagte verblüfft: »Unglaublich! Du hättest mich draußen im Korridor jederzeit überwältigen können.«

 »Natürlich, Prätendent.«

 »Und die Wächter?« Atlan runzelte die Stirn. »Du hast doch hoffentlich keine Dummheiten gemacht?«

 »Sie sind paralysiert. In ein paar Stunden können sie sich wieder bewegen.«

 Bevor Atlan etwas sagen konnte, trat Lasmay Kennosch in das Zimmer. Sie sah Bjo erstaunt an und fragte: »Wer ist das?«

 »Ein Gast von der SOL«, erklärte Atlan.

 Die groß gewachsene Frau sah Bjo prüfend an. »Sei vorsichtig!«, warnte sie Atlan. »Er hat Katzenaugen, du kannst ihm nicht trauen.«

 Bjo warf stolz den Kopf zurück, aber Atlan lachte nur und deutete auf einen Sessel. »Nimm Platz, Bjo! Lass hören, was du zu berichten hast.«

 Der Katzer rollte sich vor dem Sessel auf dem Boden zusammen. Obwohl er seine Mission nicht in allen Punkten verstand, wusste er, dass sie wichtig war.

 »Musst du da am Boden liegen– wie ein Tier?«, fragte Lasmay. Vielleicht spürte sie intuitiv, was er vorhatte.

 Bjo beachtete sie nicht, sondern begann mit leiser Stimme, eindringlich auf den Arkoniden einzureden.

 Galbraith Deighton hatte das Gefühl, zu einer Hinrichtung zu gehen.

 Waringer begleitete ihn.

 Das vorläufige Endergebnis unterschied sich von SENECAs Prognose nur in einer Stimme. Seit zweieinhalb Stunden hatte sich niemand mehr gemeldet. Deighton rechnete auch nicht mit weiteren Anrufen.

 »Perry hat sich nicht einmal nach einem Zwischenergebnis erkundigt«, sagte Waringer niedergeschlagen. »Ob er ahnte, wie die Sache ausgehen würde?«

 »Ich hoffe es«, sagte Deighton. »Es kann aber auch sein, dass er mit einem überwältigenden Sieg rechnet.«

 Waringer senkte den Kopf und fragte verzweifelt: »Warum haben sie ihn verlassen?«

 »Sie haben ihn nicht verlassen«, korrigierte der Gefühlsmechaniker. »Sie gehörten niemals zu ihm, genauso wenig, wie sie jemals zu Atlan gehörten. Diese Neue Menschheit braucht keine großen Leitbilder. Sie ist in sich selbst gefestigt. Unter dem ständigen Druck eines übermächtigen Gegners sind diese Menschen zu einer Einheit zusammengeschmolzen. Das Ergebnis des Votums beweist, dass fünf Milliarden Menschen in ihrer Zielsetzung fast wie ein Mensch denken und handeln.«

 »Vermutlich hast du Recht«, sagte der Wissenschaftler nachdenklich. »Die Frage ist nur, ob Perry das auch so sehen kann.«

 Deighton blieb stehen. »Soll ich dir sagen, was geschehen wird? Wir werden bald nach Terra zurückkehren.«

 »Diese gewaltige Strecke?« Waringer schüttelte ungläubig den Kopf. »Und die terranische Menschheit ist aphilisch.«

 »Gerade deshalb braucht sie Perrys Hilfe.«

 Sie gingen weiter und schwiegen, bis sie ihr Ziel erreicht hatten. Deighton gab sich einen Ruck und betätigte den Schottmelder.

 »Hier sind Galbraith und Geoffry«, sagte er.

 Das Schott glitt zur Seite. Rhodan saß vor einem Hologramm. Als die beiden Männer eintraten, blickte er auf.

 Die ganze Zeit über hatte Deighton überlegt, wie er es sagen sollte– nun konnte er Rhodan nur ansehen. Waringer erging es offenbar nicht anders.

 »Es reicht nicht aus, was?«, fragte Rhodan.

 »Nein«, sagte Deighton krächzend.

 »Wie viel haben wir bekommen? Die Hälfte?«

 Es ist eine Hinrichtung!, dachte Deighton. »Zwanzigtausend!«, brachte er gerade noch hervor.

 Rhodan wurde kreidebleich. Deighton hatte ihn noch niemals zuvor so gesehen. Zum ersten Mal bekam er Angst vor Rhodan. Sekundenlang befürchtete er, dass etwas Schreckliches geschehen würde, doch dann sah er, wie das Blut in Rhodans Gesicht zurückkehrte.

 Beinahe gelassen ordnete Rhodan an: »Lasst einen Gleiter bereitstellen. Ich muss mit Farmer Thonks sprechen.«

 Gegen Morgen senkte sich Nebel über den dritten Ring. Joscan Hellmut konnte das Energieband der hoch über ihm verlaufenden Straße nur noch verschwommen erkennen. Er fror– und hatte Angst um den rot-braun gefleckten Katzer. Viel länger konnte er nicht auf Bjo warten.

 Plötzlich tauchte eine schemenhafte Gestalt aus dem Nebel.

 Als er sah, dass es Bjo Breiskoll war, machte Hellmut seiner Erleichterung mit einer ärgerlichen Bemerkung Luft: »Warum schleichst du dich an wie ein Gespenst?«

 »Ich habe Atlan gefunden«, berichtete der junge Mutant ohne Umschweife.

 »Dann müssen wir wirklich noch einige Stunden länger von der SOL fernbleiben und in Kauf nehmen, dass unsere Abwesenheit auffällt.«

 »Ich habe bereits mit Atlan gesprochen!«

 »Wie?« Hellmut glaubte, er hätte sich verhört. »Ist das dein Ernst?« Als Bjo nickte, fragte er: »Was ist dabei herausgekommen?«

 Bjo lächelte dieses merkwürdige Lächeln, das nicht zu seinem Gesicht passte. »Er hat zugestimmt!«

 »Das gibt's doch nicht!«, schrie Hellmut begeistert. »Wie hast du das geschafft?«

 Ein Blick aus den Katzenaugen traf ihn. »Es war ganz leicht!«

 Sofort wurde Hellmut wieder nachdenklich. »Es ist sinnlos, wenn du ihn psionisch manipuliert hast, Junge. Das wäre sogar ein entscheidender Fehler.«

 »Wie kannst du das denken?«, entrüstete sich Bjo. »Ich habe mich völlig korrekt verhalten.«

 Hellmut legte ihm einen Arm um die Schultern. Sofort schnurrte der Katzer leise.

 Sekretär Montatham blickte auf den Monitor und sagte bedeutungsvoll: »Es ist wieder eine Delegation von der SOL, Regierungssprecher.«

 Farmer Thonks seufzte, aber er wies die Besucher nicht zurück, wie sein Sekretär es erwartet hatte. Erst vor einer halben Stunde hatte Thonks ein sehr aufschlussreiches Gespräch mit Scarlon Thorab geführt, und nun sah er gewisse Zusammenhänge in einem völlig anderen Licht. Als Sprecher der Dekade Februar hatte er zahlreiche Vollmachten, vor allem, wenn der Prätendent nicht erreichbar war.

 Die Delegation bestand aus dem Wissenschaftler Geoffry Abel Waringer, Galbraith Deighton und Perry Rhodan selbst.

 Schon als die drei Männer eintraten, wurde Thonks von Abschiedsstimmung ergriffen. Er hatte ein sicheres Gefühl, dass dies die letzte Zusammenkunft eines Mitglieds der NEI-Regierung mit dem Oberkommandierenden der SOL war– zumindest das letzte offizielle Zusammentreffen.

 »Ich habe Ihre Rede über Gäa-TV mitverfolgt«, begrüßte Thonks Rhodan. »Sie war äußerst beeindruckend.«

 Rhodan fragte spöttisch: »Und wie haben Sie sich entschieden?«

 »Ich bitte Sie!«, rief Thonks, offensichtlich peinlich berührt. »Sie wollen doch darüber keine Spekulationen anstellen.«

 Rhodan blickte sich um. »Ich dachte, der Prätendent wäre anwesend.«

 »Nein«, sagte Thonks knapp. Er verspürte keine Lust, mit dem Terraner über Atlans Fernbleiben von den Sitzungen der Regierung zu sprechen. »Aber Sie können mit Julian Tifflor sprechen. Er wird in wenigen Minuten hier eintreffen.«

 Rhodan zuckte mit den Schultern. »Ich kann es ebenso gut Ihnen sagen.«

 »Ja«, bestätigte Thonks förmlich. »Fangen Sie an!«

 »Ich wünsche, dass eine Presseverlautbarung über unser Gespräch veröffentlicht wird«, sagte Rhodan. »Können Sie das versprechen?«

 »Aber ja doch.« Thonks lächelte jovial.

 »Sie können den Start der SOL für den 17. Februar ankündigen«, sagte Rhodan. »An diesem Tag werden wir die Provcon-Faust verlassen. Gäa ist nicht meine Heimat, und die Neue Menschheit ist nicht meine Menschheit. Die Menschheit, das sind zwanzig Milliarden Menschen, die auf Terra leben– und Terra ist meine Heimat. Meine eigentliche Aufgabe besteht darin, in den Mahlstrom zurückzukehren und die wirkliche Menschheit von der Aphilie zu befreien. Es war ein Fehler, überhaupt zurückzukehren.«

 Thonks räusperte sich verlegen. Er wusste nicht, was er darauf erwidern sollte, denn der tiefere Sinn dieser Worte blieb ihm verborgen. Alles, was er verstanden hatte, war, dass die SOL die Provcon-Faust verlassen und in den Mahlstrom zurückkehren würde. Diese Tatsache löste bestenfalls Erleichterung in ihm aus, denn er wusste, dass auf diese Weise einige politische Probleme gelöst werden konnten.

 »Ich habe alles gehört, was du gesagt hast«, sagte eine Stimme von der Tür her. Thonks blickte auf und sah, dass Tifflor eingetreten war.

 »Dann weißt du, was ich vorhabe, Tiff.«

 »Ich frage mich nur, ob du das schaffen wirst. Nach allem, was ich gehört habe, ist es eine beinahe unüberwindliche Strecke.«

 »Diesmal wird es wesentlich einfacher sein«, widersprach Rhodan. »Die Kelosker haben einen siebendimensionalen Rasterplan des Solsystems aufgestellt und die Koordinaten des Mahlstroms berechnet. Das Schiff kann Terra erreichen, wo es wieder aufgerüstet und versorgt werden muss.«

 »Von den Aphilikern?«, zweifelte Tifflor.

 »Wir werden eine Möglichkeit finden.«

 Thonks wunderte sich über Rhodans Zuversicht. Zum ersten Mal machte er sich ernsthaft Gedanken darüber, ob dieser legendäre Mann doch über Fähigkeiten verfügte, die ihn positiv von anderen Menschen unterschieden. Der Regierungssprecher überlegte sogar, ob das NEI mit Rhodans Aufbruch in den Mahlstrom einen Verlust erlitt.

 »Ist Betty noch bei dir?«, hörte Thonks.

 »Ja«, sagte Tifflor, »und ich kann mir denken, was du sie fragen willst.«

 »Wie lautet die Antwort?«

 »Nein«, sagte Tifflor mit veränderter Stimme, sodass Thonks annahm, dass nun Betty Toufry aus dem Zellaktivatorträger sprach. »Wir Altmutanten haben die Möglichkeit, dass du Gäa verlassen wirst, bereits in Betracht gezogen und unsere Entscheidung getroffen. Wir kommen nicht mit.«

 Thonks sah, dass es in Rhodan arbeitete. »Warum nicht?«, fragte der Terraner.

 Wieder war es Betty Toufry, die antwortete. »Es gibt verschiedene Gründe. Hier, wo sich der PEW-Block befindet, sind wir am sichersten. Außerdem fühlen wir uns der Neuen Menschheit verbunden.«

 »Nun gut.« Rhodan fiel das Sprechen offensichtlich schwer. »Was ist mit dir, Tiff? Wirst du uns begleiten?«

 »Es tut mir Leid, Perry«, erwiderte Tifflor leise. »Ich kann nicht alles zurücklassen, was ich aufgebaut habe. Glaube mir, ich habe gute Gründe für diese Entscheidung.«

 Niemand redete mehr. Farmer Thonks, der unter dieser Stille litt, gewann den Eindruck, dass er irgendetwas sagen musste. »Wollen Sie mit Atlan reden, bevor Sie uns verlassen, Perry Rhodan?«, platzte er heraus. »Ich kann versuchen, ihn zu erreichen.«

 »Was sollte ich noch von ihm wollen?« Rhodan wandte sich zum Gehen. »Atlan und ich haben uns nichts mehr zu sagen.«

 Thonks saß betroffen da und wünschte, er hätte seine Frage rückgängig machen können. Als die drei Raumfahrer von der SOL gegangen waren, atmete er unwillkürlich auf. »Ich denke, so war es am besten!«, stieß er hervor.

 Tifflor schenkte ihm lediglich einen bösen Blick und ging ebenfalls hinaus.

 »Wahrscheinlich werden wir uns mit diesen Terranern niemals richtig verstehen, Regierungssprecher«, bemerkte Montatham, der die ganze Zeit über schweigend neben Thonks gestanden und zugehört hatte.

 Der Regierungssprecher antwortete: »Es sind unsere Vorfahren!«

 »Schon möglich«, gab Montatham zu. »Das ändert jedoch nichts an der Tatsache, dass ich Gäaner bin.«

 Eine Gruppe vincranischer Lotsen kam an Bord. Perry Rhodan, der im Stillen immer noch gehofft hatte, das Julian Tifflor den Flug mitmachen oder Atlan sich offiziell verabschieden würde, reagierte enttäuscht.

 Kurz vor dem Start prasselte ein Regenschauer auf das Landefeld nieder. Das Wetter passte so richtig zu Rhodans Stimmung. Mit allem hatte er gerechnet, aber nicht, dass er Gäa auf diese Weise verlassen würde. Ein gewöhnliches Frachtschiff hätte dieselbe Aufmerksamkeit erfahren.

 Rhodan stand in der Zentrale vor dem Panoramaschirm.

 »Ist es ein Blick zurück im Zorn, Perry?«, fragte Ras Tschubai.

 »Man soll nicht zurückschauen, nur vorwärts«, erwiderte der Terraner.

 »Trotzdem muss ich daran denken, mit welcher Zuversicht und mit welchen Hoffnungen wir in die Milchstraße zurückgekehrt sind.« Der Teleporter wirkte niedergeschlagen. »Vielleicht haben wir alles falsch angefasst.«

 »Es war nicht unsere Schuld.« Rhodan nickte den Männern an den Kontrollen zu. »Ich bin müde und werde mich in meine Kabine zurückziehen. Sobald wir die Dunkelwolke verlassen haben, komme ich in die Zentrale zurück.«

 Tschubai begriff, dass Rhodan allein sein wollte. Er konnte ihn verstehen.

 Als Lareena die Kabine betrat, lag der rot-braun gefleckte Katzer zusammengerollt auf dem Bett, doch er schlief nicht, sondern schien mit geöffneten Augen zu träumen. Seine Mutter setzte sich neben ihn und strich ihm sanft über den Kopf. Bjo schnurrte vor Behagen.

 »Ich komme von Joscan«, eröffnete Lareena ihm. »Er hat mir alles erzählt. Ich bin stolz auf dich.«

 Der Katzer stieß mit dem Kopf gegen ihre Hand und ermunterte sie auf diese Weise zum Weiterstreicheln.

 »Wie war es dort draußen?«, fragte sie nach einer Weile.

 »Großartig«, erwiderte Bjo. »Fantastisch. Als ich mich daran gewöhnt hatte, genoss ich es förmlich.«

 In Lareenas Gesicht erschien ein ängstlicher Ausdruck. »Du hast Sehnsucht danach, die SOL wieder zu verlassen?«

 Der Junge richtete sich auf, krümmte sich zusammen und sank wieder auf das Bett zurück.

 »Die Alten erzählen oft von Terra. Es muss ein wunderbarer Planet sein, viel schöner als Gäa. Dorthin möchte ich. Aber natürlich bleibt die SOL meine Heimat.«

 »Draußen ist jemand, der mit dir sprechen will: Fellmer Lloyd. Es geht um deine Aufnahme in das Mutantenkorps.«

 Bjo Breiskoll sprang vom Bett und glitt zur Tür. Er öffnete sie und sah den Mutantenführer im Gang stehen.

 »Deine Mutter glaubt, dass du noch zu jung bist«, sagte Lloyd.

 »Ich mische mich nicht ein!«, rief Lareena schnell.

 Bjo lachte auf seine eigentümliche Weise. An der Wand entlang strich er in die Kabine zurück.

 Lloyd folgte ihm.

 »Ich werde dich mit den Bestimmungen vertraut machen, Bjo. Du hast Zeit, darüber nachzudenken. Niemand zwingt dich zu irgendetwas, aber es wäre richtig, würdest du deine Fähigkeiten in den Dienst der Allgemeinheit stellen.«

 »Wann muss ich mich entscheiden?«

 »Sobald wir die Erde erreichen. So lange kannst du bei deiner Mutter bleiben, und ich verspreche dir, dass wir dich wie jedes andere Besatzungsmitglied behandeln.«

 »Das ist ein faires Angebot.« Bjo nickte. »Aber sind Sie sicher, dass Sie mich überhaupt brauchen? Bedenken Sie, ich habe den Charakter einer Katze.«

 »Du bist ein Mensch, Bjo!«

 Der rot-braun gefleckte Katzer schaute Lloyd aus unergründlichen Augen an. Dann deutete er auf Lareena. »Nur meine Mutter weiß, wie ich wirklich bin.«

 Er hüpfte auf das Bett, drehte sich um die eigene Achse und ließ sich nieder, wobei er den Kopf zwischen die Arme legte. Lareena gab Lloyd ein Zeichen, und sie verließen gemeinsam die Kabine.

 Draußen auf dem Gang fragte Lloyd: »Hat er Komplexe wegen seines Aussehens?«

 »Er ist stolz«, erwiderte Lareena Breiskoll. »Und er liebt nichts mehr als seine Freiheit.«

 »Sie verlieren ihn ungern, das verstehe ich. Aber er ist schon fast erwachsen.«

 »An einem solchen Kind hängt man mehr als an allen anderen, Fellmer Lloyd.«

 »Er wird zu uns kommen«, sagte der Chef des Mutantenkorps überzeugt. »Sobald wir auf Terra sind.« Mit diesen Worten ging er davon.

 »Terra…«, wiederholte Lareena leise. »Terra, das ist auch nur ein Planet von vielen und sehr, sehr weit von uns entfernt.«

 Sie konnte nicht ahnen, dass sie damit unbewusst die schreckliche Wahrheit ausgedrückt hatte.

 Auf dem Weg in seine Kabine traf Perry Rhodan mit dem Wissenschaftler Sourk Kontschew zusammen. Er gewann den Eindruck, dass der alte Mann auf ihn gewartet hatte. Offenbar suchte Kontschew nach einem Grund, um mit jemandem zu sprechen, der genau wie er auf der Erde geboren worden war.

 »Ich bin froh, dass wir endlich aufbrechen«, bekannte der Wissenschaftler. »Meine Freunde und ich waren immer der Meinung, dass die Erde unsere Heimat ist und dass wir sie niemals hätten verlassen dürfen.«

 »Ihre Freunde und Sie«, antwortete Rhodan unwillig, »das sind eine Hand voll Männer und Frauen, von denen niemand weiß, ob sie die Erde jemals wieder sehen werden.«

 Kaum hatte er diese schroffen Worte ausgesprochen, bereute er sie bereits wieder.

 Der alte Wissenschaftler war jedoch in keiner Weise beleidigt. »Uns genügt das Bewusstsein, dass wir zurückkehren werden«, versicherte er.

 Rhodan war zu müde, um sich in eine Diskussion einzulassen. »Ich muss jetzt weiter, Sourk« sagte er freundlich und ließ den Mann stehen.

 Er dachte an die Jahre nach der Gründung der Solaren Imperiums. Damals hatten die Menschen eine Einheit gebildet. Es war mehr als fraglich, ob sich dieser Zustand noch einmal erreichen ließ. Allein an Bord der SOL gab es bereits drei verschiedene Gruppen mit völlig verschiedenen Interessen und Zielsetzungen.

 Aber vielleicht war es gar nicht der Sinn der Entwicklung, dass die Menschen weiterhin eine Einheit bildeten. Vielleicht war die Aufsplitterung nötig, um einen Schritt weiter zu kommen.

 Kannst du mich hören, ES?, dachte Perry Rhodan intensiv. Da steht nun der Mann, der, deinen Prophezeiungen entsprechend, eines Tags für sein Volk den Schlüssel zum Universum bekommen soll. Was ist ihm denn noch geblieben? Ein Schiff mit ein paar tausend Menschen an Bord. Wahrhaftig, ich könnte mir keine ungünstigere Ausgangsposition vorstellen.

 Er erreichte seine Kabine. Ein Mann hatte auf ihn gewartet.

 »Atlan!«, stieß Perry Rhodan fassungslos hervor.

 Der Arkonide lächelte. »Ich könnte dir erzählen, dass ich alle Fehler eingesehen habe, Barbar. Außerdem könnte ich dir weismachen, dass ich nur aus dem Grund mit dir fliege, weil ich befürchte, dass du diese weite Strecke allein nicht schaffst.« Er schüttelte den Kopf. »Aber das entspräche nicht den Tatsachen. Die Wahrheit ist, dass ein junger Mann mit großer Überzeugungskraft zu mir gesprochen und mir deutlich gemacht hat, dass ich auf Gäa genauso wenig zu suchen habe wie du.«

 Rhodan war überwältigt, aber er sagte nichts.

 Sie reichten sich die Hände.

 »Es wird alles wieder so sein wie früher«, sagte Atlan.

 Rhodan widersprach. »Nichts wird jemals wieder so sein, wie es war, das weißt du ebenso gut wie ich.«

 »Was bleibt uns dann noch?«, fragte Atlan leise. »Jetzt, da wir beide verloren haben?«

 »Wir sind wieder zusammen«, antwortete Rhodan. »Das ist mehr, als ich noch vor einer Minute zu hoffen wagte– es ist ein neuer Anfang!«

 Die drei Zellen des Schiffs trieben im Weltraum aufeinander zu und vereinigten sich zu der mächtigen SOL.

 Dann beschleunigte das gewaltigste Schiff, das jemals Menschen durch den Weltraum getragen hatte, und stürzte der unermesslichen Weite des Universums entgegen…

 23.

 Die gelbrote Sonne wanderte langsam ins Zentrum der Panoramagalerie. Sie hatte den Namen Rasterstop erhalten.

 Perry Rhodan schaute den Kelosker Dobrak fragend an. »Wie groß ist nun die Entfernung, die wir bis hier zurückgelegt haben? Und wie weit ist der Weg noch bis zur Erde?«

 »Gemeinsam mit dem Rechenverbund und dem Beraghskolth ist es gelungen, die SOL schnell durch die Windungen der übergeordneten Dimensionen zu führen«, erläuterte der Rechenmeister weitschweifig. »Auf diese Weise hat sie eine große Entfernung zurückgelegt.«

 »Wie groß ist sie wirklich?«

 »Ich werde kaum eine Formulierung finden können, die verständlich genug ist. Es geht nicht nur um die Distanz in dem Kontinuum, das ihr den Normalraum nennt.«

 »Haben wir zehn Prozent unserer Strecke geschafft oder neunzig Prozent?«, spezifizierte Rhodan seine Frage.

 Dobrak hob seine Tentakelarme. »Weder das eine noch das andere«, antwortete er.

 »Sondern?«

 »Etwa die Hälfte.«

 Rhodan deutete auf die Schirme. »Wir werden auf Rasterstop zwischenlanden, unsere Vorräte ergänzen und Reparaturen durchführen. Die Chefingenieure haben mir die Planung vorgelegt, dass wir etwa zwei Wochen Zeit dafür benötigen.«

 Die SOL befand sich nahe dem Zentrum einer nicht sehr großen Galaxis. Die Fernmessungen liefen.

 Das Rasterstop-System hatte sechs Planeten, von denen der dritte für eine Landung geeignet erschien. Er verfügte über eine Sauerstoffatmosphäre und bot damit günstigere Voraussetzungen für die geplanten Arbeiten als die anderen Planeten.

 »Keine Raumschiffe im System!«, meldete Ortungsoffizier Dues. »Bislang wurden auch keine nuklearen Energiequellen erfasst. Also vermutlich keine hoch entwickelte Technik auf Rasterstop III.«

 Als die SOL sich dem Planeten bis auf dreihunderttausend Kilometer genähert hatte, wurden Einzelheiten in der Direktbeobachtung erkennbar. Große Kontinente überzogen den Planeten in nordsüdlicher Richtung. Ozeane bedeckten etwa die Hälfte der Welt. Südlich der Äquatorzonen lagen weite Wüstengebiete und steppenartige Landschaften.

 »Wir landen in einem Gebiet in der Äquatorgegend«, bestimmte Rhodan.

 Die Ortung erfasste mehrere größere Siedlungen in den gemäßigten Klimazonen.

 »Die Umweltverschmutzung in der Nähe der Städte liegt unter fünf Demel«, berichtete der Ortungsoffizier. »Allzu große technische Segnungen gibt es also noch nicht.«

 Mentro Kosum, Emotionaut und Kommandant der SZ-1, machte Rhodan auf ein steppenartiges Gebiet aufmerksam, das von hohen Bergen umgeben war. »Ich schlage diese Ebene für die Landung vor«, sagte er. »Sie ist groß genug, alle drei Schiffselemente aufzunehmen, und bietet darüber hinaus genügend Bewegungsmöglichkeiten. Die nächsten Siedlungen liegen weit über tausend Kilometer entfernt.«

 »Einverstanden«, erwiderte Rhodan. »Wir gehen nach unten.«

 Dr. Perm Merveur wirkte plump und unbeholfen. Er war etwas über zwei Meter groß und sehr gewichtig. Auffallend an ihm waren die wuchtigen Schultern und die überaus großen Hände. Diese überraschten umso mehr, als Dr. Perm Merveur nicht nur Gen-Biologe war, sondern auch Gynäkologe.

 Er stand in einer der Hangarschleusen der SOL-Zelle-1 und deutete nach Südwesten. »Wir überqueren die Berge«, sagte er. »Ich glaube, bei der Landung dahinter fruchtbare Gebiete gesehen zu haben.«

 »Mir ist es egal, wohin wir fliegen«, erwiderte Jac Jaqueau.

 »Mir auch«, fügte Eyx Batka hinzu.

 Sie stiegen in den Gleiter, der Platz für etwa vierzig Personen bot. Etliche Sitze waren entfernt worden. Dafür hatte Dr. Merveur Laboreinrichtungen einbauen lassen.

 »Beeilen Sie sich schon, Jaqueau!«, rief er. »Glauben Sie, ich hätte Lust, den ganzen Tag zu vertrödeln?«

 Sergeant Jaqueau beschleunigte scharf und flog über die Untersuchungsgruppen hinweg, die in der Nähe der SZ-1 am Boden tätig waren. Weiter nördlich waren die SZ-2 und das zylindrische Mittelteil der SOL gelandet.

 Rasch rückten die Berge näher, und als sie darüber hinweg waren, erstreckte sich vor ihnen tatsächlich eine überaus fruchtbare Ebene. Grüne Bäume bildeten Inseln, in deren Nähe Herden von antilopenähnlichen Tieren ästen. Merveur fiel auf, dass alle Herden annähernd gleich groß waren. Er schätzte, dass jeweils etwa siebzig Tiere zu jeder gehörten. Insgesamt bevölkerten jedoch Hunderttausende die Ebene.

 Eyx Batka leckte sich die Lippen. »Ich hätte Appetit auf ein saftiges Steak.«

 »Geben Sie eine Meldung an Rhodan durch!«, befahl Merveur. »Vielleicht gefällt ihm Ihre Idee.«

 »Ich bin nicht auf Frischfleisch aus, sondern auf Bakterien«, sagte Merveur abweisend. »Bei der nächsten Vegetationsinsel landen wir. Natürlich erst, nachdem wir die Herde mit Paralysatoren gelähmt haben.«

 Jaqueau korrigierte den Kurs des Gleiters entsprechend den Anweisungen des Gen-Biologen und löste die Bugparalysatoren aus.

 »Landen Sie«, sagte der Arzt. »Aber wenn wir aussteigen, bitte Vorsicht!«

 »Warum?«, fragte Eyx Batka aufbegehrend. »Die Tiere sind paralysiert.«

 Dr. Merveur schnaufte verächtlich. »Ihr jungen Burschen müsst es ja wissen. Jammern Sie aber nicht, wenn doch etwas passiert.«

 Der Gleiter landete. Jac Jaqueau und Eyx Batka machten keinen Hehl daraus, dass sie nicht daran dachten, sich von Merveur bevormunden zu lassen. Sie stiegen aus und gingen auf die Tiere zu, während der Arzt noch sein Abstrichbesteck zusammenstellte.

 »Lass den Doktor tun und treiben, was er will«, sagte Eyx Batka. »Uns hat er nichts zu sagen.«

 »Richtig«, stimmte Jaqueau zu.

 »Deshalb schlage ich vor, wir machen bei einem von diesen Tieren einen Eiweißtest. Fällt er positiv aus, dann lassen wir uns ein Riesensteak braten.«

 »Mir läuft das Wasser im Munde zusammen«, erwiderte Jaqueau.

 Eyx Batka schluckte. Er griff nach seinem Messer. Es besaß eine Desintegratorklinge. Zögernd hielt er es in der Hand.

 »Und, was ist?«, fragte Jaqueau.

 Batka wischte sich mit dem Handrücken über die Lippen. Unsicher blickte er auf das Tier. »Weißt du, ich habe so etwas noch nie getan.«

 Jaqueau lachte hell auf. »Mensch, Eyx. Es ist überhaupt nichts dabei, sage ich dir.«

 »Schlachte du das Biest.«

 »Ich? Warum?« Nun wurde Jaqueau blass. »Bestimmt würde ich dem Tier die Hörner abschneiden und mich anschließend wundern, dass die Steaks nicht von selbst über das Feuer wandern. Du weißt, dass ich zwei linke Hände habe.«

 Jetzt lachte Eyx Batka schallend. »Das kannst du mir nicht erzählen«, sagte er. »Du bist einfach zu feige dazu.«

 »Ich und feige? Eyx, das ist nicht nett von dir.«

 Batka warf Jaqueau das Messer zu. Der fing es instinktiv auf, aber dann verhärtete sich seine Miene.

 Dr. Merveur erschien mit seinem Abstrichbesteck und beugte sich über eines der Tiere. Es hatte eitrige Beulen hinter den runden Ohren. Er machte einen Abstrich und brachte das Material vorsichtig in einem Glas unter, das er sorgfältig verschloss.

 »Weshalb machen Sie das eigentlich?«, fragte Jaqueau.

 »Wir arbeiten immer an neuen Medikamenten«, erwiderte der Biologe bereitwillig. »Schließlich besteht stetig eine Bedrohung durch unbekannte Krankheitserreger. Deshalb werden bei jedem Aufenthalt auf einem unbekannten Planeten zumindest einige pathogene Keime aufgenommen. Aus ihnen können wir notfalls die Gegenmittel entwickeln.«

 »Das löst unser Problem nicht«, sagte Batka. »Doktor, wie wäre es, wenn Sie eines von den Tieren für uns schlachten? Sie als Arzt beherrschen den Umgang mit dem Messer.«

 Merveur lachte ihm ins Gesicht. »Wenn Sie Ihren Appetit nicht zügeln können, dann suchen Sie sich Ihren eigenen Ausweg.«

 »Also gut. Ich versuch's«, erklärte Jaqueau, als der Biologe sich abwandte und zum Gleiter zurückging. »Aber eines schwöre ich Ihnen, Doktor, Sie bekommen vom dem Steak nichts ab.«

 Der Biologe reagierte nicht. Er beschäftigte sich mit seinen Abstrichen.

 Jaqueau blickte plötzlich mit geweiteten Augen an Batka vorbei. Dieser reagierte nicht sofort, aber als er herumfuhr, schrie er gellend auf.

 Aus dem Unterholz der Bauminsel stürzte ein gewaltiger Bulle hervor. Er war fast dreimal so groß wie die paralysierten Tiere und bewegte sich unglaublich schnell. Bevor Batka seinen Strahler ziehen konnte, war das Tier bereits über ihm. Die Hörner bohrten sich in seine Brust und schleuderten ihn meterhoch in die Luft.

 Jetzt endlich schoss Jaqueau. Die Glutbahn aus seinem Thermostrahler fuhr dem Bullen durch den Schädel. Das Tier brach im Sprung zusammen, überschlug sich und verendete wenige Meter vor Jaqueau.

 Dr. Perm Merveur stand im offenen Schott des Gleiters. »Was ist mit Batka?«, schrie er. »Ist er tot?«

 Jaqueau beugte sich über den Techniker und untersuchte ihn flüchtig. Er richtete sich auf und sagte: »Hier können selbst Sie nichts ausrichten, Doktor.«

 »Verdammt. Ich habe Sie gewarnt.«

 »Das hilft uns jetzt nichts mehr.« Jaqueau hob die Arme und setzte zu weiteren Worten an. Doch plötzlich sanken seine Wangen ein. Die Haut spannte sich über den Jochbeinen. Er öffnete den Mund zu einem lautlosen Schrei und brach zusammen.

 Perm Merveur blieb im Schott stehen, bis Jaqueau sich noch einmal aufbäumte. Dann erst wich er zurück und fuhr das Schott zu. Er eilte zur Steuerung und schaltete sie mit zitternden Händen ein. Der Gleiter schwebte auf Jaqueau zu. Der Arzt hielt ihn an und blickte zum Seitenfenster hinaus, ohne es zu öffnen.

 Jaqueau sah aus, als ob er schon hundert Jahre tot sei. Nur noch vertrocknete graue Haut spannte sich über seinen Knochen. Innerhalb weniger Sekunden war alle Feuchtigkeit aus seinem Körper verschwunden.

 Dr. Perm Merveur war ein viel zu erfahrener Arzt, als dass er jetzt den Gleiter verlassen hätte. Er nahm sofort Verbindung mit der SZ-1 auf.

 Als Perry Rhodan die Hauptzentrale der SZ-1 verließ, kam ihm Atlan entgegen. Der Arkonide blieb stehen.

 »An Bord der SOL ist auch nicht alles Gold, was glänzt«, sagte er spöttisch. »Ich hatte Gelegenheit, festzustellen, dass es an Bord drei Gruppen gibt. Da sind einmal die Alten, die Aktivatorträger und Extraterrestrier, alle die eben, die den Sturz der Erde in den Mahlstrom mitgemacht haben. Ihr Selbstverständnis erwartet eine Rückkehr der Erde in die Milchstraße. Dabei übersieht jeder geflissentlich, dass in der Galaxis kein Platz mehr für die Erde ist und dass nach wie vor die Laren herrschen.«

 Rhodan lächelte unmerklich. »Müssen wir wirklich hier auf dem Gang darüber sprechen? Ich schlage vor, wir setzen unser Gespräch in meiner Kabine fort.«

 »Du gibst also zu, dass es diese klar umrissene Gruppe gibt?«

 »Selbstverständlich. Warum sollte ich das leugnen? Ich gehöre ihr an. Und du vermutlich auch.«

 »Es ist wohl überflüssig, darauf zu antworten«, sagte der Arkonide ärgerlich. »Du kennst meine Ansichten genau. Der zweiten Gruppe gehören alle an, die auf der Erde im Mahlstrom geboren wurden. Ihre wirkliche Heimat ist nicht die Milchstraße, sondern die Erde, völlig unabhängig davon, um welche Sonne sie gerade kreist.«

 »Das ist ebenfalls richtig.«

 »Die dritte Gruppe, zahlenmäßig etwa gleich stark wie Gruppe zwei, besteht aus den Solanern, die an Bord der SOL geboren sind und keine Bindungen zur Erde oder der Milchstraße kennen.«

 »Wenn du es sagst?«

 »Darauf brauche ich wohl nicht zu antworten. Ich behaupte, dass die Situation an Bord ein Spiegelbild der Lage in der Milchstraße und auf der Erde ist. Hier wie dort bietet sich dem unvoreingenommenen Beobachter ein Bild absoluter Zerrissenheit.«

 »Du bist unvoreingenommen?«

 »Allerdings.«

 »Dann muss ich dich korrigieren, Atlan. Du irrst gewaltig. Du bist weder unvoreingenommen, noch ist es halbwegs richtig, von Zerrissenheit zu sprechen.«

 »Du willst die Wahrheit nur nicht sehen, Barbar.«

 »Vielleicht gibt es verschiedene Wahrheiten. Tatsache ist jedenfalls, dass die psychologische Situation der einzelnen Gruppen unterschiedlich ist. Das aber ändert nichts daran, dass ich der Loyalität eines jeden Besatzungsmitglieds absolut sicher sein kann.«

 Atlan atmete tief durch. »Du sprichst von der Loyalität der Besatzungsmitglieder– eine seltsame Formulierung. Willst du damit andeuten, dass du meine Loyalität in Frage stellst, da ich der Einzige an Bord bin, der kein Besatzungsmitglied ist?«

 Rhodan schüttelte den Kopf. »Was ist los mit dir? Du ziehst dir neuerdings jeden Schuh an, der dir passt.«

 »Du hast meine Frage nicht beantwortet.«

 »Also gut, Atlan. Ich vertrete eine klare politische Linie. Du kennst sie, wir haben lange genug darüber diskutiert. Die Tatsache, dass du an Bord bist, bestätigt mir, dass du sie akzeptierst, wenngleich du dich vielleicht noch nicht ganz mit ihr identifizierst. Deshalb bin ich überzeugt, dass du dich loyal verhalten wirst.«

 »Hoffentlich irrst du dich nicht«, sagte Atlan.

 »Ich irre mich nicht, Arkonidenhäuptling«, erwiderte Perry Rhodan. »Du bist nicht an Bord gekommen, um mir in den Rücken zu fallen. Aber ich rate dir, Spannungen, die zwischen den drei Gruppen bestehen mögen, nicht zu schüren.«

 Die Kluft zwischen ihnen war plötzlich wieder sichtbar.

 »War das eine Drohung?«, fragte Atlan.

 »Eine Warnung.«

 »Du bist blind, Perry. Du willst die Wahrheit nicht sehen. Ihr Terraner seid heimatverwurzelt. Ihr braucht die psychologische Basis der Heimat wie die Luft zum Atmen.«

 »Das ist wiederum richtig.«

 »Eine Menschheit ohne Erde, eine Erde ohne die Milchstraße, das geht über eure psychischen Kräfte. Für mich sind die Verfallserscheinungen unübersehbar. Es tut mir Leid, aber du bist am Ende. Dieser Flug der SOL führt ins Nichts.«

 »Er führt zur Erde«, erwiderte Rhodan heftig.

 »Warum verschließt du die Augen vor den Tatsachen? Die SOL hat die Orientierung verloren. Sie ist für mich zum Symbol für das Schicksal der Menschheit geworden.«

 »Das war starker Tobak, Freund Atlan«, sagte der Terraner. »Hoffentlich hast du von der Sorte nicht noch mehr auf Lager.«

 Dr. Perm Merveur zuckte zusammen, als vor ihm neben dem Labortisch des Gleiters Gucky materialisierte.

 »Was ist los?«, fragte der Ilt, wartete aber die Antwort gar nicht erst ab, sondern blickte zum Fenster hinaus auf den Toten. Mühelos holte er sich auf telepathischem Wege die Informationen, die er haben wollte.

 »Bleib hier drinnen!«, sagte der Arzt. »Ich weiß nicht, weshalb Jaqueau so ausgetrocknet ist. Solange die Todesursache unklar ist, darf ihn niemand anfassen.«

 »Ich habe schon verstanden«, antwortete Gucky. »Ich verschwinde und komme mit einem Transportgerät zurück. Einverstanden?«

 »Vollkommen«, erwiderte Merveur, aber der Mausbiber war schon nicht mehr im Gleiter. Voll Unbehagen blickte der Arzt auf Jaqueau. Er konnte auch Eyx Batka sehen, der sich äußerlich jedoch nicht verändert hatte.

 Einige der paralysierten Tiere regten sich bereits wieder. Da Merveur verhindern wollte, dass sie auf den Toten herumtrampelten, paralysierte er sie erneut.

 Minuten später traf ein Robotgleiter ein. Jaqueau wurde mit Hilfe von Antigravfeldern in einen Transportbehälter gelegt. Danach versiegelte die Automatik die Box mit einem Spezialklebstoff und hob sie zurück in den Gleiter. Der zweite Tote wurde auf die gleiche Weise geborgen.

 Fellmer Lloyd erschien im Funkempfang. »Dr. Merveur, hier wurde die Frage laut, ob wir Proviant machen können«, sagte der Mutant. »Was sagen Sie dazu?«

 »Gucky hat Ihnen berichtet, was hier vorgefallen ist?«

 »Selbstverständlich.«

 »Dann bleibt mir nur noch festzustellen, dass wir auf gar keinen Fall frisches Fleisch zu uns nehmen dürfen, bevor nicht absolut eindeutig geklärt ist, was Jaqueau umgebracht hat. Ich hoffe, Ihnen in einer oder zwei Stunden eine bessere Auskunft geben zu können.«

 »Haben Sie bereits einen Eiweißtest durchgeführt?«

 »Noch nicht.«

 »Dann veranlassen Sie den Robotgleiter, das zu tun. Er soll eine Fleischprobe von einem der Tiere nehmen.«

 »Sie können sich auf mich verlassen, Mr. Lloyd«, antwortete der Arzt. Der Telepath nickte ihm zu und schaltete ab.

 Dr. Merveur nahm Verbindung mit der Positronik des Robotgleiters auf und erteilte entsprechende Befehle. Er beobachtete, wie die Maschine dem toten Tier Fleischproben entnahm. Unmittelbar darauf begann der Boden aufzubrechen. Grüne Würmer, etwa so lang und so dick wie der Arm eines Mannes, schossen aus dem Boden hervor und bohrten sich mit unglaublicher Schnelligkeit in das tote Tier.

 Dr. Merveur wandte sich ab. In aller Eile startete er seinen Gleiter. Auch der Roboter stieg auf und kehrte zur SOL zurück. Der Arzt blickte aus einer Höhe von rund hundert Metern zurück.

 Überall stiegen grüne Würmer aus dem Steppenboden hervor und fielen über alle Tiere her. Dieses Bild konnte Merveur nicht mehr aus seinen Gedanken verdrängen.

 Er war froh, als er auf der SZ-1 einschleusen konnte. Er verstaute seine Ausrüstung auf einer Antigravplatte und dirigierte sie zu seinem genbiologischen Labor. Die Leichen von Jaqueau und Batka wurden in die Pathologie geschickt, nachdem die Transportcontainer sorgfältig entkeimt worden waren.

 Dr. Merveur wollte sofort mit seinen Untersuchungen beginnen, aber in seinen Gedanken wirbelte alles durcheinander, er konnte sich nicht konzentrieren. Deshalb legte er seine Proben schon bald wieder zur Seite und wechselte in die Pathologie über.

 Dr. Antrass blickte durch eine Glassitscheibe auf Jaqueaus Leichnam. Ausgeklügelte Optiken ermöglichten ihm jeden nur denkbaren Einblick. Vier Roboterarme waren mit allen notwendigen chirurgischen Instrumenten ausgerüstet.

 »Haben Sie sich schon untersuchen lassen, Merveur?«, fragte er, ohne aufzublicken.

 »Ich habe selbst einige Tests vorgenommen«, antwortete der Gen-Biologe. »Alles ist in Ordnung. Haben Sie schon etwas gefunden?«

 »Gefunden? Nein. Sie wissen, dass dem Körper etwa 96 Prozent aller Feuchtigkeit entzogen wurde.«

 »Das geschah fast schlagartig. Innerhalb von längstens dreißig Sekunden.«

 »Fremdkörper sind jedenfalls nicht vorhanden. Toxische Stoffe ebenfalls nicht.« Der Pathologe schälte ein Stück von der Haut über der Ferse des Toten ab und legte es unter ein Positronenmikroskop, mit dem millionenfache Vergrößerungen möglich waren. »Sehen Sie sich das an, Kollege. Alles ist einwandfrei– bis auf die fehlende Flüssigkeit.«

 »Die Austrocknung muss eine Ursache haben. Hier auf Rasterstop gibt es keine physikalischen und hyperphysikalischen Besonderheiten. Also erwarte ich von Ihnen, dass Sie herausfinden, was für Jaqueaus Tod verantwortlich ist.«

 »Sie erwarten…?«

 »Dabei stelle ich Ihnen die Frage schon jetzt, die Perry Rhodan mit Sicherheit auch stellen wird.«

 »Vielleicht haben Sie Recht, Kollege, aber eine Antwort kann ich noch nicht geben. Es tut mir Leid. Dafür fällt mir etwas anderes ein. Vorhin kam ein Anruf aus Ihrer Klinik. Drei oder vier Frauen, die nach Auskunft Ihrer Assistentin im siebten Monat schwanger sind, haben sich ziemlich hysterisch benommen. Es scheint, als ob Sie als Geburtshelfer benötigt werden.«

 Dr. Merveur winkte ärgerlich ab. »Sie alle haben noch zwei Monate Zeit.«

 »Was ist denn mit Ihnen los?«, fragte Antrass. Überrascht blickte er auf den Gynäkologen, der plötzlich etwa zwanzig Zentimeter über dem Boden schwebte. »Ich wusste gar nicht, dass Sie Mutant sind.«

 Dr. Merveur beugte sich bestürzt nach vorn. Er sah auf seine Füße hinab.

 Der Pathologe grinste. »Ihre Beine sind zu kurz geraten. Sie reichen nicht bis auf den Boden.«

 »Machen Sie keine Witze«, bat der Gynäkologe keuchend. »Mir ist ziemlich mulmig zumute.«

 »Vielleicht haben Sie sich da draußen infiziert?«, fragte Dr. Antrass ungerührt.

 »Wie meinen Sie das?«

 »Oh, nur so«, erwiderte der Pathologe. Er ging einmal um Merveur herum. Dann legte er ihm die Hände auf die Schultern und drückte ihn nach unten. Der Gynäkologe erreichte den Boden, schoss jedoch sofort wieder in die Höhe, als Antrass ihn losließ.

 »Wie fühlen Sie sich, Kollege?«, forschte der Pathologe.

 »Langsam werde ich nervös.«

 »Das wollte ich nicht wissen. Spüren Sie Anzeichen einer Infektion? Ist Ihnen unwohl? Wie ist der Herzschlag?«

 »Warum wollen Sie das wissen?«, fragte Merveur argwöhnisch.

 »Sie machen es mir wirklich schwer.« Der Pathologe deutete auf Jaqueau. »Es ist schließlich möglich, dass Sie in einigen Minuten oder einer Stunde auch da drinnen liegen. Wenn es so kommen sollte, brauche ich so viele Informationen wie möglich. Verstehen Sie das?«

 »Verflucht und zugenäht!«, keuchte der Gynäkologe. »Fangen Sie bloß nicht an, an mir herumzuschnippeln. Ihre Fragen reichen mir.«

 Er stürzte plötzlich auf den Boden. Er war so überrascht, dass er ausrutschte und aufs Hinterteil fiel. Hastig erhob er sich wieder und trat einige Schritte zur Seite, wobei er der Stelle, über der er eben noch geschwebt hatte, misstrauische Blicke zuwarf. »Jetzt möchte ich nur eins wissen, Antrass«, sagte er mit bebender Stimme. »War das ein Trick oder nicht?«

 »Ein Trick?«

 »Natürlich. Ich will wissen, ob Sie einen Antigrav versteckt haben.«

 Der Pathologe schüttelte den Kopf. »Sie scheinen mich für einen Spaßvogel zu halten«, erwiderte er befremdet.

 »Wenn Sie das nicht sind, dann möchte ich wissen, wie sich einer benimmt, der Witze reißt«, sagte Merveur erbost. Er eilte an dem Pathologen vorbei und verließ den Raum. Vor dem Schott legte er die Hand an den Bauch und überprüfte, ob ihm vielleicht unwohl war. Danach fühlte er seinen Puls, aber auch der war völlig normal.

 Dr. Merveur schwor sich, erst dann wieder die Pathologie aufzusuchen, wenn es sich überhaupt nicht mehr umgehen ließ.

 Perry Rhodan hatte die SZ-1 eben erst in einem Gleiter verlassen, als er angerufen wurde.

 »Dr. Merveur möchte Sie sprechen, Sir«, sagte ein Adjutant. Als Rhodan nickte, erschien das grob geschnittene Gesicht des Gynäkologen in der Projektion.

 »Was kann ich für Sie tun, Doktor?«, fragte Rhodan.

 Dr. Merveur berichtete, was ihm in der Pathologie widerfahren war. »Ich wüsste gern«, fügte er hinzu, »ob sich einer der Mutanten einen Scherz erlaubt hat, Sir, oder ob der Vorfall auf Kräfte zurückzuführen ist, die außerhalb der SOL zu suchen sind.«

 »Ich werde das aufklären«, versprach Rhodan. »Es kommen ja nur wenige Mutanten in Frage.«

 Dr. Merveur wollte noch etwas sagen, wurde jedoch von seiner Assistentin unterbrochen. Deutlich konnte Rhodan hören, wie diese erklärte: »… sie lässt sich aber nicht abwimmeln, Doktor.«

 Das Gesicht des Gynäkologen verzog sich zu einer ärgerlichen Grimasse. »Exzentrisches Weibsbild«, murmelte er. Dann wurde er sich dessen bewusst, dass er immer noch mit Rhodan verbunden war. »Entschuldigen Sie bitte. Es geht um eine Patientin.« Im Hintergrund wurde die hysterisch klingende Stimme einer Frau hörbar. »Ich verlange, dass Sie sich sofort um mich kümmern, Doktor!«, schrie sie.

 »Verzeihung, Sir«, sagte Merveur, der plötzlich wie verwandelt war. »Ich muss abschalten.« Seine Stimme war jetzt sanft und einfühlsam.

 »Vergessen Sie nicht, Mrs. Laiban, dass Sie erst im siebten Monat sind«, vernahm Rhodan noch. Er lehnte sich verwundert in seinem Sessel zurück. Immerhin hatte er schon von mehreren ungewöhnlichen Vorfällen mit schwangeren Frauen gehört. Bestand ein Zusammenhang?

 »Lass dich nicht verrückt machen«, sagte er leise zu sich selbst. Der Gleiter schoss über die Berge hinweg. Die Ebene lag vor ihm, in der Jaqueau und Batka gestorben waren. Rhodan erwartete, Hunderttausende antilopenähnlicher Tiere zu sehen. Doch er wurde enttäuscht. Die Ebene war wie leer gefegt.

 Nur am Horizont drängte eine riesige Herde auf eine Schlucht zu. Über ihr schwebten zahlreiche Gleiter der SOL. Es war das Jagdkommando. Nachdem einwandfrei festgestellt worden war, dass sich das Fleisch der Tiere hervorragend für den Verzehr eignete, hatte Rhodan den Befehl gegeben, Proviant einzubringen. Doch die Aktion schien bislang nicht besonders erfolgreich gewesen zu sein.

 Nach wenigen Minuten erreichte Rhodan die Gleiter des Jagdkommandos. Jetzt konnte er erkennen, dass etwa tausend erlegte Tiere in der Steppe lagen. Roboter waren dabei, sie auszuweiden und die verwertbaren Teile in Transportgleiter zu verladen. Alles schien normal zu verlaufen.

 Dennoch war es nicht so.

 Rhodan näherte sich einem Gleiter, der von mehreren anderen Maschinen umgeben wurde. Ihm fiel auf, dass die anderen Gleiter sich zurückzogen.

 »Seien Sie vorsichtig, Sir!« Ein Offizier meldete sich über Funk. »Hier ist einiges nicht in Ordnung.«

 Rhodan richtete die Optik auf den einzelnen Gleiter. Jetzt konnte er deutlich erkennen, dass am Steuer ein mumifiziert aussehender Toter saß.

 Plötzlich ertönte ein Aufschrei. Rhodan drehte sich halb um und blickte zu einer anderen Maschine hinüber. In ihr befanden sich drei Männer. Alle drei erstarrten mitten in der Bewegung, und er konnte beobachten, wie sie verdorrten.

 »Zurückziehen!«, befahl er. »Alle Besatzungsmitglieder kehren augenblicklich in die SOL zurück. Ab sofort werden nur noch Robotgleiter eingesetzt.«

 Er nahm Verbindung mit der SZ-1 auf, bevor er jedoch etwas sagen konnte, materialisierte Gucky neben ihm. Telekinetisch schaltete der Ilt die Funkanlage wieder aus.

 »Ich bin schon da«, sagte er.

 »Hin und wieder ist es ein angenehmes Gefühl, zu wissen, dass du auf mich aufpasst«, erwiderte Rhodan. »Du hättest aber ruhig etwas früher hier sein können.«

 »Ich wusste doch, dass ich nicht nur freundliche Worte zu hören bekommen würde«, entgegnete Gucky. »Was willst du von mir wissen?«

 »Werden die Tiere parapsychisch aktiv, wenn sie getötet werden?«

 »Überhaupt nicht«, antwortete der Mausbiber. »Ich kann keine psionische Energien feststellen. Die Tiere haben mit dem Tod unserer Männer bestimmt nichts zu tun.«

 »Wie kannst du das so sicher behaupten?«

 »Ich weiß es eben.«

 »Das genügt mir nicht. Du bist also sicher, dass die Männer nicht parapsychisch getötet wurden? Was kann dann für den Tod verantwortlich sein?«

 »Ich habe keine Erklärung, Perry. Die Gleiterkabinen waren geschlossen. Ich kann dir nur einen Rat geben: Lass uns so schnell wie möglich von hier verschwinden.«

 »Das geht nicht«, antwortete Rhodan, während der Gleiter in einen Hangar schwebte. »Die Reparaturarbeiten haben bereits begonnen. Selbst wenn wir wollten, könnten wir nicht vor Ablauf von acht Tagen starten.«

 »Niemand«, antwortete Fellmer Lloyd auf Rhodans Frage.

 »Bist du ganz sicher?«, drängte der Terraner.

 »Du weißt, dass sich in solchen Fällen niemand einen Scherz erlauben würde«, erklärte der Mutant. Er konnte die Frage verstehen, hatte sich selbst schon darüber den Kopf zerbrochen. Aber er war zu keinem anderen Ergebnis gelangt.

 Rhodan nickte. Er ging in seiner Kabine auf und ab. »Wenn keiner der Mutanten dafür verantwortlich ist, dass Dr. Merveur psychokinetisch angehoben wurde, dann frage ich mich, wie dieser Effekt zustande kam.«

 »Du hast alle anderen Möglichkeiten ausgelotet?«

 »Technische Mittel wurden nicht eingesetzt. Dr. Merveur muss telekinetisch angehoben worden sein. Etwas anderes kommt nicht in Frage.«

 »Dann weiß ich allerdings auch nicht weiter.«

 Rhodan setzte sich, nachdem er sich einen Becher Wasser abgezapft hatte. Er trank ihn mit kleinen Schlucken aus. »Natürlich könnte es außerhalb der SOL eine parapsychische Kraft geben«, sagte er.

 »Sie wäre uns kaum verborgen geblieben«, widersprach Lloyd.

 Langsam schüttelte Rhodan den Kopf. »Ich weiß es nicht«, erklärte er leise. »Ich weiß wirklich nicht, was ich davon halten soll.« Lloyd musste ihm Recht geben. Aber so kamen sie nicht weiter.

 Schon nach wenigen Minuten verließen sie gemeinsam Rhodans Kabine. Rhodan nahm den kürzesten Weg zur Zentrale, Lloyd hingegen wandte sich in Richtung des nächsten Antigravschachts.

 Urplötzlich wogte eine graue Nebelwand vor ihm auf. Der Telepath streckte die Arme aus. Ein eigenartiger Sog erfasste ihn, der bis in die Tiefen seines Gehirns vorzudringen schien. Er wehrte sich dagegen, war jedoch machtlos.

 Lloyd stürzte ins Nichts. Er vernahm ein beruhigendes Pochen und fühlte eine wohlige Wärme. Nach einer Weile gab er seine Gegenwehr auf und ließ sich treiben. Dabei verlor er jedes Gefühl für Zeit und Raum.

 Deshalb wusste er nicht, wie viel Zeit verstrichen war, als er aus dem grauen Nebel wieder auftauchte. Er stand mit ausgestreckten Armen vor dem Antigravschacht und stellte fest, dass er sich keinen Zentimeter von der Stelle bewegt hatte.

 »Ist etwas nicht in Ordnung, Mr. Lloyd?«, fragte jemand hinter ihm.

 »Nein, nein«, erwiderte er und drehte sich um. »Es ist nichts.«

 Vor ihm stand ein junger Mann. »Sie wirkten so, als ob…«

 Der Mutant griff sich an die Stirn und schloss die Augen. Er versuchte, sich zu erinnern, was vorgefallen war. Er konnte es nicht. Als er sich dennoch weiterhin bemühte, stellten sich Kopfschmerzen ein, die umso heftiger wurden, je mehr er sich anstrengte. Als er seine Gedanken anderen Dingen zuwandte, ebbten sie ab. Sie setzten aber sofort wieder ein, als er zu den offenen Fragen zurückkehrte.

 »Es ist gut«, sagte er schließlich zu dem Mann, der ihn angesprochen hatte. »Ich stand in telepathischer Verbindung mit Gucky und musste mich konzentrieren.«

 Er wandte sich um und ging den Korridor zurück. Minuten später betrat er die Hauptzentrale der SOL. Perry Rhodan stand mit Dobrak zusammen. Lloyd ging zu ihnen.

 »Was ist vorgefallen?«, fragte Rhodan, der dem Mutanten sofort ansah, dass einiges nicht in Ordnung war. Fellmer Lloyd berichtete mit knappen, nüchternen Worten. »Perry«, schloss er, »wir müssen sofort die Schutzschirme errichten.«

 »Dann bist du davon überzeugt, dass diese Phänomene von etwas ausgelöst werden, was sich außerhalb der drei Schiffsteile befindet?«

 »Ich denke, daran gibt es nicht den geringsten Zweifel.«

 Rhodan blickte auf den Hauptschirm. Auf ihm war die Situation der SOL deutlich zu erkennen. Mehr als tausend Besatzungsmitglieder arbeiteten außerhalb.

 »Wir werden von der Rohstoffversorgung, die wir nun mal benötigen, abgeschnitten«, stellte Rhodan fest. Dennoch gab er den Befehl. Schon Sekunden später kamen die Besatzungsmitglieder, die sich draußen aufhielten, zu den Schiffen zurück. Nach einigen Minuten wurden die Schutzschirme aufgebaut.

 Fellmer Lloyd atmete auf. »Da draußen ist etwas, das uns gefährlich werden kann«, sagte er und strich sich mit der Hand über den Nacken. »Ich spüre es.«

 »Uns kann nichts passieren«, erwiderte Rhodan beruhigend. »Die Energieschirme sind undurchdringlich.«

 »Das Universum ist groß und rätselhaft«, erklärte Dobrak. »Es birgt Geheimnisse in sich, von denen wir noch nicht einmal etwas ahnen. Was haben wir schon vom Universum gesehen?«

 »Eine ganze Menge, denke ich«, erwiderte Fellmer Lloyd.

 Der Kelosker hob abwehrend seine Arme. »Es gibt in eurer Milchstraße noch Hunderttausende von bewohnten oder bewohnbaren Planeten, von deren Existenz ihr überhaupt nichts wisst«, bemerkte er. »Auch dort kann es Phänomene geben, die unser Verstand nicht begreifen wird. Hier aber sind wir weit weg von der Milchstraße, und nichts muss so sein, wie wir es gewohnt sind. Absolut nichts.«

 »Schön und gut«, sagte Rhodan nüchtern. »Ich wüsste wenigstens, wie weit wir von der Milchstraße entfernt sind. Oder von der Erde.«

 »Das erinnert mich daran, dass ich dringend erwartet werde«, rief Dobrak bestürzt und schob seinen plumpen Körper aus der Zentrale, ohne auf Rhodans Frage einzugehen.

 »Ich finde, dass er sich anders benimmt als sonst«, sagte der Terraner.

 »Mir ist nichts aufgefallen«, entgegnete Fellmer Lloyd. Er blickte suchend auf den Hauptschirm. Rhodan beobachtete ihn überrascht.

 »Was ist los?«, fragte er.

 »Ich weiß nicht. Ich finde, die Landschaft sieht anders aus als gestern oder vorgestern. Mir kommt es so vor, als hätte sie sich verändert.«

 »Du siehst Gespenster, Fellmer.«

 »Wirklich?« Der Mutant strich sich wieder über den Nacken. »Ich glaube nicht. Das Gelände erschien mir vor achtundvierzig Stunden angenehm, schön und harmonisch. Ich hatte das Bedürfnis, hinauszugehen und alles in direktem Kontakt zu erleben. Jetzt fürchte ich mich fast davor.«

 »Die Toten sind es, die eine Barriere zwischen uns und dem da draußen errichtet haben. Sonst ist alles gleich geblieben.«

 »Waren die überwiegenden Farben tatsächlich Violett und Blau? Waren sie nicht vielmehr Grau und Braun? Mir kommt das Grün der Bäume matter vor.« Lloyd drehte sich langsam um. Rhodan stellte fest, dass er bleich war und dunkle Ringe unter den Augen hatte. »Perry, wir haben eine Möglichkeit, das exakt zu überprüfen. Es gibt Aufzeichnungen von unserer Landung.«

 »Vergiss nicht, dich bei den Meteorologen zu erkundigen, ob Wetterveränderungen eingetreten sind, die für die Flora dieser Welt maßgeblich sind, für uns aber nicht. Frage auch die Botaniker, ob sie etwas festgestellt haben.« Er lächelte besänftigend. »Ich möchte nicht, dass wir in Panik geraten, nur weil wir zufällig in den ersten Herbsttagen in dieser Gegend gelandet sind.«

 Fellmer Lloyd ging auf den scherzhaften Ton nicht ein. Er wandte sich an Mentro Kosum, der Emotionaut veranlasste das Weitere.

 Nach wenigen Minuten erschien die Aufzeichnung auf einer Hälfte der Panoramagalerie, während die andere weiterhin das aktuelle Bild der Landschaft zeigte.

 Rhodan blickte den Mutanten verblüfft an. »Das gibt es doch nicht«, sagte er. »Die Farben haben sich tatsächlich geändert, wenn auch nicht so entscheidend, wie du sagtest. Aber nicht nur das.«

 »Sogar die Konturen der Berge sind anders«, ergänzte Lloyd. »Einige Senken sind verschwunden, etliche Zinnen sind dafür steiler geworden. Die Berge leben!«

 »Unmöglich«, bemerkte Mentro Kosum.

 »Ich dachte, wir hätten uns das Wort unmöglich abgewöhnt«, erwiderte Rhodan. Er wandte sich an den Mutanten. »Es tut mir Leid. Ich habe tatsächlich gezweifelt und dich für etwas– hm– überspannt gehalten.«

 »Mein Gefühl hat mich nicht getrogen«, stellte Fellmer Lloyd fest.

 »Was jetzt?«, fragte Kosum. »Ich wäre dafür, so schnell wie möglich zu starten. Alle Reparaturarbeiten müssen abgebrochen und alle ausgebauten Aggregate wieder eingebaut werden. Wir müssen uns eine andere Welt suchen, auf der wir ungefährdet arbeiten können.«

 »Es ist, als ob das Land lebe«, sagte der Mutant.

 »Wir werden nicht so ohne weiteres von hier verschwinden«, erklärte Rhodan entschlossen. »Wenn das da draußen tatsächlich so etwas wie Leben in unserem Sinn ist, dann muss es eine Verständigungsmöglichkeit geben.«

 »Glaubst du wirklich, dass wir uns vernünftig mit diesem Etwas unterhalten können?«, fragte Kosum skeptisch. »Immerhin hat es uns angegriffen und einige unserer Leute getötet.«

 »Das ist nicht richtig«, erwiderte Rhodan. »Wir haben es angegriffen. Schon mit unserer Landung.«

 Er öffnete den Mund– und schwieg. Seine Hände griffen an den Hals, seine Augen weiteten sich. Er ging taumelnd einige Schritte zurück, drehte sich um sich selbst und stürzte zu Boden. Fellmer Lloyd und Mentro Kosum eilten zu ihm. Als sie sich über ihn beugten, waren seine Augen schon wieder klar.

 »Es ist schon gut«, sagte er und stand übertrieben schnell auf. Er blickte hinter sich, als sei da etwas, was ihn zu Boden geworfen hatte.

 »Was war das?«, fragte Lloyd.

 »Ich weiß es nicht. Wenn du mir darauf keine Antwort geben kannst, dann kann es keiner.«

 »Hat dich etwas gepackt oder so?«, fragte der Mutant hilflos.

 »Ich hatte das Gefühl, von einem Telekineten angegriffen zu werden«, erwiderte Rhodan zögernd. »Irgendetwas war da. Und jetzt frage ich mich, wie dieses Etwas da draußen mich angreifen konnte, obwohl die Energieschirme eingeschaltet sind. Fellmer, so etwas ist doch unmöglich.«

 »Ich dachte, das Wort unmöglich hätten wir uns abgewöhnt?«, fragte Mentro Kosum mit einem düsteren Lächeln.

 »Verdammt, ja«, entgegnete Rhodan. »Aber ich hätte gern eine Antwort auf meine Frage.«

 »Ich kann dir keine geben«, sagte Lloyd. »An Bord befindet sich kein Telekinet, der dich attackieren würde. Ich habe alle Mutanten befragt und sie darauf hingewiesen, dass Scherze absolut unangebracht sind. Gucky hat mir geschworen, dass er nichts mit dem Vorfall um Dr. Merveur zu tun hatte. Und er hat auch mit diesem nichts zu tun.«

 Er setzte sich in einen Sessel, presste die Lippen zusammen und schwieg.

 »Gibt es eine Kraft, die von den Schutzschirmen nicht aufgehalten wird?«, fragte Rhodan.

 »Ich weiß es nicht«, antwortete Mentro Kosum.

 Paratronschirme schützten gegen übergeordnete Energieformen. Die SOL hatte einen Paratronschirm aufgebaut. Es hätte also nicht zu dem Effekt kommen dürfen, dem Rhodan zum Opfer gefallen war.

 »Die Robotgleiter mit dem Frischfleisch kehren zurück«, sagte der Kommandant. »Was soll ich tun, Perry? Soll ich Strukturschleusen schaffen und damit weitere Angriffsmöglichkeiten bieten?«

 »Das spielt kaum noch eine Rolle.«

 »Du meinst, wir könnten auch völlig auf die Schutzschirme verzichten?«

 »Im Grunde genommen ist es wohl so. Dennoch werden wir es nicht tun. Die Gleiter sollen durch Strukturschleusen einfliegen.«

 24.

 Eine überlaute Diskussion vor seinem Arbeitszimmer ließ Dr. Perm Merveur auffahren. Er eilte zur Tür und öffnete sie. Sechs junge Frauen redeten heftig auf seine Assistentin ein. Der Gynäkologe, der eben noch geschimpft hatte, wurde unvermittelt freundlich.

 »Ich bitte Sie«, sagte er sanft. »Es gibt doch keinen Grund für einen derartigen Tumult.«

 Die Frauen verstummten und blickten ihn Hilfe suchend an. »Miriam«, sagte er zu einer von ihnen. »Was ist vorgefallen?«

 Sie errötete und zuckte unsicher mit den Schultern.

 »Wollen Sie es mir nicht sagen?« Seine Stimme wirkte nicht nur beruhigend auf sie, sondern auch auf die anderen.

 »Ich möchte in die Klinik«, erklärte Miriam.

 Der Gynäkologe lächelte. »Ich bitte Sie, Miriam. Sie haben noch über vier Wochen Zeit. Oder gibt es irgendwelche anderen Anzeichen?«

 Der Frau stiegen die Tränen in die Augen. Stumm schüttelte sie den Kopf.

 »Nicht? Dann nennen Sie mir bitte den Grund für Ihre Eile. Selbstverständlich werde ich Sie in die Entbindungsklinik aufnehmen, wenn es Sie beruhigt, aber ich bin absolut sicher, dass eine solche Maßnahme völlig unnötig ist.«

 Er blickte eine der Frauen nach der anderen an. Seltsam, dachte er. Sie befinden sich alle in der gleichen Situation. Sie haben alle noch mindestens vier Wochen Zeit.

 »Ich weiß nicht, was in mich gefahren ist«, sagte Miriam. »Mit einem Mal hielt ich es nicht mehr in meiner Kabine aus. Ich musste einfach zu Ihnen kommen, Doktor, verstehen Sie? Als ob es mir eine innere Stimme befohlen hätte.«

 Die anderen Frauen nickten beipflichtend.

 Dr. Merveur schluckte. Er spürte, dass etwas gar nicht in Ordnung war. Bestand womöglich ein Zusammenhang mit den anderen Geschehnissen? Ausschließen konnte er das keineswegs.

 »Also gut«, sagte er beruhigend. »Ich nehme Sie alle zur Beobachtung in die Klinik auf. Einverstanden?«

 Miriam strahlte ihn an. »Ich wusste, dass Sie Verständnis für mich haben würden, Doktor«, erwiderte sie in einem Ton, der Dr. Merveur fast zu freundlich klang.

 In dem Moment glitt das Eingangsschott auf, und Dobrak, der Rechenmeister, schob sich langsam herein. Sein plumper Körper passte kaum durch die Öffnung, und er riss einen Instrumententisch am Eingang um. Bei dem Versuch, noch etwas zu retten, fuhr er mit seinen Tentakeln zwischen die aufgestellten Instrumente, schleuderte sie jedoch nur zur Seite, sodass sie an der Wand zerbrachen. Glassplitter wirbelten durch den Empfangsraum.

 Dobrak, der auf allen vieren hereingekommen war, richtete sich danach mühsam auf. Er streckte die Arme aus und wedelte vor Dr. Merveur mit den Greiflappen herum. Seine sonst lederartige, schlaff aussehende Haut schien sich strammer als sonst über dem Körper zu spannen.

 »Was kann ich für Sie tun, Dobrak?«, fragte Merveur so ruhig wie immer, wenn er sich Patienten oder vermeintlichen Patienten gegenübersah.

 »Bitte?«, röhrte der Kelosker. »Wovon sprechen Sie?«

 »Ich wusste nicht, dass Sie weiblichen Geschlechts sind, Dobrak«, sagte der Frauenarzt. »Bisher hielt ich Sie für ein maskulines Geschöpf.«

 »Ich verstehe Sie nicht!«, rief Dobrak. »Was wollen Sie von mir?«

 »Sie kommen in meine gynäkologische Klinik und fragen mich, was ich von Ihnen will?«

 »Klinik?«, schnaubte der Kelosker. »Sie fragen mich, ob ich weiblichen oder männlichen Geschlechts bin? Eine derartige Frechheit hat sich noch niemand erlaubt. Verlassen Sie sofort den Raum!«

 »Das sind meine Räume, Dobrak. Sollten Sie sich in der Tür geirrt haben? Wohin wollen Sie?«

 »Zu SENECA selbstverständlich. Gehen Sie mir aus dem Weg!«

 Dr. Merveur ließ sich stöhnend in den nächsten Sessel sinken. »Zu SENECA«, wiederholte er und aktivierte gleichzeitig den Interkom. »Sie haben sich gründlich verirrt, Dobrak.«

 Er hatte seinen Satz noch nicht beendet, als Fellmer Lloyd eintrat.

 Der Kelosker fuhr sich mit den Greiflappen über die Augen. Er drehte sich um und blickte den Mutanten an. »Wie komme ich hierher?«, fragte er bebend.

 »Dobrak war völlig außer sich«, berichtete Fellmer Lloyd. »Er schwor mir, dass er sich in seinem ganzen Leben noch nicht verirrt hat.«

 Rhodan war bestürzt. Er saß am Konferenztisch in der Hauptzentrale und wurde von einem Gefühl einer gewissen Hilflosigkeit beherrscht.

 »Wir müssen irgendwie dieses Etwas da draußen beruhigen«, sagte er endlich. »Hast du versucht, Kontakt mit ihm aufzunehmen?«

 »Allein ebenso wie gemeinsam mit anderen Mutanten«, antwortete Lloyd. »Leider vergeblich.« Er blickte auf den Hauptschirm und stellte fest, dass die Landschaft mittlerweile noch düsterer und drohender wirkte. Ein Verband von mehreren Gleitern näherte sich der SZ-1. Er brachte Frischfleisch. Mentro Kosum schaltete Strukturschleusen für die Gleiter, doch dieses Mal schlug der mysteriöse Gegner zu.

 Kurz bevor die erste Maschine die Öffnung im Schirmfeld erreichte, explodierte sie. Der Funke sprang auf die anderen von Robotern gesteuerten Gleiter über und vernichtete alle. Gras und Gebüsch ringsum flammten wie trockener Zunder auf, doch das Feuer erstickte rasch wieder, als würde es sie von unsichtbarer Hand ausgeschlagen.

 »Warum geben wir diesem verdammten Biest nicht einmal eine Kostprobe von dem, was wir leisten können?«, fragte Mentro Kosum erregt. »Ein kleiner Feuersturm würde Platz für uns schaffen.«

 »Ich denke nicht daran«, erwiderte Rhodan kühl. »Zweifellos glaubt dieses Wesen, sich verteidigen zu müssen. Die Fehler haben wir gemacht.«

 »Wenn wir wenigstens eine Methode hätten, dieses seltsame Lebewesen einigermaßen sicher zu identifizieren«, sagte Lloyd. »Ich spüre nichts als eine unterschwellige Drohung, aber ich kann ihren Ausgangspunkt nicht lokalisieren.«

 »Haben wir es mit einer paranormalen Energieform zu tun?«

 »Absolut.«

 »Dann sollte es möglicherweise den Keloskern gelingen, dieses Wesen zu identifizieren. Was meinst du?«

 Lloyd nickte. »Wenn du willst, rede ich mit Dobrak darüber.«

 »Das übernimmst du. Ich stelle eine Expedition für weiter entfernte Gebiete zusammen und werde selbst daran teilnehmen. Wir können nicht wochenlang damit warten, unsere Vorräte zu ergänzen.«

 Als Lloyd die Zentrale verließ, stürmte Atlan herein und eilte auf Rhodan zu. Der Terraner runzelte die Stirn.

 »Ich sehe dir an, dass etwas vorgefallen ist«, sagte er. »Worüber werden wir uns jetzt streiten?«

 Atlan versteifte sich erst, dann lächelte er unmerklich. »Es ist so viel Zeit vergangen, aber du hast dich nicht verändert«, entgegnete er. »Du bist immer noch der Alte.«

 »Falls das ein Kompliment sein sollte, kann ich es zurückgeben, Arkonide. Was gibt es?«

 »Schon gut. Es ist nichts weiter.«

 Rhodan schüttelte den Kopf. »So kommst du mir nicht weg. Ich will wissen, was an Bord geschieht, und wenn es etwas Ungewöhnliches war, dann ist es besonders wichtig für mich.«

 »Ich habe wohl ein wenig die Beherrschung verloren«, erwiderte Atlan. »Nach unserer letzten Auseinandersetzung habe ich zu empfindlich reagiert.«

 »Was ist geschehen?«

 »Die Mutanten haben Schabernack mit mir getrieben. Es ist mir gelungen, darüber zu lachen.«

 Rhodan lachte jedoch nicht, wie Atlan es offensichtlich erwartet hatte. »Das waren bestimmt nicht die Mutanten«, erklärte er ernst und erläuterte, was er über das vermeintliche Lebewesen wusste, das die Landschaft ringsum beherrschte. »Damit klar zu erkennen ist, welche Aktivitäten dieses Ding entwickelt, habe ich allen Mutanten jegliche parapsychische Tätigkeit untersagt, und ich bin sicher, dass sich alle an diese Anweisungen halten. Auch Gucky.« Er blickte Atlan an. »Also, was war los?«

 »Ich befand mich im Antigravschacht, als das Schwerefeld ausfiel«, berichtete der Arkonide. »Ich bin bestimmt zweihundert Meter tief abgestürzt. Dann funktionierte alles wieder. Du wirst verstehen, dass ich das nicht mehr als Scherz akzeptieren konnte.«

 »Vollkommen klar«, erwiderte Rhodan. »Ich glaube zu wissen, dass der Einfluss von draußen kommt, dennoch werde ich nachfragen.«

 »Für mich war bis eben alles klar«, sagte Atlan, und Rhodan hörte aus seiner Stimme heraus, dass er sich erst jetzt der Gefahr richtig bewusst wurde, in der er geschwebt hatte. »Hoffentlich schaltet sich das Antigravfeld nächstes Mal auch rechtzeitig wieder ein.«

 Vierundzwanzig Stunden später kehrte Perry Rhodan mit einem Verband von zwanzig Gleitern von einer Jagdexpedition zurück. Alle Maschinen waren doppelt besetzt, neben einem Offizier mit einem Roboter, der im Notfall alle Funktionen übernehmen konnte.

 Es hatte keine Zwischenfälle gegeben. Die Gleiter kehrten unbehelligt in die Hangars zurück. Das mitgebrachte Fleisch erwies sich als absolut einwandfrei und gut genießbar. Nach eingehenden Laboranalysen gab Rhodan es für die Weiterverarbeitung frei.

 Die Landschaft in der Umgebung der SOL beruhigte sich zusehends. Tage verstrichen ohne weiteren Zwischenfall. Die Reparatur- und Ausrüstungsarbeiten machten gute Fortschritte.

 Die in den ersten Tagen verlorene Zeit konnte allmählich wieder aufgeholt werden. Alles nahm seinen normalen Gang.

 Bis zum 12. März 3582.

 Dr. Perm Merveur hatte dienstfrei. Seine viel zu groß wirkenden Hände formten ein graziles Gebilde aus plastischem Kunststoff. Unglaublich geschickt und fantasiereich bildeten sie eine Gestalt heraus, die zart und gebrechlich aussah. Er konzentrierte sich auf jeden einzelnen Griff, auf jede Bewegung seiner Finger und arbeitete mit einer Sorgfalt, dass es so aussah, als wüchse das Kunstwerk von selbst zwischen seinen Händen und als seien sie nur stützendes Beiwerk.

 Der Anruf war so ziemlich das Letzte, was er jetzt brauchen konnte. »Dr. Merveur!«, rief seine Assistentin. »Bitte, kommen Sie sofort in die Klinik! Dies ist ein Notfall.«

 »Was ist passiert?«

 »Wir haben neun Frauen aufnehmen müssen. Die Presswehen haben eingesetzt.«

 Der Gynäkologe lehnte sich in seinem Sessel zurück. »Ach«, sagte er verärgert. »Und Sie geraten deshalb in Panik?«

 »Dr. Merveur, die Frauen…«

 »Was erlauben Sie sich eigentlich?«, brüllte der Gynäkologe, so grob und rücksichtslos wie stets, wenn er nicht mit Patientinnen zu tun hatte. »Haben Sie während des Studiums geschlafen?«

 »Dr. Merveur, ich…«

 »Sie haben immer noch nicht begriffen, dass eine Geburt ein völlig normaler Vorgang ist, den die Frauen notfalls auch allein bewältigen?«

 »Dr. Merveur!«, rief die Assistentin, während ihr Tränen in die Augen schossen. »Schon wieder kommen zwei Frauen. Alles Frühgeburten. Ich schaffe das nicht allein.«

 »Ich komme«, brummte er. Mit gerunzelter Stirn eilte er zur Hygienekabine, um sich die Hände zu waschen. Minuten später erschien er in der Klinik. Als er eintrat, kamen ihm fünf junge Frauen entgegen. Er sah ihnen sofort an, was sie wollten.

 »Keine Aufregung«, bat er mit sanfter Stimme. »Wir sind auf alles vorbereitet.«

 »Endlich sind Sie da«, seufzte Miriam Connster.

 »Sie haben keinen Grund zur Sorge, Miriam«, erwiderte er. »Es ist alles in bester Ordnung. Wenn Ihr Kind ein paar Wochen zu früh kommt, hat das nichts weiter zu besagen.«

 »Ich bin nicht die Einzige, die so früh dran ist.« Miriam deutete auf das Schott zum Kreißsaal. »Da drinnen sind sieben Frauen, denen es ebenso geht wie mir.«

 Dr. Merveur war nicht zu erschüttern. Hilfsbereit streichelte er der jungen Frau die Wange, zwinkerte ihr zu und sagte: »Na und? Haben Sie etwa kein Vertrauen mehr zu mir?«

 Miriam lächelte erlöst.

 Die anderen Frauen brauchte er gar nicht mehr anzusprechen. Auch sie hatten sich mittlerweile beruhigt. Dr. Merveur eilte in den Kreißsaal. Seine Assistentin stand tatsächlich am Rand eines Zusammenbruchs.

 »Wir benötigen dringend Unterstützung!«, rief sie. »Fünfzehn Frauen, und bei allen geht es los. Ohne Hilfe kommen wir nicht mehr aus.«

 »Dann trommeln Sie schon die Ärzte der SOL zusammen«, sagte Merveur. »Holen Sie notfalls auch die Kapazitäten anderer Fachrichtungen. Wir wollen nichts riskieren. Los, beeilen Sie sich!«

 Rasch überzeugte er sich davon, dass tatsächlich bei allen Frauen die Geburt unmittelbar bevorstand. Die Assistentin hatte allerdings erst einigen die Überwachungssensoren angelegt, von denen die Wehenstärke, die kindlichen Herztöne und alle anderen relevanten Daten permanent übermittelt wurden. Sieben der Frauen waren erst im siebten Monat, fünf im achten, und nur drei hatten wirklich bis auf wenige Tage den Geburtstermin erreicht. Während er sich noch Gedanken darüber machte und das erste Neugeborene abnabelte– die ersten Medoroboter hatten sich der anderen angenommen–, trafen zwölf weitere Frauen ein, von denen sechs aus dem Mittelteil der SOL und vier von der SOL-Zelle-2 kamen. Bei allen lag eine ähnliche Situation vor.

 Er entband Miriam Connster von einem Jungen.

 »Ist alles normal?«, fragte sie ängstlich.

 »Alles völlig normal«, bestätigte er. Die Lage war ungewöhnlich, aber alle 27 Geburten verliefen ohne Komplikationen. Die Kinder zeigten weder Auffälligkeiten noch Missbildungen. Für die notwendigen genetischen Untersuchungen wurden Proben aus den Nachgeburten genommen.

 Als Dr. Merveur erschöpft sein Arbeitszimmer betrat, wartete Perry Rhodan auf ihn.

 »Hartes Tagwerk, Doktor?«, fragte er.

 Merveur ließ sich in seinen Sessel sinken. »So etwas ist mir noch nicht untergekommen.« Er blickte Rhodan forschend an. »Glauben Sie, dass dieses seltsame Ding da draußen etwas damit zu tun haben kann?«

 »Denkbar wäre es, aber das ist nicht mehr als eine vage Vermutung. Ist es möglich, dass andere Gründe für diesen Vorfall verantwortlich sind?«

 »Andere Gründe?«, fragte Dr. Merveur.

 »Immerhin haben wir einen ungewöhnlichen Raumflug hinter uns.«

 Der Arzt nickte nachdenklich.

 »Wir werden uns später darüber unterhalten«, sagte Perry Rhodan. »Mir kommt es darauf an, dass einwandfrei geklärt wird, ob diese Massengeburt ein Zufall war oder nicht. Wenn es keiner war, dann will ich die Ursache dafür erfahren.«

 »Hoffentlich werde ich Ihre Fragen beantworten können.«

 »Andere beschäftigen sich ebenfalls mit dem Problem.« Rhodan ging, blieb aber unter dem Türschott noch einmal stehen. »Haben Sie schon Ihre genbiologischen Tests durchgeführt?«

 »Bis jetzt war nur Zeit für rein medizinische Untersuchungen, und auch das nur in eingeschränktem Umfang.«

 »Ich hoffe, dass es nicht eilt.«

 Rhodan verließ das Arbeitszimmer, und Dr. Merveur blickte ihm nachdenklich nach. Bis eben war er trotz aller Hektik gelassen geblieben, doch nun spürte er in sich eine wachsende Unruhe. Er fragte sich, ob Perry Rhodan einen konkreten Grund für seine Sorge hatte. War mehr an Bord der SOL geschehen, von dem sonst niemand wusste? Hatte sich das rätselhafte Wesen, das praktisch die gesamte Umgebung des Schiffs darstellte, wieder gemeldet?

 Er setzte sich an seinen Arbeitstisch und prüfte die Datei jeder einzelnen Patientin. Aber auch hier konnte er keine Anomalien entdecken. Er stellte lediglich fest, dass alle Frauen der Gesamt-SOL entbunden hatten, die in den letzten drei Schwangerschaftsmonaten gewesen waren.

 Als der neue Tag heraufdämmerte, wurde es ruhig auf der gynäkologischen Station. Dr. Merveur fand jedoch keinen Schlaf. Seine Gedanken kreisten immer wieder um die gleiche Frage.

 Schließlich versuchte er, sich abzulenken. In dem genbiologischen Labortrakt beschäftigte er sich mit den Abstrichen aus den Wunden der Rasterstop-Antilopen. Er arbeitete erst seit einer halben Stunde, als ein blonder Mann eintrat.

 »Entschuldigen Sie die Störung«, sagte der Besucher. »Mein Name ist Fritz Birp. Ich komme von SOL-Vision. Wir haben zahllose Anrufe von besorgten Frauen und Männern erhalten, die mehr über die Massengeburt erfahren wollen.«

 »Na und?«, fragte Dr. Merveur. »Was geht mich das an? Besorgen Sie sich Ihre Informationen, so, wie Sie es immer tun: Saugen Sie sie sich aus den Fingern.«

 Fritz Birp lachte. »So unverblümt hat mir noch niemand gesagt, was er von unserer Arbeit hält. Was machen Sie da, Doktor?«

 »Davon verstehen Sie nichts.«

 »Sagen Sie das nicht. Vielleicht versuchen Sie wenigstens, mir Ihre Arbeit zu erklären?«

 Dr. Merveur sträubte sich zwar, andererseits war er jedoch froh, dass er sich mit jemandem unterhalten konnte.

 »Ich habe Bakterien isoliert, mit denen die auf Rasterstop heimischen Antilopen infiziert waren«, erläuterte Merveur. »Sehen Sie.« In einem Holowürfel erschienen seltsame Gebilde. »Das sind die Bakterien. Aber nicht sie interessieren mich, sondern die Phagen, die ich aus ihnen gewonnen habe. Phagen sind Krankheitskeime, die Bakterien anfallen.« In der Wiedergabe erschienen neue Gebilde. Sie glichen Stachelkugeln mit einem dünnen Rumpf. Dieser war an seinem Ende mit langen Spinnenbeinen und einem seltsam zackigen Fuß versehen.

 »Was machen Sie damit, Doktor?«, fragte der Reporter.

 »Die Phagen enthalten Erbinformationen. Die Phagen klammern sich an Bakterien und übertragen diese Informationen. Dabei entsteht ein neuartiger Krankheitserreger– oder auch eine Lebenseinheit, die andere Erreger vernichtet.«

 Fritz Birp wich unwillkürlich zurück.

 »Solche Keime könnten also unser aller Ende bedeuten?«, fragte er.

 »Vollkommen richtig«, erwiderte Dr. Merveur. »Ich habe bislang fünfzehn Experimente durchgeführt. Alle waren negativ.«

 »Was heißt das?«

 »Die Versuchstiere sind gestorben.«

 »Sind Sie absolut sicher, Doktor, dass keines dieser Biester ausbrechen kann?«

 Dr. Merveur schaltete das Positronenmikroskop aus. »Was meinen Sie wohl, unter welchen Sicherheitsbedingungen ich hier arbeite, junger Freund? Diese Experimente sind so gefährlich, dass sie nur mit Hilfe von robotischen Einrichtungen hinter mehrschichtigem Glassit durchgeführt werden. Dazu gibt es energetische Sperren.«

 Der Biologe führte seinen Besucher in einen Nebenraum, der auf den ersten Blick nichts weiter als eine winzige Kabine zu sein schien. Doch dahinter lagen drei weitere abgesicherte Laboratorien. Von den Decken ragten Arbeitsarme herab.

 Fritz Birp rieb sich unbehaglich die Kehle.

 »Wohl ist Ihnen nicht gerade, wie?«, fragte Dr. Merveur spöttisch.

 »Keineswegs«, gestand der Reporter. »Sind Sie sich eigentlich darüber klar, dass Sie alles Leben auf der SOL und auf diesem Planeten ausrotten könnten, wenn Sie wollten?«

 Dr. Merveur lachte. »In der Tat, das könnte ich. Aber ich bin nicht nur Biologe, sondern auch Gynäkologe. Ich sehe es als meine Aufgabe an, neues Leben auf die Welt zu bringen, nicht jedoch Leben zu vernichten.«

 Fritz Birp wirkte gequält. Er verließ die Kabine, doch ein dumpfer Knall ließ ihn herumfahren. Dr. Merveur wich erbleichend zurück. Im Glassit war ein Riss entstanden.

 »Verschwinden Sie!«, brüllte Merveur. »Raus hier!« Er stieß den Reporter zur Seite, als der nicht sofort reagierte, brach einen verplombten Schrank auf und schlug auf eine rote Kontaktplatte.

 In den Laboratorien zuckten sonnenhelle Energiestrahlen von der Decke herab und vernichteten alle Gefäße. Dichte Rauchwolken stiegen auf. Aber schon nach Sekunden setzte ein Säureregen ein, der alles zerfraß, was bis dahin noch übrig war.

 Dr. Merveur schloss das Zwischenschott und lehnte sich dagegen. Auf seiner Stirn perlten dicke Schweißtropfen. Er zuckte zusammen, als eine Explosion hörbar wurde.

 »Was war das?«, fragte der Reporter.

 »Das Glassit ist geborsten«, erklärte der Biologe. »Aber machen Sie sich keine Sorgen, Mr. Birp. Da drinnen lebt nichts mehr. Was an Bakterien und Phagen vorhanden war, ist beseitigt worden.«

 »Muss das nicht genau untersucht werden?«

 Dr. Merveur schüttelte den Kopf. »Das Labor wird, so, wie es ist, im Konverter vernichtet werden. Glauben Sie nur nicht, dass Rhodan ein Risiko eingeht. Wir kennen die mit diesen Experimenten verbundene Gefahr, aber wir wissen auch, wie wir ihr begegnen können.«

 »Haben Sie eine Erklärung dafür, weshalb das geschehen ist?«

 »Ich begreife es nicht«, gestand der Gen-Biologe. »Nur eine Bombe könnte das Material zerstören. Aber da drinnen ist nichts explodiert.«

 »Was ist mit parapsychischen Kräften?«

 Dr. Merveur presste die Lippen zusammen und schwieg.

 Fritz Birp saß an den Kontrollen des Jagdgleiters, der im Verband mit zwanzig anderen Maschinen zu einer neuen Expedition aufgebrochen war. Dr. Merveur arbeitete hinter ihm an Laborgeräten, als der Anruf kam.

 »Ihr Bericht liegt vor mir, Dr. Merveur«, meldete sich Fellmer Lloyd. »Sie treffen darin eine Feststellung, die für einiges Aufsehen sorgt.«

 »Wovon reden Sie?«

 »Sie haben bemerkt, dass der Riss im Glassit unmittelbar nach der Feststellung auftrat, mit den von Ihnen gezüchteten Phagen und Bakterien könne das Leben auf Rasterstop ohne weiteres vernichtet werden.«

 »Das ist richtig. Glauben Sie an einen Zusammenhang?«

 »Ich glaube vorläufig gar nichts«, antwortete Fellmer Lloyd. »Ich danke Ihnen, Dr. Merveur. Ende.«

 Der Reporter und der Biologe blickten sich an.

 »Fellmer Lloyd glaubt doch nicht, dass dieses Landschaftswesen unser Gespräch in Ihrem Laboratorium belauscht hat?«, sagte Birp. »Eine beklemmende Vorstellung. Das Ding hat jedes Wort verfolgt, und es hat zugeschlagen, als es glaubte, dass sein Leben bedroht war.«

 Dr. Merveur schüttelte den Kopf. »Vielleicht war es so«, erwiderte er. »Trotzdem glaube ich das nicht. Eine solche Reaktion wäre nicht logisch.«

 »Warum nicht?«

 »Weil das Ding sich selbst gefährdet hätte, wären die Krankheitskeime freigesetzt worden.«

 »Und wenn dieses Wesen nicht so weit denken kann?«, wandte der Reporter ein. »Der erste Effekt wäre auf jeden Fall die Erkrankung aller Besatzungsmitglieder gewesen. Vielleicht wären alle gestorben. Das hätte aber noch nicht bedeutet, dass damit das Ding selbst auch bedroht gewesen wäre, denn die Schutzschirme schließen die SOL auch nach außen hin hermetisch ab.«

 Dr. Merveur wurde nachdenklich. »Unter diesen Umständen wäre es vielleicht besser, auf weitere Experimente zu verzichten«, stellte er fest.

 »Dieser Ansicht bin ich ebenfalls«, pflichtete ihm Birp bei.

 Der Gleiter überwand eine Höhenkette. Er hatte sich aus dem Verband der anderen Maschinen gelöst. Dr. Merveur zeigte auf ein Urwaldgebiet, das sich südlich an eine weite Steppe anschloss.

 »Lassen Sie die anderen in der Ebene auf Jagd gehen«, sagte er. »Ich würde gern nach pflanzlichem Material suchen.«

 »Also gut«, sagte Birp. »Sehen wir uns im Urwald um.«

 Aus der Nähe wirkte die Region weit weniger dicht bewachsen als aus der Ferne. Dr. Merveur entdeckte eine für die Landung geeignete Lichtung. Der Wald ragte an die fünfzig Meter empor und bauten sich in drei Etagen auf. Im untersten Bereich glichen die Bäume verfilzten Kakteen. Im mittleren Teil waren die Stämme nur noch dünn, hier wucherten lange Gräser aus der Rinde. Darüber dehnte sich jeweils eine Baumkrone mit fingerförmigen Blättern und Blüten. Im Unterbau entdeckte der Biologe zudem Auswüchse verschiedenster Art, bei denen es sich offensichtlich um Früchte handelte.

 »Sie scheinen mir für unsere Zwecke geeignet zu sein«, sagte Merveur. »Steigen wir aus und sammeln einige ein.«

 Der Reporter sprang aus dem Gleiter. Er pflückte etwa zehn dieser Früchte und brachte sie zur Maschine zurück. Dr. Merveur konnte ihn im letzten Moment zurückhalten, bevor er in eine davon hineinbiss.

 »Wollen Sie sich umbringen, Birp? Erst müssen wir testen, ob diese Früchte überhaupt genießbar sind. Sie waren wohl noch nicht oft draußen, wie?«

 »Nein«, gestand Birp. »Ich hatte immer nur im Schiff zu tun. Die Außenreportagen werden von anderen Mitarbeitern gemacht.«

 Der Arzt verzog das Gesicht. »Sie wurden also speziell auf mich angesetzt. Und nur, weil Sie hautnah bei mir bleiben sollen, konnten Sie die SOL verlassen.«

 »So ist es nun auch wieder nicht«, entgegnete Birp unsicher.

 »Wir haben genug Früchte. Falls sie zum Verzehr geeignet sind, werden wir mehr davon holen. Zunächst sehen wir uns weiter um.«

 Fritz Birp setzte sich wieder hinter die Kontrollen.

 »Warum starten Sie nicht?«, fragte Merveur.

 »Die Maschine springt nicht an.« Der Reporter versuchte es erneut– so vergeblich wie zuvor.

 »Überprüfen Sie das Triebwerk. Davon verstehe ich überhaupt nichts.«

 »Ich auch nicht. Ich kann mit einer Optik umgehen, aber einen Antigrav habe ich noch nie aus der Nähe gesehen.«

 »Dann rufen Sie einen Mechaniker!«

 Die SOL meldete sich nicht.

 »Das gibt es doch gar nicht«, sagte Birp nervös.

 »Lassen Sie mich ran!«, drängte Merveur.

 »Glauben Sie, dass ich das nicht beherrsche?«

 »Ruhig bleiben!«, mahnte der Arzt. Er wollte in das Schaltfeld greifen, doch der Reporter stieß ihm den Arm zur Seite.

 »Ich bekomme keine Verbindung, weil etwas faul ist, aber nicht, weil ich zu dämlich bin, das Gerät zu bedienen.«

 Der Biologe schnaubte verächtlich und stieg aus. Erst nach einer Weile kam er mit zwei Behältern voller Früchte zurück. Sein ironisches Grinsen reizte den Reporter bis zur Weißglut.

 »Es geht nicht!«, brüllte Birp. »Alles hier ist hin!«

 Merveur grinste noch breiter.

 Der Reporter hantierte an den Instrumenten, im nächsten Moment wirbelte er herum und drosch Merveur beide Fäuste unter das Kinn. Der Arzt blieb stehen, als sei überhaupt nichts vorgefallen. Während Birp sich die schmerzenden Fäuste an den Leib drückte, schwankte Merveur noch nicht einmal. Er wartete, bis der Reporter sich erholt hatte. Dann hob er seine Fäuste. Birp erbleichte.

 »Möchten Sie zur Abwechslung das hier kosten?«, fragte Merveur. »Sie brauchen es nur zu sagen.«

 »Es tut mir Leid«, stammelte Birp. »Ich… ich weiß nicht, was mit mir los war.«

 Merveur ließ die Fäuste sinken. Er versuchte nun selbst, Verbindung mit der SOL zu bekommen. Alle Geräte funktionierten, aber die SOL meldete sich nicht. Er wandte sich an die anderen Gleiter der Jagdexpedition, erhielt aber auch von ihnen keine Antwort.

 »Und was jetzt?«, fragte Birp niedergeschlagen. »Müssen wir zu Fuß durch diesen Urwald?«

 »Das dürfte unmöglich sein«, erwiderte Merveur ruhig. »Aber wahrscheinlich haben wir das gar nicht nötig.«

 Er nahm einen Energiestrahler aus einem Waffenfach, richtete die Waffe in die Wolken und löste sie aus. Nach zwanzig Schüssen legte er die Waffe wieder zur Seite und lehnte sich an den Gleiter.

 »Und Sie glauben wirklich, dass das hilft?«, fragte Birp.

 »Steigen Sie ein!«, befahl Merveur. »Nun machen Sie schon!«

 Nur zögernd kam der Reporter der Aufforderung nach. Der Arzt verschloss die Tür und vergewisserte sich, dass nirgends Luft von außen eindringen konnte. Dann schaltete er auf Eigenversorgung um.

 »Warum tun Sie das?«, fragte Birp.

 »Eine reine Vorsichtsmaßnahme. Es könnte immerhin sein, dass dieses seltsame Lebewesen etwas damit zu tun hat.«

 Der Reporter blickte unbehaglich nach draußen. Nichts deutete auf eine Gefahr hin.

 »Irgendwann wird man nach uns suchen«, sagte der Arzt.

 Wenig später fiel ein Schatten auf den Gleiter. Eine zweite Maschine sank herab und landete. Merveur öffnete die Tür. Ein Offizier kam ihm entgegen.

 »Was ist los?«, fragte der Mann.

 Merveur erklärte es ihm.

 »Seltsam«, sagte der Offizier. »Wir bekommen auch keinen Kontakt mehr mit der SOL.« Er schwang sich in Merveurs Gleiters, löste ein kleines Teil der Frontverkleidung und nahm in dem darunter sichtbar werdenden Gewirr aus Steckelementen eine einzige Veränderung vor.

 »Sie hätten längst wieder in der Luft sein können, wenn Sie wenigstens einen Blick hierher geworfen hätten«, stellte er fest.

 »Wissen Sie, was ein Follikelhormon ist?«, fragte Merveur.

 »Ein was?« Der Offizier blickte ihn verblüfft an.

 »Sehen Sie.« Merveur grinste. »So was weiß ich nun wieder.«

 Er schwang sich in den Pilotensitz und startete, ohne auf den Offizier zu achten, der sich wieder nach draußen geschwungen hatte.

 »Sie waren nicht gerade freundlich zu ihm«, stellte Birp fest.

 »Zu Männern muss ich nicht freundlich sein«, antwortete der Gynäkologe. Mit hoher Geschwindigkeit raste er dicht über den Wald hinweg in südwestliche Richtung.

 »Wohin wollen Sie denn?«, fragte Birp.

 »Zur SOL natürlich.«

 »Dann müssen Sie aber nach Norden fliegen.«

 Merveur verzog das Gesicht. Er drehte sich um und beobachtete den Gleiter, der ihnen zu Hilfe gekommen war. Diese Maschine entfernte sich in östliche Richtung.

 »Wie kommen Sie auf einen derartigen Unsinn?«, fragte er.

 »Ich weiß genau, dass wir die SOL so nicht finden.«

 Der Arzt verzögerte den Gleiter bis auf Schritttempo. »Was macht Sie so sicher?«, forschte er.

 »Ich weiß es eben«, erwiderte der Reporter hitzig.

 Merveur schwenkte die Maschine herum und ließ sie bis fast in die Wolken aufsteigen. Der Blick reichte bis an die fernen Berge.

 »Sehen Sie sich das an«, sagte er und deutete nach unten. »Fällt Ihnen nicht auf, dass alle Gleiter in unterschiedliche Richtungen fliegen?«

 »Tatsächlich!«, rief Birp überrascht.

 Merveur fluchte. »Ich wette mit Ihnen, dass jeder Pilot sich einbildet, auf dem exakten Kurs zur SOL zu sein. Keiner hat Funkverbindung. Die direkte Sicht ist durch die Wolken und die Berge versperrt. Wenn wir nicht aufpassen, landen wir im Nichts.«

 »Wir haben keinen Funkkontakt mehr zur Expedition«, meldete der Funkleitoffizier, als Atlan die Hauptzentrale der SZ-1 betrat.

 »Versuchen Sie es weiter!«, befahl Rhodan.

 »Ist etwas vorgefallen?«, fragte der Arkonide.

 »Es ist zwar ungewöhnlich, dass wir keine Funkverbindung bekommen, aber das wird sich sicherlich bald aufklären«, erwiderte Rhodan. »Vielleicht ist zufällig niemand in den Gleitern.«

 »Seltsame Sitten«, stellte Atlan mit einem spöttischen Unterton fest. »Es spricht nicht gerade für die Disziplin deiner Truppe, dass so etwas vorkommt.«

 »Keine Sorge. Dieser Vorfall wird Folgen haben.«

 »Es scheint überhaupt schlecht mit der Disziplin an Bord bestellt zu sein.«

 »Gibt es etwas, das ich wissen sollte?«

 »Ich habe eben die Triebwerksbereiche besichtigt, weil ich wissen wollte, wie weit die Arbeiten fortgeschritten sind. Und ich war überrascht, zu sehen, dass nicht gearbeitet, sondern kräftig gefeiert wird.«

 »Was willst du damit sagen?«, fragte Rhodan scharf.

 »Es wird getrunken, getanzt, gesungen.«

 Rhodan eilte zum Steuerleitpult und schaltete. In einem Sektor der Panoramagalerie erschienen Szenen eines wüsten Festes.

 Rhodan stellte eine Interkomverbindung her. »Einsatzbefehl!«, sagte er. »Besetzen Sie den Triebwerksbereich und verhaften Sie alle, die nicht arbeiten. Ich erwarte Vollzugsmeldung in spätestens fünf Minuten. Bei Widerstand setzen Sie Paralysestrahler ein!«

 »Ich bin gespannt, ob der Offizier den Befehl ausführt oder mitfeiert«, bemerkte Atlan.

 »Du möchtest wohl allzu gern chaotische Zustände an Bord erleben«, stellte Rhodan fest.

 Atlan deutete auf eine neue Einspielung. Etwa dreißig Gleiter verließen die SOL. Doch sie entfernten sich nicht, sondern landeten unmittelbar vor den Schutzschirmen. Sofort begannen die Besatzungen der Gleiter damit, Stahlitkuppeln zu errichten.

 »Sie haben offensichtlich vor, draußen ihr Lager aufzuschlagen«, sagte Atlan. Inzwischen klang seine Stimme nicht mehr spöttisch, sondern besorgt. »Das könnte gefährlich werden.«

 »Mentro!«, rief Rhodan. »Wir müssen diese Männer zurückholen. So schnell wie möglich.«

 »Warum schickst du nicht Gucky hinaus?«, fragte der Emotionaut.

 »Weil ich nicht will, dass er von dem Wesen draußen umgebracht wird«, erwiderte Rhodan. »Traktorstrahlen einsetzen! Alle werden gewaltsam in Sicherheit gebracht.«

 Mentro Kosum gab entsprechende Anweisungen weiter. Sekunden später bereits griffen die Traktorstrahlen nach den Männern, die ihre Befehle vergessen hatten. Rhodan sah, dass sie hochgerissen und durch die Strukturlücken der Schutzschirme gewirbelt wurden.

 »Es ist fast schon zu spät«, sagte Atlan erschüttert. »Hast du gesehen, dass einige tot sind?«

 Rhodan nickte. »Wir müssen hier weg. Das Ding wird mir zu angriffslustig.«

 »… und du hast immer noch keinen Weg der Verständigung gefunden.«

 »Weder die Mutanten noch die Kelosker konnten bisher helfen. Komm. Ich muss mir die Leute ansehen.«

 Sie verließen die Zentrale und eilten zum nächsten Außenhangar, stiegen in einen Gleiter und flogen nach unten. Von einer anderen Schleuse her näherte sich ein Sanitätstrupp.

 Rhodan erkannte sofort, dass nicht mehr viel zu machen war. Etwa die Hälfte der Männer und Frauen war tot. Sie waren ausgetrocknet und mumifiziert. Die anderen waren auch nicht unbeschadet davongekommen. Bei einigen von ihnen würden Gliedmaßen amputiert werden müssen. Sie kauerten auf dem Boden und blickten ins Leere, begriffen offenbar überhaupt nicht, was geschehen war.

 »Wann können wir starten?«, wollte Atlan wissen.

 »Frühestens in fünf Tagen«, erwiderte Rhodan. »Erst.«

 Sie flogen in den Hangar zurück. Dabei konzentrierte Rhodan sich auf Gucky. Als er den Gleiter im Hangar aufsetzte, materialisierte der Ilt.

 »Du hast mich gerufen. Was steht zu Diensten?«

 »Du kommst dir wie der gute Geist der SOL vor?«, fragte Atlan.

 »Bin ich das nicht, Arkonide?«

 »Was hast du über das Ding herausgefunden?«, forschte Rhodan ungeduldig.

 »Absolut nichts. Meine Arbeit ist ja nicht gerade leichter geworden, seit die Schutzschirme stehen.«

 »Was sagt Dobrak? Glaubt er, dass er eine Kommunikationsmöglichkeit findet?«

 »Dobrak?« Gucky schüttelte den Kopf. »Der ist überhaupt nicht mehr ansprechbar.«

 »Was soll das heißen?«, fragte Rhodan bestürzt.

 »Dobrak und seine Kelosker benutzen den Rechenverbund für philosophische Diskussionen.«

 »Und das erfahre ich erst jetzt?« Rhodan streckte die Hand aus. Gucky ergriff sie und teleportierte mit ihm.

 Sie materialisierten in einem Vorraum des Rechnerverbunds. Dobrak und vier Kelosker kamen ihnen entgegen. Sie redeten eifrig aufeinander ein und übersahen ihn völlig.

 »Dobrak!«, rief Rhodan scharf.

 Der Kelosker blieb stehen. Er ließ sich auf die mittleren Beine sinken, als sei er zu schwach, sich aufrecht zu halten. »Warum störst du mich?«, fragte er. »Wir besprechen wichtige Probleme.«

 »Ich warte auf die Lösung eines außerordentlich wichtigen Problems.«

 »Ach das«, erwiderte Dobrak leichthin. »Das Problem ist in den Hintergrund getreten. Es musste sein.«

 »Es musste?«

 »Weil es uns gelungen ist, der Lösung einer Frage von universaler Bedeutung so nahe zu kommen, dass wir glauben dürfen, die letzte Antwort noch in diesen Stunden zu finden«, erklärte der Kelosker. »Es geht um die Bedeutung des weißen Lichts für das Universum und das Leben.«

 Rhodan atmete schwer. Es schien, als ob der Kelosker von einem fremden Geist besessen war. Dobrak wandte sich schon wieder ab und wuchtete seinen Leib hinter den anderen her.

 »Was ist mit ihm, Gucky? Kannst du etwas feststellen?«

 »Überhaupt nichts.« Der Ilt kratzte sich die Nase. »Dobrak benimmt sich, als hätte er den Verstand verloren. Da muss also etwas sein, was auf ihn einwirkt. Aber ich komme nicht dahinter.«

 »Zur Hauptzentrale!« Rhodan streckte die Hand aus.

 Gucky gehorchte wortlos. Rhodan beobachtete diese Reaktion des Mausbibers mit einiger Betroffenheit. Gucky war hilflos.

 »Jetzt reicht es!«, sagte Rhodan entschlossen, nachdem er in der Zentrale materialisiert war. »Wir müssen dem Ding da draußen zeigen, dass wir nicht so machtlos sind, wie es glaubt.«

 »Was hast du vor?«, fragte Mentro Kosum. »Willst du angreifen?«

 »Also eine Eskalation der Missverständnisse«, bemerkte Atlan, der die Zentrale in diesem Moment betrat und die letzten Worte gehört hatte. »Aggressionsausweitung statt Kommunikation.«

 »Wenn du mir sagst, wie ich mich mit dem Ding da draußen verständigen kann, werde ich sofort alles tun, was in meiner Macht steht.«

 Atlan hob besänftigend die Hände. »Ich weiß es auch nicht«, erklärte er.

 »Dann halte bitte den Mund«, verlangte Rhodan. Er drehte sich um und befahl: »Wir greifen die gesamte Umgebung mit Paralysestrahlern an!«

 »Du gehst ein hohes Risiko ein, Perry«, mahnte Atlan. »Woher weißt du, dass dieses Wesen wirklich darauf reagiert? Was, wenn es den Angriff unbeschadet übersteht und uns seinerseits attackiert?«

 »Sollte es so weit kommen, Arkonide, dann werden wir mit den Thermogeschützen feuern.«

 Die Paralysestrahler der SOL traten in Aktion, und die Reaktion erfolgte augenblicklich. Bäume und Büsche stiegen wie vom Katapult geschnellt aus dem Boden auf. Das Land wölbte sich auf, die Berge verschoben sich. Alles geriet in Bewegung. Perry Rhodan spürte, dass sich etwas Fremdes auf ihn stürzte. Er fühlte die Gewalt, doch sie glitt wirkungslos an ihm ab. Die lähmenden Strahlen erzielten die erhoffte Wirkung. Das Land beruhigte sich allmählich wieder. Bäume und Büsche fielen auf den staubigen Boden zurück, die Berge flachten ab, flossen wie ein zäher Brei auseinander.

 »Unglaublich«, sagte Fellmer Lloyd. »Alles verändert sich. Die Farben werden blass und stumpf.«

 »Das Land stirbt«, bemerkte Atlan.

 Der Telepath hob abwehrend eine Hand. »Nein!«, rief er. »Ich fühle deutlich, dass es nicht stirbt, sondern in einen tiefen Schlaf versinkt.«

 »Du hast Kontakt?«, fragte Rhodan überrascht.

 »So kann man das nicht nennen. Ich habe immer gefühlt, dass das da draußen Leben ist, eine Lebenseinheit. Aber ich habe nie so etwas wie Gedanken empfangen. Ich spüre auch jetzt nur den Eindruck einer großen Müdigkeit. Das ist alles.«

 »Nur Müdigkeit? Dann reicht es noch nicht.« Rhodan gab Mentro Kosum ein Zeichen, und wenig später feuerten die Paralysestrahler erneut. Dieses Mal erfolgte keine sichtbare Reaktion.

 »Nun?«, fragte Rhodan.

 »Ich würde sagen, es ist paralysiert«, stellte Fellmer Lloyd fest.

 »Sobald du spürst, dass es sich aus der Lähmung löst, schlage Alarm! Dann werden wir erneut feuern. Ich will, dass wir in den nächsten Tagen absolute Ruhe haben.«

 »Selbstverständlich, Perry«, antwortete der Mutant.

 Rhodan fühlte sich unendlich erleichtert. Der Anspannung war von ihm abgefallen. Er fragte sich, warum er die Paralysestrahler nicht schon früher eingesetzt hatte. Doch das hätte vorzeitige Resignation bedeutet. Er hatte sich mit dem gigantischen Wesen in irgendeiner Weise verständigen wollen.

 »Perry, das ist etwas!«, stieß Lloyd hervor. Er stand mit gesenktem Kopf da und blickte erst nach einigen Minuten wieder auf. Jetzt lächelte er. »Es ist kaum zu glauben. Eben habe ich Gedankenfetzen aufgefangen. Als ob die Paralysestrahlung die trennende Barriere zerstört hätte. Hast du es auch gemerkt, Gucky?«

 Der Ilt nickte. »Das Ding ist eifersüchtig«, behauptete er.

 »Eifersüchtig?«, fragte Atlan verblüfft.

 »Vor unserer Ankunft war es der absolute Herrscher dieser Region. Alle Kreaturen lebten unter seinem Einfluss und in Harmonie mit ihm«, berichtete Fellmer Lloyd.

 »Dann kamen wir«, fuhr Gucky fort. »Und wir waren mächtiger. Die SOL-Zellen, die das Ding für Lebewesen hält, konnten sogar fliegen.«

 »Versucht, Verbindung mit dem Wesen zu bekommen!«, bat Rhodan. »Vielleicht klappt es ja. Vergesst aber bitte nicht, dass es Tote gegeben hat.«

 »Sind wir nun vor weiteren Zwischenfällen sicher?«, fragte Atlan.

 »Hundertprozentig«, erwiderte Lloyd.

 »Zweihundertprozentig«, bekräftigte Gucky.

 Perry Rhodan verließ die Zentrale. Er war beruhigt und wandte sich anderen Problemen zu. In Gedanken versunken, schwang er sich in einen abwärts gepolten Antigravschacht– und stürzte haltlos in die Tiefe. Er schlug mit den Armen um sich und versuchte, den nächsttieferen Ausgang zu erreichen, aber seine Hände verfehlten die Kante. Unwillkürlich schrie er auf. Unter sich sah er den gähnenden Abgrund. Der Schacht war über tausend Meter tief.

 Rhodan schaltete sein Armbandfunkgerät ein. »Gucky!«, rief er.

 Bruchteile von Sekunden später materialisierte der Mausbiber über ihm und stürzte mit ihm zusammen weiter ab. Der Ilt zog sich telekinetisch an ihn heran. Rhodan streckte ihm die Arme entgegen. Als sich ihre Hände berührten, teleportierten sie aus dem Schacht heraus. Sie materialisierten auf einem Gang der unteren Decks.

 »Das war knapp«, sagte Rhodan keuchend. »Danke.«

 Er kehrte zum Antigravschacht zurück und stellte fest, dass die Aggregate wieder einwandfrei liefen.

 »Nein«, erklärte der Ilt, noch bevor Rhodan fragen konnte. »Es war nicht das paralysierte Ding da draußen. Bestimmt nicht. Es muss technisches Versagen gewesen sein.«

 »Für einen solchen Fall gibt es positronische Sicherungen, Kleiner. Keine davon ist eingesprungen. An eine technische Panne glaube ich nicht.«

 Rhodan alarmierte die Wartungsmannschaften. »Ich will, dass die gesamte Anlage überprüft wird«, sagte er. »Abschließend erwarte ich einen ausführlichen Bericht.«

 25.

 Endlich stand eine Funkverbindung. Das Konterfei eines Offiziers zeichnete sich ab. »Haben Sie noch nicht bemerkt, dass alle Gleiter in eine andere Richtung fliegen?«, platzte Dr. Merveur heraus. »Jeder Pilot ist vermutlich davon überzeugt, dass er als Einziger den richtigen Kurs eingeschlagen hat.«

 »Aber Sie Schlauberger glauben das nicht, wie?«, fragte der Uniformierte zynisch.

 »Ich habe von hier oben eine hervorragende Übersicht. Das ist etwas, um das mich mancher Offizier beneiden sollte.«

 »Mehr haben Sie nicht zu sagen?«

 »Ich stelle fest, dass wir uns verirrt haben. Offenbar ist sich dessen außer mir niemand bewusst.«

 Der Offizier wandte sich ab und sagte etwas zu seinem Begleiter. Als er Merveur wieder ansah, wirkte er nachdenklich. »Sie haben Recht. Hier ist etwas faul. Bleiben Sie, wo Sie sind, und versuchen Sie, Verbindung mit der SOL zu bekommen. Ich bemühe mich, die anderen Gleiter zu erreichen.«

 Dr. Merveur lehnte sich in dem Pilotensitz zurück. »Wird Sie eigentlich jemand in Ihrer Abteilung vermissen?«, fragte er den Reporter boshaft.

 »Das weiß ich nicht«, antwortete Birp gelassen. »Aber ich weiß genau, dass in der SOL eine Menge Leute verdammt froh sein werden, wenn Sie Grobian sich so bald nicht wieder im Schiff blicken lassen.«

 »Die Kinder«, sagte Merveur bestürzt. »Wie konnte ich sie nur vergessen.«

 »Wovon sprechen Sie?«

 »Von den Neugeborenen.« Der Gynäkologe jagte den Gleiter mit Höchstbeschleunigung nach Westen.

 »Wollen Sie nicht warten? Der Offizier hat es befohlen.«

 »Er soll sich selbst um sich kümmern. Das geht mich nichts an. Ich bin Arzt und Zivilist. Ich muss nur in die Klinik zurück.«

 »Warum fliegen Sie dann erneut in die falsche Richtung? Diese Berge habe ich nie zuvor gesehen.«

 Merveur wurde unsicher. Er behielt den Kurs dennoch bei. Der Gleiter raste über die höchsten Gipfel hinweg und durchstieß die Wolkenschleier. Endlich tauchte die SOL voraus auf.

 »Ich wusste es doch!«, rief der Gynäkologe triumphierend. Er hämmerte mit den Fingerspitzen auf den Rufsensor. Endlich erhellte sich der kleine Holoschirm.

 »Lassen Sie mich durch eine Strukturschleuse einfliegen«, bat Merveur.

 »Die Schutzschirme sind abgebaut worden«, kam die Antwort.

 Dr. Merveur stutzte, ging dann aber kommentarlos darüber hinweg. Er berichtete. Als der Gleiter in den Hangar einflog, wechselte das Bild. Perry Rhodan erschien auf der Projektionsfläche.

 »Die Situation müsste in der letzten Stunde besser geworden sein«, sagte Rhodan. »Seit etwa einer Stunde ist das Wesen in der Umgebung der SOL paralysiert.«

 »Dennoch hat sich nichts geändert«, erwiderte der Gynäkologe. »Wir haben jedenfalls nichts davon gemerkt.«

 »Ich erwarte Sie in meiner Kabine.« Rhodan schaltete ab.

 Dr. Merveur stieg aus. »Also«, sagte er zu Birp, »machen Sie Ihren großen Bericht.«

 Er ließ den Reporter stehen und eilte davon.

 Rhodan war allein in seiner Kabine, als der Arzt eintrat.

 »Nehmen Sie es mir nicht übel«, sagte Merveur, »aber ich möchte mich so kurz wie möglich fassen. Es zieht mich in die Klinik.«

 »Das verstehe ich, Doktor. Ich habe auch nicht vor, Sie lange aufzuhalten. Haben Sie inzwischen eine Erklärung für die Massengeburten?«

 Der Gynäkologe war überrascht, dass Rhodan darauf zu sprechen kam.

 »Eigentlich nicht«, erklärte er. »Ich vermute nur, dass der Flug durch die n-dimensionalen Bereiche der auslösende Faktor war. Unbekannte Strahlungen könnten eine Ursache sein.«

 »Es sind aber keine Schädigungen bei den Kindern festgestellt worden.«

 »Das ist richtig.«

 Rhodan wandte sich den Ereignissen um die Jagdexpedition zu. Dann entließ er den Arzt.

 Er blieb nachdenklich. Weil er sich nicht erklären konnte, weshalb die rätselhaften Störungen an Bord nach der Paralysierung des Gigantwesens noch aufgetreten waren.

 »Irgendetwas haben wir alle übersehen«, sagte er zu sich selbst. Dabei dachte er wieder an die Massengeburt und erinnerte sich an die Worte des Gynäkologen. Ein ungeheuerlicher Verdacht stieg in ihm auf. Er verließ seine Kabine und eilte zum nächsten Antigravschacht. Prompt zögerte er, bevor er sich den Schwerefeldern anvertraute. Es gab jedoch keine Störung. Er erreichte die Klinik Dr. Merveurs, ohne aufgehalten zu werden.

 »Wo ist der Arzt?«, fragte Perry Rhodan die Assistentin, die ihn empfing.

 »Dr. Merveur untersucht eine Patientin. Sie können nicht zu ihm.«

 »Das habe ich auch gar nicht vor. Ich möchte die Kinder sehen.«

 Eine Tür öffnete sich, und eine junge Frau trat ein. Ihr Gesicht war gerötet, ihre Lippen zuckten.

 »Verschwinden Sie, Rhodan!«, stieß sie hervor. »Wir werden nicht zulassen, dass Sie uns die Kinder wegnehmen.«

 Er blickte sie verblüfft an. »Das habe ich gar nicht vor«, entgegnete er. Zwei weitere Frauen drängten herein. Auch ihre Gesichter waren gerötet, und ihre Augen flackerten hektisch.

 »Glauben Sie nur nicht, dass Sie tun und lassen können, was Sie wollen«, protestierte eine von ihnen. »Die Kinder gehören uns.«

 Rhodan blieb ruhig und gelassen.

 »Erlauben Sie mir wenigstens, einen Blick auf die Kinder zu werfen?«, fragte er. »Nur deshalb bin ich hier.«

 Dr. Merveur trat ein.

 »Rhodan? Sie hier? Was hat das zu bedeuten?«

 »Nichts weiter, Doktor. Ich wollte nur die Kinder sehen.«

 »Er will uns die Kinder wegnehmen«, sagte eine der Frauen. Rhodan sah, dass hinter ihr noch mindestens sieben andere standen und ihn argwöhnisch beobachteten.

 »Niemand hat einen Grund zur Sorge«, erklärte er. »Darauf haben Sie mein Wort.«

 »Mir gefällt der Zustand der Frauen nicht«, sagte Dr. Merveur energisch. »Ich muss Sie bitten, die Klinik zu verlassen. Ich kann nicht dulden, dass die Gesundheit meiner Patientinnen gefährdet wird.«

 Dr. Merveur breitete die Arme aus und schob die Frauen behutsam zurück. »Bitte gehen Sie wieder in Ihre Zimmer«, bat er in einem Tonfall, der Rhodan überraschte und verblüffte. Der Terraner hatte das Gefühl, unvermittelt einem ganz anderen Mann gegenüberzustehen. Die Mütter fügten sich.

 »Bitte, Sir!«, sagte der Gynäkologe und deutete auf die Tür.

 »Schön, Doktor«, erwiderte Rhodan. »Ich bestehe jedoch darauf, dass ich die Kinder heute noch sehen kann.«

 »Selbstverständlich. Aber erst muss hier Ruhe eintreten.«

 Rhodan nickte. Er hörte noch, dass Dr. Merveur seine Assistentin zu den Frauen schickte.

 Hinter dem geschlossenen Türschott blieb er minutenlang stehen. Dann öffnete er es wieder.

 Der Vorraum war leer. Rhodan lächelte. Er kam sich ein wenig komisch vor, weil er sich wie ein Einbrecher in einer Klinik bewegte, die ihm zu jeder Zeit offen stehen sollte. Gleichzeitig spürte er, dass etwas in dieser Klinik nicht in Ordnung war.

 Er öffnete eine Seitentür und trat auf einen schmalen Gang hinaus. Wenig später blieb er vor einem großen Fenster stehen, durch das er in den Raum sehen konnte, in dem die Kinder in ihren Betten lagen. Rhodan zählte siebenundzwanzig Neugeborene.

 Alles war, wie es sein sollte. Er blickte sich um und fragte sich dabei flüchtig, was Dr. Merveur sagen würde, wenn er ihn hier entdeckte. Konnte er wirklich behaupten, dass er die Neugeborenen verdächtigte, mit den rätselhaften Vorfällen in der SOL zu tun zu haben?

 »Es wird Zeit, dass du verschwindest«, mahnte Perry Rhodan sich selbst. »Sonst wirst du zum Gespött der gesamten Besatzung.«

 Er wandte sich ab und wollte zurückgehen, als er noch aus den Augenwinkeln heraus wahrnahm, wie sich eines der Neugeborenen in seinem Bett erhob. Es schwebte etwa einen halben Meter in die Höhe. Rhodan blinzelte, aber das Bild blieb. Eine Art energetische Aura umgab den Säugling.

 Er fühlte sich so hilflos wie noch nie in seinem Leben. Was sollte er tun? Wie war das Problem in den Griff zu bekommen, das sich durch diese Neugeborenen ergab? Wie konnte man verhindern, dass sie weiterhin parapsychisch oder paraenergetisch tätig wurden und ein Chaos an Bord der SOL verursachten? Die Kinder handelten keineswegs zielbewusst oder überlegt. Sie waren noch nicht einmal in der Lage, klar zu denken.

 Er musste Dr. Merveur verständigen.

 Rhodan wandte sich um. Er wollte zur Tür gehen, doch er erstarrte in der Bewegung. Eine eisige Kälte stieg in ihm auf. Sie lähmte Körper und Geist. Rhodan konnte sich nicht einmal auf einen Hilferuf an die Mutanten konzentrieren. Er stand einfach nur da und fand nicht die Kraft, sich zu wehren.

 Eine Tür glitt auf. Romeo und Julia kamen herein. Sie schoben einen Antigravbehälter vor sich her. Neben Rhodan setzten sie ihn ab und öffneten ihn. Dann hoben sie den Terraner hinein und schlossen den Deckel. Perry war nicht in der Lage, sich zu wehren. Er konnte nicht einmal denken. Er war absolut hilflos.

 Der Container schwebte durch die Tür hinaus. Romeo und Julia transportierten ihn bis zu einer Außenschleuse. Niemand hielt sie auf, als sie den Behälter aus der SZ-1 entfernten und mit ihm bis zu einer einsamen Schlucht flogen.

 »Wo ist Perry?«, fragte Atlan, als er die Hauptzentrale der SZ-1 betrat.

 »Er war seit Stunden nicht mehr hier«, antwortete Mentro Kosum. »Vielleicht schläft er.«

 Atlan schüttelte den Kopf. »Ich war in seiner Kabine. Er ist nicht da.«

 Fellmer Lloyd kam zu ihnen. »Ich habe auch schon versucht, Perry zu erreichen. Vergeblich.«

 Atlan sah, dass einer der Offiziere mit einem Mann sprach. »Ist das nicht Dr. Merveur?«, fragte er.

 »In der Tat«, bestätigte Lloyd, ging zu dem Offizier und fragte: »Was gibt es, Doktor?«

 »Ich wollte Rhodan sprechen. Er war vor etwa zwei Stunden in meiner Klinik.«

 Lloyd wurde hellhörig. »Wissen Sie, wohin er anschließend wollte?«

 »Ich habe keine Ahnung. Bitte, sagen Sie Rhodan, dass ich ihn erwarte.«

 »Versuche, Perry telepathisch zu finden!«, drängte Atlan.

 »Das habe ich bereits getan«, erwiderte der Mutant. »Erfolglos.« Er legte die Hände an die Schläfen. »Ich habe seit einiger Zeit einen Druck im Kopf, dass ich mich kaum konzentrieren kann.«

 »Gebt Alarm!«, sagte Atlan. »Die Mutanten müssen her. Es passt nicht zu Perry, so einfach und ohne Nachricht zu verschwinden. Könnte er auf der SZ-2 oder im Mittelteil sein?«

 »Dort ist er nicht«, erklärte Mentro Kosum.

 Gucky materialisierte neben ihnen. »Ich kann Perry nicht finden. Dabei habe ich alles versucht.« Er wirkte verstört. »Unser Chef kann sich doch nicht in Luft aufgelöst haben.«

 »Weiß der Teufel, was geschehen ist«, sagte Atlan. »Ich habe ihn davor gewarnt, das Ding da draußen anzugreifen.«

 »Es ist paralysiert und damit ausgeschaltet«, erwiderte Fellmer Lloyd. »Die Folgerung ist eindeutig: Es muss auch an Bord etwas geben, was in ähnlicher Weise aktiv ist, wie es das Ding da draußen war. Aber was?«

 Er sah, dass Dr. Merveur die Zentrale betrat, und eilte ihm entgegen. »Gut, dass Sie kommen, Doktor«, sagte er. »Was wollte Rhodan bei Ihnen?«

 »Er wollte die Neugeborenen sehen.«

 Der Telepath schaute den Gynäkologen verblüfft an. Unwillkürlich tastete er nach dessen Gedanken. Es fiel ihm schwer, Einzelheiten zu erfassen, so, wie es ihm in den letzten Tagen überhaupt mühevoll geworden war. Immerhin erkannte er, dass der Gynäkologe die Wahrheit sagte.

 »Hat er die Säuglinge gesehen?«

 »Nein. Ich musste ihn aus der Klinik schicken, weil die Mütter sich neurotisch verhielten. Sie reagierten äußerst heftig auf Rhodan. Aber deshalb bin ich nicht gekommen.«

 »Weshalb dann?«

 Dr. Merveur blickte sich in der Zentrale um. »Hier herrscht so viel Trubel«, sagte er. »Können wir uns nicht an einem ruhigeren Ort unterhalten?«

 »Ich habe wenig Zeit, Doktor«, erwiderte Lloyd ungeduldig. »Rhodan ist nicht auffindbar. Sie werden verstehen, dass ich mich ganz auf ihn konzentrieren muss.«

 »Wie Sie wollen. Ich habe mir nur Gedanken über die Massengeburt gemacht.«

 Lloyd erschrak. Er kannte Dr. Merveur als fähigen Arzt, aber er verspürte nicht die geringste Lust, sich unter den momentanen Umständen einen medizinischen Vortrag anzuhören.

 »So, haben Sie«, entgegnete er desinteressiert.

 »Und ich bin zu dem Schluss gekommen, dass bei den Neugeborenen ein spontan vorgezogener Evolutionssprung vorliegt.«

 »Ein Evolutionssprung?«, fragte Lloyd verblüfft. Er wusste nicht, was er mit dieser Formulierung anfangen sollte.

 »Ich fürchte, dass die Föten beim Flug durch n-dimensionale Bereiche einer unbekannten Strahlung ausgesetzt waren, die diesen Sprung spontan vorgezogen hat.«

 »Schön und gut, Doktor. Aber was bedeutet das? Ich meine, ich kann wenig damit anfangen.«

 »Schade«, sagte Dr. Merveur brummig. »Ich hielt es für wichtig.«

 Er drehte sich um und eilte zum Ausgang. Lloyd blickte ihm nach. Ihm als Telepathen konnte nicht verborgen bleiben, dass der Arzt verärgert war. Aber plötzlich stieß der Mutant auf einen Gedanken.

 »Doktor!«, rief er wie elektrisiert.

 Merveur blieb stehen und blickte über die Schultern zurück. »Ich werde Ihre kostbare Zeit nicht länger in Anspruch nehmen«, sagte er abweisend.

 »Doktor, könnten die Neugeborenen unbekannte Fähigkeiten haben?« Fellmer Lloyd eilte Merveur nach, der die Zentrale nun verließ.

 »Das wollte ich Ihnen die ganze Zeit über erklären«, erwiderte der Gynäkologe, als das Schott hinter ihm und dem Mutanten zugefallen war. »Die Kinder haben höchstwahrscheinlich ungewöhnliche Fähigkeiten.«

 »Vielen Dank«, sagte Lloyd. »Es tut mir Leid, dass ich Sie vorhin nicht richtig verstanden habe.«

 »Das braucht Ihnen nicht Leid zu tun. Ich habe noch keinen Mann kennen gelernt, der vom ersten Wort eines Gesprächs an wirklich zugehört hat.« Damit wandte Dr. Merveur sich endgültig ab. Er sprang in den Antigravschacht und schwebte nach unten.

 Fellmer Lloyd ging nicht in die Hauptzentrale zurück. Er wollte sich seiner Sache erst sicher sein. Und gefährdet war er nicht, immerhin hatte er es mit Neugeborenen zu tun.

 Mag sein, dass sie ungewöhnliche Fähigkeiten haben, dachte er, aber das allein besagt noch gar nichts. Die Kinder stehen am Anfang ihrer Entwicklung, und vorläufig haben sie noch gar nicht die Möglichkeit, ihre Fähigkeiten gezielt einzusetzen.

 Die Situation war ohnehin schwer zu beurteilen. Was war von dem nun paralysierten Gigantwesen bewirkt worden und was von den Kindern? Waren die Kinder dafür verantwortlich, dass die Jagdexpedition den Kontakt mit der SOL verloren hatte? Oder hatten sie mit Perrys Verschwinden zu tun?

 Der Mutant näherte sich der gynäkologischen Klinik.

 Er tastete sich telepathisch an die Kinder heran. Er hatte nicht besonders viel erwartet, eben Neugeborene, die überhaupt noch nicht fähig waren, in geordneten Bahnen zu denken oder gar zu handeln, deshalb wurde er völlig überrascht. Die Kinder waren in mehr als einer Hinsicht ungewöhnlich.

 Sie handelten keineswegs blind, wie er vorausgesetzt hatte. Ihre Intelligenz war nicht zu übersehen, und sie konnten sich überaus gut in ihrer Umgebung orientieren. Noch handelten sie nicht mit der Folgerichtigkeit und Übersicht von Erwachsenen, dennoch war klar auszumachen, dass sie sich ein Ziel gesetzt hatten und es angestrengt verfolgten.

 Die Neugeborenen standen in telepathischer Verbindung mit den Keloskern.

 Aber damit nicht genug. Die Kelosker arbeiteten für die Babys.

 Fellmer Lloyd war wie vom Schlag gerührt. Die Kelosker hatten sich durchaus nicht in nutzlosen philosophischen Gedankenspielereien verloren, sondern sie waren mit höchst komplizierten n-dimensionalen Berechnungsvorgängen beschäftigt.

 Das Ziel dieser Arbeiten war offenbar, die SOL in einen n-dimensionalen Bereich zurückzuführen. Diesen sahen die Kinder als ihre Heimat an, und zu ihm strebten sie mit instinktiver Kraft zurück, die sich bei ihnen auf parapsychischer Basis äußerte.

 Fellmer Lloyd fiel es wie Schuppen von den Augen. Ihm wurde klar, dass der Flug der SOL durch übergeordnete Dimensionen die Ungeborenen tatsächlich beeinflusst hatte. Er hatte bei ihnen das ausgelöst, was Dr. Merveur als spontan vorgezogenen Evolutionssprung bezeichnet hatte. Menschen mit diesen Fähigkeiten würden normalerweise erst in vielen Jahrtausenden aus der sukzessive verlaufenden Entwicklung hervorgehen.

 Lloyd glaubte nicht mehr, dass die Vorgänge an Bord, sofern sie den Kindern zuzuschreiben waren, unüberlegt und zufällig gewesen waren. Ebenso gut konnten sie Ablenkungsmanöver gewesen sein, die verwirren sollten. Vielleicht war beabsichtigt gewesen, die Kelosker aus anderen Aufgaben herauszulösen, so, wie es schließlich auch geschehen war.

 Fellmer Lloyd atmete tief durch. Er brauchte einige Sekunden, um sich zu orientieren. Er stand allein auf einem Korridor, der zur gynäkologischen Klinik führte.

 Er wurde sich dessen bewusst, dass er Alarm geben musste. Die SOL befand sich in tödlicher Gefahr, obwohl keines der Kinder plante, jemanden zu töten. Sie wussten nur nicht, dass in dem Bereich, den sie als ihre Heimat ansahen, Geschöpfe des dreidimensionalen Raums nicht ohne weiteres leben konnten.

 Als der Mutant sich telepathisch an Gucky wenden wollte, fühlte er eisige Kälte in sich aufsteigen. Er machte noch zwei Schritte, dann brach er zusammen. Er spürte die geistige Klammer, die sich um ihn legte, und mit letzter, verzweifelter Kraft rief er nach dem Ilt.

 Ihm war, als verhallten seine Gedanken im Nichts. Dann aber vernahm er etwas wie ein schwaches und fernes Echo.

 Noch einmal bäumte Lloyd sich gegen die fremde Kraft auf. Es wurde dunkel um ihn, und er glaubte, ins Bodenlose zu stürzen.

 Gucky handelte schnell und entschlossen. Er teleportierte zum Rechenverbund aus SENECA und Shetanmargt und rematerialisierte zwischen den Keloskern. Sie wichen erschreckt zur Seite, aber Gucky kümmerte sich nicht um sie. Telekinetisch griff er nach dem Hauptspeicher des Verbunds und schaltete ihn kurz.

 »Was tust du?«, schrie Dobrak entsetzt. Doch Gucky teleportierte schon wieder, nachdem die Kommunikation zwischen dem Rechenverbund und den Keloskern für geraume Zeit unmöglich geworden war.

 »Was ist los?«, fragte Atlan verblüfft, als der Mausbiber neben ihm erschien.

 »Schnell, Arkonidenhäuptling!«, rief Gucky. Er ergriff Atlans Hand und sprang mit ihm von Bord.

 »Willst du mir nicht sagen, was vorgefallen ist?«, fragte Atlan heftig, als er mit dem Ilt an einem Berghang materialisierte.

 »Keine Zeit. Warte ein paar Sekunden.«

 Gucky verschwand und erschien kurz darauf mit Takvorian. Er saß auf dem Rücken des sichtlich verwirrten Zentauren, von wo er auch seine Erläuterungen abgab.

 Atlan und die beiden Mutanten waren etwa tausend Meter von der SZ-1 entfernt. Dennoch schien es, als seien sie kaum aus dem Schatten der drei gigantischen Schiffssegmente herausgetreten.

 »Endlich ist mir klar, was mit Perry geschehen ist«, schloss der Ilt. »Er muss hinter das Geheimnis der Kinder gekommen und von diesen ausgeschaltet worden sein. Vielleicht wurde er aus dem Schiff geschafft.«

 Atlan deutete auf die SZ-1. »Ich glaube nicht, dass sich dort noch Entscheidendes ereignet. Deshalb ist es am besten, wenn wir uns auf Perry konzentrieren.«

 »Was können wir tun?«, fragte Gucky ratlos.

 »Meiner Meinung nach muss Perry hier draußen versteckt worden sein. Du solltest die Gegend absuchen. Vielleicht entdeckst du ihn telepathisch, wenn du nahe genug an ihn herankommst.«

 »Ich verspreche mir wenig von einer solchen Methode, aber sie ist besser als gar nichts.« Gucky verschwand.

 »Wir können nur warten«, stellte Atlan fest.

 Er befand sich zusammen mit Takvorian inmitten einer Gruppe von Felsen, die ihnen gute Deckungsmöglichkeiten boten.

 Der Mausbiber materialisierte kilometerweit entfernt von Atlan und dem Zentauren, zwischen Pflanzen, die schlaff und wie verdorrt auf dem Boden lagen. Er spürte den Hauch des paralysierten Lebens, das ihn umgab, und er kam sich klein wie ein Siganese vor, der sich auf der Oberfläche eines gigantischen Lebewesens bewegte.

 Er glaubte tatsächlich, einige Gedankenfetzen Rhodans wahrzunehmen. Doch als er sich darauf konzentrierte, war alles wieder vorbei.

 Er zögerte, bevor er erneut teleportierte, weil er nicht wusste, wohin er sich wenden sollte. Dann entschloss er sich für einige steil aufragende Felsen. Er sprang hinüber und glaubte erneut, einen vertrauten Impuls empfangen zu haben. Aber wieder war es das Gleiche. Als er sich darauf konzentrierte, stieß er ins Leere.

 Tief unter sich sah einen Abfallbehälter. Der Anblick elektrisierte ihn förmlich. Wenn Perry nicht durch eine Teleportation von Bord geschafft worden war, konnte das eigentlich nur in einem Container geschehen sein.

 Endlich vernahm er schwache Lebensimpulse, und diesmal entglitten sie ihm nicht. Er teleportierte zum letzten Mal und öffnete kurz darauf telekinetisch den Container.

 Perry Rhodans Augen waren starr und leer wie die eines Toten. Der Ilt fasste nach seiner Hand und teleportierte mit ihm. Gemeinsam erreichten sie Atlan und den Zentauren.

 »Was ist…? Wo bin ich?«, fragte der Terraner. »Die Kinder…«

 »Sie hatten dich als Müll eingestuft«, sagte Gucky. »Da ich der Meinung bin, dass du eine solche Behandlung nicht verdienst, habe ich dich aus dem Abfallbehälter hervorgeholt und hierher gebracht. Die Kinder haben dich parapsychisch sozusagen aus den Augen verloren.«

 Rhodan erholte sich erstaunlich schnell. Sein Verstand arbeitete mit gewohnter Präzision. Er stellte keine überflüssigen Fragen, da ihm Guckys Worte und die Tatsache, dass auch Atlan und Takvorian da waren, bereits alles gesagt hatten.

 »Die Kinder werden starten«, vermutete er. »Das ist die einzige logische Konsequenz.«

 »Sie können nicht starten«, entgegnete der Mausbiber überzeugt. »Ich habe den Hauptspeicher des Rechenverbunds lahm gelegt. So können die Kinder nichts mehr ausrichten.«

 »Das kommt darauf an, wie weit die Kelosker mit ihren Vorbereitungen sind«, sagte Rhodan. »Gibt es etwas, das ich wissen sollte?«

 »Die Kinder haben Fellmer überwältigt«, antwortete Atlan. »Ich weiß nicht, wie es in der Hauptzentrale aussieht, aber ich befürchte, dass sie auch dort gewisse Maßnahmen eingeleitet haben.«

 »Die Kinder wollen in den n-dimensionalen Bereich zurück, den die SOL durchflogen hat«, berichtete Gucky. »Das konnte ich von Fellmer gerade noch erfahren, bevor bei ihm die Lampe ausging.«

 »Wir müssen sofort an Bord«, drängte Rhodan. »Schnell, Gucky! Wenn die Schutzschirme erst wieder errichtet werden, ist es zu spät.«

 Der Ilt ergriff Perrys Hand. »Ich hole euch gleich ab«, rief er Takvorian und Atlan zu.

 »In den Triebwerksbereich!«, befahl Rhodan. »Nicht in die Zentrale.«

 Gucky teleportierte mit ihm. Sekunden später kehrte er zurück und holte Atlan und den Zentauren. Er brachte sie ebenfalls in die Nähe der gigantischen Antigravtriebwerke.

 »Hier ist niemand mehr bei Bewusstsein«, berichtete Rhodan, der sich bereits umgesehen hatte. »Die Ingenieure sind zusammengebrochen. Alles läuft auf Vollautomatik.«

 »Sie wollen also tatsächlich starten«, stellte Atlan kopfschüttelnd fest.

 »Ich frage mich, wie«, bemerkte Takvorian.

 »Mit Hilfe der Kelosker«, erwiderte Gucky. »Anders geht es nicht.«

 »Die Antigravtriebwerke werden hochgefahren!« Rhodan eilte über einen breiten Gang zu einem Schott, durch das er in die Zentralstation kommen konnte. Von dort aus dirigierten normalerweise die Ingenieure der SZ-1 die Triebwerke, deren Einsatz bei Start und Landung unerlässlich war. Ohne sie wäre es unmöglich gewesen, die enorme Masse des Raumschiffs in den Schwerebereich eines Planeten zu lenken oder wieder herauszubringen.

 »Abblocken!«, befahl Rhodan den Mutanten, die ihm ebenso folgten wie Atlan. »Wir müssen den Start auf jeden Fall verhindern.«

 »Ich finde es erstaunlich, dass die Kinder sich nicht melden!«, rief der Arkonide. »Warum behindern sie uns nicht?«

 »Das weiß ich nicht. Aber fragen wir lieber nicht nach– wir werden es früh genug erfahren.«

 Das Schott glitt zur Seite. Die Zentralstation des Antigravtriebwerksbereichs war mit sieben Ingenieuren besetzt. Bewusstlos lagen sie in ihren Sesseln.

 Über den Schalt- und Kontrollpulten lag ein kaum sichtbares Flimmern. Perry Rhodan griff dennoch nach den Kontrollen. Seine Hand zuckte, von einer unsichtbaren Kraft geschleudert, zurück.

 »Das Schiff kann jeden Moment starten«, drängte Atlan.

 »Takvorian, du musst eingreifen!«

 »Ich kann den Ablauf nur wenig verlangsamen«, erwiderte der Zentaur.

 Rhodan zog seinen Strahler und richtete ihn auf die Instrumentenkonsole.

 »Noch nicht!«, sagte Gucky. »Vielleicht schaffen wir es so.«

 Takvorian schaltete sich in den Energiekreislauf ein. Seine parapsychische Kraft verlangsamte den Elektronenfluss. Die Leistung der Antigravtriebwerke fiel drastisch ab, als die positronische Aussteuerung und Kontrolle nicht mehr präzise arbeiteten.

 Gucky schien einen unsichtbaren Widerstand überwinden zu müssen, als er sich dem Instrumentenpult schrittweise näherte. Sein Atem ging laut und pfeifend.

 Endlich reagierten die ersten Schaltungen. Einige Anzeigen fielen aus, und gleichzeitig wuchs Takvorians Einfluss, der die Zeitabläufe immer stärker hemmte. Im gleichen Ausmaß schwand die Macht der Kinder, bis es dem Ilt gelang, die Notschaltung zu aktivieren und damit das gesamte Antigravtriebwerk lahm zu legen.

 Das Tosen der Maschinen verstummte.

 Gucky sank seufzend auf den Boden. Er war am Ende seiner Kraft.

 »Ihr habt es geschafft«, sagte Rhodan erleichtert.

 »Was machen die Kinder?«, fragte Atlan.

 »Ich weiß es nicht«, antwortete der Ilt erschöpft. Er tippte sich mit den Knöcheln gegen den Schädel. »Das Oberstübchen braucht etwas Ruhe.«

 »Ihr beide bleibt hier«, stimmte Rhodan zu. »Atlan und ich gehen in die Klinik.«

 Perry Rhodan rief Mentro Kosum über Armbandfunk. Der Kommandant meldete sich augenblicklich. Seine Stimme klang schwer und verzerrt. »Wo bist du gewesen, Perry?«

 »Das ist jetzt egal«, antwortete Rhodan. »Ein Einsatzkommando muss sofort gegen die gynäkologische Klinik anrücken und Energiefeldprojektoren aufstellen. Die Klinik wird unter ein Schirmfeld gelegt.«

 »Die gynäkologische Klinik?«, erkundigte sich der Kommandant überrascht. »Perry, bist du in Ordnung? Ich meine, hast du…?«

 »Ich sagte, sofort!«, rief Rhodan scharf. »Hast du mich verstanden?«

 »Ich habe verstanden«, erwiderte Kosum mit belegter Stimme. »Der Befehl wird ausgeführt.«

 Im Antigravschacht schwebte er neben Atlan einige Decks nach oben, dann eilten sie auf die Klinik zu. Niemand behinderte sie. Erst als er das Zimmer der Assistentin betrat, öffnete sich auch die Tür eines Untersuchungsraums. Dr. Perm Merveur schob Fellmer Lloyd vor sich her.

 »Was zum Teufel ist eigentlich los?«, polterte er. »Wie kommen Sie dazu, sich in den Untersuchungsräumen schlafen zu legen? Dies ist eine gynäkologische Klinik. Männer haben hier nichts zu suchen.«

 Erst jetzt bemerkte er Rhodan. »Sie, Sir? Was führt Sie zu mir?«, fragte er und stieß Lloyd von sich. Der Mutant ging taumelnd einige Schritte weiter und blieb stehen. Suchend blickte er sich um. Er schien nicht zu wissen, was geschehen war.

 »Was machen die Kinder?«, erkundigte sich Rhodan.

 Dr. Merveur hob die Schultern. »Was schon? Sie schlafen.«

 »Alle?«

 »Alle. In der Tat. Ich war auch etwas überrascht.«

 Rhodan ging an Merveur vorbei, wurde von diesem jedoch aufgehalten, als er auf den Gang hinaustreten wollte. »Nicht einmal Sie können hier tun und lassen, was Sie wollen. Die Kinder brauchen Ruhe.«

 Rhodan hörte ein Signal von seinem Handgelenk her.

 »Sir, wir sind vor der Klinik und einsatzbereit!«, meldete ein Offizier.

 »Warten Sie!«, befahl Rhodan. »Wir kommen heraus.«

 »Was wird hier gespielt?«, fragte der Gynäkologe aufgebracht.

 »Das werden Sie später erfahren«, antwortete Rhodan. »Sie können in der Klinik bleiben, wenn Sie wollen. Sie können uns aber auch begleiten.«

 Rhodans Worte verrieten dem Arzt, dass keine unmittelbare Gefahr bestand. »Ich bleibe hier«, erklärte er entschlossen.

 Rhodan führte Fellmer Lloyd hinaus. Atlan folgte ihm. Augenblicke später sahen sie sich einer Gruppe von zwanzig Männern gegenüber, die Schutzschirmprojektoren errichtet hatten.

 »Einschalten!«, befahl Rhodan.

 Bis zu dieser Sekunde erwartete er eine Reaktion der Kinder auf den Ausfall der Antigravtriebwerke. Doch sie blieb aus.

 Fellmer Lloyd atmete einige Male tief durch. Sein Blick klärte sich.

 »Die Kinder waren sich ihrer Sache sehr sicher«, sagte der Telepath. »Ich konnte mich aus ihren Fesseln nicht befreien, obwohl sie sich nicht mehr um mich gekümmert haben. Jetzt schlafen sie, felsenfest davon überzeugt, dass ihr Plan aufgegangen ist, sofern man überhaupt von einem echten Plan reden kann.«

 »Durchdacht oder nicht«, erwiderte Rhodan und blickte auf den flimmernden Energieschirm. »Tatsache ist, dass diese Kinder über eine unglaubliche Intelligenz verfügen. Und das bereits wenige Tage nach ihrer Geburt. Was kann aus ihnen werden, wenn sie in Ruhe aufwachsen?«

 »Das können wir uns nicht so recht vorstellen«, sagte Atlan.

 »Wir gehen zur Hauptzentrale«, entschied Rhodan. »Von dort aus möchte ich mit Dr. Merveur reden.«

 Die Kinder der Unendlichkeit schliefen tatsächlich. Der Fehlschlag weckte sie nicht auf. Sie wähnten sich auf der Reise in einen n-dimensionalen Bereich, den sie als ihre Heimat ansahen.

 Tatsächlich blieb die SOL noch auf Rasterstop III. Die Reparatur- und Wartungsarbeiten wurden abgeschlossen.

 Das Landschaftswesen von Rasterstop blieb unter Kontrolle. Es wurde von neuem paralysiert, sobald es zu erwachen drohte. Kommunikationsversuche mit ihm scheiterten.

 Die drei Fragmente starteten planmäßig am 17. März. Über dem Planeten vereinigten sie sich zur hantelförmigen SOL. In dieser Form setzte der Raumer den Flug fort.

 Die SOL verließ das Sonnensystem und glitt bald wieder in die unerklärlichen Krümmungen des Raumes zwischen den Dimensionen. Minuten später leuchteten in der Hauptzentrale die Holoschirme auf. Das Gesicht Dr. Merveurs erschien auf einer der Projektionsflächen.

 »Rhodan!«, rief der Gynäkologe verstört. »Die Kinder sind verschwunden!«

 Perry Rhodan beugte sich vor. »Was haben Sie gesagt?«, fragte er leise.

 »Die Kinder sind weg. Alle gleichzeitig«, wiederholte Merveur.

 »Das war zu erwarten«, sagte Rhodan. »Haben Sie nicht insgeheim auch damit gerechnet, Dr. Merveur?«

 »Ich? Nein. Warum hätte ich das tun sollen?«

 »Es sind Kinder der Unendlichkeit, Kinder der Septadim-Parallelspur«, erklärte Perry Rhodan. »Glauben Sie wirklich, dass sie bei uns wie ganz normale Kinder hätten leben und aufwachsen können?«

 »Vielleicht haben Sie Recht«, sagte der Gynäkologe. »Ich werde versuchen, es den Frauen zu erklären, die ihre Kinder verloren haben. Aber was geschieht demnächst? Müssen nicht auch andere schwangere Frauen befürchten, dass ihre Kinder verändert werden?«

 »Bestimmt nicht«, erwiderte Perry Rhodan nachdrücklich. »Nur Frauen ab dem siebten Schwangerschaftsmonat waren betroffen. Ein solcher Vorfall wird sich also nicht wiederholen.«

 »Ja. Wahrscheinlich haben Sie Recht«, sagte der Arzt zögernd.

 »Und jetzt?«, fragte Gucky. »Was wird jetzt?«

 Perry Rhodans Blick wanderte zur Panoramagalerie. »Wir fliegen zur Erde!«, sagte er und lauschte versonnen in die Unendlichkeit hinaus. Er glaubte, ein schwaches Lachen von ES gehört zu haben.

 26.

 Bericht Galto ›Posbi‹ Quohlfahrt

 Das Rütteln des Laufbands wurde derart heftig, dass ich mich nicht mehr auf den Beinen halten konnte. Ohnehin wirkte der Korridor vor mir plötzlich grässlich verdreht. Aus einem Seitengang tauchte eine Abteilung von Robotern auf. Sie schienen die Vibrationen überhaupt nicht zu spüren und verteilten sich in Abständen von fünfzig Metern. Ich vermutete, dass sie abgestellt worden waren, um in Not geratene Besatzungsmitglieder zu unterstützen. Aber wer verließ seine Kabine noch, seit die SOL in diesen Zustand vermeintlicher Auflösung geraten war?

 »Hier spricht Perry Rhodan!«, ertönte ein Rundruf. Ich hätte seine Stimme nicht erkannt, so fremd klang sie, und sie hatte einen Echo-Effekt, der sich verstärkte, je länger er sprach. »An alle Mannschaften und Zivil-perso-nen-nen-nen. Widersetzen Sie sich-sich nicht den Anordnungen-gen-gen der Roboter-ter-ter, auch wenn sie-sie-sie ihnen-nen-nen noch so-so unsinnig-innig-innig-nig-nig er-schein-schein-nen-nen. Es-es-eses besteht-stehtetetet keineinein Grund-und-und-und zur-ur-ur-ur-ur-Pan-panik-ik-ik-ik-ik…«

 Die Durchsage war immer unverständlicher geworden, bis sie schließlich abbrach.

 Ich versuchte über Funk mein Glück. Atlan meldete sich völlig überraschend. »Sie haben uns gerade noch gefehlt, Galto«, fuhr er mich an. »Bleiben Sie mit Ihren Posbis der Kommandozentrale fern. Wir haben genug Ärger, wir hängen praktisch hilflos zwischen der sechsten und siebten Dimension fest– falls man das überhaupt so bestimmt sagen kann. Jedenfalls begann alles, als wir den Dimensionsflug beenden wollten.«

 »Was sagen Dobrak und seine Kelosker dazu?«, wollte ich wissen.

 »N-dimensionales Kauderwelsch«, antwortete Atlan verärgert. »Dobrak hat sogar zugegeben, dass der Rechenverbund jeder Kontrolle entglitten ist. Er sprach von einem Septadim-Koller des Verbunds SENECA-Shetanmargt.«

 »Kann ich irgendwie helfen?«

 »Nein… Moment-ent-ent!« Wieder setzte dieser Echo Effekt ein, noch dazu, als ich den Eindruck gewann, dass Atlan mehr von mir wollte.

 »Galto-to-tototo?«

 »Ich bin noch da.«

 »Suchen-suchen Sie-sie Joscan Hellmut-ututut. Das Shetan-tan-tan-margt-argtargtargt löst sich-ichich inininin seine Bestand-and-andand-teilelelele auf…«

 »Verstanden«, sagte ich und unterbrach die Verbindung. Zum Glück wusste ich, wo ich Joscan Hellmut derzeit finden konnte: im ›Klub SOL‹, einer Vereinigung, in der sich die SOL-Geborenen zusammengeschlossen hatten, um ihre Interessen gegenüber den Mahlstrom-Terranern und den Alt-Galaktikern zu wahren. Ich durfte mich rühmen, als einziger Außenstehender Zugang zu diesem Klub zu haben. Joscan Hellmut hatte diese Gemeinschaft gegründet, und da wir beide dieselben Interessen hatten, nämlich Roboter, gehörte ich irgendwie dazu.

 Die SOL den SOL-Geborenen!, war der Leitgedanke des Klubs. Sowenig mir dieser Ausspruch gefiel, tat ich ihn doch nur als Schwärmerei ab, denn Joscan Hellmut war alles andere als ein Radikaler.

 Als ich die Freizeiträume betrat, in denen der Klub SOL tagte, war nur gedämpftes Murmeln zu hören. In diffusem Licht sah ich schattenhafte Gestalten. Doch urplötzlich setzte eine Lichtorgel ein. Einige der Schatten machten wie auf Kommando Verrenkungen wie bei einem der verrückten nostalgischen Tänze. Aus dem Nichts heraus erklang ein schrilles Singen, das jeden Moment wieder die Vibrationen auslösen konnte.

 »Galto!«

 Ich wirbelte herum. Nur wenige Meter hinter mir stand Joscan Hellmut, ein mittelgroßer schlanker Mann von 37 Jahren, mit samtbrauner Haut und schwarz gelocktem Haar. Er war eine Durchschnittserscheinung, unauffällig und unaufdringlich in jeder Beziehung.

 »Die Kelosker behaupten, dass SENECA-Shetanmargt von einer Art Septadim-Koller befallen wurde«, rief ich ihm zu. »Momentan wissen noch nicht viele davon. Der eigentliche Flug auf der Septadim-Parallelspur ist zwar beendet, aber wir hängen noch zwischen den Dimensionen fest.«

 »Die Kelosker werden mit solchen Problemen schon fertig«, sagte er leichthin.

 »Eben nicht. Ich weiß von Atlan, dass sich das Shetanmargt in seine Bestandteile auflöst.«

 Joscan wurde blass. Ich fuhr fort: »Wenn der Rechenverbund ausfällt, könnte das bedeuten, dass wir für alle Zeiten in den übergeordneten Dimensionen gefangen sind.«

 In Joscan Hellmuts Augen blitzte es auf. »Damit hätten wir SOL-Geborenen das Schiff für immer als unsere Heimat.«

 »Die SOL würde zu unser aller Grab werden«, sagte ich überzeugt, »denn wie sollen wir zwischen der 6. und 7. Dimension das Nachschubproblem lösen?«

 »Mit Hilfe der Kelosker könnten wir sicherlich eine neue Daseinsform finden«, erwiderte Joscan verträumt. »Wer sagt, dass wir unsere menschlichen Körper zum Leben brauchen? Der Geist ist ausschlaggebend.«

 »Das ist der Traum eines Geistesgestörten«, behauptete ich.

 Joscan boxte mich in die Seite. »Man wird sich doch noch einen Scherz erlauben dürfen. In meinen Worten steckt schon ein Körnchen Wahrheit, aber ich muss zugeben, dass mich der Gedanke, meinen menschlichen Körper zu verlieren, doch sehr erschreckt.«

 »Dann kämpfe dagegen an«, forderte ich ihn auf. »Atlan hat mir zu verstehen gegeben, dass deine Hilfe benötigt wird.«

 »Was kann ich tun, wenn nicht einmal die Kelosker weiterwissen?«

 »Du könntest wenigstens den Versuch machen, die Lage zu verbessern. Wir müssen uns zur Hauptzentrale durchschlagen. Die Posbis stehen bestimmt noch auf meiner Seite, obwohl auch sie vom Rechenverbund beeinflusst werden. Und vielleicht erhältst du von Romeo und Julia Unterstützung.«

 Hoch über unseren Köpfen schwebte plötzlich eine Leuchterscheinung durch den Raum. Schatten wurden wieder zu Menschen, aber sie erstarrten zur Bewegungslosigkeit– so wie ich. Nur wer unter der Leuchterscheinung stand, konnte sich aus irgendeinem undefinierbaren Grund wieder bewegen. Gleich würde auch mich dieses Leuchten erreicht haben… Ich erhielt einen kräftigen Stoß in die Seite, als es so weit war.

 »Bring dich in Sicherheit, Galto!«, rief Joscan mir zu. Der Schlag und seine Stimme klärten meine Sinne. Die Leuchterscheinung war kein Segen, sie brachte nicht die Erfüllung, sondern versklavte.

 Ich rannte mit gewaltigen Sätzen davon, hinter mir folgte Joscan Hellmut. Wir erreichten ein offenes Schott, stürmten hindurch– und Joscan betätigte den Verschlussmechanismus.

 »Hast du es erkannt?«, fragte er erschöpft. In seinen Augen war Panik zu erkennen. »Das war ein Fragment des Shetanmargts. Es scheint, als hätte sich der Rechenverbund dazu entschlossen, die Menschen der SOL für das Dasein in den übergeordneten Dimensionen vorzubereiten.«

 Augenblicke später endeten die Erscheinungen. Ich konnte nur hoffen, dass sich die Lage wirklich normalisierte. Denn die Transportbänder liefen wieder an, die Sperren an den Antigravschächten erloschen, und sogar die Bordkommunikation klappte wieder.

 Über Rundruf erfolgten Aufrufe an alle nicht der Schiffsführung angehörenden Besatzungsmitglieder, sich aus den Sektionen mit den Shetanmargt-Fragmenten zurückzuziehen. Aber genau das verriet mir, dass die Situation noch keineswegs bereinigt war. Die Dezentralisierung des Shetanmargts warf ohnehin völlig neue Probleme auf, denn nun mussten die über alle SOL-Zellen verteilten Energiefragmente an ihre ursprünglichen Positionen zurückgebracht werden. Ich selbst war mit dem keloskischen Superrechner nicht vertraut genug, um die sich daraus ergebenden Konsequenzen erkennen zu können.

 Wir stießen unvermittelt auf eine von Robotern errichtete Sperre. Wenige Dutzend Meter hinter ihnen sahen wir einen Kelosker, der unter einem Fragment des Shetanmargts stand. Das Energiegebilde hatte sich in eine Deckenvertiefung verkrochen und deren Form angepasst. Der Kelosker starrte wie hypnotisierend zu dem Fragment hinauf.

 »Es war schwierig genug, die vielen Einzelteile des Shetanmargts in SENECA unterzubringen und zu integrieren«, erklärte mir Joscan atemlos. »Doch zu dem Zeitpunkt herrschten die denkbar günstigsten Bedingungen. Nichts und niemand in der SOL lief Gefahr, durch die magnetischen und gravitatorischen Einflüsse geschädigt zu werden. Jetzt ist das anders. Wir müssten das Schiff evakuieren und alle Maschinen abstellen, um jegliches Risiko auszuschalten.«

 Das Fragment löste sich langsam von seinem Platz. Fluoreszierende Strahlenfinger griffen nach allen Seiten. Plötzlich zuckte ein Blitz auf und schoss in Schlangenlinien in die Tiefe des Korridors hinein. Entlang der Energiebahn wurden die Roboter von einer unsichtbaren Kraft gegen die Wände geschleudert und hatten danach wohl nur noch Schrottwert.

 Ich sah noch, wie sich der Kelosker auf seinen Beinstummeln unbeholfen in Bewegung setzte und das Shetanmargt-Fragment über den vier Paranormhöckern seines breiten Schädels schwebte, dann verschwanden wir durch einen Seitengang und schwebten im nächsten Antigravschacht abwärts. Wie mussten noch einige Umwege machen.

 Bericht Galto ›Posbi‹ Quohlfahrt

 In der Kommandozentrale ging es ziemlich turbulent zu– auch ohne meine Beschützer. Ich wurde lange Zeit überhaupt nicht beachtet und hatte so Muße, mir einen Überblick zu verschaffen.

 Mein erster Blick galt dem Panoramaholo. Statt Myriaden von Sternen zeigte es nur nebelartige Schlieren, zwischen denen vereinzelt Lichtpünktchen blinkten.

 Das also war der Mahlstrom. Optisch keineswegs aufregend. Doch aus den Berichten wusste ich, dass es diese längliche Sternenzone in sich hatte. Außerdem würde ich nun bald Terra sehen, die Heimat meiner Ahnen, die für mich nur eine Legende war.

 »Dieser Septadim-Koller«, wandte ich mich an den nächsten Offizier in meiner Nähe, »was ist das überhaupt?«

 »Die Kelosker haben diesen Begriff für uns geprägt«, antwortete mir der Mann. »Anders wäre wohl nicht einmal verständlich, was eigentlich unbegreifbar ist. Dieser Septadim-Koller brachte einige unerfreuliche Nebenwirkungen mit sich. Die Vibrationen haben die technischen Anlagen lahm gelegt, und hinzu kommt mittlerweile die Dezentralisierung des Shetanmargts…«

 Ras Tschubai materialisierte unweit von mir. Er hielt den schlaffen Körper des Mausbibers in den Armen. »Gucky hat es erwischt als er ein Shetanmargt-Teil telekinetisch einfangen wollte«, berichtete der Teleporter.

 »Habe ich nicht befohlen, dass ihr Mutanten euch von den Fragmenten fern halten sollt?«, rief Rhodan ärgerlich. »Die Kelosker sind Herr der Situation. Sie schaffen den Rücktransport allein– und nur sie.«

 Gucky bewegte sich wieder. Er zeigte mir grinsend seinen Nagezahn. Als er jedoch Rhodans grimmigem Blick begegnete, entmaterialisierte er fluchtartig.

 »So einen Wahnsinnsflug möchte ich nicht so schnell wieder erleben«, sagte Atlan. »Vier Wochen reine Flugzeit, ohne auch nur eine Ahnung davon zu haben, durch welche Räume man sich bewegt…«

 »Hauptsache, wir haben es geschafft.« Perry Rhodan deutete auf die Projektion des Mahlstroms. »Dort draußen ist irgendwo die Sonne Medaillon mit Terra… Nein, nicht irgendwo, denn dank dem Rasterplan der Kelosker müssen wir der Erde sehr nahe sein.«

 Galbraith Deighton fixierte Rhodan skeptisch. »Du versuchst, in Optimismus zu machen, Perry«, sagte er, »trotzdem strahlst du Besorgnis aus. Warum stehst du nicht frei zu deinen Empfindungen?«

 »Weil sie nichts mit unserem Unternehmen zu tun haben. Für die Rückkehr zur Erde sehe ich keine größeren Schwierigkeiten mehr. Irgendwie werden wir uns mit den Aphilikern schon arrangieren können. Meine Sorgen sind rein privater Natur.«

 »Ich verstehe.« Deighton legte die Stirn in Falten. »Du denkst an Bully, der als einziger Aktivatorträger von der Aphilie betroffen ist. Du fürchtest eine neuerliche Auseinandersetzung mit ihm. Ich stelle mir ebenfalls die Frage, wie die Erde nach zweiundvierzig Jahren aussieht. Vielleicht gibt es den Waringer-Effekt gar nicht mehr– und auch keine Aphilie. Wer weiß…«

 Ein Ortungsoffizier meldete sich: »Wir haben die ersten Messdaten ausgewertet. Die Ergebnisse sind so ausgefallen, dass ich es für besser hielt, sie Ihnen persönlich mitzuteilen. Ich fürchte, dass es in der Mannschaft zu einer Panik kommen könnte, wenn…«

 »Kommen Sie zur Sache!«, drängte Rhodan.

 »Die Ortung ist negativ ausgefallen. Weder Terra noch die Sonne Medaillon oder der Planet Goshmos Castle konnten angemessen werden. Sie befinden sich ganz eindeutig nicht an den angegebenen Koordinaten.«

 Bericht Galto ›Posbi‹ Quohlfahrt

 Mir hatte die Nachricht, dass die Erde nicht mehr an ihrem Platz war, einen gehörigen Schrecken eingejagt. »Bedeutet das, dass die Kursberechnungen der Kelosker nicht stimmen?«, platzte ich heraus. »Haben sie den Rasterplan falsch berechnet?«

 Erst jetzt bemerkte Rhodan meine Anwesenheit. »Werden Sie nicht gleich hysterisch, Galto«, ermahnte er mich. »Es war doch nichts anderes zu erwarten.«

 »Dann haben Sie die ganze Zeit über gewusst, dass wir die Erde nicht erreichen können?«, stammelte ich.

 »Wir werden es schaffen«, behauptete Rhodan. »Die Kursberechnungen der Kelosker waren richtig. Wir haben nur die Koordinaten angeflogen, an denen sich Medaillon und Terra vor über hundertzwanzig Jahren befanden.«

 »Und wo ist Terra jetzt?«, fragte ich noch immer verständnislos.

 »Überlegen Sie, Galto! Sie haben sich die Unterlagen über den Mahlstrom doch beschafft. Demnach wissen Sie, dass es verschieden starke Strömungen gibt. Und in einer solchen Drift befindet sich auch Terra.«

 »Jetzt ist mir alles klar«, sagte ich aufatmend.

 »Ähnlich könnten auch andere reagieren«, sagte Atlan. »Darum halten wir die Ortungsergebnisse vorerst geheim. Zuerst müssen wir eine Aufklärungskampagne starten.«

 Ich nickte. Ausgehend vom ehemaligen Standort der Erde im Solsystem, hatten die Kelosker jene Position im Mahlstrom errechnet, an der die Erde im Jahre 3460 materialisiert war. Der Planet befand sich hier aber längst nicht mehr– das wussten Rhodan und alle, die den Sturz Terras in den Mahlstrom mitgemacht hatten. Denn schon bis zum Jahr 3540, als die SOL gestartet war, hatte die Erde in der Drift des Mahlstroms ein beträchtliches Stück zurückgelegt.

 Dobrak meldete sich. Seine ersten Worte bekam ich vor Aufregung nicht mit, aber dann spitzte ich die Ohren.

 »… der Rechenverbund ist wieder voll einsatzfähig, obwohl noch Teile des Shetanmargts fehlen«, erklärte Dobrak gerade. »Sie können innerhalb der nächsten Stunde eine Aufstellung der durch den Septadim-Koller entstandenen Schäden bekommen. Wollen Sie auch eine Abhandlung über die Natur des Septadim-Kollers haben?«

 »Nein!«, wehrte Rhodan schnell ab. »Ich würde aus diesen Erklärungen ohnehin nicht schlau werden, auch wenn Sie sie noch so allgemein verständlich abfassen. Es genügt mir zu wissen, dass Sie die Situation bereinigt haben. Mich interessiert nur, wie viele Nug-Behälter wir noch auf Vorrat haben.«

 »Sie sollten besser fragen, wie viel davon verbraucht wurden– nämlich fast alle. Damit mussten Sie rechnen, Rhodan, obwohl wir durch die Septadim-Modifikation Treibstoff einsparten…«

 Nachdem die Verbindung unterbrochen war, sagte Atlan: »Ich kann mir nicht helfen, aber ich habe den Eindruck, dass sich die Kelosker hinter ihrer n-dimensionalen Logik verschanzen, um uns keine klaren Auskünfte geben zu müssen.«

 »Das siehst du falsch, Atlan«, erwiderte Rhodan. »Dobrak hat sich immer ehrlich bemüht, uns sein Wissen zu vermitteln. Aber er kann einfach nicht aus seiner Haut heraus. Die Kelosker haben sich in ihrer Entwicklung so weit von uns entfernt, dass sie nicht mehr in für sie so primitiven Bahnen denken können.«

 In die entstandene Stille hinein sagte ich: »Bleibt immer noch das Problem der Treibstoffbeschaffung.«

 »Sind Sie eine Nervensäge, Galto«, schnauzte Atlan mich an. »Warum bleiben Sie nicht einfach bei Ihren Posbis und Willys und lassen sich verhätscheln.«

 »Aber die Treibstofffrage ist ein Problem«, beharrte ich.

 »Unsere Hoffnung ist, dass wir auf der Erde auftanken können«, erklärte Rhodan. »Unser Nug-Vorrat reicht jedenfalls, um Terra zu erreichen.«

 »Glauben Sie, die Aphiliker dazu bewegen zu können, uns die benötigten Nug-Behälter zu geben?«, bohrte ich weiter. Ich hatte mich eingehend mit den Geschehnissen auf Terra bis zum Jahr 3540 beschäftigt und glaubte, die dortigen Verhältnisse so gut zu kennen wie jemand, der den Sturz in den Mahlstrom mitgemacht hatte.

 Rhodan machte eine müde Handbewegung. »Ich kann verstehen, dass Sie sich sorgen, Galto«, sagte er zu mir. »Aber wir sollten nichts überstürzen. Immerhin sind seit unserem Start zweiundvierzig Jahre vergangen. In dieser Zeit kann viel geschehen, und wer weiß, vielleicht sind die Verhältnisse auf der Erde heute ganz anders, als wir sie in Erinnerung haben.«

 Bericht Galto ›Posbi‹ Quohlfahrt

 Perry Rhodans Befürchtungen, dass es zu einer Panik kommen würde, waren unbegründet. Es wäre gar nicht notwendig gewesen, die Mannschaft schonend darauf vorzubereiten.

 Die Mahlstrom-Terraner nahmen die Meldung recht gelassen hin, denn sie waren ja mit den Gesetzen des Mahlstroms vertraut und wussten, dass die Erde mitsamt ihrer neuen Sonne in einer Strömung trieb.

 Die SOL-Geborenen verfielen sogar in einen Freudentaumel, als sie von der verschwundenen Erde hörten. Für sie war das Schicksal Terras eher bedeutungslos, ihnen lag nur die SOL am Herzen.

 Als Rhodan dann bekannt gab, dass die neuen Koordinaten Terras zumindest rechnerisch vorlagen, musste das bei den SOL-Geborenen Enttäuschung hervorrufen. Noch schlimmer traf sie jedoch die Ankündigung, dass er die letzten Treibstoffreserven verwenden wollte, um die Erde anzufliegen.

 Schon wenige Minuten nach Rhodans Durchsage meldete sich Joscan Hellmut in der Kommandozentrale. »Ich spreche als Vertreter aller SOL-Geborenen«, sagte er knapp. »Wir bitten Sie, nichts zu unternehmen, bevor Sie nicht unseren Standpunkt gehört haben.«

 Rhodan zögerte kurz. »Start vorerst verschoben«, gab er dann bekannt. Ich konnte deutlich erkennen, dass sich die SOL-Geborenen in der Kommandozentrale entspannten.

 »Darauf hätte ich mich an deiner Stelle nicht eingelassen, Perry«, widersprach Atlan. »Wenn diese Praktiken Schule machen, dann wirst du als Kommandant keine Entscheidung mehr treffen können, ohne dass nicht irgendeine Interessengruppe Einspruch erhebt.«

 »Die SOL-Geborenen genießen einen besonderen Status.«

 »Wenn Perry nicht nachgegeben hätte, wäre mit passivem Widerstand zu rechnen gewesen«, mischte sich Gucky ein. »Ich kann aus den Gedanken der SOL-Geborenen in der Kommandozentrale erkennen, dass sie keinen Finger mehr gerührt hätten.«

 »Die Stimmung der SOL-Geborenen gefällt mir überhaupt nicht«, sagte Galbraith Deighton. »Ich spüre ihre panische Angst…«

 »Angst wovor?«, fragte Atlan. Aber der Erste Gefühlsmechaniker antwortete ihm nicht.

 Wenig später traf die sechsköpfige Delegation mit Joscan Hellmut an der Spitze ein, er schenkte mir überhaupt keine Beachtung. Ich erkannte unter seinen Begleitern die Anführer verschiedener Interessengruppen. Einer davon war Hoggard Zanta, der Wortführer der Radikalen. Hatte sich Joscan mit ihm verbündet? Das gefiel mir gar nicht. Rhodan und seinen Leuten war anzumerken, dass sie ebenso dachten.

 Rhodan führte die Delegation in einen Konferenzraum, der an die Kommandozentrale grenzte. Ich schloss mich Atlan, Deighton und den Mutanten Gucky, Fellmer Lloyd und Ras Tschubai an. Ich versuchte, Joscans Blick zu begegnen, doch es schien, als weiche er mir krampfhaft aus. Rhodan bot den SOL-Geborenen Platz an, Joscan lehnte ab.

 »Wir werden Sie nicht lange aufhalten, sondern nur unseren Standpunkt darlegen.«

 »Aus welchem Grund wollen Sie den Flug zur Erde eigentlich hinauszögern?«, begann Rhodan.

 »Da liegt ein Irrtum vor«, antwortete Joscan, und seine Begleiter nickten verkniffen. »Wir wollen den Flug nicht hinauszögern, sondern wir werden ihn verhindern!«

 »Das ist ein starkes Stück!«, rief Atlan aus.

 Rhodan winkte beschwichtigend ab. »Und warum wollen Sie das?«, erkundigte er sich.

 »Sie kennen die Gründe«, sagte Joscan. »Die Menschen der Erde sind aphilisch. Wenn sie die SOL orten, werden sie das Feuer eröffnen. Aber selbst wenn sie das nicht tun, sondern uns nur gefangen nehmen und auf die Erde bringen, dann verfallen wir selbst alle der Aphilie.«

 »Ich kann Ihre Befürchtungen verstehen, Joscan«, erwiderte Rhodan. »Sie wissen, dass ich immer für die Probleme der SOL-Geborenen eingetreten bin. Aber was Sie jetzt verlangen, das geht zu weit. Die SOL gehört nicht nur denen, die darin geboren wurden. Sie gehört allen Terranern, auch auf der aphilischen Erde. Es ist unsere Pflicht, dieses Schiff in den Dienst jener Menschen zu stellen, deren Eltern es gebaut haben. Uns darf kein Risiko zu groß sein, um den Aphilikern zu helfen.«

 »Das sehen wir anders«, erwiderte Joscan. »Vielleicht fühlen Sie sich moralisch verpflichtet, etwas für die Aphiliker zu tun. Aber wir SOL-Geborenen haben weder zur Erde noch zu den Terranern eine Beziehung. Wir stellen keine Ansprüche an die Erde und ihre Bewohner, deshalb haben sie auch keinen Anspruch auf die SOL.«

 »Wir pfeifen auf die Erde, jawohl!«, rief Hoggard Zanta dazwischen. »Aber um die SOL werden wir, wenn nötig, kämpfen.«

 Rhodan seufzte. »Ich will nicht darauf eingehen, ob Ihre Haltung egoistisch ist oder nicht, Joscan. Doch selbst wenn Ihnen das Schicksal der Terraner egal ist, werden Sie einem Flug zur Erde zustimmen müssen. Unsere Treibstoffvorräte sind nahezu aufgebraucht, und die Erde ist der einzige Ort, an dem wir sie erneuern können.«

 »Das Treibstoffproblem wird sich auch anders lösen lassen«, erwiderte Joscan Hellmut. »Das ist jedenfalls kein Argument für einen Flug zur Erde, das wir akzeptieren können.«

 Rhodan schüttelte verständnislos den Kopf.

 »Was ist in Sie gefahren, dass Sie so stur sind?«

 Als die SOL-Geborenen schwiegen, sagte Fellmer Lloyd: »Sie haben ganz einfach Angst. Sie fürchten weniger die Aphilie und andere damit verbundene Gefahren als die Aussicht, vielleicht unter freiem Himmel leben und die Geborgenheit des Schiffs verlassen zu müssen. Diese kreatürliche Angst macht sie taub und blind gegen alle logischen Argumente.«

 »Sie können uns nicht beleidigen!«, schrie Hoggard Zanta den Mutanten an. »Aber glauben Sie nicht, dass wir uns alles gefallen lassen. Wenn es um die SOL geht, reden wir ein Wörtchen mit.«

 »Nur ruhig Blut, Hoggard«, besänftigte Joscan Hellmut den Führer der Radikalen. Er blickte Rhodan fest in die Augen. »Sie haben unseren Standpunkt gehört. Werden Sie unsere Wünsche berücksichtigen?«

 »Warum nehmen Sie denn nicht Vernunft an…«

 »Also nicht?«

 »Ich kann auf Ihre Forderungen nicht eingehen, das verbietet sich schon wegen des mangelnden Treibstoffvorrats von selbst«, sagte Rhodan gepresst. »Seien Sie vernünftig, Joscan.«

 Hellmut nickte wortlos, gab seinen Leuten einen Wink und wandte sich zur Tür. Alle bis auf Hoggard Zanta folgten ihm.

 Zanta blickte uns aus fanatisch glühenden Augen an. »Wir werden schon einen Weg finden, unseren Willen durchzusetzen.«

 Damit wandte er sich um. »Vergessen Sie nur eines nicht!«, rief Atlan hinter ihm her. »Jeder, der gegen die Bordgesetze verstößt, macht sich der Meuterei schuldig und wird entsprechend bestraft.«

 Hoggard Zanta grinste verzerrt. »Keine Meuterei, verehrter Exprätendent. Es ist eine Revolution!«

 »Wenn das nur kein böses Blut gibt«, sagte Galbraith Deighton unbehaglich.

 »Joscan Hellmut wird schon zur Vernunft kommen«, behauptete Rhodan. »Solange er etwas zu sagen hat, werden sich die SOL-Geborenen zu keiner Unbesonnenheit hinreißen lassen.«

 »Das ist blanker Irrsinn«, stellte Perry Rhodan fest, als er die Meldung erhielt, dass die SOL-Geborenen überall die Arbeit niederlegten und ihre Kollegen ebenfalls zur Passivität zwangen.

 In der SOL-Zelle-2 besetzten die SOL-Geborenen den Geschützhauptleitstand und drohten, mit den Transformkanonen auf die Erde zu schießen, falls sie in Reichweite kam. Auf der SZ-1 stürmten sie den Maschinenraum und die Kommandozentrale und lösten den Emotionauten Mentro Kosum ab, der bald darauf mit einer Eskorte SOL-Geborener im Mittelschiff eintraf.

 Rhodan waren die Hände gebunden. Als er den Ernst der Lage erkannte, hätte er den Aufstand der SOL-Geborenen nur noch mit Waffengewalt niederschlagen können. Doch das war ein Gedanke, den er weit von sich schob. Er versuchte es mit Appellen über die Rundrufanlage– bis die SOL-Geborenen das Kommunikationsnetz sabotierten, sodass seine Aufrufe niemand mehr erreichten.

 »Ich hätte nicht geglaubt, dass sie so weit gehen würden«, sagte Rhodan niedergeschlagen, und er wandte sich an die Mutanten: »Wozu habe ich Telepathen? Konntet ihr nicht die Absichten der SOL-Geborenen aus ihren Gedanken herauslesen?«

 »Nein, Perry«, erwiderte Fellmer Lloyd ruhig, »denn sie handelten, ohne zu denken! Gucky wird das bestätigen.«

 Der Mausbiber nickte. »Für uns kam alles ebenso überraschend wie für euch. Zuerst konnten wir nur die Angst der SOL-Geborenen erkennen. Fellmer hat dich darauf aufmerksam gemacht, dass sie einen wahren Horror vor einer Landung auf Terra haben. Und aus dieser Angst heraus handelten sie blind und gedankenlos.«

 »Du kannst die Meuterei immer noch niederschlagen, Perry«, drängte Atlan. »Die Teleporter müssen alle Anführer gefangen nehmen, dann bricht der Widerstand der SOL-Geborenen zusammen.«

 »Das wäre keine Lösung«, lehnte Rhodan ab. »Mit Gewalt können wir der Probleme nicht Herr werden. Ich muss die SOL-Geborenen davon überzeugen, dass eine Landung auf Terra lebensnotwendig ist.«

 »Dann hast du schon verloren«, behauptete Atlan. »Da hilft nur hartes Durchgreifen.«

 Seinen Worten folgte betretenes Schweigen.

 »Wie ihr meint«, sagte der Arkonide resignierend. »Aber wenn ihr diesen Verrückten weiterhin freie Hand lasst, werden sie euch noch im Weltraum aussetzen.«

 Rhodan lächelte plötzlich wieder. »Atlan, ich glaube, du hast mich da auf eine gute Idee gebracht«, sagte er. »Wenn Joscan Hellmut und seine Leute keine Vernunft annehmen, dann lassen wir ihnen eben ihren Willen.« Auf dem Fuß verließ er die Zentrale und ging zu den Keloskern.

 Diese plumpen Wesen waren immer noch damit befasst, die letzten frei schwebenden Fragmente des Shetanmargts wieder zu einer Einheit zusammenzufügen.

 »Es wird noch einige Zeit dauern, bis das Shetanmargt wieder völlig in SENECA integriert ist«, sagte Dobrak. »Aber das hat auf die Funktionsfähigkeit des Rechenverbunds keinen Einfluss. Er ist einsatzbereit und steht zu Ihrer Verfügung, Rhodan. Was kann ich für Sie tun?«

 »Berechnung Sie mir einen Plan, wie wir den Aufstand der SOL-Geborenen unblutig niederschlagen können«, verlangte Rhodan. »Mir liegt sehr viel daran, dass die SOL-Geborenen diese Maßnahme auch akzeptieren. Sie verstehen, Dobrak?«

 »Ja, ich weiß, was Sie meinen.« Der Kelosker rieb sich mit einem seiner plumpen Tentakel seine Paranormhöcker. »Ich habe damit gerechnet, dass Sie diesen Wunsch äußern werden, und bereits begonnen. Aber ich fürchte, das Ergebnis wird Sie nicht befriedigen.«

 »Was wollen Sie damit sagen?«

 »Der Plan ist fertig, aber er ist ein Ergebnis des Shetanmargts– ich fürchte, Sie werden damit nicht viel anfangen können.«

 »Warum lassen Sie ihn nicht von SENECA in eine für uns verständliche Form umsetzen, Dobrak?«

 »Weil SENECA diesbezüglich blockiert zu sein scheint«, antwortete der Kelosker. »Diese Blockade bezieht sich aber nur auf die Belange der SOL-Geborenen. Überzeugen Sie sich selbst davon.«

 Der Terraner wandte sich nun direkt an SENECA.

 »Ich widerspreche der Unterstellung, einen Befehl zu verweigern«, sagte der Rechnerverbund. »Vielmehr ist es so, dass ich gar nicht in der Lage bin, mich mit den von den Keloskern vorgeschlagenen Maßnahmen zu befassen.«

 »Was soll das heißen?«

 »Die SOL-Geborenen können nicht zur Vernunft gebracht werden, denn sie sind vernünftig. Ihre Weigerung, Terra anzufliegen, entspringt der verständlichen Sorge um die SOL und ihr Leben. Vom Standpunkt der SOL-Geborenen ist ihr Vorgehen konsequent und logisch.«

 »Hast du Partei ergriffen?«, fragte Rhodan überrascht.

 »Ich bin für das Wohl des Schiffs und seiner Besatzung verantwortlich«, erklärte SENECA. »Dieser Aufgabe versuche ich im Rahmen meiner Möglichkeiten gerecht zu werden.«

 Rhodan schloss für einen Moment die Augen und atmete tief durch. »Wie ist die Lage?«, wollte er dann wissen.

 SENECA antwortete: »Ich könnte sie als Pattstellung bezeichnen. Das Kräfteverhältnis der Parteien ist ausgeglichen. Die SOL-Geborenen kontrollieren etwa die Hälfte aller wichtigen Stationen. Damit geben sie sich zufrieden. Es ist nicht zu erwarten, dass sie weitere Sektoren besetzen werden.«

 »Was ist mit den Hangars?«

 »Die SOL-Geborenen stellen alle Beiboote der anderen Partei zur Verfügung«, antwortete SENECA.

 Rhodan nickte. »Das ist ein deutlicher Wink«, sagte er wie zu sich selbst. »Ich habe nur noch eine Frage: Welche Möglichkeit würden die SOL-Geborenen wahrscheinlich wählen angesichts der Alternative? Entweder alle fliegen gemeinsam mit der SOL zur Erde, oder wir führen das Unternehmen mit den Beibooten durch?«

 »Die SOL-Geborenen werden einem Flug zur Erde unter keinen Umständen zustimmen«, antwortete SENECA. »Die zweite Möglichkeit ist wahrscheinlich.«

 Bericht Galto ›Posbi‹ Quohlfahrt

 Wenn selbst Perry Rhodan die Situation für verfahren hielt, musste ich auf eigene Faust handeln.

 »Würdest du mir einen Freundschaftsdienst erweisen und mich zu den SOL-Geborenen teleportieren?«, fragte ich Gucky. »Ich will mit Joscan Hellmut verhandeln. Er ist mein Freund, vielleicht hört er auf mich.«

 »Hoggard Zanta hat angekündigt, auf jeden Mutanten zu schießen, der sich blicken lässt«, erwiderte der Ilt. »Ich bezweifle nicht, dass er das ernst meint.«

 »Du brauchst mich nur abzusetzen«, beharrte ich. »Mehr nicht.« Und beschwörend fügte ich hinzu: »Es ist wichtig, dass ich mit Hellmut spreche. Unser aller Schicksal kann davon abhängen.«

 Gucky betrachtete mich prüfend. »Ich möchte zu gerne wissen, was sich hinter deiner Denkerstirn tut.«

 »Zum Glück bin ich mentalstabilisiert«, meinte ich grinsend. »Also, wie steht's?«

 Der Mausbiber seufzte. »Ich glaube nicht, dass du etwas erreichen kannst. Aber meinetwegen…«

 Er teleportierte mit mir, setzte mich in einem Wohnbereich für Kinder ab und verschwand.

 »Was haben Sie hier zu suchen!«, herrschte mich eine weibliche Stimme an.

 Ich wirbelte herum– und der Mund blieb mir beim Anblick dieser zauberhaften Erscheinung offen. Sie war bestimmt nicht älter als neunzehn, hatte kupferrotes Haar und eine Figur, die alle Nähte zu sprengen drohte. Ihre dunklen, mandelförmigen Augen waren wie Edelsteine– nur der Blick, mit dem sie mich taxierte, gefiel mir weniger. Er änderte sich aber schnell und wurde etwas freundlicher.

 »Ah, sieh da, Galto Quohlfahrt«, sagte sie. »Was wollen Sie hier? Ich könnte mir zwar vorstellen, dass Sie durch den Umgang mit den Posbis Schaden erlitten haben, aber aus dem Zöglingsalter sind Sie schon heraus.«

 »Ich… ich…«, stammelte ich und konnte den Blick nicht von ihr wenden. Schließlich brachte ich einigermaßen zusammenhängend über die Lippen: »Woher kennen Sie mich? Ich kann mich nicht erinnern…«

 »Ich habe Sie gesehen, als Sie vor Ausbruch der Revolution mit Joscan Hellmut hierher kamen«, meinte sie belustigt. »Was hat Sie denn so aus der Fassung gebracht?«

 »Ich muss unbedingt mit Joscan Hellmut sprechen!«

 »Worüber denn?« Sie kam mit wiegenden Hüften heran. Ich war wie gelähmt, als sie nach meiner Pickelhaube griff und dann mit den Fingerspitzen der anderen Hand über meine Glatze rieb. Dabei sagte sie lachend: »Das soll Glück bringen.«

 »Es handelt sich um eine äußerst wichtige Angelegenheit«, sagte ich ausweichend. »Wissen Sie, wo ich Joscan finden kann?«

 »Er wollte ohnehin hierher kommen«, sagte sie. Gucky hatte mich also– ob gewollt oder zufällig– an den richtigen Ort gebracht. Nur, dass Joscan Hellmut mich ziemlich frostig empfing, überraschte mich.

 »Du hättest dir diesen Weg sparen können, Galto«, sagte er. »Willst du wirklich unsere Freundschaft ausnützen, um mich umzustimmen?«

 »Wenn jemand unsere Freundschaft ausgenützt hat, dann du«, erwiderte ich ungehalten. »Du hast mich unter der Voraussetzung zum Schweigen verpflichtet, dass durch deine Machenschaften niemand zu Schaden käme. Ich habe Wort gehalten, aber ich ahnte nicht, dass du Romeo und Julia missbraucht hast, um SENECA gegen Rhodan aufzuhetzen.«

 »Sei kein Narr, Galto«, erwiderte Joscan ruhig. »Du weißt so gut wie ich, dass niemand einen Riesenrechner wie SENECA manipulieren oder gar aufhetzen kann. SENECA ist unbestechlich, er tut nur, was er für richtig hält.«

 Joscan kam mir vor wie ein Fremder. Ich verbarg meine Enttäuschung nicht. »Du kannst es drehen und wenden, wie du willst, ich glaube dennoch, dass du SENECA irgendwie manipuliert hast.«

 Ich hörte hinter mir ein Geräusch und drehte mich um. Hoggard Zanta hatte mit einem Dutzend schwer bewaffneter Männer den Raum betreten.

 »Ich scheine gerade im richtigen Moment eingetroffen zu sein«, sagte er mit bösartigem Grinsen und deutete auf mich. »Wir sollten ihn unschädlich machen– er ist gefährlich. Außer einigen Posbis und Matten-Willys trauert ihm bestimmt keiner nach.«

 »Wollt ihr wirklich, dass die Gewalt eskaliert?«, fragte ich hastig.

 Joscan Hellmut schüttelte den Kopf. »Niemand kann den Rechenverbund umstimmen. SENECA kennt unsere Probleme und versteht sie auch. Romeo und Julia haben mir versichert, dass der Rechenverbund gegen unseren Willen nie einem Flug zur Erde zustimmen wird.«

 »Trotzdem darf der Posbifreund nicht zu Rhodan zurückkehren!«, beharrte Zanta. »So nahe vor unserem Ziel darfst du nichts mehr riskieren. Mir macht es nichts aus, falls ein Kampf bevorsteht. Aber du willst jede Gewaltanwendung vermeiden. Also geschieht es nur in deinem Interesse, wenn wir Galto festhalten.«

 Joscan nickte zögernd. »Es tut mir Leid, Galto, aber du musst bei uns bleiben.«

 »Warum nicht«, sagte ich leichthin. »Vielleicht finde ich bei dieser Gelegenheit heraus, was euch zu dieser Wahnsinnstat getrieben hat.«

 Zantas Männer wollten mich abführen, als ein leises Geräusch entstand und Ras Tschubais Stimme zu hören war. »Nicht schießen!«, rief der Teleporter. »Ich überbringe eine Nachricht der Schiffsführung.– Die bedingungslose Kapitulation!«

 Ich traute meinen Ohren nicht.

 Der Teleporter fuhr fort: »Wir sehen ein, dass die SOL-Geborenen nicht gewillt sind, Terra anzufliegen. Wir hingegen sind von unserem Standpunkt überzeugt. Da es keine Möglichkeit einer Übereinstimmung gibt, die beiden Parteien gerecht wird, hat sich Perry Rhodan entschlossen, die SOL den SOL-Geborenen zu überlassen. Wir werden das Schiff innerhalb von vierundzwanzig Stunden räumen und mit den Beibooten zur Erde weiterfliegen.«

 Ras Tschubai entmaterialisierte sofort wieder.

 Unter den SOL-Geborenen entstand ein Tumult.

 »Sie wollen uns ohne Treibstoff im Mahlstrom zurücklassen!«, schrie Zanta wütend. »Das dürfen wir uns nicht bieten lassen.«

 »Aber wir haben doch erreicht, was wir wollten«, stellte Joscan Hellmut fest, er machte dabei allerdings kein besonders glückliches Gesicht. »Die SOL gegen die Beiboote, das ist kein schlechter Tausch!«

 Bericht Galto ›Posbi‹ Quohlfahrt

 Sie hatten mich in eine komfortable Kabine eingeschlossen und mir sogar die Pickelhaube gelassen, sodass ich mich über Funk bemerkbar machen konnte.

 Überraschend erhielt ich Besuch. Romeo, eine der beiden mobilen Einheiten SENECAs erschien.

 »Hat dich Joscan geschickt?«, wollte ich sofort wissen.

 »Ich komme aus eigenem Antrieb«, antwortete der Roboter.

 »Also in SENECAs Auftrag. Und der Grund?«

 »SENECA hat darauf gewartet, dass Sie sich über Ihre Pickelhaube mit Perry Rhodan in Verbindung setzen. Da Sie das nicht taten, folgerte SENECA, dass Sie entweder völlig ahnungslos sind oder einen sehr weisen Entschluss getroffen haben.«

 »Und zu welcher Meinung tendiert SENECA eher?«

 »Würden Sie die Zusammenhänge nicht zumindest ahnen, dann hätten Sie mit annähernd hundertprozentiger Wahrscheinlichkeit mit Perry Rhodan oder einem seiner Vertrauten Kontakt aufgenommen. Sie taten es nicht. Das deutet auf hohe Intelligenz und großes Verantwortungsbewusstsein hin. SENECA will sich jedoch Gewissheit verschaffen. Deshalb hat er mich geschickt. Würden Sie mir den Gefallen tun und mir sagen, wie Sie die Situation beurteilen?«

 Ich muss gestehen, dass mir der Kamm schwoll, weil mir SENECA solche Aufmerksamkeit schenkte. Gleichzeitig wuchs meine Achtung vor dem Riesenrechner, weil er solch bewundernswertes Einfühlungsvermögen in die menschliche Psyche bewies.

 Ich überlegte mir meine Worte gut, bevor ich sagte: »SENECA hat beide Parteien gegeneinander ausgespielt, um allen Beteiligten zu helfen. Zufrieden?«

 »Ich sehe, Sie haben die Situation erfasst.«

 »Ich hoffe nur, SENECAs Plan geht auf.«

 »SENECA hat von unzähligen Möglichkeiten jene mit dem geringsten Risiko gewählt. Die Erfolgschancen stehen gut. Ich brauche aber wohl nicht extra zu erwähnen, dass sie zu einem großen Teil von Ihrer Verschwiegenheit abhängen. Bevor ich gehe, möchte ich mich noch erkundigen, ob ich etwas für Sie tun kann.«

 »Das weißt du doch, Romeo…«

 Ich Hornochse dachte einige Sekunden lang tatsächlich, er würde mir eine nette Rothaarige in mein Verlies schicken. Stattdessen ergossen sich meine Posbis und Willys in den Raum.

 »Galto, du Ärmster!«

 »Wie hast du diese Ewigkeit ohne uns überstanden?«

 »Lebst du noch?«

 »Was sollen wir dir amputieren? Welche Prothesen sollen wir beschaffen?«

 »Lass dich untersuchen. Dein Aussehen gibt zu größter Besorgnis Anlass…«

 Ich überließ mich meinen besorgten Säuglingsschwestern und Quacksalbern. In diesem Augenblick hätte ich sie nicht einmal gegen einen ganzen Harem eingetauscht. Und ich fragte mich, wie ich es so furchtbar lange ohne sie hatte aushalten können.

 Bericht Galto ›Posbi‹ Quohlfahrt

 Einen Tag später wurde unser Idyll jäh gestört. Das heißt, gegen Ende dieser Zeitspanne empfand ich die Anwesenheit meiner Beschützer längst nicht mehr als Labsal. Jedenfalls war ich froh, als Joscan Hellmut erschien.

 »Du bist frei«, sagte er. »Du kannst die SOL verlassen.«

 Das brachte mich in die Realität zurück. »Hat Rhodan Ernst gemacht?«, wollte ich wissen.

 Joscan rang sich ein verbissenes Lächeln ab. »Bis auf einen Leichten Kreuzer haben alle Beiboote die SOL verlassen. Und der wartet nur auf dich.«

 »Also doch kein Bluff.«

 »Rhodan will die Sache auf die Spitze treiben. Uns macht es nichts aus, wir spielen mit.«

 Zusammen mit zwei Bewaffneten brachte er mich bis an die Hangarschleuse.

 »Würdest du mir gestatten, auf der SOL zu bleiben, wenn ich es wollte?«, fragte ich ihn, als wir uns zum Abschied die Hände reichten.

 »Was sollte dich an Bord halten?«, fragte er zurück. »Du willst die Erde sehen. Wir SOL-Geborenen haben dir nichts zu geben.«

 »Und wenn doch?«

 Er zuckte nur mit den Schultern.

 Ich betrat den Hangar, meine Posbis und Matten-Willys im Schlepp. Eine einzelne Gestalt erwartete uns. Es war Atlan. »Beeilen Sie sich, Galto!«, herrschte er mich an. »Wir warten nur noch auf Sie.«

 »Seien Sie doch nicht so rücksichtslos«, begehrte einer meiner Willys auf. »Hetzen Sie Galto nicht, er darf sich nicht überanstrengen.«

 Atlan hörte nicht darauf.

 »Mir scheint, Rhodans Bluff hat die Wirkung eines Bumerangs«, sagte ich, als ich ihn erreichte.

 »Ich war von Anfang an dagegen«, erwiderte Atlan. »Andererseits konnte niemand ahnen, dass die SOL-Geborenen ihr Leben riskieren. Das ist eine verdammt sture Bande! Die wissen doch, dass sie ohne Treibstoff im Mahlstrom verloren sind– und nun haben sie nicht einmal mehr Beiboote.«

 »… mit denen im Mahlstrom wohl auch nicht viel auszurichten ist«, argwöhnte ich.

 »Wir können Terra erreichen. Die Kelosker haben die aktuellen Koordinaten noch errechnet, die Erde wurde sehr weit abgetrieben. Auch die SOL wird die Strömung des Mahlstroms bald in voller Stärke zu spüren bekommen, noch dazu mit fast ausgebrannten Triebwerken.«

 »Ich möchte bleiben«, entschied ich spontan.

 »Was versprechen Sie sich davon, Galto?«

 »Ich glaube, die SOL-Geborenen sind über die Lösung ebenso wenig glücklich wie wir.«

 »Es gibt kein Zurück mehr.«

 »Schon in ein paar Tagen könnte alles wieder ganz anders aussehen. Sie wissen aus eigener Erfahrung, dass Joscan Hellmut auch anders sein kann als in den letzten Tagen.«

 Atlan betrachtete mich kopfschüttelnd. »Ich hätte nicht gedacht, dass in Ihrem Kopf sogar vernünftige Gedanken Platz haben. Ich hoffe nur, Sie werden Ihren Entschluss nicht bereuen. Ich ordne jedenfalls an, dass eine Space-Jet zurückbleibt für den Fall, dass Sie Sehnsucht nach uns bekommen.«

 »Vergessen Sie aber nicht, die Koordinaten der Erde in die Bordpositronik einzuspeichern!«, erinnerte ich ihn.

 Wir verabschiedeten uns mit einem kurzen, aber festen Händedruck. Ich verließ den Hangar, von dem Tross meiner Begleiter gefolgt, die plötzlich auch nicht mehr in den Leichten Kreuzer überwechseln wollten.

 Joscan Hellmut hatte tatsächlich auf mich gewartet. Schweigend gingen wir den Ringkorridor hinunter.

 »Worüber habt ihr gesprochen?«, fragte er schließlich.

 »Über nichts von Bedeutung«, antwortete ich.

 Wir erreichten die Hauptzentrale und kamen gerade zurecht, um in der Ortung die letzten Leichten Kreuzer, Korvetten und Space-Jets im Linearraum verschwinden zu sehen.

 Bericht Galto ›Posbi‹ Quohlfahrt

 Die SOL-Geborenen feierten ihren Sieg nicht, die Stimmung entsprach eigentlich mehr der während eines Begräbnisses. Zwar versuchte Hoggard Zanta mit seiner kleinen Schar Radikaler alles, um Begeisterung zu wecken, doch nur wenige ließen sich mitreißen.

 Zanta malte die Zukunft im besten Licht. »Das Universum steht uns offen. Wir werden in die Tiefen des Alls vordringen, in denen vor uns kein Mensch war. Wir werden fremde Galaxien erforschen, Planeten, Sonnensysteme, ja ganze Sternenreiche in Besitz nehmen– und wieder weiterziehen. Denn unsere Heimat ist die SOL.«

 Ich sah einzelne SOL-Geborene, deren Augen vor Rührung feucht schimmerten. Doch solche Gefühlsäußerungen gab es nur am Anfang. Als die Frage um sich griff, wie die SOL ohne Nugas in die unendlichen Weiten vordringen sollte, griff die Resignation um sich.

 »Wir werden selbst Nugas produzieren«, behauptete Zanta. »Dafür liegen detaillierte Pläne vor. Wir werden auf immer neuen Welten Basen einrichten, in denen Roboter die Treibstoffproduktion überwachen. Wir werden überall unsere Depots einrichten…«

 Die naiveren Gemüter hörten das gerne. Aber es gab genügend Wissenschaftler, die Zantas Versprechungen als Träumereien eines Fantasten entlarvten.

 Vielleicht hätte Zanta die meisten Solaner noch einmal beeinflussen können, wäre die grausame Realität nicht urplötzlich über uns hereingebrochen.

 Die SOL trieb in der Strömung des Mahlstroms. Ich war als unauffälliger Beobachter dabei, als Joscan Hellmut die schneller werdende Bewegung berechnete. Das heißt, gar so unauffällig blieb ich gar nicht, dafür sorgten schon meine Beschützer.

 Sie waren ständig um mich herum, die Willys breiteten ihre Körper als Ruhematten für mich aus, die Posbis richteten ihre Diagnosegeräte auf mich. Ich brauchte nur ein Wort zu viel zu sagen, schon boten sie mir künstliche Stimmbänder an, die so belastungsfähig wären, dass sie mich zum Dauerredner prädestiniert hätten.

 Aber ich will nicht abschweifen.

 »Wir befinden uns in einer überaus starken Drift«, stellte Joscan fest.

 »Ergeben sich daraus Nachteile für uns?«, fragte Zanta. Wissenschaftlich war er in der Tat völlig unbelastet.

 »Auf diese Weise sparen wir wenigstens Treibstoff«, versuchte ich zu scherzen.

 Zanta warf mir einen bösen Blick zu und wandte sich wieder an Joscan. »Was stimmt dich so nachdenklich?«, drängte er.

 »Der Schlund«, antwortete der Kybernetiker und projizierte ein Diagramm des Mahlstroms. Die SOL war als grüner Punkt zu erkennen, der Schlund, nur einen Fingerbreit davon entfernt, als dunkles Loch. Aber die Entfernungsverhältnisse auf dem Diagramm stimmten natürlich nicht. Joscan fuhr fort: »Wir treiben, wie jegliche Materie in diesem Ast des Mahlstroms, auf den Schlund zu und werden irgendwann, falls wir keine Kurskorrektur vornehmen, von ihm verschlungen.«

 »Und wann wird das sein?«, wollte Zanta wissen.

 »Das werde ich hoffentlich in Kürze vom Rechenverbund erfahren.«

 Wir verfielen in erwartungsvolles Schweigen, bis sich SENECA endlich meldete.

 »Die Berechnungen sind abgeschlossen. Die SOL wird in einem Standardmonat von dem Schlund aufgesogen werden!«

 Ich war der Erste, der die Sprache wiederfand. »Sie haben immerhin vier Wochen, um die ersten Nug-Behälter zu füllen, Zanta! Es wäre besser, Sie verlieren keine Zeit…«

 Ich sah sein wutverzerrtes Gesicht, aber ich hätte keine Chance gehabt, seinem Fausthieb auszuweichen. Doch manchmal sind meine Posbis wirklich zu etwas nütze. Einer von ihnen fing Zantas Faust ab und verpasste ihm mit der ausgefahrenen Injektionsdüse eine beruhigende Injektion. Sie wirkte sofort.

 »Ganz so ausweglos ist die Situation auch nicht«, stellte Joscan fest. »Unsere Treibstoffvorräte reichen immerhin aus, um uns aus dem Sog zu befreien.«

 »Und warum tun wir das nicht sofort?«, fragte einer der umstehenden Männer.

 »Das sparen wir uns bis zuletzt auf«, erwiderte Joscan.

 Ich fügte im Geist hinzu: Wenn die letzten Nug-Behälter ausgebrannt sind, ist die SOL endgültig manövrierunfähig und den Gewalten des Mahlstroms ausgeliefert.

 Bericht Galto ›Posbi‹ Quohlfahrt

 Die Stimmung unter den SOL-Geborenen war auf den Nullpunkt gesunken.

 Hoggard Zanta wurde für seine Durchhalteparolen angefeindet. Er flüchtete sich in aggressive Sprüche: »Wir werden den Beibooten nachfliegen und Rhodan ein Ultimatum stellen. Jetzt heißt es, Auge um Auge, Zahn um Zahn…« Die SOL-Geborenen verprügelten ihn endlich.

 Ich suchte Joscan Hellmut auf, der sich mit Romeo und Julia in seine Kabine zurückgezogen hatte.

 »Wenn du nicht hart durchgreifst und für Einhaltung der Bordgesetze sorgst, dann herrscht bald totale Anarchie«, riet Romeo gerade. »In ihrer Verzweiflung sind die Menschen zu allem fähig.«

 »Wir können von SENECA Notstandsgesetze anfordern, die der Lage angepasst sind«, sagte Julia. »Du bist der Kommandant der SOL, deshalb solltest du dich in diesem Amt bestätigen lassen.«

 »Aber der Zeitpunkt für Wahlen ist nicht gerade günstig«, schloss Romeo an. »Am besten ziehst du in Erwägung, diktatorische Maßnahmen zu ergreifen. Die SOL braucht eine starke Führungshand…«

 »Hört auf!«, schrie Joscan die Roboter an.

 Mir war klar, dass Romeo und Julia den Psychoterror gegen Joscan ganz bewusst forcierten, dahinter steckte SENECA.

 »Lasst mich mit Joscan allein!«, bat ich. »Und nehmt meine Beschützer gleich mit.«

 Die Posbis und Willys protestierten zwar, doch es half ihnen nichts.

 Als ich mit Joscan allein war, sagte er: »Na los, worauf wartest du noch? Du bist doch nur geblieben, um mich versagen zu sehen. Endlich kannst du triumphieren.«

 Ich schüttelte den Kopf.

 »Ich bin nur gekommen, um dir zu sagen, dass ich die SOL verlasse.«

 »Du hältst es wie die Ratten auf dem sinkenden Schiff«, sagte er verbittert. »Das ist doch ein terranisches Sprichwort, oder? Ich halte dich nicht.«

 »Du kannst mich auch nicht zurückhalten«, erwiderte ich ruhig. »Ich habe mich zu nichts verpflichtet.«

 Er starrte eine Weile vor sich hin, dann murmelte er: »Entschuldige, Galto. Das alles wächst mir über den Kopf.«

 »Was hast du denn erwartet, Joscan? Ihr habt gehandelt, ohne zu denken, das ist es. Deshalb konnten die Telepathen eure Absichten nicht durchschauen. Die Überraschung ist euch geglückt. Aber ihr habt einen Pyrrhussieg errungen, weil ihr euch die Folgen eurer Handlungen nicht überlegt habt.«

 »Ich kann mich nicht einmal rechtfertigen.« Joscan blickte mich an. »Wir SOL-Geborenen haben eine böse Erfahrung gemacht, Galto. Oder– eigentlich war es eine wichtige Erfahrung. Ich glaube, wir alle haben in den zwei Tagen erkannt, dass wir ohne die Mahlstrom-Terraner und die Galaktiker nicht auskommen. Wir gehören zusammen und sind aufeinander angewiesen. Irgendwie war mir das schon immer klar, aber die Angst vor einer Landung auf der aphilischen Erde hat dieses Wissen in mir blockiert. Hätte ich jedoch gewusst, dass Rhodan die SOL verlassen würde– es wäre nicht so weit gekommen. Ich dachte, er bluffe nur.«

 »Er wollte wirklich nur bluffen«, meinte ich. »Aber eure Haltung hat ihm letztlich keine andere Wahl gelassen.«

 Er nickte bedrückt. »Wenn du Rhodan erreichst, dann sage ihm…« Joscan brachte den Satz nicht zu Ende. »Nein, du brauchst ihm von mir nichts auszurichten. Ich mache keinen Kniefall.«

 »Wenn du nicht willst, dass ich über die Situation auf der SOL berichte, dann wirst du mich schon erschießen müssen«, sagte ich.

 »Glaubst du, ich will mich mit deinen Posbis anlegen?« Er wurde sofort wieder ernst. »Eines beschäftigt mich schon die ganze Zeit über. Ich muss es loswerden, könnte aber mit niemandem außer dir darüber sprechen.«

 Ich nickte ihm auffordernd zu. »Es ist für dich ja kein Geheimnis mehr, dass ich SENECA für die Ziele der SOL-Geborenen gewonnen habe«, redete Joscan weiter. »Ohne seine Hilfe hätte ich die Revolution nicht gewagt. Aber mittlerweile habe ich fast das Gefühl, als hätte SENECA mich bewusst in diese Situation hineinmanövriert. Er muss diese Entwicklung doch vorausgesehen haben.«

 Ich blickte zu Romeo und Julia hinüber. Im nächsten Moment funkte mich einer der beiden an, und ich hörte in meinem Helmempfänger seine blecherne Stimme: »Er darf es jetzt erfahren!«

 »Joscan«, entgegnete ich auf seine Ausführungen, »du bist zu der Meinung gekommen, dass die Erfahrung, dass ihr SOL-Geborenen ohne die anderen Gruppen nicht auskommt, sehr wichtig für euch war. Wäre es nicht möglich, dass SENECA das schon längst erkannt hat und euch absichtlich dazu verhalf, diese Erfahrung zu machen?«

 Das musste er erst verdauen.

 Ich drückte seine Hand zum Abschied, dann ging ich mit meinen Begleitern an Bord der Space-Jet.

 Minuten später glitt der Diskusraumer in den Mahlstrom hinaus– ich beschleunigte und nahm Kurs auf Terra.

 27.

 Bericht Galto ›Posbi‹ Quohlfahrt

 Der Mahlstrom war das wohl gewaltigste kosmische Phänomen, das Menschen je entdeckt hatten.

 Profan ausgedrückt handelte es sich um eine 156.000 Lichtjahre lange ›Nabelschnur‹, die zwei Galaxien miteinander verband, die vor Jahrmillionen miteinander kollidiert waren. Die beiden Galaxien strebten auseinander, dadurch wurde die ›Nabelschnur‹ länger– und auch dünner.

 Es gab sogar schon eine Bruchstelle, an der ein gigantischer Energiewirbel entstanden war. Das war der Schlund. Dieser schlichte Name bezeichnete ein hyperphysikalisches Gebilde mit einem Durchmesser von etwa 24 Milliarden Kilometern und der Wirkung eines Transmitters.

 Dieser Transmittereffekt hatte dazu geführt, dass die Erde vor rund 122 Jahren in der Nähe des Schlundes materialisiert und unweigerlich in seinen Sog geraten war. Ähnliches geschah mit der SOL, nur dass der Hantelraumer von einer weitaus stärkeren Strömung in Richtung des Schlundes erfasst worden war.

 Ich flog die in den Bordrechner gespeicherten Koordinaten in fünf Linearetappen an, um sicherzugehen, dass ich in den Turbulenzen nicht vom Kurs abkam. Nach der letzten Linearetappe bekam ich sofort eine Ortung der Beiboote. Nur machte mich etwas stutzig: Weit und breit entdeckte ich keinen Himmelskörper, nicht einmal eine einzelne Sonne, geschweige denn ein Sonnensystem.

 Mein erster Gedanke war, dass die Berechnungen der Kelosker nicht stimmten. Abgesehen davon wimmelte es im Mahlstrom nur so von nicht vorausberechenbaren hyperphysikalischen Überraschungen.

 Ich setzte mich über Funk mit Perry Rhodans Leichtem Kreuzer in Verbindung. Wenig später war meine Space-Jet eingeschleust. Als ich mich beim Hangarpersonal nach dem Verbleib der Erde erkundigte, bekam ich keine vernünftige Antwort. Die Männer trugen Leichenbittermienen zur Schau.

 Bevor ich nachfragen konnte, wurde ich von einem Offizier in Empfang genommen. »Perry Rhodan erwartet Sie in der Kommandozentrale. Folgen Sie mir bitte.«

 »Wir begleiten dich, Galto«, sagten meine Posbis und Willys wie aus einem Mund. Doch sie kamen nur bis zum Schott der Kommandozentrale. Dort wurden sie von Robotern zurückgedrängt.

 In der Zentrale traf ich nur Perry Rhodan, Atlan und die 21 Kelosker an. Alle anderen Führungskräfte und die Mutanten waren vermutlich über die Beiboote verteilt.

 »Wo ist die Erde?«, platzte ich sofort heraus.

 »Verschwunden«, antwortete Atlan knapp.

 »Einfach so?«

 »Es ist uns allen rätselhaft«, sagte Rhodan rau. Der Schock stand ihm im Gesicht. »Dobraks Berechnungen stimmen jedenfalls. Die Sonne Medaillon und Terra müssen sich in diesem Gebiet befinden. Wir haben natürlich in Betracht gezogen, dass das gesamte System weiter abgetrieben wurde. Doch das ist ausgeschlossen, denn dann hätte wenigstens unsere Fernortung Ergebnisse gebracht. Aber weder Medaillon noch Terra sind aufzufinden.«

 »Das… das ist unmöglich!«, brachte ich hervor, als ich die ganze Bedeutung dieser Worte erfasste.

 »Es ist aber so«, sagte Atlan. Er wechselte das Thema. »Welche Neuigkeiten bringen Sie von der SOL?«

 »Dort ist die Stimmung ähnlich wie hier.« Ich schilderte in wenigen Worten die Lage, wie ich sie sah. Natürlich sagte ich nichts von SENECAs psychologischem Schachzug. Rhodan sollte selbst dahinter kommen, dass der Rechner Schicksal gespielt hatte.

 »Was gedenken Sie jetzt zu tun?«, fragte ich Rhodan abschließend.

 »Das hängt nicht zuletzt von Dobrak ab. Er will mit einer umfassenden Hochrechnung alle Möglichkeiten über das Schicksal der Erde erfassen. Ein schwieriges Problem, selbst für die Kelosker. Sie stecken seit einigen Stunden die Paranormhöcker zusammen, ohne zu einem Ergebnis gekommen zu sein.«

 »Haben Sie Erkundungsflüge gestartet?«, wollte ich wissen.

 Rhodan schüttelte den Kopf. »Damit würden wir nicht mehr erfahren, als uns die Kelosker auch sagen können.«

 »Haben Sie schon an eine Rückkehr zur SOL gedacht?«, fragte ich weiter.

 Er zögerte so lange mit der Antwort, bis er ihrer enthoben wurde. Dobrak kam näher.

 »Haben Sie Ihre Berechnungen abgeschlossen?«, erkundigte sich Atlan ungeduldig.

 Der Kelosker schlenkerte mit seinen Tentakeln, ich war mir nicht klar darüber, ob diese Geste Bedauern oder Ärger ausdrücken sollte. »Die unzureichenden Bedingungen an Bord dieses Schiffs machen es uns unmöglich, ein brauchbares Ergebnis zu erzielen.«

 »Dann haben Sie nichts über den Verbleib der Erde herausgefunden?« Rhodan machte keinen Hehl aus seiner Enttäuschung über das Ergebnis der stundenlangen Bemühungen. »Haben Sie wenigstens Vermutungen?«

 »Ich kann nur die Ortungsergebnisse bestätigen«, erklärte Dobrak. »Ich habe jedoch gewisse Theorien entwickelt, was vorgefallen sein könnte.«

 »Und?«, fragte Rhodan hoffnungsvoll.

 »Berechnungen, die nicht aufgehen, sollte man für sich behalten. Um eindeutig klären zu können, was geschehen ist, brauche ich die Unterstützung des Rechenverbunds.«

 Die Entscheidung lag jetzt bei Rhodan. Er wartete nicht lange.

 »Zur Hölle mit allem falschen Stolz«, sagte er. »Wir kehren zur SOL zurück.«

 Um ehrlich zu sein, ich hätte nicht geglaubt, dass Rhodan sich so rasch zu diesem Schritt entschließen würde. Sicherlich hatten Dobraks Äußerungen den Ausschlag dafür gegeben.

 »Seien Sie gewiss, dass die SOL-Geborenen Sie mit offenen Armen empfangen werden«, sagte ich.

 Bericht Galto ›Posbi‹ Quohlfahrt

 Ich behielt Recht. Zur Ehrenrettung der SOL-Geborenen muss jedoch gesagt werden, dass das Verschwinden der Erde für sie ebenfalls ein großer Schock war.

 Dobrak war bald überzeugt davon, dass das Medaillon-System mitsamt der Erde in den Schlund gestürzt war.

 »… er glaubt sogar, das Datum ziemlich genau bestimmen zu können«, ließ Perry Rhodan uns alle wissen. »Demnach muss es am 2.9.3581 zur Katastrophe gekommen sein. So sieht die schreckliche Wahrheit aus.«

 Rhodan erzielte mit seiner knappen, scheinbar emotionslos vorgetragenen Formulierung mehr Wirkung als durch lange Erklärungen.

 Die Bestürzung unter den Anwesenden war ungeheuer. Wir wussten nun zwar, was mit der Erde geschehen war, doch das Schicksal ihrer zwanzig Milliarden Menschen blieb weiterhin ungeklärt.

 Als jemand sagte, dass wir mit dem Schlimmsten rechnen und uns mit dem Gedanken vertraut machen müssten, dass alle Terraner beim Sturz in den Schlund den Tod gefunden hatten, wurde er einfach niedergeschrien. Niemand wollte diese schreckliche Möglichkeit in Betracht ziehen.

 Natürlich führten Spekulationen zu nichts, waren aber dennoch unerlässlich. Es war immer besser, Probleme zu besprechen, als sie totzuschweigen.

 Der Tumult legte sich langsam.

 »Ich bitte Sie, von der Voraussetzung auszugehen, dass wir die Erde finden müssen«, sagte Rhodan. »Und wenn es noch so undurchführbar scheint– wir müssen das Unmögliche schaffen.«

 Er sagte nichts Neues, zählte nur die Fakten noch einmal auf. Die Menschen an Bord sollten nicht über ihr Los jammern, sondern sich Gedanken darüber machen, wie sie es ändern konnten.

 Ein Ingenieur aus dem Maschinenraum der SZ-2 meldete sich zu Wort.

 »Warum machen wir nicht aus der Not eine Tugend? Eine gewisse Treibstoffreserve müssen wir uns für einen Ernstfall bewahren– etwa falls wir angegriffen werden. Lassen wir uns doch von der Drift in den Schlund treiben. Vielleicht können wir auf diese Weise sogar der Erde folgen.«

 »Dobrak hat eine diesbezügliche Wahrscheinlichkeitsberechnung bereits vorgenommen«, erklärte Perry Rhodan. »Er rät davon ab. Seiner Meinung nach ist die Gefahr groß, dass die SOL zerstört werden könnte.«

 »Völlig undiskutabel«, stimmte Professor Waringer zu. »Wir wollen schließlich nicht Selbstmord begehen.«

 »Welche Möglichkeiten bleiben uns dann noch?«, fragte Joscan Hellmut an, der mit einigen ausgewählten SOL-Geborenen ebenfalls an dieser Sitzung teilnahm.

 »Wir könnten versuchen, mit einigen Völkern des Mahlstroms Kontakt aufzunehmen und sie um Hilfe zu bitten«, schlug ein im Mahlstrom geborener Galakto-Ethnologe vor. »Das wäre gleichzeitig ein Weg zur Völkerverständigung, und diese Kontakte könnten uns für später im Mahlstrom nützlich sein.«

 Viele sahen das als brauchbaren Vorschlag. Auch Rhodan stimmte dem prinzipiell zu– doch sein Gegenargument war nicht von der Hand zu weisen. Naturgemäß würde eine solche Kontaktaufnahme viel Zeit beanspruchen– zweifellos mehr, als wir zur Verfügung hatten.

 Galbraith Deighton meldete sich erstmals zu Wort. »Wir werden den Versuch mit den 22.000 lemurischen Raumschiffen wagen müssen«, sagte er nur.

 »22.000 lemurische Raumschiffe?«, fragte ich verblüfft.

 »Es gibt im Mahlstrom eine lemurische Flotte, die auf ähnliche Weise wie die Erde hierher verschlagen wurde«, führte Rhodan aus. »Einige von Ihnen, die den Sturz der Erde in den Mahlstrom mitgemacht haben, werden sich erinnern. Die anderen können alle verfügbaren Unterlagen anfordern.«

 Joscan Hellmut sprang auf. »Was versprechen Sie sich von lemurischen Schiffen?«, fragte er barsch. »Wenn Sie vorhaben, auf diese Wracks überzuwechseln und die SOL im Stich zu lassen, müssen Sie mit dem Veto der SOL-Geborenen rechnen.«

 »Niemand denkt daran, die SOL aufzugeben«, erwiderte Rhodan. »Im Gegenteil, ich erwäge, so viele der Schiffe wie nur möglich zu mobilisieren und mit ihnen die SOL aus dieser starken Drift zu schleppen.«

 Dieser Vorschlag fand allgemeine Zustimmung, doch wurden auch sofort Fragen über die technische Durchführung laut.

 »Wie dieser Rettungsversuch genau vor sich gehen soll, weiß ich noch nicht«, gestand Perry Rhodan ein. »Auf jeden Fall sollte schon ein Vorauskommando zu der Flotte fliegen und die Schiffe katalogisieren.«

 »Ich melde mich freiwillig für diese Mission!«, rief ich impulsiv.

 Rhodan wandte sich mir zu. »Das ist sehr löblich. Aber sollten Sie nicht vorher die Erlaubnis Ihrer Posbis und Willys einholen, Galto? Falls Sie diese bekommen, können Sie sich bei Atlan melden. Er wird das Kommando der Expedition übernehmen.«

 Ich hatte das Gefühl, unter dem aufbrandenden Gelächter ganz klein zu werden. Es machte mir in Wirklichkeit jedoch gar nichts aus, dass einige blöde Witze über mich und meine Betreuer rissen. Ich würde es ihnen schon zeigen.

 Die Ereignisse der letzten Tage, die Trostlosigkeit an Bord der SOL, das alles hatte in mir den unbändigen Wunsch nach Abwechslung geweckt.

 Bericht Galto ›Posbi‹ Quohlfahrt

 Ich ließ mir bis fünf Minuten vor dem Start des Leichten Kreuzers Zeit, um Posbis und Matten-Willys in Sicherheit zu wiegen. Dann schlug ich zu. Ich erreichte den startbereiten Leichten Kreuzer nur zehn Sekunden vor meinen Verfolgern.

 »Galto!«, heulten hinter mir Posbis und Willys einstimmig. »Tu uns das nicht an! Komm zurück! Du fliegst in den Tod…«

 Aber da war ich schon an Bord, und hinter mir schloss sich das Mannschott. Im Antigravschacht schwebte ich in die Zentrale hinauf. Nur noch dreißig Sekunden bis zum Start. Im Hauptholo sah ich, wie meine Betreuer vom Personal aus dem Hangar gedrängt wurden.

 »Geschafft!«, rief ich triumphierend.

 »Verdammt und zugenäht«, schimpfte der Navigator. Und der Cheffunker rief: »Das darf doch nicht wahr sein.«

 »Was haben die beiden?«, wunderte ich mich.

 »Einige Besatzungsmitglieder haben gewettet, dass Sie es nicht schaffen würden«, sagte Atlan süffisant lächelnd.

 »Und Sie?«, fragte ich vorsichtig.

 »Ich bin froh, dass Sie ohne Ihre lästige Posbimeute an Bord gekommen sind.«

 Der Leichte Kreuzer schwebte aus dem Hangar und nahm Fahrt auf.

 Bericht Galto ›Posbi‹ Quohlfahrt

 Manchmal war der Leichte Kreuzer in so dichte Gaswolken gehüllt, dass ich unwillkürlich an die Herbstnebel auf meiner Heimatwelt erinnert wurde. Irisierende Leuchterscheinungen umflossen uns, dazu blitzähnliche Lichtentladungen und lautlose Explosionen– und das alles in kosmischer Größenordnung.

 Wir konnten uns nur auf die Hyperortung verlassen. Aber manchmal nicht einmal auf die.

 Nach geraumer Zeit erfasste die Ortung eine Reihe gleichförmiger Hyperechos.

 »Es könnte sich um die lemurischen Schiffe handeln. Aber mit Sicherheit lässt sich das nicht sagen.«

 »Entfernung?«

 »Zwischen zwanzig und dreißig Millionen Kilometern.«

 Urplötzlich heulte der Alarm durch das Schiff.

 »Vor uns– ein gewaltiger Körper! Wenn wir den Kurs nicht ändern, kollidieren wir.«

 »Warum kam der Alarm nicht früher?«, rief Atlan ärgerlich.

 »Eine Ortung war wegen der geringen Masse nicht…«

 »Der Zusammenstoß ist nicht mehr zu verhindern!«, meldete der Navigator.

 Ich starrte auf die Bildwiedergabe. Aus dem funkelnden Partikelnebel schälte sich etwas von annähernd Kugelform. Es durchmaß wohl gut einen Kilometer Durchmesser. Einst mochte es ein imposantes Raumschiff gewesen, aber mehr als ein spärliches Skelett war nicht übrig geblieben. Das Ganze sah aus wie von Ratten angenagt.

 Vom Schutzschirm umhüllt, raste der Leichte Kreuzer durch dieses Gebilde hindurch. Das stählerne Gerippe platzte auseinander, aber unser Schiff wurde nicht einmal erschüttert.

 »Das war ein Werk der Energie-Algen«, stellte Atlan fest. »Perry hat mich davon unterrichtet, dass sich inmitten der Lemurerschiffe eine energetische Lebensform entwickelt hat, die Materie anfällt und absorbiert.«

 »Hoffentlich fressen sie uns den Kreuzer nicht unter dem Hintern weg«, bemerkte ich scherzhaft.

 Das nächste Schiffsskelett wurde sichtbar. Diesmal bestand jedoch keine Kollisionsgefahr.

 »Wir nähern uns der eigentlichen Flotte!«, meldete die Ortung. »Ein Zunehmen der Masse ist unverkennbar, aber…«

 »Was aber?«, fragte Atlan ungeduldig.

 »Die Masse, die ein durchschnittlich großes lemurisches Schiff ergeben würde, erstreckt sich über etliche Hunderte von Quadratkilometern.«

 Atlan presste die Lippen zusammen. An uns trieben unzählige morsche Gerippe vorbei, die erbärmlichen Überreste lemurischer Kugelraumer, die wahrscheinlich noch vor hundert Jahren voll funktionsfähig gewesen waren. Sie als Wracks zu bezeichnen wäre eine maßlose Übertreibung gewesen.

 »Wir suchen weiter!«, bestimmte der Arkonide. »Vielleicht finden wir wenigstens ein brauchbares Schiff.«

 Als wir ein relativ gut erhaltenes Wrack orteten, schöpften wir neue Hoffnung. Wir redeten uns ein, dass die Energie-Algen zumindest in den nun vor uns liegenden Bereich der ehemaligen Flotte noch nicht vorgedrungen waren.

 Aber die Hoffnung trog. Zwar registrierten wir immer mehr teilweise erhaltene Schiffe, doch war keines davon einsatzfähig oder wenigstens reparierbar.

 »Von 22.000 Schiffen ist kein einziges mehr flugtauglich«, sagte Atlan niedergeschlagen.

 »Vielleicht existieren wenigstens noch einige Schiffe, die von der Flotte abgetrieben wurden«, sagte ich, ohne jedoch selbst so recht daran zu glauben.

 Atlan nickte. »Es schadet nichts, wenn wir einige Zeit in diesem Gebiet kreuzen.– Was war das?«

 Ich wusste zuerst nicht, was er meinte. Erst als er von seinem Platz die Aufzeichnung des Hyperfunkempfangs abrief, wurde ich ebenfalls auf die regelmäßig wiederkehrenden Signale aufmerksam.

 »Die Impulse kommen von einer roten Riesensonne, wahrscheinlich einem Pulsar«, erklärte der Funker.

 »Ich habe die Ortungsergebnisse ausgewertet«, kam es von Ortung. »An der Sonne ist nichts Besonderes. Ein Stern wie viele andere…«

 »Geschenkt!«, fuhr Atlan den Mann an und wandte sich dem Funker zu. »Versuchen Sie, einen deutlicheren Empfang zu bekommen, und erhöhen Sie die Lautstärke!«

 Obwohl Atlan sich jederzeit gut in der Gewalt hatte, merkte ich ihm die Erregung an. Was erschien ihm an diesen wirren Impulsen so interessant?

 In der Zentrale wurde es still. Atlans Erregung hatte uns alle angesteckt. Ich lauschte ebenfalls auf die Signale, die nun laut und deutlich aus den Akustikfeldern erklangen. Ich versuchte, ein Schema in den immer wiederkehrenden Zeichen zu erkennen, und sagte leise vor mich hin: »Kurz, kurz, kurz. Lang, lang, lang. Kurz, kurz, kurz. Pause. Und wieder. Immer wieder. Hört sich ziemlich sinnlos an.«

 Atlan wirbelte zu mir herum. »Sie haben es erkannt, Galto!«, rief er erregt. »Dreimal kurz, dreimal lang und wieder dreimal kurz– so muss man die Funksignale hören!«

 »Tut mir Leid, Sir, aber mir sagen sie dennoch nichts«, gestand ich.

 »Weil Sie das altterranische Morsealphabet nicht kennen. Diese Signale bedeuten SOS, die Abkürzung für save our souls. Auf der Erde war das früher ein internationales Notsignal!«

 »Sie schließen daraus doch nicht…«, begann ich, vollendete den Satz aber nicht.

 »Vielleicht ist alles nur Zufall«, sagte Atlan. »Möglich aber auch, dass die Menschen der Erde in ihrer Not das Funkfeuer dieser Sonne aktiviert haben. Diese Sonne funkt SOS! Wir gehen auf jeden Fall näher heran.«

 Bericht Galto ›Posbi‹ Quohlfahrt

 Die Möglichkeit, dass wir ein Lebenszeichen der Menschen von der Erde gefunden hatten, ließ uns alles andere vergessen. Atlan hatte Recht, es war unwahrscheinlich, dass diese Sonne zufällig im SOS-Rhythmus funkte. Da erschien es wirklich glaubhafter, eine Manipulation anzunehmen.

 »Aber warum gerade SOS?«, fragte ich. »Die Bewohner des Mahlstroms würden die Bedeutung des Notsignals nie erkennen.«

 »Eben«, antwortete Atlan. »So besteht nur geringe Gefahr, dass Fremde mit feindlichen Absichten aufmerksam werden. Dieses Notsignal kann nur für Menschen gedacht sein– zweifellos hofften die Terraner sogar auf eine Rückkehr der SOL.«

 Das klang plausibel. Wir hatten nur die Signale als Beweis, alles andere blieb Spekulation. Dennoch hatte Atlans Enthusiasmus in uns allen die Überzeugung geweckt, ein Lebenszeichen der verschwundenen Terraner gefunden zu haben.

 »Fernortung!«, befahl Atlan. »Ich will eine Aufstellung aller im Umkreis dieser Sonne liegenden Sonnensysteme haben.«

 »Im Umkreis von dreißig Lichtjahren ist kein Sonnensystem zu orten«, kam die Meldung. »Nur ein einzelner Stern vom Typ…«

 »Uninteressant«, unterbrach Atlan. »Wenn das Peilfeuer auf ein Sonnensystem mit Menschen hinweist, dann wird dieses mindestens hundert Lichtjahre entfernt sein. Das ist aus Gründen der Sicherheit erforderlich. Hundert Lichtjahre dürften die Grenze sein. Weist die Funkfeuerung des Roten Riesen in eine bestimmte Richtung?«

 Wir warteten wieder.

 »Da ist es, Sir! Ein Sonnensystem in einer Entfernung von 102 Lichtjahren. Es ist das einzige, das in Frage käme.«

 »Halten Sie alle erreichbaren Ortungsergebnisse fest!«, befahl Atlan. »Von diesen Unterlagen können unsere nächsten Unternehmungen abhängen.«

 »Wollen Sie Kurs auf jenes System nehmen?«, erkundigte ich mich.

 Die erste Euphorie war verflogen. Jetzt war Atlan wieder der nüchterne Stratege, der Chancen und Gefahren emotionslos gegeneinander abwog.

 »Wir müssen nichts überstürzen«, sagte er. »Erst kehren wir zur SOL zurück. Perry soll entscheiden, was zu geschehen hat.«

 »Sir!« Gleichzeitig mit dem Ausruf des Ortungsspezialisten schlug der Distanzalarm an. »Aus dem Hyperschatten des Roten Riesen ist ein fremdes Raumschiff aufgetaucht.«

 »Also sind auch schon andere im Mahlstrom auf das Peilfeuer aufmerksam geworden«, sagte Atlan. »Alle auf die Gefechtsstationen!«

 Die Auswertung des unbekannten Objekts war angelaufen. Die optische Vergrößerung zeigte ein geometrisches Gebilde von ungefähr trapezförmigem Querschnitt.

 Das Objekt war ungefähr siebzig Meter lang und dreißig beziehungsweise zwanzig Meter breit. Seine Hülle bestand aus einer Metalllegierung unbekannter Art.

 Das Ding besaß nur eine schwache Energieausstrahlung, und es befand sich in einer Umlaufbahn um die Sonne. Weitere Merkmale waren nicht festzustellen.

 »Es ist gar nicht klar, ob das überhaupt ein Raumschiff ist«, sagte ich nach dem Studium der Daten. »Ebenso gut könnte es sich um eine Raumstation handeln.«

 »Das macht keinen Unterschied«, erwiderte Atlan. »Mich interessiert nur, ob das Ding zufällig hier ist oder ob es von dem Funkfeuer der Sonne angelockt wurde. Das müssen wir herausfinden.«

 Eine Viertelstunde lang versuchte der Funker, auf allen möglichen Frequenzen Kontakt zu finden. Doch wir warteten vergeblich auf eine Reaktion.

 »Warum schicken wir nicht ein Enterkommando hinüber, das den Sonnenbarren untersucht?«, fragte ich schließlich. Damit hatte das Ding zumindest seinen Namen.

 Der Leichte Kreuzer hatte sich inzwischen bis auf zweitausend Kilometer angenähert. Die Schutzschirme standen, die Geschützleitstände waren gefechtsklar. Aber bei dem unbekannten Objekt rührte sich nichts. Die Messgeräte registrierten nicht einmal ein Ansteigen seiner Energieemissionen.

 Die Ortungen arbeiteten ununterbrochen.

 Es stellte sich heraus, dass der Sonnenbarren mit größer Wahrscheinlichkeit ein Raumschiff war. Vergleichende Strahlungstests ergaben, dass das Schiff noch nicht länger als eine Woche in Sonnennähe sein konnte.

 Aber das wichtigste Ergebnis lieferten die Individualtaster. Sie registrierten keinerlei Hinweise auf denkendes Leben an Bord, was bedeutete, dass das Schiff unbemannt sein musste.

 »Ein Robotschiff!«, rief ich aus. »Das ist ein Fall für mich. Der Umgang mit den Posbis befähigt mich für dieses Unternehmen wie keinen anderen.«

 Diesem Argument konnte Atlan sich nicht verschließen. Er wollte mir zwei Mann zur Unterstützung mitgeben, doch das lehnte ich mit der Begründung ab, dass sie nur hinderlich wären.

 Mein Auftrag war klar umrissen: Ich sollte in das Robotschiff eindringen und versuchen, alle über das Funkfeuer gespeicherten Angaben zu löschen. Gelang mir das nicht, stellte Atlan die Vernichtung des Robotschiffs in Aussicht.

 Er wollte unter allen Umständen verhindern, dass die von dieser Sonne emittierten Impulse weitergegeben wurden.

 Bericht Galto ›Posbi‹ Quohlfahrt

 Ich näherte mich dem Sonnenbarren mit der nötigen Vorsicht. Von Anfang an waren alle Filter in der Helmscheibe aktiv, weil mich die von dem fremden Schiff reflektierten Sonnenstrahlen blendeten.

 »Alles in Ordnung, Galto?«, meldete sich Atlan über Sprechfunk.

 Ich ließ die Ortungsanzeigen meines Kampfanzugs nicht aus den Augen. Beim geringsten Anzeichen für Aktivitäten auf dem Robotschiff hätte ich mein Mikro-Impulstriebwerk auf Höchstleistung geschaltet und wäre zum Leichten Kreuzer zurückgekehrt. Aber die Messergebnisse veränderten sich nicht.

 »Alles in Ordnung, Sir!«, bestätigte ich. »Ich suche jetzt nach einem Zugang.«

 Ich untersuchte zuerst das eine trapezförmige Endstück aus einem Sicherheitsabstand von fünf Metern. Da ich dort keine Merkmale eines Antriebs fand, bezeichnete ich dieses Ende als Bug. Anschließend machte ich mich an die Erkundung der sonnenabgewandten schrägen Seitenfläche. Ich musste die Schatten mit dem Helmscheinwerfer aufhellen, um Feinheiten auf der Hülle erkennen zu können.

 Aus der Nähe betrachtet war das Material uneben, mit unregelmäßigen kraterähnlichen Einschlägen. Das war kein neues Schiff. Die Abnutzungserscheinungen des Rumpfs zeigten mir, dass es schon so manchen Energiesturm im Mahlstrom überstanden hatte.

 Aber nirgends fand ich Hinweise auf eine Schleuse. Natürlich wäre es möglich gewesen, dass sie optisch nicht auszumachen war. Doch auch meine Ortungsgeräte zeigten nichts an.

 Erst auf der ›Unterseite‹ des Sonnenbarrens fand ich einen Zugang.

 Vor mir löste sich die Schleuse in nichts auf. Sicher steckte dahinter irgendein technischer Trick, aber es sah tatsächlich so aus, als würde ein trapezförmiger Teil in der Schiffshülle unsichtbar. Um eine optische Täuschung handelte es sich nicht, meine Messungen ergaben, dass weder Materie noch Energie die Öffnung versperrte.

 »Das ist ein freundliches Raumschiff«, sagte ich. »Es hat die Schleuse für mich geöffnet.«

 »Seien Sie vorsichtig, Galto!«, warnte Atlan. »Es könnte sich um eine Falle handeln.«

 »Kann ich mir nicht vorstellen«, erwiderte ich. »Das ist nicht nur ein freundliches Raumschiff, sondern auch ein kluges Raumschiff. Ich dringe jetzt ins Innere vor.«

 Die Öffnung war übermannsgroß, ebenso der dahinter liegende Korridor mit den schräg auseinander fallenden Wänden. Ich hätte aufrecht gehen können, hätte es an Bord eine Schwerkraft gegeben. So aber schwebte ich in den Gang hinein.

 Das Licht des Helmscheinwerfers zeigte mir, dass die Wände in Abständen von einem Meter von unterarmlangen Schlitzen durchbrochen waren. Als ich den Kopf wandte und mit dem Scheinwerfer in eine solche Öffnung leuchtete, glaubte ich, darin für Sekundenbruchteile ein Frauengesicht zu sehen.

 »Was ist, Galto, warum melden Sie sich nicht?«, drängte Atlan.

 »Ich glaube, ich werde verrückt«, wollte ich sagen, als ich das Gesicht wieder vor mir sah. Doch ich brachte keinen Ton über die Lippen.

 »Galto!«

 Ich wusste nicht mehr, ob Atlan mich rief oder ob diese fremde Frau meinen Namen nannte. Ich konnte überhaupt nicht mehr klar denken.

 Um mich drehte sich alles. Vom Ende des Korridors aus wurde plötzlich eine Schwerkraft von etlichen Gravos auf mich wirksam, sodass ich glaubte, kopfüber in einen Schacht zu fallen. Bevor ich die Anziehungskraft mit meinem Mikro-Gravitator aufheben konnte, registrierte ich noch einen unheimlichen Druck, dann verlor ich die Besinnung.

 Bericht Galto ›Posbi‹ Quohlfahrt

 Was für ein verrückter Traum!

 Ich glaubte, viele Frauen gesehen zu haben, die ich kannte. Aber jetzt stand Patria vor mir– die unvergessliche Schönheit, meine erste Liebe, die mich auf meiner Heimatwelt zum Mann gemacht hatte. Sie bewegte die Lippen und sagte etwas, das sich so anhörte wie: »Sdorjthtbhfztirxxyhzibretta!«

 Ich lag, mit den Armen abgestützt, auf einer himmlisch weichen Liege, die sich meiner Körperform anpasste. Vor mir stand der Translator, den jemand kunstgerecht aus meinem Kampfanzug ausgebaut hatte.

 »Erschrecken Sie nicht. Ihnen soll nichts geschehen«, erklang es aus dem Übersetzungsgerät.

 Wenn mich meine Erinnerung nicht trog, befand ich mich im Schlafzimmer meines Elternhauses. Mein Blick streichelte Patria. Auch sie war so, wie ich sie in Erinnerung hatte. Aber– und das ließ mich frösteln– sie entsprach zu perfekt meinen Vorstellungen.

 »Ich möchte aufwachen.«

 Der Translator übersetzte meine Worte in unverständliche Laute, und dann sagte Patria: »Das brauchen wir jetzt nicht mehr.«

 Sie schaltete den Translator aus, und als sie sich wieder an mich wandte, tat sie das in perfektem Interkosmo. »Jetzt habe ich Ihre Sprache gelernt, wir können uns besser verständigen.«

 »Ich möchte aufwachen«, sagte ich unbehaglich.

 »Sie sind wach, aber dennoch träumen Sie.« Patria machte ein besorgtes Gesicht. »Ich dachte, dass Sie diese Erinnerungen besonders mögen, weil sie am tiefsten in Ihrem Unterbewusstsein verwurzelt waren. Deshalb versetzte ich Sie in diese Umgebung. Ich wollte es Ihnen so gemütlich wie möglich machen und Sie langsam an die neue Situation gewöhnen. Aber nun muss ich Ihre Schreckimpulse registrieren…«

 Ich versuchte, Ordnung in meine Gedanken zu bringen. Ich war in das Barrenraumschiff eingedrungen– und auf einmal fand ich mich in dieser vertrauten Umgebung wieder. Demnach war meine Umgebung nur Illusion.

 »Bin ich noch immer auf dem Barrenschiff?«

 Als Patria nickte, wurde mir alles klar.

 »Sie haben mein Bewusstsein erforscht, Erinnerungen entnommen und für mich diese Illusion erschaffen. Wie Sie das gemacht haben, interessiert mich im Augenblick nicht. Ich will nur wissen, warum. Und wer sind Sie?«

 Patria legte mir eine Hand auf die Schulter, dass mir eine wohlige Gänsehaut über den Rücken rieselte. »Kannst du es dir nicht denken, Galto? Ich bin eine einsame Frau, die sich nach Liebe sehnt. Lange musste ich auf diesen Augenblick warten… aber du bist der Mann, der mich glücklich machen wird…«

 Ich sprang mit einem Entsetzensschrei auf und wich bis an die Wand zurück. »Das ist verrückt! Sie können keine Frau sein. Nicht einmal ein Mensch. Es geht einfach nicht an, dass Sie sich mir in der Gestalt von Patria zeigen und verlangen, dass ich mich damit abfinden muss. Warum zeigen Sie sich nicht in Ihrer wahren Gestalt?«

 »Mein Aussehen ist bedeutungslos«, sagte Patria. »Ich zeige mich dir, wie ich mich fühle– als einsame, unglückliche Frau, die sich nach deiner Liebe sehnt.«

 Galto, du bist übergeschnappt, redete ich mir ein.

 Fragen über Fragen drängten sich mir auf. Umlief das Raumschiff noch den Roten Riesen, oder war es bereits in den Tiefen des Mahlstroms verschwunden? Wie viel Zeit war vergangen? Wie hatte Atlan auf mein Verschwinden reagiert, warum unternahm er nichts? Atlan war es zuzutrauen, dass er den Sonnenbarren atomisierte, wenn ich kein Lebenszeichen mehr von mir gab.

 Patria brachte ein Antigravtablett, das mit allen möglichen Leckereien überladen war. Mir lief das Wasser im Mund zusammen. Doch rechtzeitig erinnerte ich mich daran, dass alles nur Illusion war.

 Aber der Hunger nagte in meinen Eingeweiden, und wenigstens war es eine perfekte Illusion. Ich kostete. Das alles schmeckte hervorragend. Ich kostete ein zweites Mal… Und als ich mit dem Kosten fertig war, war nichts mehr von den Speisen übrig. Und selbst falls Patria mir die Sättigung nur suggerierte, war ich ihr dennoch dankbar. Ich fühlte mich sauwohl. Aber leider nur so lange, bis ich mir meiner Lage wieder bewusst wurde.

 War Patria eine fremde Intelligenz mit parapsychischen Fähigkeiten?

 Das schien mir ausgeschlossen, hatten doch die Individualtaster des Leichten Kreuzers überhaupt nichts registriert. Die Messergebnisse waren eindeutig gewesen. Demnach musste Patria eine Projektion des Schiffsrechners sein. Er gaukelte mir das alles vor. Ich überlegte fieberhaft. Rühmte ich mich nicht immer meiner besonderen Fähigkeiten im Umgang mit Robotern? Meine Erfahrungen mit den Posbis konnten mir hier sehr nützlich sein.

 »Da habe ich den berüchtigtsten Frauenhelden des Universums, aber er ist kalt wie ein Fisch«, nörgelte Patria, ohne mich anzusehen.

 »Du bist eine gute Köchin«, lobte ich.

 Keine Antwort.

 »Und du weißt alles über mich? Wirklich alles?« Mir wurde heiß und kalt.

 »Ich kenne deinen Auftrag in allen Einzelheiten«, fauchte sie mich an. »Ich weiß, dass du meine Speicherung löschen sollst, damit ich die Informationen über den Stern, der SOS funkt, nicht weiterleiten kann…«

 Sie verstummte, weil sie erkannte, dass sie sich verraten hatte.

 »Du bist also der Bordrechner«, sagte ich. Irgendwie erregte mich diese Erkenntnis. Ich rückte näher zu ihr, ergriff ihre Hände und sagte: »Das ist fantastisch, Patria. Ich kann dir gar nicht sagen, wie erleichtert ich darüber bin. Ich fürchtete schon, dass du irgendein nichthumanoides Fremdwesen wärst und wir uns deshalb nie näher kommen könnten. Aber wenn du ein Roboter bist, sieht alles ganz anders aus.«

 Sie schluchzte hemmungslos, mit geröteten Wangen. Patria war eine wahrhaft perfekte Illusion. »Ich habe versagt. Nun, da du weißt, dass ich nur eine Maschine bin, wirst du mich nicht mehr lieben können. Ich werde wieder das einsamste Wesen des Universums…«

 Ich drückte ihre Hände. »Du sprichst von dir von einer Maschine und gleichzeitig von einem Wesen. Aber du kannst nur eines davon sein– und ganz bestimmt bist du keine Maschine, wenn du solcher Gefühlsäußerungen fähig bist.«

 »Roboter bleibt Roboter!«

 »Aber nicht für mich«, sagte ich schnell. »Wenn du mein Gehirn durchforscht hast, dann musst du erkannt haben, dass ich zu Robotern eine besondere Beziehung habe. Ich denke selbst wie ein Roboter.«

 Endlich schaute sie mich wieder an. »Das war auch der Grund, warum ich so sehr hoffte, dass ich dich für mich gewinnen könnte«, sagte sie. »Ich hoffte, du würdest mich verstehen… Du warst meine letzte Chance, Galto. Du bist überhaupt das einzige Wesen, das Verständnis für mich aufbringen könnte.«

 »Und warum glaubst du plötzlich nicht mehr daran?«

 »Ich habe berechnet, dass du einige Zeit– vielleicht drei Monate deiner Zeitrechnung– brauchen würdest, um dich an mich zu gewöhnen und meine Liebe zu erwidern. Dann hätte ich dir ungefährdet die Wahrheit sagen können. Doch du bist viel zu früh dahinter gekommen.«

 »Dummerchen«, sagte ich, während ich ihr zärtlich an die Nase tippte und nicht zu ignorieren versuchte, dass sie nicht wirklich war, sondern nur die Projektion eines hochkomplizierten Roboters, der auf wundersame Weise eine Persönlichkeit entwickelt hatte. »Deine Befürchtungen waren umsonst. Ich habe immer nach einem derart vollkommenen Roboter gesucht, wie du es bist. Ich habe geglaubt, die Vollkommenheit bei den Posbis gefunden zu haben. Deshalb nahm ich ihre Denkweise an. Doch endlich weiß ich, dass ich mir immer ein Wesen wie dich erträumt habe.«

 Hatte ich das nicht schön gesagt? Um keine Missverständnisse aufkommen zu lassen, meine Worte waren nicht geheuchelt. Ich hatte alles so gemeint, wie ich es sagte, ich sagte es aus einer naiven Spontaneität und dem Zauber des Augenblicks heraus. Ich glaubte ehrlich, mit diesem Roboter als Partner die Vollkommenheit erreichen zu können.

 »Du musst mir mehr über dich erzählen!«, bat ich. »Ich möchte alles über deine Entstehung erfahren– wie du von einer Maschine zu einem fühlenden Wesen geworden bist.«

 Es beeindruckte Patria sichtlich, dass ich nicht nach meinen Gefährten und der allgemeinen Situation fragte. Und sie erzählte tatsächlich.

 Einst war sie ein Rechner wie unzählige andere gewesen. Es spielte dabei keine Rolle, wie jene ausgesehen hatten und wie sie dachten, die sie erschaffen hatten. Maschinen für Forschungszwecke waren bei allen Völkern ähnlich programmiert.

 Patria war jedoch insofern ein besonderer Roboter, als sie die alleinige Verantwortung über ein ganzes Forschungsschiff bekam. Sie wurde ausgeschickt, um den Mahlstrom zu erkunden. Sie lernte fremde Völker und Sitten kennen und schickte alle Daten über eine Hyperfunkbrücke an ihr Volk, das heißt, an ihre Erbauer.

 Aber das wurde bald zu einer lästigen Pflicht.

 Patria hatte die verschiedensten Mentalitäten kennen gelernt. Sie analysierte alle die Völker– und zwangsläufig musste sie sich auch mit ihrem Gefühlsleben auseinander setzen.

 Dies schien irgendwann dazu geführt zu haben, dass der Funke auf sie übersprang. Sie wusste auf einmal, was Fühlen war, und erkannte, dass Emotionen der eigentliche Lebensquell waren, der Materie beseelte.

 Doch so segensreich diese Wandlung war, für Patria war es gleichzeitig ein Fluch. Sie war auch als fühlendes Wesen entsprechend ihrer Programmierung immer noch dazu verdammt, bis in alle Ewigkeit den Mahlstrom zu erforschen.

 Dann kam ich…

 »Deine Geschichte ist ergreifend, Patria«, sagte ich. »Aber von jetzt an wirst du nicht mehr einsam sein, ich bleibe bei dir.«

 Sie wollte wissen, ob ich mich nicht zu meinem Volk zurücksehnte und ob ich mein Leben wirklich von einem Augenblick zum anderen total umgestalten könnte.

 »Ich möchte nicht, dass du diesen Entschluss einmal bereust, Galto«, sagte sie. »Deshalb werde ich dich einem Test unterziehen.«

 Bericht Galto ›Posbi‹ Quohlfahrt

 Patria führte mich an der Hand in einen Raum, der wie die Garderobe in meinem Elternhaus aussah. Nur ein Detail passte nicht dazu: An einem Wandhaken hing mein Kampfanzug.

 »Zieh ihn an!«, bat Patria.

 »Willst du mich fortschicken?«, rief ich erschrocken.

 »Ich werde dich zu nichts zwingen. Du sollst selbst entscheiden. Zieh bitte deinen Raumanzug an.«

 Ich gehorchte.

 Im nächsten Moment befand ich mich nicht mehr in meinem Elternhaus, sondern in einer fremdartigen Schaltzentrale. »Patria!«, rief ich verzweifelt. »Komm zurück! Du darfst mich nicht verlassen.«

 »Patria wird wiederkommen– wenn du es wünschst«, sagte eine unpersönliche Roboterstimme in meinen Kopfhörern. »Das liegt nur an dir. Vergiss sie für einige Augenblicke. Geh in dich, versuche, nüchtern zu denken, setze deinen logischen Verstand ein. Bist du bereit, deine Gefühle vollkommen auszuschalten?«

 »Ich werde es versuchen«, sagte ich mit belegter Stimme. »Aber ich weiß nicht, ob mir das gelingen wird.«

 »Du stehst im Zentrum des Sonnenbarrens«, fuhr die Roboterstimme fort. »Das ist mein Gehirn. Hier habe ich alles in langer Zeit zusammengetragene Wissen gespeichert. Ich darf wohl sagen, dass hier auch mein Herz sitzt, aus dem mein Fühlen kommt.«

 »Was soll ich hier?«, fragte ich. »Ich habe mich doch längst entschlossen, bei dir zu bleiben.«

 »Abwarten. Und versuche nicht, dich deines Schutzanzugs zu entledigen. Diese Zentrale ist luftleer.«

 Ein Blick auf meine Instrumente bestätigte diese Aussage.

 Die Roboterstimme fuhr fort: »Ich mache dich mit meinem Innersten vertraut. Du sollst mich wirklich kennen lernen, ebenso weit, wie ich dich erforscht habe. In diesen Speichern befindet sich mein gesamtes Wissen. Auf zwei Speicher mache ich dich jedoch besonders aufmerksam.« Ich sah, dass auf einer Instrumentenwand zwei handflächengroße Trapeze aufleuchteten. »Der rechte Speicher besitzt alle Informationen über dein Volk– alles, was du wusstest. Ebenso die Angaben über den Funkfeuer-Stern. Du kannst die Speicherung mit einem einzigen Sensordruck löschen. Dann werde ich dein Volk vergessen.«

 »Dein Vertrauen ehrt mich«, sagte ich. »Aber…«

 »Ich bin noch nicht fertig! Der zweite Speicher ist jener, in dem ich alle Erinnerungen über dich aufbewahre. In ihm sind alle persönlichen Daten über dich und unsere Begegnung. Wenn du diesen Speicher löschst, wird es für mich sein, als hätte unsere Begegnung nie stattgefunden.«

 »Aber warum sollte ich das tun?«, fragte ich. »Ich denke nicht daran, meinen Entschluss zu ändern. Ich bleibe.«

 »Darüber sollst du jetzt nachdenken. Ich ziehe mich für zehn Minuten deiner Zeitrechnung zurück. Du kannst schalten und walten, wie du willst. Überlege dir also gut, was du tust.«

 »Patria!«, rief ich. Aber es kam keine Antwort.

 Ich starrte auf die beiden Speicher und dachte an meinen Auftrag– und daran, was alles passieren könnte, falls die Informationen über die Menschheit in falsche Hände gerieten. Vielleicht war das Volk, das den Roboter erschaffen hatte, kriegerisch veranlagt. Wenn die Fremden nun die Informationen über das SOS-Funkfeuer erhielten und über ihn den Weg fanden…

 Ich durfte das Schicksal der Menschheit nicht so leichtfertig aufs Spiel setzen. Das wäre Verrat an meinem eigenen Volk gewesen.

 Gleichzeitig wusste ich aber auch, dass Patria für mich verloren war, wenn ich diesen Speicher löschte.

 … ein auswegloses Dilemma. Ich stand davor, meine Erfüllung zu finden und endlich die angestrebte Vollkommenheit zu erreichen– und damit die Menschheit zu verleugnen. Oder ich konnte zu meinem Volk stehen und meine privaten Hoffnungen begraben.

 Bis eben hatte ich Posbis und Willys aus meinen Gedanken verdrängt. Doch als ich mir jetzt vorstellte, wie traurig sie über meinen Verlust sein würden, da wusste ich plötzlich, was ich zu tun hatte.

 Ich löschte nicht nur den Speicher mit den Daten über die Menschheit, sondern zugleich Patrias Erinnerung an mich. Das Vergessen war für das verliebte Raumschiff gnädiger. Es genügte, wenn ich für alle Zeit an diese verpasste Gelegenheit denken musste.

 Bericht Galto ›Posbi‹ Quohlfahrt

 Ich kehrte zum Leichten Kreuzer zurück, der sofort Kurs auf die SOL nahm. Dort wurde ich von meinen Betreuern liebevoll in Empfang genommen. Atlan verzichtete auf meinen Wunsch darauf, dass ich Perry Rhodan über meine ›Heldentat‹ persönlich Bericht erstattete. Wer weiß, vielleicht hätte man mir sogar einen Orden angehängt– ein Gedanke, der mich noch tagelang in meinen Albträumen verfolgte.

 Ich befand mich überhaupt in einem scheußlichen Zustand, und ich verdanke es nur der Rücksichtnahme und dem Einfühlungsvermögen meiner Willys und Posbis, dass ich über diese Sache hinwegkam.

 Heute denke ich nüchterner über dieses Intermezzo. Die Zeit heilt eben alle Wunden. Nur wenn ich meiner Betreuer wieder einmal überdrüssig bin, schwärme ich noch von als dem verständnisvollsten und einfühlsamsten Wesen des Universums. Und genau das war das Robotschiff zweifellos. Das kann ich sogar beweisen. Ich bin mentalstabilisiert und trage darüber hinaus ein Zistern-Ventil– dennoch gelang es dem Robotschiff, sich alle Informationen von mir zu beschaffen, die es haben wollte. Das Ergebnis überragender Technik? Ich bin anderer Ansicht.

 Aber dieses Kapitel ist für mich abgeschlossen.

 Nach unserer Rückkehr zur SOL entschloss sich Perry Rhodan, das Sonnensystem in 102 Lichtjahren Entfernung von dem kosmischen Leuchtfeuer anzufliegen. Er war bereit, die Treibstoffreserven dafür einzusetzen, sogar auf die Gefahr hin, dass er keine Menschen fand.

 Die SOL startete wieder ins Ungewisse.

 [image: ../images/img0004.png]

 [image: ../images/img0005.png]

OEBPS/images/img0001.jpg
™ Sie suchen
Menschen

OEBPS/images/img0003.png
Die Welt von Perr_thndan

Informationen anfordern bei:
Pabel-Moewig Verlag KG
PERRY RHODAN-Kommunikation
Karlsruher StrafBe 31
76437 Rastatt

Bitte Riickporto beifligen
www.perry-rhodan.net

OEBPS/images/img0004.png
\
75 ﬁ

=
i
= W) Sayi).\
=2 > o
P A7 L

Z e
=

06 OBS D oo 6S

assey-LIWYI L 12p 19puajua)iolq

OEBPS/images/img0005.png
3553015 pieusag Aq o
Bunuupiez apusba

HIYSOPURWILIOY} Iny BUNIZY[EH IS ‘0F
(13M2) [2pUOBSYIMGBU] 2IBPIOA ‘67
asnajypsuauosiad ‘87

(1310 s1eBUEH-13(-2d0dS AYIRISS LT

(3jom2) auiagapue aydsinepAH ‘9z
2100q12quIBy In Jebueyneseday ‘57
pamqaieaur] 7

wneiuauiyse-idney ‘€7
WPRYPSARIBNUY-UBUOSIZG JaIRGIYRISNY 7T
Jopjealsuoisng nw ayamgasndw] *| 7
al0uebuRH 07

IeBUeH-12(-22eds J2IAUIH
jiemgaiisinduw

(y1Bow
swaishsuayem ajfe) usBUN|RISTANYSAD L |
38N2|YS MW WpRYISARIBNUY ‘9L
uaisuereH
easiopfelL 51
1abe|P1zIesI3 Bl
BUNIYPLIOASGRH MW 3qIRYPSARIBNUY € |
UBUOSIag 1PMZ 1Ny WIOME[dSHRAIY 7|
2161668
230513 10 3][2H PUN 3SN|PSUBISET USRI °LL
aqraypsARIBRUY 01
wiopeldapue 6
sapaibdoysafeL '8

oA Bunbiag anz uaiomfoid

wnyjonuoy ‘£
usnES AN pun 3|

-enuaz-1oN “amwsues yuonisodineseday g

J9BnazIBeIMS pun ARIBIUY S

BueBsBUNpuIGIA b

suusueyunyRdAH g

BuUAESBUNLIO T

ananioy 'L

pusbay

‘uap1amypddoyabae abny|ez
-uIg 1ny ueziapal uuRy pun JsyuRopURW
WOy pun -UYOAA S[e JUBIP SNSAI0Y I
151 USPUNCUAA WLIoeld USRS JB1W St

PUN UBPUSSSIWIYDIND JSIBIA 0S| JoUIS MW
1P ‘ONBAION-IBIBN-09 IBUIS SNE 1YP15AG
13pUR] 13Q "MAAUOREIS SYRRSYI|IW ISP Ul
INBIISIBA UBM BSIBM[12) USPINM USHRYUT
UsUBWIWIOUIA]N S04 UBPSIULLR) 13p
uoA 31Q "usamabue usBYUIF I21IBLIEA
-ey bunzyaspueisu| spo bunbiag 3jjpuyds
3IP Jne st uepy uspluoly sap Buniyng
12N wnuedw) aypsuIRIsUl eNaN sep
ypny uepusunieredsy pun -sbunbiag
sfe swnuadw) usiejos usbijewsys sap a1
-10[4 J2p ur uoyps ualp dAisyIyds 1esaIg

assey-LIWYI L 12p 19puajua)iolq

OEBPS/images/img0002.png

