
		
			
		
	
Spione von der Erde

 

Ein Raumkreuzer auf Experimentalkommando! – Menschen verwandeln sich in Blues!

 

von Kurt Mahr

 

Wie wenig die Weiten der Galaxis mit ihren Myriaden Sonnen und Planeten im Grunde genommen erforscht sind, obwohl sich Tausende von Explorerschiffen seit Jahren der Forschungsaufgabe widmen, zeigen die Ereignisse der Jahre 2326 und 2327 besonders deutlich. Obwohl die Terraner unter Perry Rhodan nunmehr seit Jahrhunderten die Sternfahrt praktizieren - zuerst mit den Transitionsraumern, dann mit den Kalup-Schiffen -, wurde erst im Jahre 2326 durch einen reinen Zufall die Existenz der Hornschrecken und Schreckwürmer entdeckt. Besonders die Schreckwürmer stellen eine große Bedrohung für die gesamte Milchstraße dar, da die monströsen Wesen furchtbare Waffen besitzen und zudem noch so gut wie unverwundbar sind.

Terranische Sonderkommandos - Wissenschaftler, Soldaten, Spezialisten und Mutanten - haben bei dem Versuch, die Geheimnisse der Schreckwürmer zu enträtseln, bereits schwere Schlappen hinnehmen müssen, bis es schließlich vier Männern der USO, der von Lordadmiral Atlan geleiteten „galaktischen Feuerwehr", gelingt, Kontakt mit dem jungen Schreckwurm vom Planeten Euhja herzustellen. Dieser Schreckwurm gibt das Geheimnis seiner Spezies preis und schließt mit den Terranern ein Bündnis gegen seine Herren, die „Huldvollen", die im Ostsektor der Milchstraße mit ihren unverwundbaren molkexgepanzerten Raumflotten ein großes Sternenreich beherrschen. Zwischen Terranern und den Fremden aus dem Osten der Galaxis ist es bereits mehrfach zu Kämpfen im All gekommen, doch erst im Labyrinth von Eysal haben sich Menschen und Blues - so werden die Fremden ob ihres Aussehens genannt - Auge in Auge gegenübergestanden. Dabei konnten die Terraner auch einen Gefangenen machen. Der Gefangene wird verhört - und die SPIONE VON DER ERDE starten ... 


	Die Hauptpersonen des Romans:

 

Major Torav Drohner - Leiter eines Experimentalkommandos.

Allan D. Mercant - Chef der Galaktischen Abwehr.

Tako Kakuta und Fellmer Lloyd - Die Mutanten sehen aus wie waschechte Blues - solange ihre Projektoren funktionieren.

Hauka Leroy - 2. Offizier der KOPENHAGEN.

Hürüt Iirp - Ein Blue, der der Not gehorcht, nicht dem eigenen Trieb.

Ipotheey - Der Kommissar begegnet einem Spion von Terra.

Iül-Theer-Hij - Meister der 19. Vorsicht.


 

 

„Die Menschheit steht kurz vor einem entscheidenden Ereignis - vielleicht dem gewichtigsten ihrer bisherigen Geschichte. Ich spreche von der Begegnung mit der Zivilisation der Blues. Ich spreche von dem Aufeinanderprall der beiden galaktischen Reiche, des unseren und des Imperiums der Blues, drüben auf der Ostseite der Galaxis. Ich unterschätze keineswegs die Bedeutung, die dem Erwachen der Menschheit zum Raumflug und der Auseinandersetzung mit dem arkonidischen Imperium beigemessen werden muß. Aber dabei handelte es sich um einen unblutigen, wenn auch nicht immer friedlichen Prozeß. Im Laufe der Jahrzehnte gliederte Terra sich in den Verband der Sternenreiche ein, und heute spielt die irdische Menschheit eine nicht zu übersehende Rolle im Leben des Vereinten Imperiums.

Bei der Begegnung, die uns bevorsteht, wird es anders zugehen.

Nach allem, was geschehen ist, dürfen wir nicht erwarten, daß die Blues die Möglichkeit einer friedlichen Koexistenz auch nur in Erwägung ziehen. Ihre Denkweise ist von der unseren so grundlegend verschieden, daß wir manchen ihrer Gedankengänge hilflos gegenüberstehen und der Versuch, sie zu verstehen, schon in den Anfangen scheitert. Wir werden also kämpfen müssen. Man wird uns angreifen, und wir werden uns unserer Haut wehren müssen. Der Gegner ist mächtig, aber wir sind zuversichtlich. Der Tag wird kommen, an dem die Blues einsehen, daß die Taktik, die sie den Bewohnern ihrer Kolonialplaneten gegenüber anwenden, hier versagt. Die Stunde wird schlagen, in der sie erkennen, daß sie entweder zum Untergang oder zu Verhandlungen bereit zu sein haben. Wir können nicht voraussehen, wie sie sich entscheiden werden. Es ist aber unsere Hoffnung, daß auch ihre Denkweise einen Weg kennt, unter einer Reihe von Möglichkeiten die vernünftigste herauszufinden. Wir hoffen, daß einst der Augenblick kommt, in dem diese beiden Imperien friedlich neben und miteinander leben. Zwischen diesem Augenblick und dem Jetzt, meine Herren, wird nach aller Wahrscheinlichkeit jedoch eine Menge Kampf und Mühsal liegen." Aus der Rede des Großadministrators vor den Studenten der Raumfahrtakademie Alice Springs, Terra, am 1. März 2327.

Der Raum war hell und bis in den letzten Winkel erleuchtet. Die Stille, nur hier und dort durch ein Knistern, ein Rascheln oder durch ein hastiges Wort unterbrochen, wirkte deplaciert unter dem grellen Licht. „Mehr Sauerstoff!" Der Mann, der das sagte, trug einen weißen Kittel und eine Maske, die das halbe Gesicht verdeckte. „Injektion!" Eine der fünf weißen Gestalten, die um den Tisch herumstanden, bewegte sich. Die Injektion wurde gemacht. „Massage!" Eine kleine Maschine begann zu summen. Sie gehörte zu der Ansammlung von Geräten, die den reglosen Körper auf dem Tisch fast völlig bedeckten. „Effekt?" Am oberen Ende des Tisches sah ein Weißer auf ein dahingleitendes Stück Papier, auf das fünf bewegliche Schreibzeiger seit geraumer Zeit gerade Striche malten. „Negativ!" Jemand seufzte. „Volle Sauerstoffdosis."

„Dritte Injektion."

„Massage plus zehn Skalenteile."

„Effekt?"

„Negativ!" Einer der Weißen riß die Maske vom Gesicht. Um den Mund herum hatten sich scharfe Linien eingegraben. „Sonde!" befahl die Stimme, jetzt klarer als zuvor.

Ein Schalter knackte. Die Tätigkeit der Organismen des reglosen Körpers wurde an Ort und Stelle überprüft. „Resultat?"

„Negativ, Sir." Alle wußten, was das zu bedeuten hatte. Die Masken fielen.

Die Männer sahen sich an. „Exitus", sagte der, der die Befehle gegeben hatte. Er senkte den Kopf. Jemand trat zögernd und ein wenig linkisch an ihn heran und legte ihm die Hand auf die Schulter. „Nimm's nicht zu tragisch, Frank! Du hast getan, was du konntest." Frank nickte trübsinnig. „Das ändert nichts an der Tatsache", murmelte er, „daß der wertvollste Insasse, den ein terranisches Hospital jemals gehabt hat, soeben gestorben ist."

Darauf wußte auch der andere nichts zu sagen. „Nehmen Sie die Geräte ab!" befahl Frank, ohne jemand im besonderen anzusprechen. Hände begannen, sich zu rühren. Kontakte wurden gelöst, Sonden sorgfältig geborgen und die Apparate auf den drehbar gelagerten Halterungen zur Seite geschwungen. Der Kopf des Toten kam zum Vorschein. Ein Kopf, der so aussah wie eine Suppenschüssel, fünfzig Zentimeter im Durchmesser und zwanzig Zentimeter hoch. Ein Kopf mit zwei schrägen Katzenaugen und weißgrauen Gehörlamellen an den Schläfen ... sonst nichts. Daß es am Hinterkopf noch zwei weitere Augen gab, sah man nicht.

 

*

 

Torav Drohner hatte eine Menge Geschichten über Marschall Mercant gehört. Aber wie seltsam der Mann in Wirklichkeit war, bemerkte er erst jetzt, da er ihm gegenübersaß. Daß etwas im Gange war, wobei man seiner Mitarbeit bedurfte, wußte Torav seit geraumer Zeit. Er hatte auch eine recht gute Vorstellung, worum es sich handelte. Die Vorladung zu Allan D. Mercant, dem Chef der Galaktischen Abwehr, hatte ihn jedoch aus dem Gleichgewicht gebracht. Es erschien ihm, als hätte er die Wichtigkeit des bevorstehenden Unternehmens bei weitem unterschätzt. Natürlich war er der Vorladung auf dem schnellsten Wege gefolgt. Allan D.

Mercant, Solarmarschall und einer der Großen Alten aus der Zeit, da die Menschheit den ersten zögernden Schritt auf dem Weg zu den Sternen tat, residierte keineswegs an einem Platz, der seiner Stellung angemessen war. Sein Büro lag in einem Gebäude, das Torav Drohner nur zögernd betreten hatte, weil er der Meinung war, er hätte die Adresse falsch verstanden. Das Haus sah aus wie ein Lagerschuppen, eines der Relikte aus einer Zeit, da die Stadt Terrania schneller gewachsen war, als man Baumaterial hatte heranschaffen können. Der Schuppen bestand aus einem riesig weiten, vollständig leeren Vorraum und dem Büro, das am Südende des Gebäudes etwa fünfunddreißig Quadratmeter Fläche einnahm. Torav war von niemand gefragt worden, wohin er wollte.

Die Tür zum Vorraum war unverschlossen gewesen. Er hatte den Vorraum durchquert, und dann war die Tür zum Büro vor ihm aufgesprungen. Er war eingetreten. Ein wenig verwundert hatte er die spartanische Einrichtung, die schmutzigen Fenster, den Käfig mit dem Wellensittich und den Mann hinter dem Schreibtisch studiert. Mercant war klein und unscheinbar. Um die spiegelnde Glatze kreiste ein Kranz schütterer, sandheller Haare. Mercant war damit beschäftigt, ein Papier zu lesen. Er sah nicht einmal auf, als Torav eintrat. Er machte eine zerstreute Geste zu einem der Stühle vor dem Schreibtisch, und Torav setzte sich. Fünf Minuten waren seitdem vergangen. Die einzigen Geräusche waren das Summen des Stadtverkehrs und das Klicken, wenn der Wellensittich von einer Schaukel zur anderen hüpfte. Jetzt aber sah Allan Mercant plötzlich auf, musterte Torav mißtrauisch, als wüßte er nicht, wie er dahergekommen war, und erklärte mit hoher Stimme: „Sie denken, ich sei ein Querkopf, mein Junge. Dem ist nicht so!" Torav erschrak. Er hatte tatsächlich so etwas Ähnliches gedacht. Es war mehr „Exzentriker" gewesen als „Querkopf", aber was für einen Unterschied machte das schon? Konnte der Marschall Gedanken lesen? Es waren alle möglichen Geschichten im Umlauf, und jede denkbare Fähigkeit wurde ihm angedichtet. Man konnte natürlich nichts auf derartige Gerüchte geben. Aber Torav beschloß trotzdem, mit seinem Denkapparat in Zukunft ein bißchen vorsichtiger umzugehen. Mercant erwartete offenbar keine Antwort. Torav kam sich vor, als würde er Muskel für Muskel, Knochen für Knochen, Gehirnwindung um Gehirnwindung sorgfältig abgeschätzt. Er konnte nicht erkennen, was Mercant vom Ergebnis der Begutachtung hielt. Sein Gesicht bewegte sich nicht. „Sie haben von Ihrem Auftrag schon erfahren, mein Junge", stellte der Marschall fest. „Sie wissen, daß es um die Errichtung eines Stützpunktes auf feindlichem Boden geht. Sie wissen jedoch nicht, wer der Feind ist. Ich will es Ihnen sagen. Der Feind sind die Blues!" Er hatte eine Art, die wichtigsten und entscheidendsten Dinge zu sagen, als lese er einen Wetterbericht. Torav brauchte zwei Sekunden, um zu begreifen, was ihm da gerade klargemacht worden war. Einen Stützpunkt im Einflußbereich der Blues! Nur ein Mondsüchtiger konnte auf eine solche Idee kommen - und nur ein Selbstmörder würde sich bereit erklären, sie auszuführen.

Mercant schüttelte den Kopf. „Nein, ganz so schlimm ist es nicht.

Wie Sie wissen, wurde von einem Unternehmen auf Eysal ein gefangener Blue mitgebracht. Man hat ihn verhört. Wir wissen schon eine ganze Menge über das Imperium der Blues. Wir kennen ihre Sprache. Wir kennen die Gliederung ihrer Gesellschaft. Wir haben ihre Denkweise bis zu einem gewissen Grad erforscht. Wir wissen, daß ihre Raumschiffe den unseren in allen Zügen bis auf die Molkex-Panzerung unterlegen sind. Sie werden Ihr Unternehmen also nicht blindlings durchführen müssen.

Und im übrigen stehen Sie ja noch nicht auf der Startrampe. Der Gefangene wird weiter verhört. Ein Ara-Biomediziner hat ihn eben in der Zange und wird aus ihm die Informationen herausholen, die er uns bislang noch nicht gegeben hat. Wenn Sie abfliegen, mein Junge, werden Sie ..." Ein helles Summen unterbrach ihn. „Telefon!" krächzte der Wellensittich, und Torav zuckte zusammen.

Allan Mercant streckte die rechte Hand aus und drückte einen Knopf auf einer schräg angebrachten Schaltplatte. An dem Widerschein auf seinem Gesicht erkannte Torav, daß ein kleiner Bildschirm aufleuchtete. Die Stimme des Anrufenden konnte er jedoch nicht verstehen. Mercant sagte kein einziges Wort. Nach einer Weile schaltete er den Empfänger wieder aus. Eine Zeitlang sah er stumm vor sich hin. Dann hob er den Kopf, blickte Torav durchdringend an, als wollte er jeden Widerspruch schon im Keim ersticken, und erklärte: „Sie haben Pech gehabt, mein Junge. Sie müssen mit den Informationen auskommen, die wir jetzt schon haben. Der gefangene Blue ist gestorben!"

 

*

 

Allan D. Mercant hatte Torav Drohner klargemacht, daß er keine Wahl habe. Dies war ein militärisches Unternehmen, und Torav war Major der Flotte. Torav Drohner besaß die Eigenschaft, sich rasch und konsequent mit Dingen abzufinden, die er nicht ändern konnte. Nicht, daß es ihm an Aktivität gemangelt hätte. Es wurde keiner Major bei der Flotte, dem die Aktivität fehlte. Torav war auch kein Pessimist, wenn seine zynische Art auch manchmal darauf hinzuweisen schien. Er war nur praktisch veranlagt. Dinge, Ideen, Unternehmen, von denen er wußte, daß sie sich nicht lohnten, ließ er auf der Seite liegen. Die Gabe der Kritik und ein mißtrauischer Instinkt, der ihn auf unbegreifbare Weise vor Gefahren und Fehlschlägen warnte, zeichneten ihn in gleichem Maße aus. Es gab solche, die Torav eine menschliche Rechenmaschine genannt hatten. Aber diese Leute waren falsch beraten. Im übrigen war Torav einen Meter achtzig groß, hatte mäßig breite Schultern, ein mäßig häßliches Gesicht und war auch sonst so beschaffen, daß er seinen Mitmenschen keineswegs auf den ersten Blick auffiel.

Dieser Torav Drohner bekam das Kommando über den Kreuzer KOPENHAGEN und dessen einhundertfünfundfünfzigköpfige Besatzung. Einhundertundfünfzig Mann davon waren reguläre Schiffsbesatzung, also Soldaten, die restlichen fünf waren Wissenschaftler. Eine solche Einheit nannte sich Experimentalkommando, und dieses Wort wiederum hatte sich zu „Expeko" verschliffen. Torav hatte seinen Leuten beigebracht, was man von ihnen erwartete. Er hatte ihnen nicht übelgenommen, daß sie alles andere als begeistert waren. Dann wartete er, was Allan D. Mercant in bezug auf die nötigen Vorbereitungen unternehmen werde. Und die Augen gingen ihm über! Am nächsten Morgen begann die Serie der Hypnoschulungen. Alles Wissen, das von dem gefangenen Blue gewonnen worden war, wurde den menschlichen Gehirnen in unlöschbarer Erinnerung aufgepfropft. Ein Teil des fremden Wesensinhaltes wurde jedem einzelnen Mitglied der Besatzung mitgeteilt. Als eine Woche vergangen war, vermochten sie so zu denken, zu reagieren und sich zu entschließen, wie der Blue es getan hatte, wenn sie sich darauf konzentrierten.

Merkwürdigerweise nahm man sich nicht die Mühe, sie die fremde Sprache zu lehren. Das erklärte sich zum Teil daraus, daß die Laute dieser Sprache von menschlichen Sprachorganen nicht geformt werden konnten. Trotzdem war Torav der Ansicht, daß er wenigstens eine Grundkenntnis besitzen müsse, wenn er Erfolg haben wollte. Die Frage klärte sich auf höchst überraschende Weise. Torav Drohner wurde ein zweites Mal zu Solarmarschall Mercant bestellt. Diesmal krächzte der Wellensittich: „Guten Tag!", als Torav das Büro betrat. Torav nahm es als gutes Zeichen.

Mercant wies, geistesabwesend wie immer, auf einen Stuhl, und es dauerte ein paar Minuten, bevor er die Lektüre eng beschriebener Blätter beendete, so daß er sich dem Major widmen konnte. Er sah auf. „Sie starten morgen", erklärte er trocken. „Zwei Uhr fünfzig Ortszeit." Torav wäre beinahe in die Höhe gesprungen.

Mercant bekam große Augen. „Du liebe Güte", stöhnte er. „Sie denken heftig, mein Junge! Davon bekommt man ja Kopfschmerzen." Er stand auf. „Nehmen Sie das kleine Kästchen dort", trug er Torav auf und wies auf einen niedrigen Ablagetisch in der Nähe eines Fensters. Es gab nur ein Kästchen. Es war so groß wie eine Zigarettenschachtel. Torav nahm es auf. Es bestand aus Plastikmetall und war völlig glatt bis auf einen halb verborgenen Druckknopf in einer der Schmalseiten. „Drücken Sie auf den Knopf und stecken Sie das Ding in die Brusttasche."

Torav gehorchte. Es gab einen halblauten Knacks, als der Knopf einrastete. Er steckte das Kästchen in die Tasche. Als er sich umdrehte, sah er, daß Mercant blaß geworden war. „Mein Gott... wie einen das erschreckt", murmelte er. Er faßte sich und fuhr fort: „Ein Tonbandgerät ist eingeschaltet. Sprechen Sie die Begrüßungsformeln der Blues, wie sie auf Apas üblich ist."

Gehorsam sagte Torav: „Segen von rotem Himmel!"

„Noch mal!" befahl Mercant. „Segen von rotem Himmel!" wiederholte Torav.

Mercant nickte zufrieden. Auf seiner Schaltplatte drückte er einen Knopf. „Ich spiele Ihnen jetzt vor, was Sie eben gesagt haben", erklärte er. Torav hörte genau hin. Das Band produzierte zwei kurze Serien zwitschernder Geräusche. Das war alles. Es hörte sich so an, als hätte Mercant die Bandgeschwindigkeit zu hoch eingestellt.

„Greifen Sie in Ihre Brusttasche und drücken Sie den Knopf ein zweites Mal", verlangte der Marschall.

Und als er sah, daß Torav den Arm hob, fügte er hastig hinzu: „Halt, warten Sie! Ich will Ihnen erklären, was vor sich geht. Ich werde das Band ein zweites Mal ablaufen lassen. Beobachten Sie den Unterschied!

So, und jetzt drücken Sie den Knopf."

Torav gehorchte verwundert und mißtrauisch. Er überlegte, was das alles zu bedeuten hätte. Eine Stimme unterbrach sein Nachdenken - seine eigene Stimme! Sie sagte zweimal kurz hintereinander: „Segen von rotem Himmel!" Torav stand starr. Er sah, wie Mercant den Mund bewegte. Aber alles, was er hörte, war ein dumpfes, schwebendes Gemurmel. Er verstand kein Wort, er hörte nicht einmal einen artikulierten Laut.

Mercant trat schließlich zu ihm heran. Er langte ihm in die Brusttasche, und Torav sah, wie er den kleinen Knopf ein drittes Mal drückte. „ ... hatte ich übersehen", sagte er lächelnd und ein wenig verlegen. „Sie können mich dann nicht verstehen. Na ja, im Ernstfall wird es ohnehin nicht vonnöten sein. Gehen Sie jetzt zu dem großen Spiegel dort hinüber, mein Junge."

Der große Spiegel hing in der Nähe der Tür. Ein kleiner Rundtisch und zwei bequeme Sessel standen davor. Torav mußte von der Seite her kommen, wenn er dicht an den Spiegel heran wollte. Er schob einen Sessel zurück, weil er ihm im Weg stand, und stellte sich dicht vor die blanke Glasfläche. Er hielt Mercants Verhalten für lächerlich und die Tricks, die er ihm vorspielte, für unseriös. Es machte ihm auch nichts aus, daß Mercant seine Gedanken wahrscheinlich erkennen konnte. Er sollte ruhig wissen, was er von ihm hielt. Dann sah er sein Ebenbild. Ein kalter Schauer lief ihm den Rücken hinunter, und ein paar Sekunden lang fühlte er sich, als hätte ihn ein elektrischer Schlag getroffen. Das war er selbst da im Spiegel, ohne Zweifel, wenigstens von den Füßen herauf bis zu den Schultern.

Aus den Schultern heraus jedoch ragte ein dünner, schlauchförmiger Hals, und auf dem Hals saß ein breiter, flacher Kopf, der so aussah wie eine moderne Suppenschüssel.

Der Kommandostand war kreisrund mit einem Durchmesser von knapp zehn Metern. Gegenüber dem Hauptschott gähnte die riesige Fläche eines Bildschirms, so klar und frei von Verzerrungen, daß der Eindruck entstand, es hätte da einer in der Schiffswand ein großes Loch hinterlassen, durch das man in das All hinausspringen konnte. Vor dem Bildschirm, um zwei Meter zurückgesetzt, standen die Schaltpulte des Piloten und des Kopiloten. An den Wänden entlang zu beiden Seiten gab es andere Pulte, das des Orters mit dem dunkelgrünen Reflexschirm, der fast ebenso groß war wie der Hauptbildschirm, das des Funkers mit den Anschlüssen der verschiedenen Sende und Empfangsgeräte, das des Navigators mit dem mechanischen Kartenkatalog, das des Ersten Offiziers mit einer Wand voll winziger Bildschirme, einer für jeden größeren Raum im Schiff und eine Reihe anderer Pulte mehr.

Acht Offiziere taten ständig Dienst in diesem wichtigsten Raum der KOPENHAGEN, im Augenblick jedoch hatte Torav Drohner die Besetzung verdoppeln lassen. Vor zwanzig Stunden war das Schiff von Terra gestartet. Im Linearflug war es auf das Gebiet zugestoßen, in dem nach Kodys, des gefangenen Blues, Angaben, das System der Sonne Pahl mit dem Planeten Apas zu finden sein sollte. In diesen zwanzig Stunden hatte die KOPENHAGEN mehr als 71000 Lichtjahre zurückgelegt. Der Navigator, der lange Zeit arbeitslos gewesen war, weil die Karten des östlichen Teils der Galaxis in diesen Gegenden unvollständig waren, hatte begonnen, die Anordnung der Konstellationen mit den Angaben des Gefangenen zu vergleichen und zu Toravs Erleichterung festgestellt, daß Kody eine ziemlich genaue Beschreibung dieses Milchstraßensektors gegeben hatte.

Der Astronomische Offizier tat das seine und fertigte aus den Meßergebnissen, die er während des Linearfluges von seinen Instrumenten erhielt, eine provisorische Sternkarte der Umgebung an, nach der der Navigator sich von da an richten konnte. Torav Drohner hatte sich schließlich dazu durchgerungen, die KOPENHAGEN abzubremsen und aus der Sicherheit des Kalupschen Halbraums in das Einstein-Universum zurückzukehren. Er mußte damit rechnen, daß es in dieser Gegend von Blues-Schiffen wimmelte. Im Grunde genommen gab es nichts zu fürchten. Er wußte, daß die Einheiten des Gegners der KOPENHAGEN an Beschleunigungsvermögen weit unterlegen waren. Die KOPENHAGEN entkam jedem Feindschiff, ohne sich auch nur Mühe zu geben. Aber das war nicht der Sinn des Unternehmens. Ein Brückenkopf des Vereinten Imperiums sollte auf einer gegnerischen Welt errichtet werden, ohne, daß die Blues etwas davon bemerkten. Und das, schien Torav, war schlechthin die härteste Aufgabe, die man ihm je gestellt hatte. Er wußte inzwischen ziemlich genau, welche Bedeutung die Regierung des Imperiums diesem Vorstoß beimaß. Die Mannschaft der KOPENHAGEN war kurz vor dem Start um zwei.

Mitglieder vermehrt worden. Diese beiden Männer waren Tako Kakuta und Fellmer Lloyd, zwei aus dem Korps der Mutanten, das dem Großadministrator persönlich unterstand. Wenn Perry Rhodan zwei seiner wichtigsten Mitarbeiter auf ein Unternehmen schickte, dann bestand kein Zweifel daran, daß ihm ungeheuer viel daran lag, einen Erfolg zu erzielen. Torav Drohner war der unerwartete Zuwachs keineswegs ungeteilt sympathisch gewesen. Auf der einen Seite war er erfreut über die unschätzbare Hilfe, die ihm da zuteil wurde, und über das Vertrauen, das man in ihn setzte, als man ihm für die Dauer des Unternehmens die Befehlsgewalt über zwei Mitglieder des berühmten Mutantenkorps gab. Auf der anderen Seite fühlte er starke Beklemmung, wenn er einem der Mutanten eine Anweisung geben mußte. Diese Männer waren knapp vierhundert Jahre alt, wenn die Überlieferung nicht trog. In ihren Körpern trugen sie winzige Geräte, die den Organismus ständig erneuerten und aktiv hielten. Jeder dieser Männer hatte dreizehnmal soviel erlebt wie Torav, wenn man es nach den Jahren maß, und noch mehr, wenn man bedachte, daß es zu Beginn der Geschichte des Imperiums viel turbulenter zugegangen war als heutzutage. Wenn, so kalkulierte Torav, Weisheit irgend etwas mit dem Alter zu tun hat warum, zum Teufel, bin ich dann der Kommandant des Schiffes, und nicht Kakuta oder Lloyd?

Nur das Vertrauen in die noch höhere Weisheit der Regierungsbeschlüsse hielt ihn davon ab, Marschall Mercant noch im letzten Augenblick seinen Posten als Leiter des Unternehmens aus Gewissensgründen zur Verfügung zu stellen. Im Augenblick allerdings hatte er keine Zeit, psychologischen Erwägungen nachzuhängen. Auf dem Sessel rechts von ihm saß sein Ersatzmann als Pilot, Captain Erin Loschmidt, links von ihm starrte der Kopilot wie gebannt auf den Bildschirm, und wiederum links von diesem saß der Kopilot-Ersatz - und sie alle warteten voller Nervosität darauf, daß sich etwas ereignete, weil sie wußten, daß sich irgendwann in diesen Sekunden etwas ereignen mußte. Aus dem Gewimmel der Sterne, die in ihrer durch keine Atmosphäre getrübten Dichte fast wie eine solide Wand aus Licht wirkten, hatte sich in den vergangenen Augenblicken eine Sonne in den Vordergrund geschoben. Der Astronom berechnete den Abstand des Schiffes von dieser Sonne zu fünfzig Lichtstunden. Die Sonne war rot, ein Stern der M-Klasse, und es gab kaum einen Zweifel, daß sie mit Pahl, dem Zentralgestirn der Blues-Welt Apas, identisch war. Die KOPENHAGEN stieß im Normalflug auf sie zu. Die Relativgeschwindigkeit des Schiffes betrug knapp fünfzig Prozent der Lichtgeschwindigkeit.

Die KOPENHAGEN bewegte sich im Inert-Flug. Sämtliche Antriebsaggregate waren auf Ruhestellung. Erin Loschmidt war ein ruhiger, hochgewachsener Mann. Er suchte den Optik-Schirm ab und meinte: „Scheint alles ruhig zu sein, nicht wahr?" Torav sah ihn von der Seite her an. „Ich würde mich darauf nicht verlassen.

Vor allen Dingen: Der Optikschirm gibt Ihnen darüber wohl kaum eine Auskunft." Erin schüttelte gelassen den Kopf. „Das meinte ich auch nicht. Die Sonden hätten sonst angesprochen."

Torav schwang seinen Sessel herum. Der Raum war halb verdunkelt. Auf dem riesigen, grünen Orterschirm waren die Positionen der winzigen Reflexsonden durch kleine, helle Punkte vermerkt. Pal Horvath, der Ortungsoffizier, bemerkte Toravs Blick und schüttelte wortlos den Kopf. Die Sonden waren nichts anderes als Empfänger, die auf die üblichen Frequenzen hyperelektromagnetischer Ortungsstrahlung ansprachen. Selbst zu klein, als, daß sie einen erkennbaren Reflex auf dem Schirm des ortenden Schiffes hätten hervorrufen können, leuchteten sie doch den ganzen Raumwinkel aus und sandten ein Signal, sobald eine der geläufigen Formen der Ortungsstrahlung sie traf.

In der Fachsprache nannte man sie Vier-Pi-Sonden, weil sie nach allen Richtungen hin mit gleicher Empfindlichkeit arbeiteten.

Die KOPENHAGEN hatte rund dreißig davon rings um sich herum verteilt, in einem Abstand von zwanzig Astronomischen Einheiten.

Torav schwang wieder zurück. Erin hatte recht Es gab keinen Grund zur Sorge. Das eigene Ortungssystem war ausgeschaltet, weil der Gegner vermutlich über ähnliche Geräte zum Nachweis einer Ortung verfügte. Aber es war akzeptable Logik zu glauben, daß jedes feindliche Raumschiff in dieser Gegend von Zeit zu Zeit einen Ortungsstrahl aussendete und daß es eben kein feindliches Raumschiff in der Nähe gäbe, wenn kein solcher Strahl registriert wurde. Torav verriegelte seinen Sessel in der Normalstellung, überflog mit geübtem Blick die Instrumente auf seinem Pult und wandte sich zur Seite, um seinem Kopiloten eine Anweisung zu geben. Er kam nicht mehr dazu. Mit markerschütterndem Heulen gab der Orter Alarm. Torav löste die Verriegelung des Sessels mit einem wütenden Tritt und wirbelte herum. Auf dem Orterschirm, weit außerhalb des Kreises der Sonden, glühte ein hellgrüner Punkt. Er bewegte sich rasch. Torav hatte den Eindruck, er beschriebe eine Kreisbahn. Die Sirenen schwiegen.

„Ein einziges Schiff, Sir!" meldete Pal Horvath, nachdem er den Reflex eine Weile beobachtet hatte. „Abstand einunddreißig Astronomische Einheiten, in Ruhe relativ zur Sonne. Orterstrahl auf der Höhe der nächsten Sonde hat einen Durchmesser von zweimal zehn hoch sieben Metern. Er läuft ..."

Pal Horvath unterbrach sich. Bisher hatte er auf seinen Schirm gestarrt. Jetzt drehte er sich um und sah Torav aus großen, schwarzen Augen an. „Spiralförmig, Sir", vollendete er seinen Satz. „Mit wachsendem Durchmesser." Torav sah es selbst. Der erste Reflex war auf der linken Hälfte des Orterschirms erschienen, etwa in halber Höhe. Der Schirm war leicht lumineszent. Außer dem Reflex selbst war, etwas schwächer allerdings, die Bahn zu erkennen, die er in der letzten Minuten zurückgelegt hatte. Diese Bahn wölbte sich nach rechts, zur Mitte des Schirms hin. Sie sank zwar wieder nach unten, um einen neuen Kreis zu beginnen, weit außerhalb der Sondenreihe. Aber der Durchmesser des Kreises vergrößerte sich zusehends. Bei der nächsten Umdrehung würde die Reflexspur den Ring der Sonden durchbrochen. Und bei der Geschwindigkeit, mit der der feindliche Sender arbeitete, konnte es nur noch eine Viertelstunde dauern, bis die Spirale den Mittelpunkt des Schirms erreichte. Das hieß... bis die KOPENHAGEN entdeckt wurde.

Torav Drohner fluchte unterdrückt vor sich hin. Er brauchte das, um sich ein wenig zu entspannen. Dann wies er Pal an, die Abstände zwischen den Ortungsspuren zweier aufeinanderfolgender Umdrehungen auszumessen. Zwischen zweien solcher Spuren blieb jeweils ein beachtlicher Zwischenraum, den die feindliche Ortung nicht erfaßte. Es gab eine geringe Chance, daß die KOPENHAGEN, ohne ihre Bewegungsgrößen zu verändern, in einen solchen Zwischenraum gelangen würde, wenn der kritische Zeitpunkt kam. Aber Pal, der sich von seinem ersten Schreck inzwischen erholt hatte, machte diese Hoffnung schnell zunichte.

„Wir liegen mittendrin, Sir", sagte er so laut, daß jeder ihn hören konnte. Eine Menge von Ideen schossen Torav durch den Kopf. Er konnte den Kurs der KOPENHAGEN ein wenig korrigieren. Die Triebwerke hätten dazu nur ein paar Sekunden lang mit geringer Leistung zu arbeiten. Der Feind besaß Energieorter, die jede Art von Triebwerkstätigkeit unverzüglich registrieren würden. Aber vielleicht war der zur Kursänderung nötige Energieaufwand zu gering, als, daß...

Torav verwarf den Gedanken, wieder. Es stand zuviel auf dem Spiel, als, daß er hätte auch nur ein kleines Risiko eingehen mögen. Dann war da natürlich die Möglichkeit, daß der Gegner die Ortungsspirale abbrach, bevor er die KOPENHAGEN erreicht hatte, und wieder von vorne begann. Das war eine von den Chancen, auf die man sich besser nur dann verließ, wenn man noch einen anderen Ausweg im Auge hatte. Torav dachte darüber nach. Die Männer im Kommandostand starrten ihn an.

Torav spürte ihre Blicke, und er wußte, daß sie von ihm erwarteten, daß er eine Lösung fände. Aber wie, zum Donnerwetter...? Die Reflexspur wanderte weiter. Pal hatte die Luminiszenz des Schirmes inzwischen erhöht, so daß jeweils zwei Spiralumläufe gleichzeitig sichtbar waren. Die Spur leuchtete grell auf, als der Orterstrahl eine der Sonden voll traf, und kehrte kurz darauf zum alten Leuchtwert zurück, als die Sonde nur mehr das Streufeld empfing wie zuvor. Bei der nächsten Umkreisung war der Reflex um zehn Lichtsekunden näher an die KOPENHAGEN herangerückt. Die Spirale begann, schmaler zu werden, wobei sie die Länge beibehielt, während das terranische Schiff am Gegner vorüberzog. Einen Augenblick lang hatte Torav die Hoffnung, die Geschwindigkeit der KOPENHAGEN könnte ausreichen, um die Gefahr vollends zu bannen. Aber mit wachsendem Abstand vom feindlichen Schiff verringerten sich die Lücken zwischen zwei aufeinanderfolgenden Spiralringen, und da der gegnerische Ortermechanismus in seinen Bemühungen nicht nachließ, verringerten sich die Aussichten des terranischen Schiffes eher, als, daß sie zunahmen. Die Spannung im Kommandostand wuchs. Außer dem leisen Summen des kleinen Generators tief im Schiffsinnern, der die Geräte mit der nötigen Leistung versorgte, und dem gelegentlichen Klicken eines Relais war kein Geräusch zu hören. Torav fühlte sich hilflos und zerschlagen. Wie hypnotisiert starrte er auf den Orterschirm, wo der gegnerische Hyperwellenstrahl einen Kreis nach dem anderen zeichnete, jeder weiter als der vorhergehende, immer dichter zum Zentrum des Schirmes hin. Eine andere Sonde wurde voll getroffen, und für kurze Sekunden leuchtete die Reflexspur grell auf. Und als hätte Torav Drohners Verstand optischer Beleuchtung bedurft, kam Torav plötzlich eine Idee. Es war keine Minute Zeit zu verlieren. Drei oder vier Minuten noch, bevor das verräterische Wellenbündel die KOPENHAGEN traf. Torav schwang herum.

„Feuerleitstand!" schnitt seine harte Stimme durch das Halbdunkel des runden Raums. „Feuerleit fertig, Sir!" kam die Antwort. „Transformgeschütz feuerbereit?"

„Bereit, Sir!"

„Feuern Sie auf Radiusvektor sechsmal zehn hoch zwölf ... Phi und Theta beliebig, nur weit weg vom Schiff. Warten Sie auf Feuerbefehl. Verstanden?" Ein paar Schalter knackten rasch aufeinander. „Verstanden, Sir." Torav beobachtete die Reflexspur.

Sie hatte inzwischen eine weitere Umdrehung vollendet, und bei der übernächsten würde sie die KOPENHAGEN voll treffen. Der ursprüngliche Spurkreis hatte sich vollends zur schmalen Ellipse verschoben. Aber noch gab es kein Anzeichen dafür, daß der Gegner seine Suche beenden wollte. Torav sah auf die Uhr. Zehn Sekunden brauchte der Orterstrahl für eine Umdrehung. Er sah im Geist die schlauchhälsigen, schüsselköpfigen Offiziere an Bord des gegnerischen Schiffes, wie sie auf den Bildschirm starrten, bereit, auf jeden kleinen Reflex zu reagieren, der sich auf dem Schirm zeigte. Torav grinste vor sich hin. Sie würden ihren Reflex bekommen ... und was für einen! Er lehnte sich bequem in seinen Sessel zurück, als wollte er jedermann zeigen, wie wenig er von der Lage beeindruckt war. Aus der Dämmerung starrte der Feuerleitoffizier zu ihm herüber. Torav nickte ihm wohlwollend zu.

Er warf einen raschen Seitenblick auf den Orterschirm und sagte sachlich, mit ruhiger Stimme:. „T minus dreißig Sekunden... und zählen!" Eine Uhr begann zu ticken, einen lauten Knacks pro Sekunde. Auf dem grünen Schirm kreiste die Reflexspur des Gegners ... immer näher ... immer näher ... „Zwanzig", sagte der Feuerleitoffizier. Torav fuhr sich mit der Zunge über die Lippen. Die Transformkanone würde eine Kernladung in entmaterialisierter Form, den Hyperraum als Transportmedium benutzend, ans Ziel bringen. Das Ziel lag irgendwo im Raum, weit von der KOPENHAGEN entfernt. Die Bombe würde materialisieren und im selben Augenblick explodieren. Ihre Aufgabe war es nicht, irgend etwas zu zerstören oder zu beschädigen. Sie sollte den Gegner ablenken. Eine heftige Energieortung würde ihn wahrscheinlich davon überzeugen, daß es in einer anderen Richtung als der, in der er bisher gesucht hatte, etwas Interessantes zu beobachten gab. Er würde die Spiralortung einstellen und seine Aufmerksamkeit auf den Ort konzentrieren, an dem die Kernladung explodierte. Die Frage war, ob er auf den Trick hereinfielt „Zehn", sagte der Feuerleitoffizier. Toravs Finger verkrampften sich der Reihe nach im Rhythmus des Tickens. Noch sieben, noch sechs, noch fünf, noch vier... ach, verdammt!

Unverschämt breit strich die Reflexspur senkrecht über den grünen Schirm. Torav betrachtete sie widerwillig. Noch eine Umdrehung, und die KOPENHAGEN lag hilflos im Fokus des Gegners. „Zwei ... eins ... Feuer!" Ein Ruck schien durch das Schiff zu gehen, aber in Wirklichkeit war es nur der dumpfe Abschuß der Transformkanone, ein hohler, trockener Laut.

Jemand seufzte. Torav konzentrierte seinen Blick auf den grünen Schirm. Die Reflexspur stieg in die Höhe. In ein paar Sekunden würde sie umbiegen, senkrecht herabkriechen und die KOPENHAGEN treffen. Vom Pult des Ortungsoffiziers kam ein helles Summen. „Energieortung!" sagte Pal Horvath gepreßt. „Die Bombe ist explodiert." Torav hörte kaum darauf. Da war die Reflexspur. Sie bog ein, erreichte den Scheitelpunkt, kam wieder herab... Und hielt an! Toravs Hände schossen nach vorne. Die Finger faßten die Hebel und Schaltknöpfe des Lineartriebwerks. Auf dem Orterschirm verharrte der Reflex eine Sekunde lang an Ort und Stelle, dann wich er nach links zurück, vergrößerte blitzschnell seine Geschwindigkeit und kam erst ganz am Rand der grünen Fläche wieder zum Stehen. Das war dort, wo die Kernladung explodiert war. Nur einen Atemzug lang gab Torav der wilden, ungestümen Freude nach, mit der das Gelingen seines Manövers ihn erfüllte. Dann besann er sich auf seine Pflicht. Das Hypertriebwerk begann zu arbeiten. Pfeifende Warntöne erfüllten das Schiff. Die KOPENHAGEN beschleunigte. Ungeheure Energien verarbeitete das Triebwerk, um den Schiffskörper mit einer Blase des Kalupschen Halbraumes zuumgeben, in der die KOPENHAGEN unbemerkt und mit unvorstellbarer Geschwindigkeit auf das Ziel zuschoß. Natürlich produzierte die Arbeit des Triebwerks starke Streufelder. Natürlich hätte im Normalfall die Position des terranischen Kriegsschiffs auf dem Orterschirm des Gegners so hell aufgeleuchtet wie ein Scheinwerfer in einer wolkenverhangenen, mondlosen Nacht. Aber dies war kein Normalfall. Noch tausendmal heller als die Streufelder des Lineartriebwerks leuchtete die Energieentfaltung der Kernladung, und der Gegner war vollauf damit beschäftigt, dem Rätsel der plötzlichen Explosion auf die Spur zu kommen. Die KOPENHAGEN war in Sicherheit.

Hürüt Iirp fuhr mürrisch auf seinem Schlitten. Der Schlitten glitt eine Handbreit über der glatten Oberfläche des Sandes dahin, und insofern hätte Hürüt keinen Grund gehabt, sich zu beschweren.

Aber dicht unter dem Sand verborgen befanden sich kleine Lager schwerer, konzentrierter Erze, die mit der Wärme der Luft in anderem Temperaturaustausch standen als der reine Sand und daher Diskontinuitäten der Luftdichte erzeugten, so daß Hürüts Schlitten auf und abhüpfte wie ein wildgewordener Kirst-Bock.

Hürüt wurde durcheinandergeschüttelt, daß ihm Hören und Sehen verging. Das war nicht alles. Hürüt hätte lieber drei Tage lang das doppelte Pensum an Exerzitien auf sich genommen, als hier Zehnteltage lang mit brennenden Augen vorne und müden Augen hinten durch die Wüste zu schaukeln - auf der Suche nach weiter nichts als einem schwarzpelzigen Tier, das einer der Wissenschaftler vor kurzer Zeit zu sehen geglaubt hatte.

Hürüt war sicher, daß er es wirklich gesehen hatte. Denn jetzt, zwei Zehnteltage nach seinem Aufbruch von der Station, fand er die Spuren im Sand. Wohlgemerkt es bedeutete eine Sensation, wenn auf Kohnia tierisches Leben entdeckt wurde, das höher entwickelt war als die ortsgebundenen Wüstenschwämme.

Und wenn es sich bei dem Neuentdeckten sogar um ein pelztragendes Säugetier handelte, dann war die Sensation um so größer. Denn das bedeutete, daß die bisherige Forschung auf Kohnia, dem sechsten Planeten der Sonne Pahl, wichtige Dinge übersehen hatte. Der Fehler war nur, daß Hürüt Iirp in diesem Augenblick weder Sensationen noch sonst etwas scherte.

Er war ein untergeordneter Angestellter, den an seiner Arbeit nichts weiter interessierte als die gute Bezahlung.

Hürüt entdeckte am Horizont ein graues Gebüsch von Sandrosen und hielt seinen Schlitten darauf zu. Er hielt an, setzte das Fahrzeug auf den Boden und sprang ab. Das Sandrosengebüsch bot nur mäßigen Schutz gegen die stechende Strahlung der roten Sonne. Aber es war hier immer noch besser zu rasten als draußen auf dem flachen Sand. Hürüt packte seinen Proviant aus, rührte sich eine Schüssel Brei an und begann, die graubraune Masse mit vollen Händen in den Mund zu stopfen. Sein schüsselförmiger Kopf wiegte sich dabei im Takt, und der schlauchförmige Hals erzeugte das übliche knarrende Geräusch, mit dem sich die harten Muskeln dehnten und spannten.

Die Tätigkeit des Essens ermüdete Hürüt ungemein. Er packte den Proviant zurück auf den Schlitten. Dann mußte er, soweit er sich später erinnerte, im Schatten des Gebüschs wohl zurückgesunken und schließlich eingeschlafen sein.

Auf jeden Fall datierte sein nächster Eindruck zurück zu einem Augenblick, an dem die Sonne schon viel tiefer am Himmel stand, als er es in Erinnerung hatte. Außerdem stieß da aus dem makellosen Violett der dünnen Atmosphäre herunter ein mörderisches Grollen und Donnern, das Hürüt, noch halb im Schlaf, davon überzeugte, daß eine Gefahr im Anzug sei.

Er sprang auf und stürzte sich auf den Schlitten. Er war noch nicht ganz bei sich. Auf jeden Fall brauchte er ungewöhnlich lange, um den Motor in Gang zu setzen. Bei dem Versuch, das Gebüsch zu umfahren, blieb er zunächst in den langen, flexiblen Zweigen der Sandrosen hängen und hatte gewaltige Mühe, sich wieder daraus zu befreien. Als ihm das schließlich gelang, war das Geräusch schon so stark geworden, daß ihm die Gehörlamellen an den Schläfen flatterten. Angstvoll hob er die Hände und preßte sie seitlich gegen den Kopf. Der Schlitten, sich selbst überlassen, brauste mit ihm davon. Sand stob hinter Hürüt auf und kennzeichnete den Weg, den der wilde Schlitten nahm.

Die Wüste leuchtete plötzlich auf. Hürüt riß den Kopf in die Höhe und sah einen mächtigen, gleißenden Stern am violetten Himmel erscheinen. Es war der Stern, der so ungeheuerlich donnerte und fauchte. Hürüt dachte an ein Raumschiff, in seiner wilden Angst fiel ihm gar nicht ein, wie lächerlich es war zu glauben, ein Schiff könnte sich so weit verirren, daß es mitten in der Wüste landete, anstatt zehn Lliits weiter östlich bei der Station.

Sein einziger Gedanke war, er müsse der tödlichen Strahlungszone entkommen, die jedes Raumschiff bei der Landung um sich herum verbreitete. Er ergriff das Steuer des Schlittens, warf einen zweiten Blick nach oben, und richtete den Kurs seines Fahrzeuges so, daß er sich gradlinig von dem unheimlichen, strahlenden Punkt entfernte. Er fing an zu keuchen.

Die Aufregung machte den Lungen zu schaffen. Die Luft auf Kohnia war unglaublich dünn, kaum, daß man sie in entspanntem Zustand ohne Hilfsmittel atmen konnte. Hürüt fingerte nach der Verdichtermaske, die irgendwo bei seinem Gepäck liegen mußte.

Er fand sie schließlich, aber bei der Bemühung, sie hervorzuziehen, fielen ein paar andere Gepäckstücke vom Schlitten herab. Hürüt machte eine hastige Bewegung, um sie festzuhalten. Dabei ließ er das Steuer los. Der Schlitten vollführte eine hastige Schwenkung nach rechts. Der Ruck kam so unerwartet, daß Hürüt über Bord geschleudert wurde. Singend und summend schoß das Fahrzeug ohne ihn weiter. Hürüt lag mit dem Rücken im Sand, und das einzige, was er gerettet hatte, war die Verdichtermaske. Er streifte sie sich über. Die Hände zitterten ihm.

Er wollte aufstehen und nachsehen, ob der Schlitten, steuerlos wie er war, nicht durch Zufall wieder in seine Richtung hielte. Er kam nur bis auf die Knie. Dann schloß sich über ihm wie eine undurchdringliche Kuppel das dröhnende Donnern, das von dem strahlenden Etwas ausging. Grelle Lichtflut blitzte über die Ebene. Hürüt schloß alle vier Augen. Ein sengend heißer Luftzug blies fauchend über ihn hinweg. Er sank zurück und verlor das Bewußtsein.

 

*

 

Aus dem Linearflug mit horrender Geschwindigkeit rund zehn Millionen Kilometer über der flammenden Oberfläche einer Sonne aufzutauchen, ist ein Erlebnis, das so rasch keiner vergißt. Die KOPENHAGEN wäre verloren gewesen, hätte sie nicht in Torav Drohner einen so vorzüglichen Piloten besessen. Unbeirrt vom furchtbaren Anblick der Bildschirme hatte Torav innerhalb weniger Sekunden den genauen Schiffskurs ermittelt und festgestellt, daß die KOPENHAGEN ziemlich genau mitten in die Sonne Pahl stürzen würde, wenn nicht in den nächsten fünfzehn Sekunden etwas geschah. Daraufhin hatte er ein riskantes Manöver riskiert, eine Kursschwenkung um etwa siebzig Grad, bei einer Relativgeschwindigkeit von vierzig Prozent Licht. Der Antigrav war weit über die zulässigen Grenzen hinaus belastet worden, aber er hatte standgehalten. Die KOPENHAGEN war schräg an der Sonne vorbeigeschossen und hatte im Augenblick der geringsten Entfernung einen Abstand von nur achteinhalb Millionen Kilometern von den obersten Schichten der wirbelnden, glühenden Gasatmosphäre. Nach kurzen, beklemmenden Sekunden, in denen die Aggregate des Schiffes ihr Letztes hergaben, war die KOPENHAGEN jenseits der Sonne Pahl in das ruhige, kühle Fahrwasser des interplanetarischen Raumes hineingestoßen, und die Gefahr konnte als überstanden angesehen werden. Der Astronomische Offizier hatte sich in aller Eile über die Positionen der einzelnen Planeten informiert.

Pahl besaß insgesamt elf Satelliten. Nummer vier davon war Apas, die Heimatwelt der Apasos, zu denen auch Kody gehört hatte. Apas stand, nachdem die KOPENHAGEN die Sonne passiert hatte, schräg rückwärts zum Kurs des Schiffes auf der anderen Seite der Sonne, bei Phi einhundertsiebenundneunzig, wie der Astronom sich ausdrückte. Torav hatte jedoch ohnehin keine direkte Landung auf Apas geplant und war völlig damit zufrieden, daß in der Flugrichtung der KOPENHAGEN, mit geringfügigen Abweichungen bis zu maximal fünfundzwanzig Grad, fünf andere Pahl-Planeten lagen. Als vorläufiges Ziel wählte er Kohnia, den sechsten Satelliten der roten Sonne, nach Kodys Schilderung eine marsähnliche Wüstenwelt mit einer Handvoll weit voneinander entfernter Blues-Stützpunkte.

Der Orter begann kurze Zeit später mit der Beobachtung des Zielplaneten. Aus sicherer Entfernung wurden fünf verschiedene Niederlassungen der Blues ermittelt. Kody hatte ausgesagt, daß sie in erster Linie der Erforschung der Umwelt auf Kohnia dienten.

Torav war, während er die nächsten Manöver plante, von der Überlegung ausgegangen, daß solche Stationen nur über die gängigen Ortungsgeräte verfügten, die ihnen etwa die Ankunft eines Versorgungsschiffs rechtzeitig anzeigten. Wenn die KOPENHAGEN sich den richtigen Landeplatz aussuchte und zum Abbremsen das Korpuskulartriebwerk verwandte, dann bestand keine Gefahr, daß sie von den Blues ausgemacht würde - immer vorausgesetzt, daß Toravs Vermutung richtig war.

Torav hatte keine Wahl gehabt. Er mußte es darauf ankommen lassen. Auf einer weiten Wüstenfläche, mehr als fünfhundert Kilometer vom nächsten Blues Stützpunkt entfernt, ging die KOPENHAGEN nieder. Die Landung verlief ohne Zwischenfälle.

Eine Stunde lang nach dem Aufsetzen horchte der Orter mit seinen empfindlichen Instrumenten die Umgebung des Schiffes ab. Es gab kein Anzeichen verdächtiger Aktivität. Es war so gut wie sicher, daß der Gegner von der Landung des terranischen Raumschiffes nichts bemerkt hatte. Torav Drohner atmete auf.

Dann befahl er seinen Leuten, sich an die Arbeit zu machen.

 

*

 

Reibungslos wickelte sich das Programm ab. Unweit der Landestelle erzeugten die thermischen Geschütze der KOPENHAGEN eine Höhlung, in der sich das Schiff mitsamt der zu errichtenden Transmitterstation bequem verbergen konnte. Die KOPENHAGEN bezog ihr neues Versteck, und ein stationär in den geschmolzenen Grund des Loches eingebauter Projektor erzeugte in der Höhe des Wüstenbodens ein Fiktivbild, das jedem unvoreingenommenen Blick aus der Höhe das Bild der konturlosen Sandfläche glaubwürdig vorgaukelte. Gefahr war nur dann zu erwarten, wenn sich einer der derart Unvoreingenommenen auf die trügerische Fläche hinaustraute. Die Täuschung war nämlich rein optischer Art. Die ungehemmte Gravitation des Planeten Kohnia, zwar nur null-Komma-sieben Gravos, aber immerhin wirksam, würde dem Unvorsichtigen zum Verhängnis. Das Loch war zweihundert Meter tief, und der geringste Sturz, den er tun konnte, war fünfzig Meter weit bis auf die oberste Kuppe des Raumschiffs. Die Aussichten, daß sich so etwas jemals ereignete, waren bei der weitmaschigen Anlage der gegnerischen Stützpunkte denkbar gering. Torav Drohner war völlig gewiß, daß die KOPENHAGEN sich hier in nahezu absoluter Sicherheit befand. Er war ein wenig stolz darauf, daß der erste Teil des Unternehmens so reibungslos geglückt war.

Marschall Mercant hatte vorerst noch nichts, worüber er sich beklagen konnte. Und doch hätte Torav besser daran getan, die neunundneunzig Prozent Wahrscheinlichkeit, die die Bordpositronik für die Sicherheit des Schiffes errechnet hatte, nicht für Gewißheit zu halten.

 

*

 

4. März 2327, 0830 Terrania- und Bordzeit.

Auf dem Grund des künstlichen Kessels mitten in der Wüste stand das schlanke, torpedoförmige Beiboot der KOPENHAGEN startbereit. Das Aussehen des Kessels hatte sich in den vergangenen Stunden merklich verändert. Ein Stollen war durch die Kesselwand ostwärts getrieben und nach hundert Metern zu einem hallenartigen Raum erweitert worden. In der Halle war die Transmitterstation untergebracht, eine Reihe von Fusionsgeneratoren mit dem Transmitteraggregat, das das eine Ende eines fünfdimensionalen Transporttunnels bildete. Im Stollen selbst befanden sich die Hyperfunkrelais, die eine genaue Anpeilung des Transmitters und notfalls auch dessen Inbetriebnahme von außen her ermöglichten. Im Kessel dagegen hatte die Mannschaft der KOPENHAGEN, der Enge des Schiffes überdrüssig, ein langes Druckzelt aufgeschlagen. Die Atmosphäre von Kohnia hatte sich zum Atmen als zu dünn erwiesen.

Der Aufenthalt im Freien erforderte Kompressormasken, bei körperlicher Anstrengung sogar vollständige Raumschutzanzüge.

Das langgestreckte Zelt jedoch, mit zwei Luftschleusen versehen, bot im Innern wesentlich weiteren Raum als die engen Kabinen des Schiffes. Einige Hilfsschaltpulte waren an den Wänden entlang aufgestellt worden und hielten ständige Verbindung mit den Hauptaggregaten der KOPENHAGEN. Die Mitte des Zeltraumes füllten Tische und Bänke, von weiten Zwischenräumen getrennt, in denen jeder sich nach Lust und Laune die Füße vertreten konnte. Bislang war dem größten Teil der Besatzung der Eindruck erspart geblieben, es handelte sich beim Einsatz der KOPENHAGEN um etwas, das ein Pessimist kurz nach dem Start als Todeskommando bezeichnet hatte. Die Begegnung mit dem feindlichen Orterschiff, eine ohne Zweifel kitzlige Angelegenheit, die sich jedoch auch im bekannten Teil der Galaxis jederzeit hätte ereignen können, war längst vergessen. Die Männer fühlten sich guten Mutes und zuversichtlich.

Mit Ausnahme der vier, die in diesen Minuten den Start des Beiboots erwarteten. Torav Drohner, Tako Kakuta, Fellmer Lloyd und Hauka Leroy, der Zweite Offizier der KOPENHAGEN.

Um 0830 Bordzeit betrug die Entfernung zwischen Kohnia und Apas 1,839 Astronomische Einheiten. Das Beiboot BI würde diese Strecke innerhalb von einundsiebzig Minuten bewältigen, ohne, daß der Abstand der beiden Planeten sich während dieser Zeitspanne nennenswert änderte. Torav sah auf seine Uhr. Noch drei Minuten bis zum Start. In vierundsiebzig Minuten befand er sich auf Apas. Wenn alles gut ging. Das Kommando im Versteck auf Kohnia hatte Erin Loschmidt, der Erste Offizier, übernommen. Die Besatzung BI blieb mit ihm in ständiger Verbindung. Es war leicht, sich eine Situation auf Apas auszumalen, in der Torav Drohners Einsatzgruppe die Hilfe der KOPENHAGEN benötigte. Torav selbst saß auf dem Pilotensitz der BI. Hauka Leroy hatte den Posten des Orters und Navigators inne. Es würde nicht viel zum Navigieren geben auf diesem Flug, um so größer war Haukas Verantwortlichkeit als Orter. Von ihm hing ab, ob die BI das Ziel unbemerkt erreichte. Die beiden Mutanten, Fellmer Lloyd und Tako Kakuta, hatten es sich auf zwei Sesseln im Hintergrund des kleinen, ovalen Nutzraums bequem gemacht. Torav beneidete sie um ihre Gelassenheit.

Die Zeiger der Uhr waren weitergewandert. Aus dem Lautsprecher meldete sich Erin Loschmidts trockene Stimme: „Noch dreißig Sekunden, Torav. Ich halte jetzt den Schnabel.

Hals und Beinbruch, Chef!" Torav nickte, als ob Erin ihn sehen könnte. Die rechte Hand krampfte sich um den Starthebel, während der Zeitmesser auf die rote Nullmarke zuwanderte.

Torav hatte Angst, als er den Hebel schließlich nach vorne zog.

Der Antigrav balancierte die Schwerkraftverhältnisse im Innern des kleinen Bootes, während die BI mit Höchstwerten zu beschleunigen begann. Sekunden später stand Kohnia als rötlicher, ständig schrumpfender Ball gegen den sternenübersäten Hintergrund des Alls. Die BI war auf dem Weg... und nichts mehr konnte sie zurückholen.

 

*

 

Die Inselstation Gulüüp war vollautomatisiert. Das lag zum Teil daran, daß der Unwille früherer Besatzungen, Zehnteljahre lang auf einer einödigen Insel zu hausen, mit der wachsenden Raumsicherheit des Pahl-Sektors Hand in Hand ging. Warum sollte man weiterhin Leute dazu zwingen, tötende Langeweile auf sich zu nehmen, wenn doch Automaten zwar mit weniger Initiative, aber doch mit verläßlicher Zielsicherheit den gleichen Zweck erfüllen konnten - nämlich den, die Orterinstrumente abzulesen und festzustellen, daß es nirgendwo einen unregistrierten Einflug gab? Dieses Argument hatte sich durchgesetzt, und seit achtundfünfzig Apas-Jahren gab es auf Gulüüp, abgesehen von der jährlich einmal eintreffenden Überwachungstruppe, kein intelligentes Wesen mehr. Die Generatoren unter der Insel versorgten die Instrumente mit der nötigen Energie. Die Anzeigen der Geräte wurden auf elektromagnetischem Wege zum Festland übermittelt. Nicht ohne Verzögerung, wohlgemerkt. Die Empfänger auf dem Festland waren ohnehin überlastet. Sie wollten nicht durch belanglose Nachrichten noch zusätzlich belästigt werden.

Deshalb gab es auf Gulüüp eine Kombinatorik, die die Instrumente überwachte und nur dann Meldung erstattete, wenn sich wirklich etwas Bedrohliches ereignete. Da man auf Gulüüp rund dreihundert verschiedener Meßgeräte installiert hatte, brauchte die Kombinatorik jeweils zehn Sekunden, um alle Ablesungen zu tätigen, und weitere zweihundert Sekunden, um zu ermitteln, ob eine Meldung zum Festland erforderlich war. Seit der Installation der Automatik vor achtundfünfzig Jahren hatte die Station Gulüüp noch niemals einen Mucks von sich gegeben. Zu den zweihundertzehn Sekunden, die die Kombinatorik brauchte, wären also im Ernstfall noch wenigstens sechzig zu rechnen, die die organische Besatzung der Festlandstation brauchte, um zu begreifen, daß da wirklich etwas Ernsthaftes geschehen war.

Am 4. März 2327 nach der Zeitrechnung eines Planeten, den die Leute auf Apas noch nicht einmal dem Namen nach kannten, trat dieser Ernstfall ein. Die automatischen Geräte erfaßten einen unregistrierten Flugkörper, der sich mit gesetzwidriger Geschwindigkeit in einer Höhe von weniger als einem Zehntel-Lliit dahinschoß. Der Flugkörper versäumte es, auf das Erkennungszeichen zu reagieren. Bei seiner geringen Flughöhe war er innerhalb weniger Sekunden unter dem westlichen Ortungshorizont der Station Gulüüp verschwunden. Die Automatik sortierte die Angaben der Instrumente und registrierte einen Notfall. Sie schickte sich an, einen Kode-Bericht für die Festlandstation zu verfassen. Bevor sie aber noch dazu kam, explodierte mitten unter den empfindlichsten Bestandteilen eine Bombe mit vernichtender Wucht. Ein weißleuchtender Glutball schmolz die weiter außen liegenden Teile der Station, und die hinterherfauchende Druckwelle fegte die Insel so leer, als hätte nie etwas auf ihr gestanden. Die Inselstation Gulüüp war untergegangen, und mit ihr das Wissen um den rätselhaften Flugkörper, der auf das Erkennungszeichen nicht geantwortet hatte. Hauka Leroy war es ziemlich leichtgefallen, während des rasend schnellen Anflugs eine Reihe von Orterstationen auszumachen, die den Himmel von Apas absuchten. Die Geräte der BI waren, dem Verwendungszweck des Bootes entsprechend, ultrasensitiv. Hauka empfing die feindlichen Orterstrahlen lange, bevor die BI einen Reflex auf dem gegnerischen Schirm erzeugte.

Nach Haukas Angaben war Torav Drohner einen Korridor entlanggeflogen, den die Ortermechanismen nicht berührten. Der Korridor endete über einem Ozean, der sich zu beiden Seiten des Apas-Äquators erstreckte. Torav stand vor der Entscheidung, mitten auf dem Meer zu landen und mit seinen Männern irgendeine Transportmöglichkeit zum Festland hinüber zu finden, oder die BI direkt zum Festland hinüberzufliegen, wobei er unweigerlich in den Ortungsbereich einer von zwei Stationen gelangen mußte, die Hauka auf diesem Sektor der Planetenoberfläche ausgemacht hatte. Torav entschied sich schließlich für die zweite Möglichkeit. In möglichst geringer Höhe hielt er die BI auf einem Kurs, der sie genau über die Orterstation hinwegführen mußte. Das Raumboot besaß keine Vorrichtung für den Abwurf von Bomben, obwohl es, allerdings für andere Zwecke, Kernbomben an Bord trug. Und mit einem wenn auch wohlgezielten Schuß aus dem einzigen Bordgeschütz getraute Torav sich nicht, die Ortungs und Nachrichtenübermittlungsanlage nachhaltig zu vernichten. Tako Kakuta blieb als letzte Rettung.

Seine Fähigkeit der Teleportation, auf dem gleichen physikalischen Prinzip beruhend wie der Transmitter, jedoch ohne dessen umfangreiche Servotechnik zu erfordern, brachte ihn praktisch ohne Zeitverlust an jeden gewünschten Ort im Umkreis von vielen Tausenden von Kilometern, vorausgesetzt, er hatte eine ausreichend deutliche Vorstellung von der Beschaffenheit des Ortes. Hauka beobachtete, wie eines der Geräte der Station die BI im Anflug erfaßte. Der Radioempfänger spie eine hastige Folge quietschender und summender Geräusche aus. Torav hielt sie für einen Anruf, auf den hin er sich melden und zu erkennen geben sollte. Er achtete nicht darauf. Mitten in der weiten Fläche des Ozeans erschien eine Insel. Blitzschnell schoß die BI darauf zu. Tako Kakuta, die zündfertige Bombe auf den Armen, starrte auf den Bildschirm. Es blieben ihm nur ein paar Sekunden, sich die Örtlichkeit einzuprägen - dann war die BI über die Insel hinweg, und die merkwürdigen Gebäude der Station verschwanden hinter dem Horizont. Im nächsten Augenblick war auch Tako verschwunden. Torav wurde zum erstenmal Augenzeuge der Aktion eines Teleporters. Lange und nachdenklich starrte er auf die Stelle, an der Tako, die Bombe haltend, eben noch gesessen hatte. Er starrte so lange, bis er Tako auf einmal Wieder da sitzen sah - ohne die Bombe.

Er lächelte über das glatte, breite Kindergesicht. „Alles in Ordnung", sagte er leise. Hinter der BI stieg die Rundung einer weißen Glutwolke über die blaue Fläche des Meeres.

 

*

 

In einem weiten Steppengebiet, fern von allen Siedlungen, auf etwa achtzehn Grad südlicher Breite, landete die BI. Torav Drohner bugsierte das Boot in den Schutz einer gewundenen Hügelkette. Der schlanke Torpedokörper ruhte flach auf dem Boden einer tief eingeschnittenen Senke. Die vier Männer gaben sich ein paar Stunden lang Mühe, mit allen zur Verfügung stehenden Mitteln eine wenigstens halbwegs verläßliche Tarnung zu schaffen. Was sie schließlich vollbrachten, hätte jedem terranischen Guerilla-Kämpfer zur Ehre gereicht. Torav Drohner jedoch gab sich keinerlei Hoffnung über die Sicherheit des Bootes hin. Jedes gegnerische Luftfahrzeug, das zufällig ein Ortergerät auf den Boden gerichtet hielt, konnte das Versteck entdecken.

Hauka Leroy hatte die Oberfläche des Planeten während des Anflugs sorgfältig studiert. Er kannte die Lage wenigstens zwanzig großer Städte, und eine der größten, vielleicht sogar die planetarische Hauptstadt, lag vom Versteck der BI nicht weiter als vierhundert Kilometer entfernt. Torav hatte diese Stadt zum vorläufigen Ziel des Unternehmens erklärt. Mit dem Bordgleiter der BI war die geringe Strecke rasch und gefahrlos zurückzulegen.

Die Landschaft nördlich des Verstecks war über Hunderte von Kilometern hinweg öde und verlassen.

Es gab, wie beim Anflug festgestellt worden war, über diesem Teil des Planeten nur mäßigen Luftverkehr. Die Gefahr, daß der Gleiter entdeckt wurde, war vernachlässigbar gering. Torav hielt es für nötig, seinen Leuten ein paar letzte Worte zu sagen, bevor sie sich auf den Weg machten. „Wir wissen einiges über die Lebensgewohnheiten der Blues", begann er. „Ihre Denkweise ist uns wenigstens in groben Zügen vertraut. Jeder von uns besitzt einen kleinen hypnomechanischen Projektor, mit dessen Hilfe er sich selbst in einen Blue verwandeln kann. Überdies haben wir eine Handvoll von Adressen, die Kody unseren Ärzten kurz vor seinem Tod verriet. Es handelt sich um Blues, die an der geheimen Revolution gegen die Vormachtstellung der Gataser beteiligt sind. An diese Adressen werden wir uns zuerst halten.

Wenigstens einer der Genannten sollte in der Stadt leben, die jetzt unser Ziel ist. Wir werden regelmäßig miteinander in Verbindung treten. Der Pulskode unserer Minikoms ist unentzifferbar. Es besteht also kein Anlaß, daß einer von uns in ernsthafte Not geraten sollte, nur weil er sich nicht getraute, die anderen rechtzeitig um Hilfe zu rufen. Von allen Einsatzkommandos, die die Galaktische Abwehr bisher losgeschickt hatte, befinden wir uns in der vergleichsweise günstigsten Lage.

Tako Kakuta und Fellmer Lloyd ersetzen ein ganzes Bataillon normaler Kämpfer. Es sieht also ganz so aus, als müßten wir leichtes Spiel haben. Unser Ziel ist, Informationen über den inneren Aufbau des Blues-Imperiums, über die revolutionären Umtriebe und über die Technologie der Blues zu suchen ... eingeschlossen solche, die mit der Gewinnung und Verarbeitung von Molkex zu tun haben. Wir dürfen nicht erwarten, daß diese Informationen dem Durchschnittsbürger dieses Planeten zugänglich sind, und als Durchschnittsbürger werden wir anfangen müssen. So rosig unsere Aussichten auch immer zu sein scheinen... wir haben eine ganze Menge Arbeit vor uns liegen, gefährliche Arbeit noch dazu. Wir wissen, daß die Blues mit uns kurzen Prozeß machen werden, wenn sie uns schnappen.

Und wenn wir nicht allergrößte Vorsicht walten lassen, dann werden sie uns schnappen." Er holte tief Luft. Es war warm, und der Schweiß war ihm auf die Stirn getreten. Einen Augenblick lang sah es so aus, als wollte er noch etwas sagen. Dann winkte er ab und deutete auf den Gleiter. „Wir starten jetzt!" erklärte er.

Kommissar Ipotheey vom „Komitee der achtzehn Vorsichten" war der erste, der die Nachricht vom Untergang der Inselstation Gulüüp erhielt.

Ipotheey war höchster Sachverständiger für elf der achtzehn Vorsichten, und eine unter diesen elf war die Fürsorge für materielles und geistiges Regierungseigentum. Ipotheey war, als er die Nachricht erhielt, gerade mit dem Teil seiner Exerzitien beschäftigt, in dem er, an einem Arm von einer Greifstange dicht unter der Decke herabhängend, sich bei der roten Meerkreatur darüber beklagte, daß es ihm so unglaublich schlecht ginge.

Nicht, daß Ipotheey - oder sonst irgend jemand außer ein paar zurückgebliebenen Hinterwäldlern - an die rote Meerkreatur geglaubt hätte, noch, daß er seine Klage mit der nötigen Inbrunst vorgebracht hätte. Denn wenn es keine Meerkreatur gab, dann brauchte man ihr auch nicht die eigene Not zu schildern, um ihre Mißgunst den Glücklichen gegenüber von sich abzulenken.

Nein, Ipotheey war wie alle gebildeten Apasos - davon überzeugt, daß das Von-der-Stange-hängen eine äußerst wichtige Übung für die Nackenmuskeln sei. Deswegen, um den Nacken geschmeidig und den Hals beweglich zu halten, vollführte Ipotheey tagtäglich dieses Exerzitium. Der Bildempfänger gab eine rasche Folge zirpender Töne von sich, bevor die Bildscheibe aufleuchtete.

Das bedeutete, daß es sich um eine dringende, wichtige Meldung handelte Ipotheey unterbrach seine Übung sofort, ließ sich zu Boden fallen und betrat durch die schmale Lücke das Innere seines kreisrunden Arbeitstischs. Auf der Bildscheibe war das Gesicht eines Blues, den Ipotheey noch nie zuvor gesehen hatte.

Der Kommissar fühlte sich erleichtert, als er sah, daß der Schädel des Fremden nicht den mattglänzenden Überzug der Schutzmasse trug, der jenen vorbehalten war, mit denen Ipotheey am liebsten nichts zu tun hatte. „Ein sehr niederer Beamter an einen erlauchten Beamten, mein Herr", begann der Fremde. „Ja, ja", zischte Ipotheey und machte eine ungeduldige Halsbewegung. „Er soll sich das sparen und gleich seine Meldung sagen."

„Die Inselstation Gulüüp ist explodiert, mein Herr. Die genaue Zeit ist: Dieser Tag, vier Zehnteltage, sieben Hundertsteltage allgemeiner Rechnung." Ipotheey drehte sich um und betrachtete einen Atemzug lang den Handgriff unter der Decke. Jetzt hatte er wirklich etwas, worüber er sich bei der roten Meerkreatur beklagen konnte. Nur - es würde ihm nicht viel nützen. Gegen die Kollegen von der neunzehnten Vorsicht waren selbst die hervorragendsten Kreaturen machtlos. „Wie ist es geschehen?" herrschte er den jungen Beamten an. „Ich werde es dir rasch erklären, mein Herr", antwortete der Junge beflissen. „Unsere Station registrierte starken Lichtschein und eine Druckwelle. Beide kamen aus der Richtung von Gulüüp. Wir riefen die Station an. Sie antwortete nicht. Wir sandten ein Erkundungsboot aus. Das Boot fand die Insel leer und öde, die Bodentemperaturen lagen noch weit über dem Siedepunkt, das Meer kochte stellenweise, und der Inselboden war glasig erstarrt. Eine äußerst hohe Aktivität der Korpuskularstrahlung wurde ebenfalls gemessen. Wenn ich dir auch noch den Schluß meines Meisters nennen darf, mein Herr...

er sagt, ein Meiler der Station sei explodiert und habe alles andere mit sich gerissen." Ipotheey wiegte dankend den Kopf. Sein vorderes Augenpaar hatte sich vor Niedergeschlagenheit halb geschlossen. „Ich erwarte weitere Meldungen von dem niederen Beamten", sagte er. „Man soll Ausschau halten, sobald es sich machen läßt, ob es eine Spur von Sabotage gibt."

Der Mann auf der Bildscheibe legte die Hand zum Gruß an die Schädelkante. Ipotheey war zumute, als müsse er wieder zur Decke hinaufsteigen und der Meerkreatur fünf Zehnteltage lang sein Leid klagen. Aber damit war ihm nicht geholfen. Er war der mächtigste Mann im Komitee. Elf Vorsichten waren sein eigenes Fachgebiet, und die Spezialisten der anderen sieben waren ihm untergeordnet. Aber da gab es noch die neunzehnte Vorsicht, die wichtigste von allen, an der kein Eingeborener von Apas oder irgendeinem anderen Sekundärplaneten des Reiches mitarbeiten durfte.

Die Vorsicht für interplanetarische Zusammenarbeit und den Bestand des Reiches. Die Spezialisten, Meister und Mitarbeiter dieser Vorsicht waren Eingeborene des Primärplaneten Gatas.

Die Gataser hielten sich für die Herren des Reiches, und vorläufig, das mußte Ipotheey zugeben, waren sie es auch noch.

Auf jeder Sekundärwelt hatten sie ihre Spitzel und Beauftragten sitzen, und es war so gewiß, wie da ein Handgriff unter der Decke hing, daß sie den Untergang der Station Gulüüp vom ersten Augenblick an für Sabotage halten würden. Ipotheey ließ sich zirpend in den Drehstuhl sinken, von dem aus er das gesamte Rund seines Arbeitstischs erreichen konnte. Er warf einen wehmütigen Blick zum großen Südfenster hinaus, während sein rückwärtiges Augenpaar die Aktenstapler an der Nordwand musterte. Leider hatte Ipotheey keine Augen an der Seite des Kopfes. Sonst hätte er sehen können, wie sich die Tür in der Westwand öffnete. Der Blue, der den Mechanismus betätigt hatte - mit einem elektronischen Schlüssel, versteht sich, denn es konnte nicht jeder so ohne weiteres in Ipotheeys Arbeitsraum hereinspazieren - trug über seinem Gewand das flexible, braune Material eines starken Schutzanzuges.

An der Schwelle blieb er eine Zeitlang stehen und betrachtete Ipotheey mit weitgeöffneten Augen, in denen sich Zorn und Spott zugleich spiegelten. „Ein Beweis", sagte er schließlich, „daß die achtzehn Vorsichten für das Reich nicht genügen. Der oberste Kommissar hängt seinen Träumen nach, anstatt sich um den neuesten, besorgniserregenden Vorfall zu kümmern Er hatte so laut gesprochen, daß Ipotheey sich beim erschreckten Zusammenzucken beinahe den Hals verrenkt hätte.

 

*

 

Bevor Ipotheey sich von seinem Schreck erholte, hatte der Braune schon Platz genommen. Er saß auf einem Stuhl an der anderen Seite des runden Arbeitstischs und starrte den Kommissar herausfordernd an.

Ipotheey kannte ihn. Er hatte schon des öfteren mit ihm zu tun gehabt, und er war ihm kein einziges Mal sympathisch gewesen.

Der Braune war Iül-Theer-Hij, mit dem für Gatas charakteristischen Dreifachnamen, Meister der neunzehnten Vorsicht und unübertrefflich in Ehrgeiz und Arroganz. Ipotheey dachte ein Lob an die violetten Kleinkreaturen des Himmels, um Kreislauf und Psyche zu beruhigen. Dann erst sah er Iül-Theer-Hij an. „Er stattet mir einen Besuch ab ... warum?" Mit Fleiß benutzte Ipotheey die Anrede, die den Braunen als Untergeordneten bezeichnete, und mit Absicht vergaß er den üblichen Gruß.

Iül-Theer-Hij erwies sich der Situation als gewachsen und antwortete, als ob er in Ipotheey einen Gleichgestellten vor sich habe: „Die Kommissare haben, ebenso wie ich, von der Vernichtung der Station Gulüüp gehört. Sie wissen, daß es sich nur um einen Fall von Sabotage handeln kann. Nur...", er machte eine kurze Pause und bewegte die sieben Finger der rechten Hand, „ ... kann es sich diesmal nicht um die Saboteure der apasischen Untergrundbewegung handeln." Das war neu, stellte Ipotheey fest. Bisher hatte er für alle widrigen Vorfälle die Revolutionäre von Apas verantwortlich gemacht „Ich frage den Meister", entgegnete Ipotheey würdevoll, „woran er erkennt, daß es sich um Sabotage handelt."

In wegwerfender Geste streckte der Braune beide Arme seitlich aus. „Alles, was sich hier ereignet, sind Sabotagefälle. Ich bin nicht hierhergekommen, um mit den Kommissaren über Grundsatzfragen zu debattieren. Ich will Ihnen erklären, was hier vorgeht. Eine Ortungsstation ist zerstört worden, verstehen Sie das? Die Station hat die Aufgabe, unregistrierten Flugverkehr aufzuspüren, besonders solchen, der sich aus dem Weltraum nähert. Die Zerstörung der Station kann also nur den Zweck gehabt haben, unregistrierte Einflüge zu ermöglichen. Wir wissen, daß die Untergrundbewegung auf Apas sich auf einen recht engen Rahmen beschränkt. Mit der Weltraumfahrt hat sie nichts zu tun."

Eines seiner vier Augen zwinkerte in gehässigem Spott. „Sie hat das Stadium noch nicht erreicht, in dem sie mit den Gruppen anderer Planeten in Verbindung treten könnte. Deswegen muß es sich hier um einen Angriff von außen handeln."

Er stand auf. Seine rechte Hand bewegte sich langsam zum Kopf hinauf Iül-Theer-Hij deutete an, daß die Unterhaltung bald beendet sein werde, Ipotheey fühlte sich hilflos. „Und was, schlägt er vor, soll unternommen ..." Der Braune ließ ihn nicht zu Ende reden. „Ich bin nicht hier, um den Kommissaren Vorschläge zu machen", zischte er. „Ich bin hier, um zu erklären, daß dies ein Fall für die Hohe Kommission der neunzehnten Vorsicht sein wird, wenn Sie nicht innerhalb von zwei Tagen Aufklärung schaffen. Ich bin sicher.

Sie wissen, was das bedeutet!" Er ging hinaus Ipotheey schielte zu dem Griff an der Decke hinauf. Iül-Theer-Hij hatte recht. Der Kommissar wußte, was die Drohung mit der Hohen Kommission bedeutete. Absetzung, Vermögensentzug, Verbot politischer Betätigung, Verbannung. Dabei hatte er nicht die geringste Aussicht, den Fall Gulüüp innerhalb von zwei Tagen aufzuklären selbst, wenn ihm daran etwas gelegen wäre.

Er zirpte leise vor Besorgnis und überlegte, wie er Iül-Theer-Hij noch eine Weile länger hinhalten könnte. Wenigstens so lange, bis er selbst wußte, was auf Gulüüp vorgefallen war. Der Braune hatte recht. Die Revolution von Apas hatte mit dem Zwischenfall nichts zu tun Ipotheey hätte sonst davon wissen müssen.

Vielleicht konnte er Iül-Theer-Hij klarmachen, daß man den Inselboden erst abkühlen lassen müsse, bevor man an eine genaue Untersuchung denken konnte. Außerdem bedeutete die Aktivität der Kernstrahlung eine nicht zu unterschätzende Gefahr.

Der Meister mußte das einsehen. Er mochte ehrgeizig sein, aber in seinem Ehrgeiz blieb er sachlich. Er würde nichts Unmögliches erwarten. Ipotheey wandte den Blick von der Tür und drehte sich zum Fenster hin. Er dachte darüber nach, ob er Iül-Theer-Hij jetzt sofort oder erst später anrufen solle. Da sah er den Fremden, der vor dem Fenster auf einem Stuhl saß.

 

*

 

Torav Drohner hatte den Gleiter außerhalb der Stadt gelandet.

Sie hatten das Fahrzeug in einem kleinen, wildwachsenden Wald versteckt und den Rest des Weges zu Fuß in Angriff genommen.

Vorläufig waren sie bar jeder finanziellen Mittel und konnten sich nicht einmal die Benutzung eines der öffentlichen Verkehrsmittel erlauben. In den Brusttaschen ihrer Kombination trugen sie die kleinen hypnomechanischen Projektoren und kamen nicht nur den Passanten, sondern auch sich selbst wie waschechte Blues vor.

Es war ein Zustand, an den sie sich zuerst gewöhnen mußten.

Die Berichte des Gefangenen Kody hatten ihnen einen ersten Eindruck vom Bild apasischer Städte gegeben. Jetzt bekamen sie den zweiten und sahen, daß sie ihre Vorstellungen korrigieren mußten. Zu sehr waren sie bisher der menschlichen Denkweise verhaftet gewesen. Die Architektur der Apasos kannte keine Ecken. So, wie die vier Augen der Blues gleichzeitig den gesamten Gesichtskreis erfassen konnten, wenn sie wollten, gestatteten ihre Gebäude gleichwertigen Ausblick in alle Richtungen. Mit anderen Worten: Kreisrund war die herrschende Bauform. Wohnhäuser, Lagerräume, Bürogebäude - sie unterschieden sich in Größe, Weite und Höhe, aber nicht im grundlegenden Querschnitt. Vereinzelt gab es schmale, fast nadelförmige Rundtürme, die mehrere hundert Meter weit in die Höhe stiegen und mit einem flachen Kuppeldach abschlossen. Sie erinnerten an terranische Wolkenkratzer. Aber die weitaus häufigste Gebäudeform war die des verhältnismäßig flachen, weiten Bauwerks mit hohen, parabolischen Kuppelüberbauten, die fast an Zuckerhüte erinnerten.

Die Straßen waren beeindruckend weit. Zwischen den einzelnen Rundhäusern formten sich Buchten, so daß es eine eigentliche Straßenlinie nicht zu geben schien. Straße und Platz waren zu städtebaulicher Identität verschmolzen. Kreuzungen breiteten sich wie weite Seen vor dem menschlichen Auge, und der Verkehr floß mit einer Regellosigkeit dahin, die sich nur jemand erlauben konnte, der vier Augen besaß. Wenigstens war das Prinzip des Verkehrs aus solchen Anfängen entstanden. Torav entdeckte rasch, daß der moderne Apas-Verkehr die Technik der Mikrowellenleitung ebenso beherrschte wie der terranische. Die Fahrzeuge, ohne Ausnahme kreisrund und kuppelförmig, bewegten sich unter dem Zwang eines künstlichen Schwerefeldes etwa dreißig Zentimeter über dem Boden. Die gängige Reisegeschwindigkeit auf der Straßenmitte im Stadtinnern betrug etwa zweihundert Kilometer pro Stunde. Ausweichmanöver wurden mit einer Schnelligkeit und Zielsicherheit durchgeführt, wie sie nur ein automatisches, elektronisch gesteuertes Leitsystem erzielen konnte. An den Aufschriften einiger Gebäude erkannte Torav, daß die Stadt Puhit hieß. Nach den Beobachtungen, die Hauka Leroy während des Anfluges gemacht hatte, war nichts anderes zu erwarten gewesen. Puhit war die größte Stadt auf Apas und gleichzeitig der Sitz der Regierung. Drei der fünf Blues, deren Namen Kody genannt hatte, mußten in Puhit leben.

Torav ließ sich und seinen Begleitern ein paar Stunden Zeit, sich an das Leben der Stadt zu gewöhnen. Der Fußgängerverkehr war rege. Es gab keine Bürgersteige oder Transportbänder, zumindest nicht oberirdisch. Die Passanten bewegten sich am Straßenrand, und ihre vier Augen verliehen ihnen eine Sicherheit, die der irdische Fußgänger niemals in der langen Geschichte terranischen Stadtverkehrs gehabt hätte. Die vier Terraner befanden sich im Nachteil. Der Hypnoprojektor verlieh ihnen zwar das Aussehen von Blues, nicht aber zwei zusätzliche Augen. Die Probleme, denen sich die kleine Gruppe in erster Linie gegenübersah, waren zwiefältig, Geld wurde gebraucht - und Verbindung mit einem der von Kody genannten Revolutionäre mußte aufgenommen werden.

Was die Lage zusätzlich erschwerte, war, daß Torav Drohner keine Ahnung hatte, welches Problem er zuerst angehen sollte. Es erschien logisch, sich zunächst an einen der Verbindungsmänner zu halten. Dafür, daß der Revolution Hilfe von auswärts zuteil wurde, sollte er mit Freuden bereit sein, die Terraner finanziell zu unterstützen. Aber eben weil der Gedanke so logisch erschien - nämlich terranisch-logisch - verwarf ihn Torav wieder. Der Blue mochte in anderen Bahnen denken. Torav brauchte nicht allzu lange, um daraufzukommen, daß die aussichtsreichste Möglichkeit, zu Geld zu kommen, die des Diebstahls war. Die Vorstellung war ihm alles andere als sympathisch. Er mußte sich fast mit Gewalt davon überzeugen, daß er hier dabei war, einen Guerilla-Krieg gegen das Imperium der Blues zu führen und daß unter diesen Aspekten eine gesetzwidrige Handlung nicht nach dem Strafgesetzbuch beurteilt werden konnte. Und selbst dann noch behielt er einen bitteren Geschmack im Mund. Er drängte darauf, daß die Angelegenheit so rasch wie möglich erledigt würde. Natürlich waren die beiden Mutanten diejenigen, denen die Aufgabe zufiel. Fellmer Lloyd mit seiner parapsychischen Fähigkeit der Gedankenmusterortung und Telepathie war der Mann, der das reichste Opfer aussuchen sollte. Tako Kakuta blieb es vorbehalten, das Opfer an einen möglichst unbeobachteten Ort gelangen zu lassen und dann mit zwei blitzschnellen Hypersprüngen zuzuschlagen.

Für Fellmer Lloyd war es eine Leichtigkeit, eine Stelle in seiner Umgebung auszumachen, an der sich die Gedanken der Blues hauptsächlich um finanzielle Dinge drehten. Es handelte sich um ein Bankinstitut auf der anderen Seite der breiten Straße. Die Terraner benutzten eine der Fußgängerunterführungen, die die Straße kreuzten, fanden die Bank in einem flachen, aber staunenswert weiten Gebäude und hielten sich in der Nähe des Haupteingangs eine Zeitlang auf, um Fellmer Gelegenheit zu geben, ein Opfer zu finden. Minuten später wußte Fellmer, wer der Richtige war. Mit leisen Worten beschrieb er einen Blue, der vor wenigen Augenblicken einen höheren Barbetrag kassiert hatte und sich nun auf dem Weg zum Ausgang befand. Er trug ein einfarbiges, glänzendbraunes Gewand, fast eine Uniform, und war größer als der Durchschnitt. Nach Fellmers Beschreibung war der Gesuchte sofort zu erkennen, als er durch eine in der Reihe der hohen, schmalen Glastüren auf den Rand der Straße hinaustrat.

Torav erschrak. Fellmer hatte recht gehabt. Das Gewand war eine Uniform. Der Glanz rührte von einem Molkex-Überzug her, den der Blue über der eigentlichen Kleidung trug. Aus Kodys Schilderungen wußte man, daß Molkex-Schutzüberzüge auf Apas und anderen Sekundärplaneten nur von gatasischen Geheimpolizisten getragen wurden. Ein paar Sekunden lang hatte Torav das Wort auf der Zunge, das Tako Kakuta, den Teleporter, von seiner Aufgabe zurückgerufen hätte. Ein Geheimpolizist war ein zu gefährlicher Gegner. Das Risiko war zu groß. Dann, einem raschen und unlogischen Gedanken folgend, kam es ihm in den Sinn, daß in diesem Fall der Diebstahl gerade den Richtigen träfe - den Vertreter der Zentralmacht, gegen die sich der Vorstoß richtete. Er gab dieser Überlegung nach - unglücklicherweise, wie sich später herausstellte. Tako Kakuta beobachtete scharf, wie der Braune einen Kuppelwagen bestieg, der aus der Straßenmitte herangeglitten kam. Der Wagen senkte sich einen Augenblick lang in bequeme Einstiegshöhe. Der Uniformierte verschwand unter dem halbkugeligen Aufbau. Das Fahrzeug setzte sich in Bewegung, gewann ziemlich rasch die Straßenmitte und schoß mit beachtlicher Geschwindigkeit davon.

Tako sah ihm zwei oder drei Sekunden lang nach. Dann nickte er. Torav, Hauka und Fellmer schlossen, so gut sie konnten, einen Kreis um ihn. Er verschwand, sobald er sicher war, daß er von keinem Außenstehenden beobachtet wurde.

Sekunden strichen dahin. Eine Viertelminute - eine halbe - dreiviertel ... Torav trat der Schweiß auf die Stirn. Es war unmöglich, daß Tako so lange brauchen sollte. Es mußte ihm etwas zugestoßen sein. Vielleicht hatte er das Ziel nicht erreicht. Vielleicht war der Braune zu sehr auf der Hut gewesen, als, daß er sich die Tasche mit dem Geld einfach hätte abnehmen lassen. Als eine Minute vergangen war, tauchte Tako wieder auf.

Er hatte einen Brandflecken auf der Kleidung in der Höhe des Magens - und eine Tasche in der rechten Hand. „Nichts wie fort von hier!" sagte Tako hastig. „Der Kerl ist schlau und reaktionsschnell. Ich mußte mich mit ihm herumbalgen, bevor er mir die Tasche überließ. Er schoß auf mich. Wahrscheinlich setzt er jetzt Himmel und Hölle in Bewegung, um das Geld wiederzubekommen." Die Geldtasche war erfreulich klein. Torav konnte sie unter seinem wallenden Blue-Gewand verbergen.

Rasch, jedoch nicht zu schnell, setzten sie sich in Bewegung und entfernten sich von der Bank. Was sie brauchten, war ein Ort, an dem sie die Beute unbeobachtet begutachten konnten. Denn das Finanzsystem der Blues war kompliziert, und man tat besser daran, sich zu überzeugen, welche Sorte Geld man in der Hand hatte, bevor man anfing, es auszugeben. Ein halbes Dutzend zischender und pfeifender Sirenen wurde laut, kaum, daß sie sich hundert Meter vom Bankgebäude entfernt hatten. Der Verkehr auf der Straße kam fast zum Stillstand, nur die Fußgänger bewegten sich noch. Torav bemerkte, daß weiter oben auf der Straße eine Gruppe von grell bemalten Fahrzeugen sich in Zickzackkurven durch die Wagenreihen der privaten Verkehrsteilnehmer bewegte.

Die Suche nach den Dieben war im Gange. Mit Erleichterung stellte Torav jedoch fest, daß die Aktion sich auf einen fast halben Kilometer nördlich gelegenen Teil der Straße beschränkte. Der Geheimpolizist, so bewundernswert seine Reaktion auch war, vermochte trotz seiner Erfahrung nicht, sich vorzustellen, daß der Dieb sich in der Zwischenzeit mehr als ein paar Meter entfernt haben könne. Torav und seine Begleiter blieben im folgenden unbehelligt. Sie bogen in eine Seitenstraße nach Osten ab. Die Seitenstraße mündete schließlich in parkähnliches Gelände. Ähnlich wie terranische Stadtbewohner schienen die Blues den Park als Erholungsstätte zu benutzen. Auf den schnurgeraden, wohlgepflegten Wegen waren Spaziergänger unterwegs. Sie fanden schließlich eine Stelle, an der sie den Inhalt der grauen Tasche unauffällig sondieren konnten. Torav war Fachmann für das apasische Finanzwesen. Er zählte insgesamt vierzehntausend Einheiten eine Summe, die dem Kaufwert von rund achttausend Solar entsprach, also mehr, als eine Gruppe von vier Leuten in den wenigen Tagen ihres Einsatzes ausgeben konnte, ohne Auffallen zu erregen. Die Verteilung der Geldsorten entsprach durchaus Toravs Wunsch. Der weitaus größte Teil, nämlich elftausend Einheiten, waren mittelzielige Sorten. Ein Haufen Kleingeld, insgesamt tausend Einheiten, war tägig, und die restlichen zweitausend Einheiten, in zwei Prägestücken zu je tausend, hatten langes Ziel. Torav entschloß sich, nur das notwendigste Kleingeld zu behalten. Tägige Prägestücke, runde Plastikscheiben mit Wertaufdruck, von gelber Farbe und verschiedenem Durchmesser, waren gefährlich. Jemand konnte sie zur Bank bringen, und die Bankmaschinen erkannten sofort, daß es sich um Stücke aus dem Diebstahl handelte. Torav nahm rund fünfzig Einheiten in gelbem Kleingeld an sich. Den Rest vergrub Tako Kakuta an einer einsamen Stelle weit außerhalb der Stadt, zu der er in aller Eile teleportierte. Außer dem Geld vergrub er auch die graue Tasche.

Nach Takos Rückkehr begann die Suche nach dem wichtigsten der drei Revolutionäre, die nach Kodys Angaben in Puhit lebten.

Name und Beruf des Blues waren bekannt, und mehr war nicht vonnöten, um den Gesuchten zu finden. Auf Apas gab es sogenannte Informationszentren im Grunde genommen Fernsprechzellen, die jedoch auch dem zur Verfügung standen, der nur nach einer Anschrift suchte, ohne ein Bildgespräch führen zu wollen. Diese Zentren waren in kleinen, an Straßenrändern errichteten Gebäuden untergebracht. Jedes von ihnen beherbergte fünf Bildsprechzellen und einen Vorraum, in dem Bildsprechkode - und Adreßbücher auslagen. Die Bücher waren in der für die Blues -Zivilisation typischen Weise geheftet am oberen Rand, wie terranische Wandkalender. Man hob das schon gelesene Blatt ab und schlug es nach hinten. Diese Blätterweise entsprach der Länge und Beweglichkeit des Blues-Arms und seiner siebenfingrigen Hand. Entsprechend der Heftung lief die einfache, klare Silbenschrift in Säulen von oben nach unten, links auf dem Blatt beginnend und nach rechts fortfahrend.

Die Anschrift des Gesuchten war bald ermittelt. Er bekleidete ein hohes Amt und hatte eine Dienstwohnung in demselben Gebäude, in dem sich auch sein Büro befand. Torav wagte es, einen Mietwagen zu nehmen. Das Fahrzeug wurde automatisch gesteuert. Alles, was der Fahrgast zu tun hatte, war, die Adresse zu wählen und nach der Ankunft am Ziel die Gebühr zu entrichten, die von einem Registriergerät auf dem ovalen Armaturenbrett angezeigt wurde. Alles war so erstaunlich einfach und - wie Torav mit leisem Unbehagen feststellte - dem System der irdischen Automat - Taxis so verblüffend ähnlich. Der Wagen akzeptierte übrigens mittelzielige Stücke - also solche, die erst nach Ablauf von zehn oder mehr Tagen eingelöst werden konnten. Torav atmete auf, als er diese Behauptung des Gefangenen Kody bestätigt sah. Sie hätten es sich niemals erlauben können, ein Fahrzeug zu benutzen, das nur rasches, gelbes Geld als Bezahlung gelten ließ. Der Wagen brachte sie in Minutenschnelle zu dem Gebäude, in dem der Gesuchte sich aufhielt. Es handelte sich um einen der dünn gesäten Türme - einen Rundbau mit kaum fünfzig Metern Durchmesser, dafür wenigstens vierhundert Metern Höhe. Der Blue, mit dem sie sich in Verbindung setzen wollten, hatte sein Büro in der vierundsiebzigsten Etage, während sein Appartement in der einhundertsten lag. Der fast neunundzwanzigstündige Tag war erst zu zwei Dritteln vorüber. Es war anzunehmen, daß Kodys Bekannter sich noch im Büro befand. Es gab keine Kontrollen am Haupteingang des Gebäudes. Jedermann konnte den Turm betreten. Tako verabschiedete sich von den Gefährten und machte sich auf den Weg. Der Kommissar der achtzehn Vorsichten würde eine Überraschung erleben. Tako war gespannt auf Ipotheeys Reaktion.

„Probleme", sagte der Fremde am Fenster beiläufig, „nichts als Probleme haben die Kommissare. Im Grunde genommen befürworten sie die Revolution, aber dann kommen Situationen, in denen die eigene Haut ihnen teuer zu werden beginnt. Und sie überlegen, wie sie beiden Seiten zugleich dienen könnten."

Ipotheey sprang auf. „Lüge!" zischte er. „Der niedere Besucher versteht nicht ..." Er unterbrach sich mitten im Satz teils, weil der Unbekannte eine wegwerfende Kopfbewegung gemacht hatte, teils, weil er einsah, daß er dabei war, sich zu verraten. Er kannte den Fremden nicht. Wie kam er dazu, sich ihm gegenüber gegen den Vorwurf des Verrats an der Revolution zu rechtfertigen?

„Ich bin kein niederer Besucher, Ihr Herren Kommissare", erklärte der Unbekannte, Ipotheey sah zum erstenmal den Brandfleck auf seinem Gewand. „Sie sollten an meinem Eintritt gemerkt haben, daß mir beachtliche Mittel zur Verfügung stehen." Ipotheey erinnerte sich plötzlich. Der Fremde war plötzlich mitten im Raum aufgetaucht. Er, Ipotheey, hatte die ganze Zeit über die Tür im Auge gehabt. Durch die Tür war niemand gekommen, seitdem - Iül-Theer-Hij das Zimmer verlassen hatte.

Das Fenster ließ sich von außen nicht öffnen. Wie also, bei allen grünen Sandkreaturen, war der Mann hereingekommen? „Wer... wer sind die unbekannten Besucher?" stotterte Ipotheey, entsetzt und ernüchtert zugleich. „Heph-Mall-Thou, Oberkommissar des Geheimen Widerstands. Der Kommissar hat davon noch nie gehört. Lange war die Zeit nicht reif, daß die Wahren Kämpfer die Hilfe seiner Gruppe hätten suchen müssen."

Der Fremde sprach jetzt energisch, und mit der Anrede gab er Ipotheey zu verstehen, daß er sich für den Höhergestellten hielt.

Eine Ansicht übrigens, der Ipotheey im folgenden nicht widersprach. „Ich ... ich ... wir haben nie von deiner Gruppe gehört, mein Herr."

„Natürlich nicht. Er und seine Leute leisten kleine Arbeit. Er hat nur Apas im Auge, sonst nichts. Wir arbeiten auf interstellarer Basis. Unsere Zeit ist bald gekommen.

Alle Vorbereitungen sind getan. Ich bin unterwegs, um die örtlichen Widerstandsgruppen auf die bevorstehenden Ereignisse aufmerksam zu machen und ihre Hilfe zu fordern."

„Hilfe wozu?"

„Das erste Stadium des Planes sieht vor, die Sekundärwelten von den Spitzeln der Zentralregierung zu befreien. Das kann nur dann unbemerkt geschehen, wenn die geheimen Kursleitstellen der Schiffslinien der neunzehnten Vorsicht schlagartig blockiert werden. Kein einziger Agent darf entkommen. Unsere Macht ist groß ... aber nicht groß genug, daß wir einem massierten Angriff der Imperiumsflotte lange Widerstand leisten könnten. Der Beginn der Revolution muß so lange wie möglich geheimgehalten werden." Ipotheey kam sich vor wie während des Liedes an die braune Waldkreatur, wenn ihm die verworrenen Träume kamen. „Was ... welches sind eure Mittel, mein Herr?"

fragte er zaghaft „Alathuys Expedition ist erfolgreich zurückgekehrt", antwortete Heph-Mall-Thou. „Wir besitzen ausreichend Schutzmasse. Wir haben Geschütze, die denen der Flotte überlegen sind. Uns stehen zweitausend schwerbewaffnete Raumschiffe und bis jetzt hunderttausend Kämpfer zur Verfügung. Wir brauchen mehr, um die Schiffe zu bemannen... und die Kursleitstellen zu blockieren.

Von Apas wird verlangt, daß man viertausend Revolutionäre zur Widerstandsflotte abstellt und zehntausend weitere bereithält, um die Leitstellen zu blockieren." Ipotheey zirpte vor Entsetzen. Von Alathuy hatte er nie gehört. So sehr war er trotz aller revolutionärer Betätigung dem anerzogenen Gedankengut verhaftet, daß ihm einen Augenblick lang der ungesetzliche Erwerb von Schutzmasse wie ein Frevel vorkam. Und überdies erschütterte ihn die Forderung nach vierzehntausend Mann - wo er doch selbst am besten wußte, daß es auf ganz Apas nicht mehr als achtzehnhundert aktive Revolutionäre gab!

„Die letztere Zahl kann erniedrigt werden", fügte Heph-Mall-Thou hinzu. „Dazu muß allerdings unseren eigenen Spezialisten erklärt werden, wo die Kursleitstellen sich befinden, wie stark sie bewacht sind ... kurz und gut, alles, was ein Angreifer braucht, um die Leitstellen zu übernehmen und lahmzulegen." Ipotheey wackelte zur Bejahung mit dem Kopf, ohne zu wissen, wozu er da seine Zustimmung gab. Heph-Mall-Thou stand auf. „Ich werde zurückkommen", sagte er bestimmt. „Sagen wir... in sieben Zehnteltagen. Der Kommissar besitzt bis dahin entweder die Gewißheit, daß dem Geheimen Widerstand vierzehntausend Revolutionäre von Apas zur Verfügung stehen, oder er hat die nötigen Informationen vorliegen. Die Revolution ist kein Kinderspiel. Man muß hart zugreifen, das weiß er." Ipotheey erhob sich ebenfalls. Heph-Mall-Thou stand dicht am Fenster. Mit dem vorderen Augenpaar schien er hinaus auf die Stadt zu schauen.

„Hab noch einen Augenblick Geduld", flehte Ipotheey. „Ich habe da ein Problem mit der neunzehnten Vorsicht. Man hat ..."

Heph-Mall-Thou machte eine völlig unerwartete Bewegung. Er drehte den Kopf. Ipotheey war eine Zeitlang so verwirrt, daß er nicht wußte, was er hatte sagen wollen. Erst nach hastigem Nachdenken fiel es ihm wieder ein. „Man hat behauptet, daß die Zerstörung der Inselstation Gulüüp auf Sabotage zurückzuführen sei. Man wird mich der Hohen Kommission der neunzehnten Vorsicht vorführen, wenn ich den Fall nicht in zwei Tagen geklärt habe." Heph-Mall-Thou unterbrach ihn. „Er soll das vergessen, Kommissar. Die neunzehnte Vorsicht kann hingehalten werden ... wenigstens drei Tage lang. Bis dahin sind wir soweit."

Er wackelte Ipotheey mit dem Kopf zu und sagte: „Segen von rotem Himmel!" Dann, ohne jeglichen Übergang, verschwand er von der Stelle, an der er soeben noch gestanden hatte.

Ipotheey ließ sich in seinen Stuhl fallen und begann nachzudenken. Die Gedanken schwammen ihm im Gehirn, und nicht zwei von ihnen ließen sich zum Anfang einer logischen Kette zusammenfügen. Er stand wieder auf, trat durch die Lücke aus seinem Arbeitstisch hinaus und legte sich auf den gepolsterten Boden. Auf dem Bauch liegend, schob er beide Arme von hinten über den Schädel und bedeckte mit den Händen die Gehörlamellen. Dann zog er die kurzen Beine an, bis die Füße seitwärts des Körpers mit flachen Sohlen auf dem Boden standen.

In dieser Stellung begann er das Exerzitium der Not, den Anruf der weißen Kreatur der Klarheit. Fast einen Zehnteltag lang verbrachte er mit dem Anruf. Danach war sein Gehirn klar.

Wunderbar reibungslos fügte sich Gedanke an Gedanke, in raschen, zielsicheren Zügen malte sich das Bild der letzten Ereignisse, Ipotheey wußte auf einmal, was er zu tun hatte.

Er kehrte zu seinem Arbeitstisch zurück und drückte Iül-Theer- Hijs Bildsprechkode in das Wählgerät. Der Meister der neunzehnten Vorsicht meldete sich unverzüglich. Er sah Ipotheey starr an und sagte: „Ich habe den Anruf der Kommissare erwartet.

Hat sich der Fall Gulüüp ..." Ipotheey erlaubte sich die Dreistigkeit, den Braunen zu unterbrechen. „Nein, noch nicht", erklärte er. „Aber ich weiß, daß sich Fremde auf Apas befinden.

Ihre Hinteraugen sind blind. Wenn sie nicht richtig stehen, müssen sie den Kopf drehen, um einen anzusehen."

 

*

 

Im Nordosten der Stadt gab es eine „Abteilung der Unterkünfte einzeln Wohnender". Dieses Stadtviertel bestand fast ausschließlich aus mittelhohen, jedoch sehr tiefen Appartementhäusern. Jeweils eine Gruppe solcher Gebäude wurde von einem Konsortium privater Eigentümer geleitet. Man mietete dort Appartements, je nach Frist des Mietvertrages, für fünfzig bis zweitausend Einheiten pro Zehntag. Torav hatte zwei passende Appartements ausfindig gemacht. Die Verhandlungen mit dem Beauftragten des Vermieters, der im Erdgeschoß des Gebäudes seine Wohnung hatte, waren reibungslos verlaufen.

Der Mann hieß Epethultiik und befand sich, nach Statur und Hautbeschaffenheit zu urteilen, schon im letzten Viertel seines Daseins. Er bediente seine Kunden hinter einer halbkreisförmigen Theke, die er im Vorraum seiner Wohnung errichtet hatte, so daß er bei offener Tür in die Parterre-Halle des Gebäudes hinaussehen konnte. Epethultiik akzeptierte mittelzielige Währung, ohne Fragen zu stellen, und verlangte dafür nicht mehr als einen fünfprozentigen Aufpreis. Um kein Aufsehen zu erregen- und weil ihm das Geld ohnehin billig war - mietete Torav für fünf Zehntage.

Dabei war er sicher, daß sie die Wohnungen nicht länger als ein Zehntel der ausgemachten Zeit in Anspruch nehmen würden.

Die Appartements waren im typischen Blue-Stil angelegt. Der Rundung des Gebäudes folgend, hatten die Zimmer die Form von Kreisringstücken. An der Peripherie des Kreises boten weite, ovale Fenster einen weiten Überblick über die Stadt, an der Innenseite des Kreisrings führten Türen in den Hauptschacht hinaus, der mit einer Reihe von Unterschächten die vertikale Verbindung von Stockwerk zu Stockwerk herstellte. Die Einrichtung war fremdartig.

Trotz der Schilderungen, die Kody gegeben hatte, brauchten die Terraner eine Stunde, um die Funktion eines jeden Geräts zu erkunden. Wie in irdischen Appartementhäusern war auch hier jede Wohnung mehr eine Wohnautomatik, die mit vielerlei Apparaten und Instrumenten jeden Wunsch des Bewohners in Kürze zu erfüllen vermochte - drehte es sich nun um eine ausgiebige Mahlzeit mit Spezialitäten von fremden Welten oder um etwas Einfaches wie ein Bad in der kunststeinernen Wanne von der Form einer Dreiviertelkugel. Tako Kakuta erschien, als Torav, Hauka und Fellmer ihre Erkundungen gerade beendet hatten. Er erstattete kurzen Bericht. Er war gewiß, daß Ipotheey die notwendigen Unterlagen innerhalb der genannten Frist beschaffen würde. Denn, daß er vierzehntausend Mann nicht auf die Beine stellen konnte, war der terranischen Abwehr schon zuvor bekannt gewesen. „Er wußte übrigens nichts von Apathuy", fügte Tako noch hinzu. „Das ist interessant." Torav nickte.

„Aber nicht unerwartet. Leute, die sich auf ein solches Unternehmen einlassen, müssen sich im dunkeln bewegen."

Apathuy war der Blue mit dem Spitznamen Kody, der in der Folge des Psychoverhörs durch Ara-Mediziner auf der Erde gestorben war. Mit ein paar Dutzend Raumschiffen hatte er eine geheime Expedition nach Eysal unternommen, um die Revolution gegen Gatas Vorherrschaft mit einem ausreichenden Vorrat an Molkex zu versorgen. Die Galaktische Abwehr war diesem Unternehmen auf die Spur gekommen, leider aber auch die gatasische Raumflotte. Ein Kampf hatte sich über Eysal entsponnen, dessen mittelbaren und unmittelbaren Auswirkungen die auf Eysal anwesende Gruppe terranischer Wissenschaftler nur im letzten Augenblick entkommen konnte. Über den Ausgang der Schlacht war nichts bekannt. Man mußte jedoch annehmen, daß die Gataser dank ihrer Übermacht gesiegt hatten.

An Ipotheeys Unwissenheit erwies sich der Verdacht, den Spezialisten der Galaktischen Abwehr sofort nach Kodys Aussage gefaßt hatten, als gerechtfertigt. Die Namen, die Kody genannt hatte, waren nicht die aktiver Revolutionäre. Es handelte sich um Blues, die mit der Revolution sympathisierten, ohne in Details eingeweiht zu sein. Kody hatte es sich nicht leisten können, die Namen seiner wirkliche Mitarbeiter zu nennen. Die Revolution auf Apas arbeitete auf heißem Boden, und die kleinste Unvorsichtigkeit konnte allen Beteiligten das Leben kosten und Apas Hoffnung auf Selbständigkeit für immer zunichte machen.

Im übrigen wußte Tako zu berichten, daß, kurz bevor er bei Ipotheey erschien, ein Braununiformierter das Büro des Kommissars verlassen habe. Es drehte sich, wie Ipotheey selbst zugegeben hatte, um die Vernichtung der Inselstation Gulüüp.

Torav winkte ab. „Machen wir uns darüber keine Sorgen. Wir können Ipotheey nicht direkt behilflich sein. Aber in zwei Tagen ist unsere Aktion in vollem Gang, und die Geheimpolizei wird sich über ganz andere Dinge den Kopf zerbrechen müssen, Ipotheey wird mit einem blauen Auge davonkommen." Hauka Leroy hatte an der Unterhaltung nicht teilgenommen. Er hatte die einzelnen Räume nach Abhörmikrophonen und Bildgeräten untersucht. Er war Spezialist für solche Dinge. „Nichts", erklärte er, als er zurückkam. „Können wir jetzt endlich die Projektoren ausschalten?

Ich kann eure Schüsselköpfe schon nicht mehr ausstehen!"

Torav lachte. Der Projektor übertrug das Geräusch als hell glucksenden Laut der Belustigung. Hauka sah, wie Toravs rechte Hand sich hob. Sie griff zu einer Stelle des Gewands, an der sich, unter dem hypnomechanischen Schirm verborgen, die Brusttasche mit dem kleinen Projektionsgerät befand. Im nächsten Augenblick erlosch das Bild des Blues, und vor Hauka saß wieder Torav Drohner, wie er ihn kannte.

Langsam, sehr langsam kam Hürüt Iirp zu sich. Zunächst hatte er keine Ahnung, was mit ihm geschehen war. Er fühlte sich zerschlagen und elend. Es gab keine Stelle am Körper, die ihn nicht schmerzte. Dann kehrte die Erinnerung allmählich zurück.

Der Schlitten lag, in zwei Teile zerborsten, nicht weit entfernt, halb unter frisch aufgeschüttetem Sand verborgen. Hürüt wußte auf einmal wieder von dem Donner, den er gehört hatte, und von dem grellen Licht, das aus der Höhe herabgekommen war. Er richtete sich auf, so gut das ging, und sah sich um. Ringsum streckte sich der sanft gewellte Sand der Wüste. Nichts deutete darauf hin, daß sich in den vergangenen Stunden etwas Besonderes ereignet hatte. Vor allen Dingen Hürüts Hypothese, daß es sich bei der Erscheinung um ein landendes Raumschiff gehandelt habe, erlitt einen schweren Schock. Von dem Schiff war keine Spur zu sehen, also konnte es keines geben. Hürüt untersuchte seine Kleidung und die paar kleinen Instrumente, die er in den Taschen trug. Sein Gewand war zerrissen, aber die Geräte funktionierten noch.

Hürüt studierte das Chronometer und fand, daß er fast einen Zehnteltag lang bewußtlos gelegen hatte. Er nahm den kleinen Sender zur Hand und hatte die Meldetaste fast schon gedrückt, als ihm etwas einfiel. Was sollte er denen sagen, die er um Hilfe bat?

Es sei ein helles Licht vom Himmel gekommen, und der Donner habe ihn mitsamt seinem Schlitten umgeworfen?

Er steckte den Sender wieder ein und stand auf. Er hatte noch nie solche Schmerzen empfunden wie im Augenblick. Er stand eine Zeitlang auf einem Bein und sagte den Fluchspruch an die schwarze Kreatur des Weltraums. In den Spruch hinein konzentrierte sich seine ganze Wut über die Hilflosigkeit seiner Lage. Danach fühlte er sich erheblich besser und machte sich sofort auf den Weg dorthin, von wo er gekommen war.

Ein Schlitten, der sich dicht über dem Sandboden der Wüste bewegt, hinterläßt eine charakteristische Spur vom Luftsog erfaßten und nach beiden Seiten fortgeschleuderten Sandes. Die Spur sah aus wie das Kielwasser eines Bootes, das mitten in der Bewegung erstarrt war. Hürüt folgte also seiner eigenen Spur.

Nach ein paar Zehnschritten kam er an eine Stelle, an der sie verschüttet war. Das beunruhigte und befriedigte ihn zugleich. Es beunruhigte ihn, weil er dadurch in seinem Unternehmen behindert wurde, und es befriedigte ihn, weil es bewies, daß hier vor kurzem doch etwas Außergewöhnliches geschehen sein mußte. Denn die Luft war völlig ruhig, und die Spur hätte sich sonst tagelang halten müssen. Die Sandverwehung war nur einen Zehnschritt weit.

Dahinter erstreckte sich die Spur ungestört und so frisch, als wäre sie erst vor ein paar Augenblicken entstanden. Hürüt fand noch mehrere Verwehungen, aber sie waren ohne Ausnahme schmal und hinderten ihn nicht am Vordringen. Etwa einen halben Zehnteltag marschierte er durch die Wüste. Währenddessen sank die Sonne, und er fragte sich, ob er an diesem Tag überhaupt noch etwas finden würde. Dann sah er zur linken Hand plötzlich eine zweite Spur auftauchen. Sie verlief in spitzem Winkel zu der seinen und mußte sie drei oder vier Zehnschritte weiter westlich schneiden. Als Hürüt sich näherte, entdeckte er allerdings eine ungewöhnlich weitflächige Verwehung, die den Schnittpunkt verbarg. Er blieb stehen und dachte nach. Er sang ein kurzes Lied an die weiße Kreatur der Klarheit, und dann wußte er, was er vor sich hatte. Die Spur, die von Westen her kam, war ebenfalls seine eigene. Der Schlitten hatte sie gemacht, bevor das Licht erschien, als er sich auf das Gebüsch zubewegte. Hürüt erinnerte sich, daß er von dem Gebüsch aus, als der Donner ihn weckte, fast genau ostwärts geflohen war - also dorthin, wo die Station lag.

Das alles war ihm jetzt völlig klar. Verborgen blieb nur eines.

Das Gebüsch, in dessen Schatten er gerastet hatte, war verschwunden. Mißtrauisch begann Hürüt, die Verwehung abzugehen, die den Schnittpunkt der beiden Spuren und ganz offenbar auch das Gebüsch verbarg. Es sah ganz und gar nicht so aus, als hätte hier ein kräftiger Sturm getobt oder als sei überhaupt etwas vorgefallen, was so deutliche Veränderungen des Terrains hätte hervorrufen können. Hürüt sang ein zweites Lied an die weiße Kreatur, diesmal ein längeres. Anscheinend war jedoch seine Kraft der Konzentration erschöpft. Denn am Ende des Liedes war er genauso schlau wie zuvor. Er trat auf die Verwehung hinaus. Es war, als hätte er vom Rand eines steilen Felsens einen Schritt in die freie Luft hinaus getan. Der Boden trug ihn nicht. Es war gerade so, als wäre er überhaupt nicht vorhanden. Hürüt stürzte in ein finsteres Loch. Er zirpte und zischte vor Angst und Entsetzen. Dann, nach wenigen Augenblicken, schlug er auf. Ein mörderischer Ruck fuhr durch den schlanken Körper, und Hürüt Iirp verlor ein zweites Mal die Besinnung.

 

*

 

Eine Nacht war vergangen. Torav hatte nur ein paar Stunden geschlafen, aber die Ruhe hatte ihn gekräftigt. Er nahm ein Bad in der kugelförmigen Wanne und ließ den beruhigenden Gedanken, daß man ihre Spur noch nicht entdeckt hatte, geraume Zeit auf sich einwirken. An und für sich, fand er, war es verwunderlich. Vier Menschen landen, mit kaum mehr als einer hypnomechanischen Maske ausgerüstet, auf dem Planeten einer völlig fremden Spezies. Sie berauben einen Geheimpolizisten, bringen einen angesehenen Beamten in Gewissensnöte und befinden sich am nächsten Tag noch immer auf freiem Fuß. Nicht nur das. Man verdächtigt sie noch nicht einmal. Torav war ausgezeichneter Laune, als er in den Raum zurückkehrte, in dem der kleine, schwarzhaarige Hauka Leroy aus Nährkonzentraten und Apas- Wasser eine Art Frühstück bereitete. Die beiden Mutanten kamen wenige Minuten später aus ihrem Appartement herüber. Haukas Nährbrei fand allgemeine Anerkennung. Hauka wischte die Komplimente jedoch mit einer verächtlichen Handbewegung beiseite und erklärte: „Euch mag das Zeug schmecken. Ich kriegs kaum hinunter. Ich zahle zehn Solar für ein Rührei mit Speck und eine Tasse Kaffee!"

„Ohne Brot?" spottete Tako. „Ohne Brot!" bekräftigte Hauka. „Na schön", murmelte Torav. „Wir wollten ja auch nur nett zu dir sein.

Von mir aus kann der Teufel den Brei holen."

„Siehst du?" grinste Hauka und deutete ihm mit dem Zeigefinger ins Gesicht. „So klingt es schon besser."

Nach dem Frühstück wurden die Pläne des Tages noch einmal durchgesprochen. Tako Kakuta, der Teleporter, war mit Ipotheey verabredet. Mit den Informationen, die der Kommissar ihm gab, sollte Tako zum Ausgangspunkt zurückkehren, damit hier darüber entschieden werden konnte, welches Projekt am lohnendsten erschien. Es drehte sich darum, die galaktischen Positionsdaten der Zentralwelt Gatas so rasch und reibungslos wie möglich zu erhalten. Es mußte sorgfältig abgewogen werden, welche der Kursleitstellen die am leichtesten zugängliche war. Fellmer Lloyd fiel die Aufgabe zu, sich während Takos Abwesenheit in der Nähe des Appartementhauses zu bewegen und die Gedanken der Blues in der Umgebung des Gebäudes zu studieren. Torav war der Ansicht, daß sich so am einfachsten ermitteln ließ, ob Gefahr im Verzuge sei oder nicht. Für Hauka Leroy gab es keine besonderen Pläne. Hauka erlegte sich daher eigenmächtig eine Aufgabe auf und beschloß, an ein paar abgelegenen, unbewohnten Gebäuden, die es auch in Puhit ohne Zweifel geben mußte, die Türmechanismen zu studieren. Torav gestand ihm lächelnd zu, daß die Kenntnis der elektronischen Verriegelung unter Umständen von Vorteil sein könne. Torav selbst blieb zu Hause.

Die Aufgabe lag ihm nicht. Es widersprach seiner Art, im Hinterhalt geduldig zu warten, bis andere ihre Arbeit getan hatten. Aber einer von ihnen mußte das Haus hüten, und im Grunde genommen war es viel unangenehmer, in Unwissenheit zu warten, als irgendwo aktiv zu sein selbst wenn mit der Aktivität beachtliche Gefahr verbunden war. Die Männer machten sich auf den Weg. Tako Kakuta blieb mit Torav noch eine Weile zurück, bis seine Zeit gekommen war. Dann verschwand er auf seine eigene Art und Weise, die Torav immer aufs neue mit einem Gefühl leisen Unbehagens erfüllte. Torav zog sich einen der hochlehnigen, schmalen Stühle an eines der Fenster und sah auf die Straße hinaus. Das Fenster hatte zum Innern des Raumes hin eine Art Sims. Torav plazierte darauf Minikom und hypnomechanischen Projektor, so daß er beide Geräte mit einem raschen Handgriff erreichen konnte. Er hoffte, daß er nur den Minikom brauchen würde, aber er war seiner Sache nicht sicher. Er versuchte, sich vorzustellen, wie es Tako in diesem Augenblick erging. Er saß jetzt dem Kommissar gegenüber und nahm wahrscheinlich mit herablassendem Gehabe zur Kenntnis, daß Ipotheey die geforderten vierzehntausend Mann nicht aufbringen könne und statt dessen lieber die nötigen Informationen über die Kursleitstellen unterbreiten wolle. Über Tako fühlte sich Torav völlig beruhigt. Er war der richtige Mann, eine solche Aufgabe zu handhaben. Und selbst wenn etwas Unerwartetes dazwischenkommen sollte, konnte er sich immer noch durch seine unnachahmliche Art der Bewegung aus der Schlinge ziehen.

Nein, Torav machte sich um Tako nicht die geringste Sorge ...

 

*

 

Was Tako in Wirklichkeit zustieß, unterschied sich erheblich von Toravs Vorstellungen. Tako materialisierte in der Nähe des Fensters in Ipotheeys Arbeitsraum. Mit dem ersten Blick erkannte er, daß der Kommissar hinter seinem Tisch saß. Sonst befand sich niemand im Raum. Tako war zufrieden und konstatierte mit Genugtuung, daß Ipotheey über sein plötzliches Auftauchen erschrak. „Sieben Zehnteltage sind um", erklärte Tako. „Die Kommissare haben den Ruf des Geheimen Widerstands vernommen und sind ihm gefolgt." Das sollte wie eine Feststellung klingen, nicht wie eine Frage, Ipotheey machte eine zerstreute Geste der Zustimmung. Tako setzte sich, ohne dazu aufgefordert zu werden. „Du mußt verstehen", begann Ipotheey und brachte mit der Anrede zum Ausdruck, daß er seinen Besucher für den Höherstehenden hielt, „daß die Revolution auf Apas längst nicht so gut organisiert ist, wie dein Geheimer Widerstand es zu sein scheint, mein Herr. Ich habe keine vierzehntausend Kämpfer aufbringen können. Deiner Anweisung folgend, habe ich daher hier in meinem Besitz die Unterlagen über die vierzehn Kursleitstellen auf unserem Planeten." Tako gab sich den Anschein der Unzufriedenheit. „Das ist nicht allzuviel Hilfe, die er der gemeinsamen Sache zuteil werden lassen will", beschwerte er sich. „Auf Apas scheint nicht der richtige Geist zu herrschen."

Ipotheey verwahrte sich gegen den Einwand. „Du mußt bedenken, mein Herr, daß du mir nur wenig Zeit ließest, die Aufgabe zu lösen.

Die neunzehnte Vorsicht überwacht uns scharf. Um die Anzahl der Revolutionäre, die du brauchst, unauffällig zusammenzubringen, hätte ich wenigstens einen Zehntag gebraucht." Der Kommissar flehte zu den Kreaturen des Traums, daß der Fremde nicht gewahr würde, wie sehr er aufschnitt. Er mochte immerhin erfahren haben, daß es auf Apas nicht mehr als achtzehnhundert Revolutionäre gab. Tako lenkte ein. „Nun ja, man hat solche Schwierigkeiten erwartet. Der Geheime Widerstand ist in der Lage, mit der Kenntnis der Kursleitstellen allein, ohne die Hilfe der örtlichen Gruppen, loszuschlagen. Er soll mir die Unterlagen geben."

Ipotheey beugte sich nach vorn. Tako sah ihn einen Kontakt einer kleinen Schauplatte auf der Oberfläche des kreisförmigen Tisches berühren. Es knackte irgendwo. Der Kommissar hatte eine Lade geöffnet. Er drehte sich mitsamt seinem Stuhl herum und fing an, in einem kleinen Fach zu wühlen.

Ohne zu wissen warum und woher, empfand Tako plötzlich den Eindruck naher Gefahr. Vor ihm blätterte Ipotheey harmlos in den Papierstößen, die er dem Tischfach entnommen hatte. Tako drehte sich zur Seite. An einem der Wandschränke, die bei seiner Ankunft geschlossen gewesen waren, sah er jetzt eine Tür offenstehen. Er wollte aufspringen, aber man hinderte ihn daran.

Etwas, das sich anfühlte wie ein stählerner Dampfhammer, traf ihn gegen den Schädel. Der stechende Schmerz, der vom Gehirn aus durch den Körper zuckte, war für geraume Zeit Takos letzter Eindruck.

 

*

 

Hauka Leroy hatte einen Mietwagen genommen, um in die Außenbezirke der Stadt zu gelangen. Die Fahrt dauerte bei der unerhörten Schnelligkeit des Fahrzeugs nicht länger als eine halbe Stunde. In einer Straße, an deren Rändern ein paar flache, alte und offenbar leere Bauwerke standen, ließ Hauka anhalten.

Er bezahlte die Gebühr, war froh, als Wechselgeld eine Handvoll gelber, kurzzieliger Prägestücke zu erhalten, und stieg aus. Er war kaum draußen, da setzte sich der Wagen wieder in Bewegung. So hastig, daß Hauka deutlich den Luftzug spürte, schoß er davon, drehte eine scharfe Kurve und fuhr zur Stadt zurück.. Hauka sah ihm eine Zeitlang verwundert nach. Apasische Mietwagen pflegten ansonsten mit ihren Fahrgästen höflicher umzugehen. Vielleicht, überlegte Hauka, war aus der Nähe ein dringender Anruf gekommen. Er erwischte sich dabei, wie er mechanisch das erhaltene Kleingeld in dieselbe Tasche schob, in der er sein übriges Geld aufbewahrte. Hastig zog er die Hand zurück und deponierte die gelben Münzen anderswo. Das Finanzsystem der Blues - hier auf Apas ebenso wie auf anderen Welten - war eine merkwürdige Angelegenheit und offenbar auf ganz anderer Grundlage entstanden als das terranische. Das Prinzip war: Gib mir, was ich brauche; ich bezahle, sobald ich die Mittel dazu habe.

Tatsächlich gab es in der Geschichte der Primärwelt Gatas, wie man von Kody wußte, lange Perioden, in denen aus zunächst noch unbekannten Gründen das System des Kaufe-jetzt-bezahle-später das wirtschaftlich vorteilhafteste gewesen war. Aus solchen Ursprüngen ließ sich der heutige Stand des Blues-Bar- und - Halbbargeldwesens erklären. Eigentliches Geld waren nur die gelben Prägestücke. Sie konnten sofort nach Erhalt der Bank zugeleitet werden, und die Bank quittierte den Empfang durch eine Gutschrift auf dem Konto des Einzahlenden. Auf der anderen Seite konnte man die gelben Plastikmünzen natürlich auch beliebig lange in der Tasche herumtragen oder anderswo zur Zahlung verwenden. Die blauen, mittelzieligen Sorten waren schon eher den Wechseln des terranischen Geldwesens zu vergleichen. Sie waren numeriert, und die Numerierung legte mit Hilfe eines raffinierten und einfachen Systems das mögliche Ausgabedatum fest. Nicht, daß ein bestimmtes blaues Geldstück nur an einem einzigen Tag benutzt werden durfte. Es gab natürlich viele solcher Tage, aber für ein bestimmtes Prägestück lagen sie so weit auseinander, daß die Bank unschwer feststellen konnte, ob das Zahlungsziel schon erreicht war oder nicht. Zwischen dem Erhalt einer blauen Münze und ihrer Einlösung bei der Bank mußten wenigstens zehn Tage verstreichen. Dem Bezahlenden bot sich also die Möglichkeit, einen Kauf zu tätigen und die Mittel, die er dazu brauchte, erst im Laufe der folgenden zehn Tage aufzubringen und seinem Konto zuzuführen. Einen Schritt weiter in diese Richtung des Wechselverkehrs bedeuteten die roten, langzieligen Sorten. Sie konnten nicht früher als nach dem Ablauf von zehn Zehntagen eingelöst werden. Bei den roten Prägestücken handelte es sich in der Regel um hohe Werte, von fünfhundert Einheiten an aufwärts. Hauka, der im Laufe seiner Ausbildung zwei Semester Galaktischer Ökonomie gehört hatte, war überzeugt davon, daß das Finanzsystem die Blues im Ernstfall in Schwierigkeiten bringen müsse. Es war zum Beispiel für den Handelsverkehr mit Nicht-Blues-Welten völlig ungeeignet. Freilich hatten sich die Schüsselköpfigen diesem Problem niemals gegenübergesehen, und auch im Vorstoß gegen das Vereinte Imperium waren sie ohne Zweifel der Ansicht, daß sie den Krieg ohnehin gewinnen würden und den Unterlegenen ihr Finanzsystem aufzwingen könnten. Langsam und gemächlich schritt Hauka die leere Straße entlang. Es ging gegen Mittag, und die Hitze nahm natürlich zu. Die Durchschnittstemperaturen auf Apas waren weit höher als die der Erde, und Hauka fing an zu schwitzen. Die Häuser rechts und links waren tatsächlich leer, wie er sich rasch überzeugte. Der völlige Mangel an Ornamenten, die allein nach Zweckmäßigkeit strebende Architektur ließen vermuten, daß es sich um alte Lagergebäude handelte. Hauka war das gleichgültig. Ihn interessierte nicht der Inhalt eines Hauses, ihm lag an dem Mechanismus, der die Türen verriegelte.

Er passierte etwa zehn der alten, häßlichen Bauwerke, bevor er nach rechts einschlug und sich durch einen breiten Streifen fast mannshohen Gestrüpps auf den Eingang eines Rundhauses zuarbeitete. Das Durcheinander von Gras und Büschen bot ihm ausreichenden Schutz zur Straße hin.

Er konnte sich so gut wie ungesehen mit dem Schließmechanismus beschäftigen. Es bereitete ihm keine weitere Enttäuschung, die Tür offen zu finden. Er warf einen kurzen Blick in den Raum dahinter und sah den Staub, der den segmentförmigen Fußboden handhoch bedeckte. Im Hintergrund gab es weitere Türen, aber die interessierten ihn nicht. Er zog die Tür ins Schloß, öffnete sein kleines Werkzeugetui und begann zu überlegen, welches der Instrumente am besten in den schmalen, hohen Schlitz paßte, der offenbar für den Schlüssel gedacht war.

Nach zehn Minuten war es ihm gelungen, die Tür zu verriegeln.

Dabei hatte er ein wenig über den Schloßmechanismus gelernt und war sicher, daß er auch nicht länger brauchen würde, um den Eingang wieder zu öffnen. Die Arbeit machte ihm Vergnügen. Die Ratschläge einiger Freunde kamen ihm in den Sinn, die angesichts seiner Fähigkeiten überzeugt gewesen waren, daß er als Einbrecher und Tresorknacker zehnmal soviel verdienen könne wie bei der Raumflotte. Mit Daumen und Zeigefingerspitze führte er sanft und feinfühlig die flache Öse des schlüsselförmigen Werkzeugs, während die Kante des Mittelfingers über den Bart strich und das Instrument in langsamer, stetiger Drehung bewegte. Elektrisiert hielt er inne, als er plötzlich auf Widerstand stieß. Das Werkzeug ließ sich jetzt ohne viel Kraftaufwand einen halben Zentimeter weiter in den Schlitz hineinführen. Hauka drehte es mit kräftigem Fingerdruck nach links. Es gab ein knackendes, scharrendes Geräusch - und die Tür sprang auf. Hauka straffte den schmerzenden Rücken und wischte sich den Schweiß von der Stirn. Er hatte es geschafft. Der Mechanismus des Schlosses war komplizierter, als er es sich vorgestellt hatte. Er war trotzdem damit fertig geworden.

In diesem Augenblick, ohne jede vorherige Warnung, traf ihn der Schlag. Etwas Hartes, Spitzes schien ihm gegen den Schädel zu prallen. Er wollte sich umdrehen, aber der Schmerz saugte alle Kraft aus den Muskeln und lahmte die Nerven. Voller Erstaunen sah Hauka den Boden plötzlich auf sich zukommen.

Bewußtlosigkeit erstickte seine Verwunderung.

 

*

 

„Da stimmt etwas nicht, Torav", sagte Fellmer Lloyds ruhige Stimme. „In zweihundert Metern Umkreis sind wenigstens drei Blues, die sich in Gedanken mit uns beschäftigen und nicht gerade freundlich." Torav hatte den Minikom dicht vor dem Mund.

„Kannst du sie ausmachen, Fellmer?"

„Nein. Der Empfang ist gestört. Zu viele Gehirne in der Nähe. Ich könnte sie erkennen, wenn sie bis auf weniger als fünfzehn Meter herankämen."

Torav warf einen hilflosen Blick zum Fenster hinaus. Auf der gegenüberliegenden Straßenseite stand Fellmer Lloyd dicht neben dem Haupteingang eines anderen Appartementhauses. Torav erkannte ihn am graugrünen Muster seines Gewands.

„Halt mich auf dem laufenden, Fellmer", bat er. „Ich beobachte dich. Wenn ich etwas Verdächtiges sehe, gebe ich dir Bescheid."

„Einverstanden." Auf der Straße bewegte sich der mittägliche Verkehr. Kuppelfahrzeuge kreuzten mit halsbrecherischem Manöver von Fahrbahn zu Fahrbahn. Ein Fremder, der sich nicht mit ganzer Aufmerksamkeit darauf konzentrierte, die Bewegung der Fahrzeuge zu beobachten, hätte in dem Gewimmel nicht mehr Sinn erkannt als im Gekrabbel eines Ameisenhaufens.

Fellmer Lloyd bewegte sich jetzt. Er ließ den Eingang des Hauses hinter sich zurück und spazierte gemächlich in die Bucht hinein, die die Straße zwischen zwei Rundhäusern bildete. Torav verlor ihn aus der Sicht. „Wenn du dich verkriechst, kann ich dir nicht helfen", beschwerte er sich. „Bleib dort, wo ich dich sehen kann!"

„Warte!" antwortete Fellmer. „Ich habe jetzt die Richtung, aus der eine der Gedankenwellen kommt. Vielleicht kann ich den Kerl ..." Er schwieg. „Glaubst du, sie wissen wirklich schon Bescheid?" fragte Torav. Fellmer antwortete nicht sofort. Eine halbe Minute verstrich, und Torav bekam es mit der Angst, es könnte dem Mutanten etwas zugestoßen sein. Dann klang Fellmers Stimme plötzlich aus dem kleinen Empfänger, und diesmal war sie aufgeregt. „Ganz ohne Zweifel! Hör zu, Torav: Sie wissen, daß wir Fremde sind. Sie bringen uns mit der zerstörten Inselstation in Verbindung. Sie haben den Auftrag, uns zu fassen.

Es sind Geheimpolizisten. Sie haben ein bißchen Angst vor uns.

Warte ..." Atemlos vor Spannung starrte Torav das kleine Empfangsgerät an. Fellmer schwieg endlos lange. Torav traute sich nicht, ihn anzusprechen. Der Mutant konzentrierte sich auf die Gedankenmuster des Gegners. Selbst die kleinste Störung würde ihn dabei behindern. „Torav?" klang es aus dem Empfänger. „Ja...?"

„Andere Blues sind hinter Tako und Hauka her!

Sie wissen, daß wir vier sind." Torav erschrak. „Wissen sie ...?"

„Nein, sie haben keine Ahnung. Man hat sie alle zur gleichen Zeit losgeschickt. Wir sollen gleichzeitig geschnappt werden, damit keiner den anderen warnen kann." Torav zwang sich zur Ruhe. „Ich gebe Hauka und Tako Bescheid."

Fellmer schwieg. Torav drückte zwei Knöpfe des Minikoms und wartete. Der zweite Knopf löste das Koderufzeichen aus. Tako und Hauka würden sich in ein paar Sekunden melden - Tako, der sich mitten in einer Unterredung befand, wahrscheinlich nur mit dem knappen Antwortzeichen. Ein halbe Minute verging - eine ganze.

Torav drückte den Rufknopf ein zweites Mal, wiederum ohne Erfolg. „Nichts, nicht wahr?" fragte Fellmer. „Nichts", krächzte Torav. „Dann haben Sie sie schon erwischt", stellte der Mutant sachlich fest. „Paßt auf - unsere zwei Aufpasser kommen jetzt näher." Torav horchte auf. „Zwei?" wiederholte er. „Vorhin waren es noch drei!" Er hörte, wie Fellmer einen Laut der Überraschung von sich gab. „Richtig", stieß er hervor. „Da waren doch..."

Torav konnte nicht erkennen, was dann passierte. Eine Serie von Geräuschen prasselte aus dem Empfänger. Es klang fast so, als polterte Fellmers Minikom einen langen, steilen Abhang hinunter.

Dann war plötzlich Stille. Behutsam drückte Torav den Ausschalter. Er hätte nichts Dümmeres tun können, als jetzt nach dem Mutanten zu rufen. Das Gerät war vermutlich noch in Betrieb.

Fellmer Lloyd war es nicht mehr. Der dritte Mann, der ihm entgangen war, hatte ihn schließlich erwischt.

 

*

 

Unter diesen Umständen hielt Torav Drohner es für das Gescheiteste, wenn er sich so schnell wie möglich aus dem Staub machte. Nach Fellmers letzten Angaben schätzte er, daß die feindlichen Agenten, wenn sie kein Aufsehen erregen wollten, mindestens noch zehn Minuten brauchten, bis sie vor seiner Tür standen. Vielleicht gelang es ihm, das Haus zu verlassen, noch bevor sie es betraten. Er versenkte den kleinen Projektor in der Brusttasche und verwandelte sich in einen Blue. Den Minikom schob er in sein einziges Gepäckstück, ein Mittelding aus Paket und Aktenmappe, wie es auf Apas modisch war. Da die anderen ihre wichtigsten Utensilien ebenfalls mitgenommen hatten, gab es in den beiden Appartements nun nichts mehr, was auf die Herkunft der vier merkwürdigen Fremden hingewiesen hätte.

Als ob das eine Rolle spielte, dachte Torav grimmig. Drei von uns haben sie ohnehin schon am Kragen. Er ging auf die Tür zu, da ertönte das helle Singen des Melders, der den Türsummer ersetzte. Torav erschrak. Er setzte sein Gepäck zu Boden und griff nach der Waffe, die er in einer Falte seines Gewands trug. Mit lauter Stimme sagte er: „Die willkommenen Unbekannten mögen eintreten!" Der akustische Servomechanismus hörte seine Worte und öffnete die Tür. Torav atmete auf. Draußen stand ein weibliches Wesen, als solches für Torav vorläufig nur an Schnitt und Buntheit der Kleidung zu erkennen. „Ich bitte dich wegen der Störung um Verzeihung, mein Herr", begann das Blues-Mädchen und trat zögernd über die Schwelle. „Ich habe schon mehrere Male summen lassen, aber du antwortetest nicht." Torav verfluchte seinen Mangel an Vorsicht. Er hatte den Projektor erst vor ein paar Augenblicken in Betrieb gesetzt. Zuvor hatte er das Singen des Melders, einen Ton im mittleren Ultraschallbereich, natürlich nicht hören können. „Ich bitte die entzückende Dame um Verzeihung", antwortete er, mit einem Versuch, durch Höflichkeit die Scharte wieder auszuwetzen. „Ich war in Gedanken versunken."

Das Mädchen fing den Ball nicht auf. Sie behauptete weiterhin, die Tiefergestellte zu sein. „Ich soll dir ausrichten, mein Herr, daß der frühere Hausmeister heute morgen abgelöst worden ist. Ich bin seine Nachfolgerin." Torav machte kopfwackelnd die Geste, die der terranischen Verneigung entsprach. „Ich bin erfreut, das zu hören", sagte er. In Wirklichkeit wäre es ihm lieber gewesen, das Mädchen hätte seinen Besuch auf einen späteren Zeitpunkt verlegt - zumal auf einen, zu dem er schon nicht mehr anwesend war. Die Geheimdienstagenten würden ihn schnappen, wenn er sich nicht schleunigst davonmachte. „Ich war gerade dabei, das Haus zu verlassen", fuhr er ein wenig verlegen fort, als er sah, daß das Mädchen sich nicht rührte. Sie wich in den Gang hinaus zurück. „Du sollst mir verzeihen, mein Herr", antwortete sie hastig und offenbar bestürzt. „Ich wollte dich nicht aufhalten."

Er trat an ihr vorbei. Die Tür schloß sich hinter ihm. Er ging den Rundgang entlang auf den nächsten Aufzugschacht zu. Irgendwie beunruhigte ihn die Anwesenheit des Mädchens, das hinter ihm, in der Nähe der Tür, reglos stehengeblieben war. „Du, mein Herr!" rief sie plötzlich. Torav fuhr herum. Er bemerkte seinen Fehler im gleichen Augenblick. Aber da war es schon zu spät. Es erging ihm wie den anderen. Er bekam einen dröhnenden, donnernden Schlag auf den Schädel und verlor das Bewußtsein.

Diesmal reagierte Hürüt Iirp ein wenig schneller. Seine Ohnmacht konnte nicht allzu lange gedauert haben. Er sah in die Höhe und entdeckte über sich ein kreisrundes Stück violetten, fast schwarzen Himmels., daß er nicht den ganzen Himmel sehen konnte, lag daran, daß er sich in einem Loch befand. Es war ein mächtiges Loch, und Hürüt wunderte sich darüber, daß es auf den Karten von der Umgebung der Station nicht vermerkt war.

Dann fand er etwas, worüber er sich noch viel mehr wunderte.

Er lag auf einer Platte aus Metallplastik, die er beim ersten, flüchtigen Blick für eben gehalten hatte. Jetzt sah er, daß sie in Wirklichkeit gewölbt war. Er befand sich nahe dem höchsten Punkt der Wölbung. Nach allen Seiten hin senkte sich die glatte Fläche, bis sie schließlich gegen die Wände des Loches zu stoßen schien. Hürüt betete zur weißen Kreatur der Klarheit. Er fürchtete sich davor, daß die weiße Kreatur schließlich böse werden und ihre Hilfe versagen würde, weil er sie heute schon so oft belästigt hatte. Aber wenigstens dieses eine Mal war sie noch willig. Sie erleuchtete seine Gedanken und erklärte ihm, daß er sich auf dem Gipfelpunkt einer gewaltigen Kugel aus Metallplastik befände. Die Wölbung, die er sah, stieß nicht in Wirklichkeit gegen die Wände des Loches, das sah von seinem Standort nur so aus. Die Weiße ließ es damit nicht bewenden. Hürüt verstand plötzlich, warum das Loch auf den Karten nicht verzeichnet war. Es war erst vor ganz kurzer Zeit entstanden. Jemand hatte es geschaffen, um die Kugel zu verbergen. Und was für eine Kugel konnte das schon sein, die so groß war und die zu verstecken sich jemand soviel Mühe machte? Hürüt Iirp, so beschränkt seine geistigen Fähigkeiten auch waren, wußte wohl, daß die Kugelform die wirtschaftlichste Form für den Körper eines Raumschiffs war.

Ein Raumschiff also, und ein unsagbar fremdes dazu, sonst hätte es eine Verkleidung aus Schutzmasse besessen.

Hürüt wußte auf einmal, was er zu tun hatte. Er hob den schmerzenden Arm und schob die Hand in die Tasche. Mit sieben Fingern zugleich packte er die kleine, runde Schachtel, die zu seinen wichtigsten Ausrüstungsgegenständen zählte, und zog sie hervor. Angst schüttelte ihn, daß der komplizierte Mechanismus durch die vielen Erschütterungen und Stürze Schaden gelitten haben könnte. Seine Hand zitterte, als er den kantigen Stellknopf drehte. Dann aber leuchtete die Kontrollampe auf, und alle Sorge fiel von Hürüt ab. In diesen Augenblicken dachte er nicht einmal daran, daß er selbst sich in höchster Gefahr befand.

Schließlich hockte er auf einer Unterlage, die nicht nur nach unten gewölbt, sondern auch trügerisch glatt war. Eine einzige falsche Bewegung, und er würde um die Rundung der gewaltigen Kugel herum in die Tiefe stürzen. Nein, daran dachte er nicht.

Ungeheure Erregung erfüllte ihn. Ein unglaublich fremdes Raumfahrzeug war auf Kohnia gelandet. Wenn das Schiff schon so merkwürdig war und von allem abwich, was Hürüt bisher gesehen hatte - wie mochten da erst die Wesen aussehen, die in ihm gekommen waren? Hürüt hob das runde Kästchen vor die Mundöffnung am untersten Ende seines Halses und sprach hinein: „Ein niederer Beamter an den Leiter der Station. Du wirst nicht glauben, was ich hier gefunden habe, mein Herr. Ein fremdes Raumschiff ist mitten in der Wüste gelandet, und sie haben ein großes Loch gegraben, um das Schiff zu verstecken..."

Torav Drohner fand sich schließlich auf einem Möbelstück, das er unschwer als eine Art Bett identifizierte. Es war ihm entsetzlich übel. Sein Schädel dröhnte, als würde in den Gehirnwindungen ein Autorennen abgehalten. Torav drehte sich mühselig zur Seite und sah einen Mann, der neben ihm auf der Bettkante saß. Die Umrisse des Mannes waren zunächst verschwommen, aber während Toravs Neugierde das Bewußtsein mangelnden Wohlbefindens verdrängte, erkannte er Hauka Leroy. Offenbar war es Hauka ebenso miserabel ergangen wie ihm selbst. Sein Gesicht war danach. Torav sah sich weiter um und stellte fest, daß er sich in einem segmentförmigen Raum befand, dessen Außenwand ein weites, hohes Fenster enthielt. Licht fiel durch dieses Fenster herein. An der gegenüberliegenden Seitenwand, mit dem Fußende zum Fenster hin weisend, stand ein zweites Bett. Zwischen dem Bett und der Fensterwand gab es eine schmale, hohe Tür. Torav drehte den Kopf zur Seite und fand die gleiche Tür auch auf seiner Seite des Zimmers. Eine dritte Tür gab es in der schmaleren Rückwand. Ansonsten bestand das Mobiliar aus einem runden Tisch in der Mitte des Zimmers und zwei Stühlen. Der Tisch stand auf einer zylindrischen Säule von etwa einem Meter Durchmesser. Die Stühle waren so angeordnet, daß jeder mit der Rückenlehne zu einem der Betten wies. Der Raum war streng symmetrisch. Eine Linie, von der Mitte der rückwärtigen Tür zur Mitte des Fensters gezogen, hätte ihn in identische Hälften gespalten. Mit Unbehagen erinnerte sich Torav, daß man auf der Erde eine ähnlich symmetrische Sachlichkeit besonders in Gefängniszellen fand. Gegen den Widerstand seiner Nerven und Muskeln schwang er sich in die Höhe und stand auf. Er trug immer noch die Kunststoffkombination, die zur Standardausrüstung des Raumfahrers gehörte. Das wallende Blue-Gewand nach der Mode von Apas war ihm jedoch abhanden gekommen. Mit dem Gewand waren, wie Torav sich rasch überzeugte, Waffen, Projektor und Minikom verschwunden. Hauka sah ihm nach, während er zum Fenster ging. Bis jetzt hatte noch keiner ein Wort gesagt. Torav sah hinaus auf eine glatte, sonnenbeschienene Steinfläche, die etwa fünfzehn Meter unter ihm lag und sich bis zu einer Mauer von beachtlicher Höhe weit im Hintergrund erstreckte. Die Mauer zog sich in sanftem Bogen quer durchs Gesichtsfeld. Vermutlich war sie ebenso kreisförmig wie jedes andere Bauwerk auf Apas.

Jenseits der Mauer erkannte Torav die nebelhaften Umrisse einer Hügelkette. Zwischen der Mauer und den Hügeln schien also vornehmlich flaches Land zu liegen. Das war ungünstig für den Fall, daß es ihnen jemals gelingen sollte, aus dem Haus zu fliehen.

Torav wandte sich um. „Also, was gibt's?" fragte er Hauka. Hauka winkte ab. „Ich weiß genauso viel wie du. Jemand knallte mir von hinten eine über den Schädel, und als ich wieder zu mir kam, lag ich da drüben auf dem Bett." Torav betastete sich den Kopf. „Keine Beule", murmelte er. „Es war also nicht wirklich ein Schlag. Nervenschock, nehme ich an. Sie besitzen Schockwaffen."

Er deutete auf eine der Seitentüren. „Was ist dahinter?"

„Badezimmer und so", antwortete Hauka. „Ein Gefängnis mit Komfort. Und da?"

„Weiß nicht. Die Tür ist zu. Wahrscheinlich der Ein- und Ausgang." Torav zog die Brauen in die Höhe. „Zu? Ich dachte, du hättest dich mit Türschlössern beschäftigt ?"

„Ja, aber das hier ist erstens eines, das unglücklicherweise furchtbar kompliziert ist, zweitens wurde ich, wie du weißt, in meinen Bemühungen um das Verständnis der apasischen Türschloßtechnik roh unterbrochen, und drittens fehlt mir mein Werkzeugkästchen. Und mit den Fingernägeln allein kann man wenig ausrichten." Torav winkte ab. „Irgendeine Ahnung, wo wir hier sind? Was mit Tako und Fellmer passiert ist? Was die Blues von uns wollen? Wem wir eigentlich in die Hände gefallen sind? Was sie mit uns vorhaben?"

Hauka schüttelte den Kopf. „Nein auf alle Fragen. Ich bin höchstens zehn Minuten vor dir aufgewacht." Torav hockte sich auf die Bettkante. Eine Zeitlang suchte er in den Taschen seiner Montur nach Zigaretten, fand aber keine. Dann stützte er das Kinn in beide Hände und starrte vor sich hin auf den Boden. Hauka störte ihn nicht. Minuten vergingen in absolutem Schweigen, eine Viertelstunde, eine halbe ... Dann sah Torav auf. „Sie haben uns also erwischt", begann er mit einer Feststellung, die Hauka reichlich trivial erschien. „Wir wissen nicht, wie sie uns auf die Spur gekommen sind. Am ersten Tag schien noch alles in Ordnung. Es kann natürlich sein, daß von den gestohlenen Geldstücken eines frühzeitig zur Bank gelangte und dort identifiziert wurde. Aber ich glaube nicht so recht daran. Der Kommissar, den Tako besuchte, könnte Lunte gerochen haben.

Das kommt mir wahrscheinlicher vor."

„Aber er ist selber ein Revolutionär, nicht wahr ?" unterbrach Hauka. „Ja. Er arbeitet mit anderen Blues zusammen, deren Ziel ist, die Vorherrschaft der Gataser zu brechen. Über die Zusammenarbeit mit Wesen, die nicht seiner Art angehören, denkt er wahrscheinlich anders.

Nach allem, was wir von Kody wissen, ist für ein Blue der freundlichste Fremde hundertmal widerwärtiger als das widerlichste Mitglied seiner eigenen Spezies, Ipotheey könnte bemerkt haben, daß Tako kein Blue ist"

„Wie denn, zum Donnerwetter?" Torav lächelte. „Das ist ganz einfach. Ich selbst habe mich umgedreht, als jemand nach mir rief. Für einen Blue muß das eine völlig ungewöhnliche Reaktion sein. Denn er, mit seinen vier Augen, hat so etwas nicht nötig."

„Aha", machte Hauka. „Auf jeden Fall", seufzte Torav, „haben sie uns fest.

Wahrscheinlich sind wir Gefangene der gatasischen Geheimpolizei. Wir haben keine Möglichkeit, uns mit der KOPENHAGEN oder auch nur mit den beiden Mutanten in Verbindung zu setzen. Wir befinden uns offenbar weit von der Stadt entfernt in einem Gebäude, das so gut wie keine Möglichkeit zur Flucht läßt." Er stand auf. „Es sieht also ganz so aus, als wären wir mitten im tiefsten Dreck gelandet."

Er begann einen Spaziergang durch das Zimmer. Er ging zum Fenster, kehrte auf der anderen Seite des Tisches zurück, machte an der hinteren Tür eine Kehrtwendung und schritt wieder auf das Fenster zu. Als er auf diese Weise den Tisch zum viertenmal passiert hatte, geschah etwas Unerwartetes.

Eine runde Stelle der Wand, schräg über Haukas Bett, leuchtete plötzlich auf. Torav wurde aufmerksam, als er den schwachen Lichtblitz bemerkte, der durch den Raum fuhr. Der Fleck an der Wand, der sich bisher in nichts von der restlichen Wand unterschieden hatte, war plötzlich zum Bildschirm geworden.

Wilde Hoffnung durchzuckte Torav wie ein elektrischer Schlag, als er den markanten Schädel eines Terraners erkannte. Aber die Illusion dauerte nur eine Sekunde lang, dann machte sie tiefer Verwirrung Platz. Der Kopf auf dem Bildschirm war Hauka Leroys kantiger, schwarzhaariger Bauernschädel.

Fast war es über Hürüt Iirps Kräfte gegangen, dem Leiter der Station klarzumachen, daß er sich nicht im Delirium eines der unerlaubten Exerzitien befand, sondern klar und deutlich vor sich sah, was er beschrieb. Danach allerdings waren die Dinge ins Rollen gekommen. Hürüt hatte eindringlich vor der Gefahr gewarnt, die der trügerische Wüstenboden an der oberen Begrenzung des Loches bildete. Es war ihm nicht gelungen, genau zu beschreiben, was für eine Art von Boden das war. Die Stationsmitglieder wußten jedoch, daß sie in das Loch hinabstürzen würden, wenn sie sich zu weit vorwagten. Der Leiter der Station bat Hürüt, Geduld zu haben, und sicherte ihm rasche Hilfe zu. Er lobte ihn auch wegen seiner Umsicht, und von da an hätte Hürüt sich auch die härtesten Unannehmlichkeiten ohne Murren gefallen lassen. Denn von einem hohen Vorgesetzten gelobt zu werden, das war ihm in all den Jahren als Beamter noch niemals zugestoßen. Hürüt wurde im großen und ganzen über die Dinge auf dem laufenden gehalten, die man zu seiner Rettung unternahm. Von der Station her marschierte eine Flotte von zwanzig Schlitten mit je vier schwerbewaffneten Blues um das Loch herum auf. Weitere zehn Schlitten brachten Spezialgeräte, die es den Truppen ermöglichen sollten, gefahrlos in das Innere des Loches abzusteigen. Das alles konnte Hürüt nicht sehen, aber er glaubte, daß es so war, weil sein Vorgesetzter es ihm sagte.

Er hatte keine Ahnung davon, daß es in Wirklichkeit nur fünf Schlitten waren, die von der Station auszogen, daß es keine Spezialgeräte gab weil niemand in das Loch hinabsteigen wollte, und daß die Blues auf den Schlitten nur deswegen schwerbewaffnet waren, weil niemand vorhersagen konnte, was von den Fremden im Loch übrigblieb, wenn erst einmal der Hauptschlag geführt worden war. Der Hauptschlag - das waren fünf Kriegsschiffe der Gatas-Flotte, die derzeit im Apas-Sektor kreuzten und die in aller Eile nach Kohnia gerufen worden waren, um aus dem Loch mitsamt dem fremdem Raumschiff einen brodelnden Lavakrater mitten in der Wüste zu machen.

In den großen Zusammenhängen des Projekts gesehen, spielten Sicherheit und Leben des schüsselköpfigen Wesens, das da angstvoll an der Außenhaut des fremden Kugelschiffs klebte, nur eine untergeordnete Rolle. Wer würde schon einen niederen Beamten wie Hürüt Iirp vermissen?

 

*

 

„Ich sehe Sie überrascht", sagte der Kopf mit Haukas Stimme. „Ich bin jedoch sicher, daß Sie die Zusammenhänge rasch erkennen. Wir sind im Besitz Ihrer Projektoren, und wenn wir deren Prinzip auch nicht völlig verstehen, so konnten wir sie doch umpolen. Sie erfüllen jetzt einen neuen Zweck. Von einem der unseren getragen, lassen sie den Träger als Mitglied Ihrer Art erscheinen. Ich nehme an, daß ich in diesem Augenblick, was das Aussehen anbelangt, mit einem von Ihnen beiden identisch bin."

Torav erholte sich von seinem Schreck. „Das ist richtig", bestätigte er. „Können Sie mich verstehen?"

„Ja, ich verstehe Sie gut. Die Anlage arbeitet zweiwegig. Lassen Sie uns keine Zeit verlieren. Ich bin Ihnen Aufklärung schuldig. Mein Name ist Iül- Theer-Hij, Meister der neunzehnten Vorsicht, Bürger der ersten Welt Gatas. Die Aktion gegen Sie stand unter meiner Leitung." Er schien stolz darauf zu sein. Wenigstens klang seine Stimme so. Allerdings, überlegte Torav, mußte man bei solchen Schätzungen vorsichtig sein. Immerhin sprach Iül-Theer-Hij in Wirklichkeit seine eigene Sprache, und nur der Projektor übertrug sie in verständliches Interkosmo. „Sie sind sehr klug vorgegangen", fuhr der Meister fort, „aber doch nicht klug genug.

Einen Ihrer Fehler haben Sie selbst schon entdeckt, wie ich vorhin hören konnte. Einer von uns dreht sich nicht um, wenn er angerufen wird, das ist richtig. Kommissar Ipotheey wurde auf diese Eigentümlichkeit aufmerksam, als er sich zum erstenmal mit Ihrem Beauftragten unterhielt, Ipotheey ist ein unbedeutender Mann, der insgeheim die Revolution befürwortet und glaubt, daß wir nichts davon wüßten. Aber er ist ein scharfer Beobachter. Er beschrieb den Vorfall genau, und wir kamen zu dem Schluß, daß es sich bei seinem Besucher nicht nur schlechthin um das Mitglied einer fremden Spezies, sondern obendrein um einen der wenigen Bevorzugten handelte, die mit parapsychischen und paramechanischen Gaben ausgestattet sind. Aus dem Gespräch mit Ipotheey entnahmen wir, daß Sie nicht hierhergekommen waren, um mit uns friedliche Verbindungen aufzunehmen. Wir mußten Sie daran hindern, Schaden anzurichten. Ihr Mann, der mit Ipotheey gesprochen hatte, entzog sich unserer Verfolgung. Wir durchkämmten die ganze Stadt und fanden schließlich den Ort, an dem Sie abgestiegen waren. Wir begannen, Sie zu beobachten.

Inzwischen besaßen wir auch den Bericht eines Kollegen, der in seinem Wagen auf rätselhafte Weise des Geldes beraubt worden war, das er kurz zuvor von einer Bank abgehoben hatte. Die Art, wie der Räuber sich bewegt hatte, paßte genau zu dem Mann, den Ipotheey uns geschildert hatte.

Wir waren unserer Sache jetzt ziemlich sicher. Am nächsten Morgen, als wir das Gebäude einzukreisen begannen, in dem Sie wohnten, stellten unsere Gerate fest, daß nicht nur einer, sondern zwei Ihrer Leute parapsychische Begabung besaßen.

Telepathische Gehirnstrahlung wurde registriert. Das erschwerte unsere Aktion, denn der Mann konnte jederzeit unsere Gedanken lesen und unseren Schritten zuvorkommen. Wir mußten ihn ausschalten. Einer unserer Leute wurde mit einem somatischen Block versehen, den Ihr Telepath nicht durchdringen konnte. Damit war diese Gefahr beseitigt. Ein weiterer Ihrer Männer war inzwischen zu den äußeren Stadtbezirken hinausgefahren. Wir riefen den Mietwagen, den er benutzt hatte, auf dem schnellsten Weg zurück und untersuchten die Münzen, mit denen die Fahrt bezahlt worden war. Unser Verdacht bestätigte sich. Es handelte sich um Münzen aus dem Diebstahl des vorhergehenden Tages. Der vierte Mann schließlich war im Appartement zurückgeblieben. Wir nahmen an, daß er durch den Telepathen gewarnt worden war. Er würde also versuchen, das Haus zu verlassen. Wir hatten vorgehabt, die Aktion gemächlich und ohne Aufsehen durchzuführen, aber jetzt war höchste Eile geboten. Wir sandten eine Beamtin aus, die den Gegner aufhalten sollte, während unsere Spezialisten das Gebäude in aller Eile besetzten. Gleichzeitig wurde ein letzter Test durchgeführt. Wir stellten fest, daß der Mann sich auf einen Anruf hin genauso herumdrehte, wie Ipotheey es beschrieben hatte. Die Aktion wurde also zu einem vollen Erfolg.

Wir haben Sie fest. Wir wissen, woher Sie kommen, und wir haben eine ungefähre Vorstellung vom Stand Ihrer Technologie. In der bevorstehenden Serie von Verhören werden wir weiterhin erfahren, wie Sie denken, wie Sie leben und wie Sie nach Apas gekommen sind. Diese Kenntnisse werden uns von Nutzen sein, wenn wir uns in Kürze dazu anschicken, den Rest der Galaxis unter unsere Herrschaft zu bringen." Iül-Theer-Hijs Kopf war nach dieser eindrucksvollen Ansprache noch ein paar Sekunden lang auf der kreisrunden Bildfläche zu sehen. Dann erlosch der Schirm. Torav blieb reglos stehen. Er hörte, wie Hauka sich hinter ihm bewegte. „Das war eine Überraschung!" murmelte er. Torav antwortete nicht. Hauka blieb stehen, wahrscheinlich in der Nähe des Fensters. „Der Junge hat den Mund ganz schön voll genommen, wie?" begann er von neuem. „Den Rest der Galaxis unter unsere Herrschaft zu bringen! Ganz einfach so."

Torav drehte sich um. „Halt wenigstens eine Minute lang den Mund!" fuhr er Hauka an. „Ich habe eine Idee."

Hürüt Iirp wurde zum erstenmal stutzig, als man ihm den Auftrag gab, von nun an fortwährend seinen Kleinsender zu benutzen. Es war gleichgültig, was er ins Mikrophon sprach. Wichtig war, daß er überhaupt sprach. Hürüt fragte sich, was das zu bedeuten hätte.

Er kannte die Praktiken der Ortungstechnik. Er wußte, daß es um so leichter war, einen Sender anzupeilen, je öfter Signale von diesem Sender empfangen wurden. Warum sollten sie ihn aber anpeilen wollen? Er hatte ihnen genau genug beschrieben, wo das Loch lag. Nach seinen Angaben mußte sich jeder einzelne Blue der Station zurechtfinden können. Es gab nur eine Antwort.

Diejenigen, die so genau wissen wollten, wo er sich befand, kamen nicht aus der Station. Hürüt wurde unruhig. Warum hätte ihm niemand darüber Bescheid gegeben? Woher kamen die anderen, für die er Peilzeichen gab? Was wollten sie hier?

Gehorsam sprach er Satz auf Satz in das kleine Gerät. Er wußte, daß niemand am Sinn seiner Worte interessiert war, und sagte alte Lieder vor sich hin. Dabei sah er sich fortwährend um, als könnte er in seiner Umgebung die Antwort auf die Fragen finden, die ihn quälten. Zuerst fiel ihm der rote Punkt nicht auf, der hoch über ihm am dunklen Himmel leuchtete. Er hielt ihn für einen Stern. Aber dann erschien ein zweiter Punkt, und der war genauso rot. Hürüt wußte genau, daß es keine zwei Sterne gab, die so rot waren und so dicht beieinander standen. Rot war aber die Farbe der Sonne. Jeder spiegelnde Gegenstand, der in großer Höhe von der Sonne beleuchtet wurde, sah rot aus.

Hürüt verstand plötzlich. Raumschiffe kamen. Er mußte in seinen Sender hineinsprechen, damit die Besatzungen der Schiffe das Loch in der Wüste finden konnten, denn sie kannten sich hier nicht aus. Sie kamen von Gatas und hatten noch nie einen Fuß auf Kohnia gesetzt. Hürüt war auch klar, was man mit ihm vor hatte.

Der Leiter hatte ihn angelogen. Sie wollten ihn gar nicht retten. Sie wollten das fremde Schiff vernichten, und es war ihnen gleichgültig, was dabei aus ihm wurde. Wenn er Zeit gehabt hätte, über seine Lage nachzudenken, hätte er vielleicht den Entschluß nicht gefaßt, der für einen Blue so ungeheuerlich, so einmalig war. Aber er hatte keine Zeit. Die Raumschiffe kannten dank seiner Bemühungen die Lage des Loches zumindest schon ungefähr. Selbst wenn er jetzt sofort aufhörte zu senden, brauchten sie nicht länger als Bruchteile von Zehnteltagen, um die genaue Position ausfindig zu machen. Und dann war alles vorbei.

Hürüt begann, sich zu bewegen. Er hatte entsetzliche Angst vor der Glätte des Materials, und es wurde ihm schwindlig bei dem Gedanken, er könnte den Halt verlieren und über die mächtige Kugel hinweg in die Tiefe stürzen. Es blieb ihm keine andere Wahl.

Selbst wenn er abstürzte, was war dabei schon verloren?

Innerhalb des nächsten Zehnteltages mußte er ohnehin sterben.

Da war es schon viel vernünftiger, nach einem Zugang ins Innere des fremden Schiffes zu suchen und die Fremden zu warnen. Wenn sie rechtzeitig starteten, konnten sie den Gataser-Schiffen entkommen. Und, wer weiß, vielleicht nähmen sie ihn mit.

 

*

 

„Wieso kann er uns verstehen?" Torav bellte die Frage förmlich, nachdem er lange Zeit nachdenklich geschwiegen hatte.

Hauka erschrak über den plötzlichen Ausbruch, dann kratzte er sich am Kopf. „Wieso sollte er nicht können?" murmelte er. „Schließlich haben wir ihn auch verstanden, nicht wahr?"

„Und warum?" Torav hatte offenbar eine längere Erklärung abgeben wollen. Man konnte ihm das ansehen. Er schien erregt, aber mit einem Schlag fiel die Erregung von ihm ab. Er ließ die Schultern sinken und seufzte: „Ja, natürlich hast du recht. Er hat unsere Projektoren, und mehr als das braucht er natürlich nicht."

Er zuckte mit den Schultern. Es war eine hilflose, nervöse Geste, die Hauka nicht überzeugte. Was war los? Torav hatte etwas anderes sagen wollen... Das Bildgerät! Iül-Theer-Hij hatte mitgehört, als Torav beschrieb, wie er sich auf den Anruf des Mädchens hin herumgedreht hatte. Das Gerät arbeitete die ganze Zeit über, auch wenn der Bildschirm nicht erkennbar war.

Und der Blue besaß den umgebauten Projektor, mit dessen Hilfe er Interkosmo in seine eigene Sprache übertragen konnte. Da fehlte noch etwas. Die logische Kette war nicht vollständig. Hauka spürte, wie er dein Problem auf die Spur kam, über das Torav gerade hatte sprechen wollen Iül-Theer-Hij hatte beide Projektoren, und obendrein noch die von Tako und Fellmer. Er benutzte sie dazu, um sich mit den Gefangenen zu unterhalten - wenn man seine Grundsatzerklärung eine Unterhaltung nennen wollte. Einen der Translatoren hatte er umgebaut, so daß er die Blues-Sprache in Interkosmo übertrug anstatt umgekehrt, wie er es früher getan hatte. Das andere Gerät mußte jedoch unverändert geblieben sein. Nach wie vor übertrug er Interkosmo in die Blues-Sprache, sonst hätte Iül-Theer-Hij nicht hören können, worüber die Gefangenen sprachen. Dann, von einem Augenblick zum anderen, fiel es Hauka wie Schleier von den Augen. Der zweite Projektor mußte sich hier befinden! Hier in greifbarer Nähe, vor dem Empfang des Bildsprech-Mikrophons.

Die Mikrophone der Blues-Technik waren anders gebaut als die irdischen. Die Blues-Sprache hatte eine andere Frequenzlage als die Sprache des Vereinigten Imperiums. Die Membranen sprachen auf Ultraschall an, für normalen Schall waren sie vermutlich denkbar schlechte Vermittler. Interkosmo mußte in die Blues- Sprache übertragen werden, bevor das Mikrophon angesprochen wurde. Hier ganz in der Nähe, nur eine Armlänge weit von Hauka entfernt, wahrscheinlich in der Wand verborgen, befand sich einer der beiden Projektoren. Einer...? Die gleiche Überlegung galt für den Prozeß in umgekehrter Richtung Iül-Theer-Hijs Worte wurden in Originalfassung vom Mikrophon zum Empfänger übertragen.

Erst hinter dem Lautsprecher-Ausgang wurden sie in Interkosmo übersetzt. Das gleiche galt für die Bildübertragung. In den Stunden, die die beiden Gefangenen bewußtlos waren, hatten die Blues beide Projektoren in der Wand installiert. Der eine übertrug Blues in Interkosmo und sorgte dafür, daß die Terraner nicht einen Blue, sondern einen Erdmenschen auf dem Bildschirm sahen. Der andere tat genau das Umgekehrte. Er ermöglichte Iül- Theer-Hij, die Worte der Gefangenen zu verstehen und erzeugte auf seinem Bildschirm das Bild zweier Blues, wenn er sich mit den Terranern unterhielt. Hauka begriff die Bedeutung dieser Entdeckung sofort. Im Besitz der beiden Projektoren konnten sie sich wieder in Blues verwandeln. Es mochte ihm vielleicht doch gelingen, die Außentür zu öffnen - und dann war schon ungeheuer viel gewonnen. Nur mußte er sich mit Torav zuvor darüber besprechen. Wie tat man das, wenn der Gegner unablässig zuhörte und man das Abhörgerät nicht zerstören durfte, weil er sonst vorzeitig mißtrauisch geworden wäre? Hauka erinnerte sich an die Sprache, die er als Kind gesprochen hatte. Er wußte nicht, ob Torav sie ebenfalls beherrschte. Jeder Terraner wuchs mit einer der ursprünglichen irdischen Sprachen auf. Erst nach dem zehnten Lebensjahr begann man, ihn auf Interkosmo umzuschulen, die Sprache, die im ganzen Vereinigten Imperium gesprochen und verstanden wurde. Hauka war mit Englisch auf die Welt gekommen. Toravs Name gab keinen Aufschluß darüber, von welcher Gegend Terras er stammte und welches seine Muttersprache war. Die Sache war einen Versuch wert, entschied Hauka. Natürlich würde Iül-Theer-Hij mißtrauisch werden, wenn sein Empfangsgerät plötzlich sinnlose Laute von sich gab. Aber man konnte ihn später wieder beruhigen. Vorerst wenigstens wollte Hauka versuchen, die komplizierte Technologie der mechanohypnotischen Geräte mit einem der urältesten Tricks der Menschheit zu überlisten. Auf englisch sagte er: „Hör zu, Torav.

Ich weiß, was du sagen wolltest. Die beiden Projektoren stecken hier in der Wand."

 

*

 

Es war reiner Zufall, daß Erin Loschmidt sich auf dem E-Deck befand, als das Gedröhn begann. Erin war auf der Suche nach ein paar Ersatzteilen für einen kaputten Kaffeekocher, und derart lächerliche Dinge pflegten an Bord eines Raumschiffes, wenn überhaupt, in den abgelegensten Lagerräumen aufbewahrt zu werden. Beim Stöbern unterbrach ihn das merkwürdige Geräusch.

Erin mußte zunächst eine Weile darüber nachdenken, bevor ihm einfiel, wodurch es verursacht würde. Es klang wie Schläge von einem weit entfernten Gong. Es war schwach, aber in der Stille des obersten Decks unüberhörbar. Es kam von draußen. Jemand bearbeitete die Schiffswand mit einem harten Gegenstand.

Erin hatte sofort den Eindruck, daß es nicht mit rechten Dingen zugehen könne, wenn jemand in der Höhle des E-Decks, also dicht unter dem Zenit der Schiffskugel, auf der Außenhaut herumtrommelte. Er unterbrach seine Suche und ging dem Geräusch nach. Ein paar Minuten horchte er herum, dann wußte er, daß es aus der Gegend der Mannschleuse im dritten Sektor kam. Er öffnete die Schleuse vorsichtig, nachdem er den Blaster zur Hand genommen hatte, und wartete auf die Dinge, die sich nun ereignen würden. Das erste, was im hell erleuchteten, quadratischen Riß des offenen Außenschotts erschien, war der suppenschüsselförmige Kopf eines Blues. Erin riß die Waffe in die Höhe und war drauf und dran zu feuern, da schob sich seitlich an der Schüssel eine siebenfingrige Hand vorbei und machte eine beruhigende Geste. Wenigstens empfand Erin sie so und ließ den Blaster wieder sinken. Der Blue arbeitete sich von oben her mit beachtlicher Geschicklichkeit in die Schleuse herein.

Schließlich stand er vor Erin, ein hochgewachsenes, fast zerbrechliches Wesen, dessen kurze stämmige Beine einen auffallenden Gegensatz zur Schlankheit des übrigen Körpers bildeten. „Also schön, was willst du?" knurrte Erin, noch immer mißtrauisch. Der Blue antwortete mit zwitschernden und zirpenden Tönen, die Erin nicht verstand. Außerdem machte er Gesten mit beiden Händen. Erin glaubte zu erkennen, daß er zu schreiben versuchte. Er schien zwischen drei Fingern der rechten Hand ein Schreibgerät zu halten, und mit der linken drückte er wohl die Unterlage glatt. Gleichzeitig wirkte er auf merkwürdige Weise so aufgeregt, daß Erin den Eindruck erhielt, hier sei keine Zeit zu verlieren. „Na gut, das kannst du haben", erklärte er und trat zur Seite, um den unerwarteten Gast an sich vorbeizulassen.

Er brachte den Blues in einen der Lagerräume, in denen Meßrollen für die automatischen Registriergeräte aufbewahrt wurden. Er nahm eine der Rollen und breitete sie auf dem Boden aus. Dann reichte er dem Fremden seinen eigenen Schreibstift und war gespannt, was er damit anfangen würde. Hürüt Iirp begann zu malen. Die weiße Kreatur der Klarheit schien ihn zu beseelen, so deutlich malte er die weite Fläche der Wüste, das Loch mit dem fremden Schiff, die Armada der Raumschiffe, die sich auf Kohnia herabsenkte - und die Explosionsblitze der Bomben, die sie in Kürze abwerfen würde. Erin Loschmidt verstand, was er meinte.

Und als verantwortungsbewußter Offizier verschwendete er keine Zeit damit, darüber nachzudenken, ob der Blue ihn vielleicht auf den Arm nehmen wollte. Er gab Alarm und ließ den Versteckkessel sofort evakuieren. Innerhalb von fünf Minuten war die KOPENHAGEN voll bemannt und bereitete sich auf einen Blitzstart vor.

 

*

 

„Mach nur die nötigsten Bemerkungen", antwortete Torav auf englisch und gab sich Mühe, seine Stimme unbeteiligt klingen zu lassen. „Wir müssen die Projektoren in die Hand bekommen, das ist klar. Einfach ist es obendrein. Wir brauchen nur die Wand abzuklopfen und sie herausreißen. Wahrscheinlich sind dazu nicht einmal Werkzeuge nötig. Aber von dem Augenblick an herrscht hier Alarmstufe eins. Unser Plan muß vorher festliegen. Nachher bekommen wir keine Zeit zum Nachdenken mehr." Hauka nickte.

Sie verbrachten die nächsten Stunden mit Nachdenken. Von Zeit zu Zeit glitten sie mit ein paar harmlosen Bemerkungen ins Interkosmo zurück, als wären ihnen Englisch und Interkosmo in gleichem Maße geläufig und als wäre es ganz natürlich, daß sie sich beider Sprachen abwechselnd bedienten.

Ob sie Iül-Theer-Hij und seine Wächter damit täuschen konnten, wußten sie nicht. Ihr Plan jedoch wuchs. Es kam ihnen zustatten, daß sie fast vier Jahre lang gemeinsam auf Schiffen der Imperiumsflotte geflogen waren. Ihnen genügten kurze Andeutungen, um einander zu verstehen Iül-Theer-Hij hätte wahrscheinlich selbst dann der Unterhaltung nicht viel entnehmen können, wenn der Projektor auch das Englische übersetzt hätte.

Schließlich, etwa drei Stunden nach Iül-Theer-Hijs bombastischer Ansprache, lag ihre Strategie fest. Sie basierte darauf, daß der Meister der neunzehnten Vorsicht sofort einen Reparaturtrupp auf die Beine bringen würde, wenn er feststellte, daß die Abhöranlage ruiniert worden war. Andererseits konnte er nicht damit rechnen, daß die Gefangenen sofort nach ihrem Vorstoß die beiden Projektoren an sich gerissen hatten. Die Umpolung des einen Gerätes, hoffte Torav, nähme nur ein paar Augenblicke in Anspruch. Auf jeden Fall fände der Reparaturtrupp anstelle zweier Terraner zwei Blues, wenn auch in etwas ungewöhnlichen Gewändern. Torav glaubte nicht, daß alle Leute des Trupps bewaffnet seien. Sie hatten an ihren Werkzeugen zu schleppen. Wahrscheinlich gab es nur einen einzigen Aufpasser, der die Gefangenen im Auge behalten sollte, während seine Untergebenen arbeiteten. In den Sekunden der ersten Überraschung mußte dieser Aufpasser überwältigt werden.

Torav gab sich keinen Illusionen darüber hin, daß die Voraussetzungen, auf denen sein Plan aufbaute, die einzig möglichen seien Iül-Theer-Hij konnte sich dafür entscheiden, das zerstörte Abhörgerät so zu belassen, wie es war. In diesem Fall erschien kein Reparaturtrupp, und Hauka würde sich daranmachen müssen, das komplizierte Türschloß zu enträtseln. Hundert andere Dinge konnten ebenfalls geschehen und den Plan zunichte machen. Torav war jedoch der Ansicht, und Hauka mit ihm, daß es besser war, ein gewaltiges Risiko auf sich zu nehmen, als untätig dazusitzen und zu warten, bis sich eine günstige Gelegenheit von selber bot. Zur Vernichtung der Abhöranlage würde es ausreichen, den verborgenen Bildschirm zu zertrümmern. Torav und Hauka hatten ausgemacht, daß Hauka dies in einem vorgetäuschten Tobsuchtsanfall tun sollte. Vielleicht gelang es so, Iül-Theer-Hij ein paar Minuten länger über den wahren Hintergrund der Aktion hinwegzutäuschen. Der genaue Zeitpunkt des Tobsuchtsanfalls wurde festgelegt. Dann begannen die beiden Terraner, sich auf Interkosmo, gelegentlich auf englisch zurückgleitend, über belanglose Dinge wie Hunger und Müdigkeit zu unterhalten. Torav beschwerte sich darüber, daß sie nichts zu essen bekämen, und Hauka fand es unerhört, daß sein Bett noch nicht gemacht worden war. Bewußt gebrauchten sie völlig lächerliche Argumente, so daß Iül-Theer-Hij, wenn er sich über die terranische Mentalität informieren wollte, etwas zum Kopfzerbrechen bekäme. Ihre Nörgeleien blieben unbeachtet.

Weder kümmerte sich jemand um Haukas Bett noch gab der Tisch, der in seiner dicken Säule ohne Zweifel einen elektronischen Servomechanismus enthielt, auch nur die geringste Quantität Proviant von sich. Hauka stand schließlich auf und ging zum Fenster. Torav beachtete ihn nicht. Er saß am Tisch und war in seine Gedanken versunken. Da schreckte ihn Haukas zischender Ruf in die Höhe. „Torav ... komm her!" Hauka sprach Interkosmo. Er stand am Fenster und wandte To rav den Rücken zu. Draußen mußte es etwas geben, das ihn erregte.

Torav trat neben ihn und sah ebenfalls hinaus. Die Sonne war in den vergangenen Stunden gewandert. Der Schatten des Gebäudes, in dem sie sich befanden, fiel weit hinaus auf den Hof, den sie vom Fenster aus übersehen konnten. Was für ein Schatten! Torav wußte sofort, was Hauka so sehr erregt hatte.

Zog man den Stand der Sonne in Rechnung, dann konnte das Rundhaus nicht besonders hoch sein, nicht mehr als zwanzig Meter, schätzte Torav. Dafür betrug der Durchmesser wenigstens siebzig. Im Gegensatz zu anderen Gebäuden auf Apas war das Dach völlig flach. Im Schattenriß bildete es eine sanft gewölbte Kante. Über diese Kante hinaus ragte ein Durcheinander von Gestängen, Kreisen und Vielecken, manche davon in unaufhörlicher, rotierende Bewegung, andere starr mit ihren Stützen verbunden. Ein einziger Stab stach schlank und spitz in die Höhe, so daß das Ende seines Schattens an den Fuß der Mauer zu liegen kam, die den Hof begrenzte. Eine Antenne...! Und mehr als das. Das Gestänge, die starren rotierenden Reflektorscheiben, die kleinen Details, die im Schattenwurf kaum zu erkennen waren, sie fügten sich zu einem geschlossenen Bild zusammen, wie Torav Drohner und jeder andere Raumfahrer es schon hundertmal in der Umgebung von Raumhäfen gesehen hatte, mit ein paar Abweichungen allerdings, die durch die verschiedene Entwicklung der Technologie bedingt waren. Das Bild einer Kursleitstation! Von hier aus wurden ankommende und startende Raumschiffe gesteuert. Das nadelfeine, verläßliche Feld der Hyperortung brachte sie sicher und ohne Zutun des Kommandanten auf den richtigen Kurs. Die Kursdaten waren in den elektronischen Speichern aufbewahrt und konnten jederzeit abgerufen werden, um den Hyperfeldprojektor mit den nötigen Leitwerten zu versehen. Kursdaten...! Torav drehte sich langsam zur Seite und sah Hauka an. Sie nickten einander zu, und in ihren Augen leuchtete die Begeisterung darüber, daß sie endlich am Ziel waren - gerade jetzt, da sie am wenigsten damit gerechnet hatten.

Iül-Theer-Hij beobachtete die Gefangenen fast unablässig. Bei zweien von ihnen gab es nicht viel zu sehen. Sie waren bewußtlos und wurden künstlich im Zustand der Bewußtlosigkeit gehalten. Sie besaßen parapsychologische Fähigkeiten, und der rote Himmel mochte wissen, was sie anstellen würden, wenn sie zu sich kämen. Die anderen beiden dagegen waren höchst interessant.

Bisweilen unterhielten sie sich in einer Sprache, die der Projektor nicht übersetzen konnte Iül-Theer-Hij ließ die Lautfolgen jedoch von einem Tonband aufzeichnen und hoffte, aus diesen Aufzeichnungen bei Gelegenheit die fremde Sprache rekonstruieren zu können. Dann bekam einer der beiden plötzlich einen Anfall sinnloser Zerstörungswut. Er riß sich die schweren Stiefel von den Füßen und begann, damit gegen die Wände zu trommeln. In Anbetracht seiner Erregung ging er mit erstaunlicher Systematik vor. Schließlich erreichte er die Stelle, an der der Bildschirm verborgen war, und im nächsten Augenblick erlosch das Bild auf Iül-Theer-Hijs Empfänger. Der Meister der neunzehnten Vorsicht stieß ein verächtliches Zischen aus, dann befahl er einem Reparaturtrupp, den Schaden zu beheben. Der Reparaturtrupp hatte sich zuvor bei ihm zu melden, denn er wollte ihn begleiten und die Gefangenen mit der Waffe in Schach halten, falls sie etwa Fluchtgelüste zeigen sollten Iül-Theer-Hij hätte diese Aufgabe gern jemand anderem überlassen, aber außer Jin-Keep- Jin, der nach vier Zehnteltagen ermüdenden Dienstes in den unteren Gemächern schlief, war er der einzige Geheimpolizist in der Station, und einem der Piloten oder Wissenschaftler wollte er die Sache nicht anvertrauen. Er setzte sich also an die Spitze des vierköpfigen Trupps und schritt den Gang hinunter, an dessen Ende die Gefangenenzellen lagen. Er hielt die Waffe bereit, als er die Tür öffnete. Er erwartete, die beiden Fremden durch den unerwarteten Besuch überrascht zu finden. Aber in Wirklichkeit war die Lage ganz anders. Das erste, was er zu sehen bekam, war der Kopf eines seiner eigenen Artgenossen. Er schoß hinter der sich öffnenden Tür hervor, und auf den Kopf folgte ein schlanker Körper, der in ganz unglaubliche Kleidungsstücke gehüllt war Iül- Theer-Hij hatte den deutlichen Eindruck drohender Gefahr. Aber er wagte es nicht, auf den Unbekannten zu schießen, solange er nicht wußte, was hier vorging. Damit entschied er den Kampf. Er trug keinen Kopfschutz, und die hämmernden Faustschläge des Fremden trieben ihn zurück gegen die andere Wand des Gangs.

Benommen versuchte er noch einmal, den Arm mit der Waffe zu heben und zu schießen, da traf ihn ein schmetternder Schlag gegen die Schädelkante und ließ ihn für geraume Zeit alle seine Vorsätze vergessen. Die vier Arbeiter waren der kurzen Szene überrascht und verständnislos gefolgt. Sie kamen erst wieder zu sich, als der Fremde, der mittlerweile Iül-Ther-Hijs Blaster an sich gerissen hatte, ihnen die Waffe entgegenhielt und sie in die Zelle hineintrieb. Sie gehörten nicht zur bevorzugten Klasse der Gataser. Sie trugen keine Schutzhülle, und sie zweifelten nicht daran, daß der Fremde auf sie schießen würde, wenn sie nicht gehorchten. Innerhalb von kaum mehr als einer halben Minute hatten die beiden Terraner sich zu Herren der Lage aufgeschwungen. Es war Tovar, der den Geheimpolizisten ausgeschaltet hatte. Er übergab Hauka die Waffe und hieß ihn, auf die vier Arbeiter aufzupassen. Währenddessen schälte er den Bewußtlosen aus seiner Uniform und zog sie sich selbst über. Sie spannte ein wenig in den Nähten, aber Torav glaubte, er könnte es aushalten. Die Pläne für das, was nach der Befreiung kam, waren längst gemacht. Die vier Arbeiter wurden in der Zelle zurückgelassen. Ihre Werkzeuge nahm man ihnen ab. Sie konnten keinen Schaden mehr anrichten. Wenn Hauka die Tür mit bloßen Händen nicht hatte öffnen können, dann würde es ihnen erst recht nicht gelingen. Torav und Hauka griffen den Bewußtlosen und schleppten ihn zwischen sich dorthin, wo er, nach dem Geräusch der Schritte zu urteilen, offenbar hergekommen war. Ringsum war es erstaunlich ruhig. Torav hatte nicht mit viel Aktivität im Innern des Gebäudes gerechnet, sonst hätten sie während des Aufenthalts in der Zelle etwas davon hören müssen. Die absolute Stille machte ihn jedoch mißtrauisch. Die Leitstelle schien völlig leer zu sein. Sie setzten den Ohnmächtigen ab, und Torav fing an, ein paar Türen rechts und links des Ganges zu öffnen. Die Räume dahinter dienten offenbar den Zwecken der Verwaltung. Es gab runde Arbeitstische, ebenso runde Drehschränke, in denen Akten aufbewahrt wurden, und ein paar automatische Rechengeräte. In keinem der Räume befand sich auch nur ein einziger Blue. Das Zimmer hinter der sechsten Tür war von dem, was Torav bisher gesehen hatte, erheblich verschieden. Es sah nach einer Schaltzentrale aus. Gewölbte Tafeln mit Schaltern, Hebeln und Meßinstrumenten bedeckten die Wände. Ein runder Tisch, dessen Platte wiederum mit kleinen Schalttafeln bedeckt war, beherrschte den Raum von der Mitte aus. Es gab kein Fenster, dafür eine Serie von Bildschirmen.

„Das ist der Platz, den wir suchen", entschied Torav.

Sie schleppten den Gefangenen durch die Tür und sahen sich um. Aus Kodys Berichten war ihnen die Regeltechnik bekannt. Das hier aber schien zu kompliziert und vielfältig, als, daß sie sich ohne Anleitung damit hätten abgeben wollen. Torav deutete auf Iül- Theer-Hij, der reglos auf dem Boden lag. „Bring ihn zu sich!" befahl er. Hauka versuchte sein Glück. Er tätschelte den Schüsselkopf, er klopfte sanft gegen die Gehörlamellen, er massierte den Schlauchhals ... und schließlich hatte er Erfolg.

Der Blue schlug die ovalen Katzenaugen auf und starrte in die Höhe. „Kann er mich hören?" fragte Torav. Iül gab keine Antwort.

Torav zog die Waffe und richtete sie gegen Iüls Kopf. „Kann er mich hören?" wiederholte er. Es war nichts als Bluff. Er hätte es sich nicht leisten können, den Gefangenen zu erschießen, Iül dagegen schien seiner Sache nicht so sicher. Zögernd antwortete er: „Ja, ich kann dich hören, mein Herr."

„Wo sind die beiden anderen Gefangenen?"

„Im selben Gang, eine Tür vor der euren."

„Gut. Wo sind die Dinge, die er uns abgenommen hat?"

„Im Raum nebenan." Er machte eine schwache Handbewegung und deutete auf eine kleine Tür zwischen zwei Schalttafeln. Torav nickte Hauka zu. Hauka öffnete die Tür und kehrte nach ein paar Augenblicken mit einem Arm voll Kleidungsstücken, Waffengürteln und Instrumenten zurück. Ohne Widerstand zu leisten, beantwortete Iül jede Frage, die ihm gestellt wurde. Torav erfuhr folgendes: Die Leitstelle war mit insgesamt vierzehn Blues besetzt. Davon waren zwei, Iül und ein anderer, Geheimpolizisten, drei Wissenschaftler, die in unterirdischen Labors an der Entwicklung eines neuen Leitsystems arbeiteten, zwei Raumschiffpiloten, die auf ihren Einsatz warteten, und die übrigen sieben einfache Arbeiter. Die Leitstelle lag rund hundert Kilometer südöstlich der Stadt Puhit, und das flache Gelände, das Torav hinter der Rundmauer vermutet hatte, war ein Start- und Landefeld für interstellare Raumschiffe der Mittelstreckenklasse. Im Augenblick befand sich dort kein Schiff, und mit der Ankunft des nächsten war nicht vor Ablauf von acht Zehnteltagen zu rechnen.

Der elektronische Datenspeicher befand sich ebenfalls im unterirdischen Teil der Anlage. Er enthielt Daten über Raumschiffskurse von Apas nach allen möglichen Sekundärwelten des Blues-Imperiums und auch - an dieser Stelle zögerte Iül zum erstenmal nach der Primärwelt Gatas. Außer dieser Leitstelle gab es auf Apas noch elf weitere. Im Verband der Sekundärwelten kam Apas besondere Bedeutung zu, deswegen besaß der Planet eine so hohe Zahl von Leitstellen und ebenso viele Raumhäfen. Der Bildsprechverkehr zwischen den Leitstellen war normalerweise minimal. Es gab nichts, worüber man sich zu unterhalten brauchte.

Der Transfer eines Schiffes von einem zum anderen Hafen ereignete sich höchstens einmal im Jahr. Die Situation war ideal, entschied Torav, fast zu ideal. Die Besatzung der Station war schwach. Die Station konnte mit Leichtigkeit von einem fremden Eindringling genommen und tagelang gehalten werden, ohne, daß man außerhalb etwas davon merkte. Eine solche Lage ließ sich nur aus der unbestrittenen Vorrangstellung erklären, in der die gatasischen Geheimpolizisten sich überall auf den Sekundärwelten befanden. Sie besaßen die wirkungsvollsten Waffen, sie allein trugen Überzüge aus Schutzmasse. Man haßte sie, aber sie brauchten keine Vorsicht walten zu lassen, weil niemand es jemals wagen würde, sie anzugreifen. Außerdem kontrollierten sie den interstellaren Verkehr, und den größten Teil des entstehenden Schadens würde der Planet selbst zu tragen haben, dessen Bewohner es wagten, eine der Kursleitstellen zu vernichten. Für die terranische Einsatzgruppe war die Leitstelle das Ziel ihrer Wünsche. Wichtige Gefangene konnten gemacht werden. Informationen über die galaktischen Positionen der wichtigsten Blues-Welten, an allererster Stelle des Primärplaneten Gatas, waren leicht zu erhalten. Im Grunde genommen gab es nur noch ein einziges Problem: die Gefangenen und die Informationen sicher an Bord der KOPENHAGEN zu bringen.

Das erschien Torav Drohner nicht allzu schwierig. Es sollte sich jedoch herausstellen, daß er sich da getäuscht hatte.

 

*

 

Der Start der KOPENHAGEN und der Beginn des Bombardements ereigneten sich fast gleichzeitig. Mit Höchstbeschleunigung schoß das Schiff aus dem Loch hervor, und im gleichen Augenblick leuchteten die Schutzschirme unter den ersten Treffern auf. Erin Loschmidt hatte nicht die Absicht, sich mit den Gatasern anzulegen. Die KOPENHAGEN stieß mit ständig wachsender Geschwindigkeit in den Himmel hinauf. Erin legte den Kurs so, daß er westlich an der Gruppe der angreifenden Schiffe vorbeischoß. Tief unten begann die Wüste zu brodeln. Wo vor Sekunden noch das leere Loch gegähnt hatte, glühte jetzt der Feuerball einer Kernbombenexplosion. Ein weißer Dampfpilz schoß in die Höhe, und ein alles vernichtender Sandsturm fegte nach allen Richtungen hin über die Wüste.

Die Besatzung hatte keine Zeit mehr gehabt, die ausgeladenen Geräte an Bord zu bringen. Dort unten, im Feuersturm der Bomben, verging die erste terranische Transmitterstation auf feindlichem Boden, bevor sie Gelegenheit bekommen hatte, in Dienst zu treten. Erin Loschmidt kochte vor Zorn. Der Gegner hatte den Start des Schiffes natürlich beobachtet. Er ließ von der Bombardierung ab und nahm die Verfolgung auf. Erin gab ihm jedoch keine Chance. Hunderttausend Kilometer von Kohnia entfernt stieß die KOPENHAGEN in den Linearraum.

Auf den Bildschirmen der gatasischen Schiffe sah es so aus, als hätte sie sich aufgelöst.

 

*

 

Tako Kakuta und Fellmer Lloyd wurden aus ihrer Zelle befreit und in den Schaltraum geschafft. Inzwischen hatte auch Hauka seine Verkleidung wieder angelegt und mußte jedem, der ihm begegnete, wenigstens auf den ersten Blick als waschechter Blue erscheinen. Mehr als den ersten Blick würde Hauka ihm jedoch nicht zugestehen. Dafür trug er jetzt seinen Blaster wieder bei sich.

Tako und Fellmer waren beide bewußtlos Iül sagte aus, daß man ihnen Drogen injiziert habe, um sie in fortwährendem Tiefschlaf zu halten. Ihre parapsychologischen Begabungen waren ihm unheimlich. Tako kam schließlich als erster zu sich. Er fühlte sich matt und zerschlagen, eine Folge des Nervenschocks und der künstlichen Betäubung. Torav setzte ihm die Lage auseinander.

Schließlich war Tako im Augenblick der wichtigste Mann. Er allein konnte das Beiboot herbeischaffen, mit dem sie Apas verlassen wollten. Tako war mit allen Vorschlägen einverstanden. Er bat jedoch um wenigstens eine halbe Stunde Ruhe, damit er Kräfte sammeln könne. Angesichts der relativ gefahrlosen Lage hatte Torav keine Bedenken, ihm diese halbe Stunde zuzugestehen.

Er selbst machte sich daran, die drei Wissenschaftler, die beiden Piloten und den schlafenden zweiten Geheimpolizisten gefangenzunehmen Iül-Theer-Hij hatte ihm die unterirdischen Räumlichkeiten der Station deutlich beschrieben. Er konnte nicht fehlgehen. Außerdem war das Unternehmen höchst ungefährlich, da außer Jin-Keep-Jin, dem Polizisten, niemand Waffen trug.

Während Toravs Abwesenheit sah Hauka im Schaltraum darauf, daß alles mit rechten Dinge zuging. Er machte keinen Hehl daraus, daß ihm diese Aufgabe alles andere als sympathisch war, und Torav tat das seine, um ihn so rasch wie möglich zu entlasten.

Schon nach zwanzig Minuten kehrte er zurück. Vor sich her trieb er eine Horde schüsselköpfiger Gefangener, die entgegen aller Blues-Manier die Arme hoch über den Kopf erhoben hatten und ganz offensichtlich nicht begriffen, was mit ihnen vorging. Jin- Keep-Jin befand sich unter den Gefangenen. Torav hatte ihn im Schlaf überrascht und keinerlei Schwierigkeiten mit ihm gehabt.

Um der Einfachheit willen wurden die Gefangenen, insgesamt sieben, gefesselt. Hauka benutzte dazu Kabelstränge, die er in dem kleinen Lagerraum nebenan gefunden hatte. Über den Verbleib der restlichendrei Arbeiter wußte im Augenblick niemand Bescheid Iül-Theer-Hij vermutete, daß sie schliefen. Auf jeden Fall bedeuteten sie keine Gefahr. Tako Kakuta erklärte, er sei jetzt bereit, das Beiboot herbeizuschaffen. Torav bat ihn, noch ein paar Minuten zu warten. Er wollte zuerst die KOPENHAGEN von den letzten Ereignissen in Kenntnis setzen und Erin Loschmidt darum bitten, dem Beiboot die Hälfte des Wegs entgegenzukommen. Er schaltete den Minikom ein und rief Erin. Erin antwortete nicht - weder er noch irgendein anderer von der Besatzung der KOPENHAGEN. Torav unternahm einen zweiten, einen dritten Versuch. Dann wußte er, daß sich auf Kohnia etwas ereignet haben mußte, was in den Plänen nicht vorgesehen war.

 

*

 

Tako war unterwegs. Fellmer Lloyd hatte die Wirkung der Drogen immer noch nicht überwunden und lag weiterhin bewußtlos. Die Gefangenen verhielten sich still. Draußen wurde es, wie Hauka sich vom angrenzenden Raum aus überzeugte, allmählich dunkel.

Torav war niedergeschlagen. Zu oft hatten sich Hoffnungen und Verzweiflung im Laufe der letzten Stunden miteinander abgewechselt, als, daß er den Schlag, den das Verschwinden der KOPENHAGEN bedeutete, noch mit Gelassenheit hätte ertragen können. Hier saßen sie - mit sieben wichtigen Gefangenen und allen Informationen, die das Vereinte Imperium sich wünschen konnte! Aber es war kein Schiff mehr da, um sie abzuholen. Torav wiederholte seinen Ruf an die KOPENHAGEN alle Viertelstunde.

Er hatte das jetzt schon dreimal getan, aber es war keine Antwort gekommen. Das Schiff war entweder vernichtet worden, oder es hatte Kohnia verlassen müssen und befand sich aus irgendeinem Grund im Linearraum, wahrscheinlich auf der Flucht vor gatasischen Schiffen.

Hauka hatte sich inzwischen an einigen der Schalttafeln versucht. Er bediente sich dabei der Anweisungen, die Iül-Theer- Hij und Jin-Keep-Jin ihm nicht immer ohne Zögern gaben. Er verstand es, auf den Bildschirmen die wichtigsten Räume des Gebäudes erscheinen zu lassen. Auf diese Weise hatte er festgestellt, daß die restlichen drei Arbeiter sich tatsächlich in ihren Aufenthaltsräumen befanden und schliefen. Er hatte auch die Halle, in der die elektronischen Speicher aufgestellt waren, einer eingehenden Untersuchung unterzogen. Er wußte, wie die Datenausgänge zu bedienen waren und daß die Informationen, die er erhielt, auf dünnen Nickeldrähten gespeichert sein würden. Die Verwendung des ferromagnetischen Nickeldrahts anstelle der terranischen Magnetbänder war eine Eigenart der Blues-Technik.

Das Metall war besonders präpariert. Mit Hilfe eines äußeren Magnetfeldes konnten die magnetischen Mikrobezirke der Metallstruktur in verschiedenen Richtungen geordnet werden. Jede Ordnungsrichtung verkörperte ein Stück Information. Diese Art der Speicherung war der üblichen Bandspeicherung irdischer Computer überlegen. Hinter der Technik der Einzelatom- Speicherung, wie sie in gewissen Spezialgeräten terranischer Fabrikation verwendet wurde, stand sie jedoch weit zurück.

Torav hatte entschieden, daß die Speicherdrähte erst im letzten Augenblick entnommen werden sollten. Die Speicher mochten wegen ihrer Wichtigkeit mit irgendeinem planetenweiten Alarmsystem verbunden sein - wenn Iül-Theer-Hij das auch heftig bestritt - und Torav wollte sichergehen, daß er den Alarm erst dann auslöste, wenn er berechtigte Aussicht hatte, den Folgen ungeschoren zu entkommen. Hauka war mit seinen technischen Spielereien beschäftigt, und Torav stak tief im Nachdenken, als sie plötzlich leises Stöhnen hörten. Sie hatten ihre Projektoren längst abgelegt, weil es niemand mehr gab, den sie über ihre Identität hätten täuschen müssen. Außerdem war es für Fellmer Lloyd besser, wenn er im Augenblick des Aufwachens ein paar bekannte Gesichter um sich herum sah. Es war übrigens Fellmer, der gestöhnt hatte. Er kam zu sich. Torav hockte sich neben ihn und wartete, bis er die Augen aufschlug. Fellmer fühlte sich ebenso schwach und zerschlagen wie Tako, als er zu sich kam. Torav richtete ihn vorsichtig auf, lehnte ihn mit dem Rücken gegen eine Schalttafel und berichtete, was in der Zwischenzeit geschehen war. Die Erregung, die den Mutanten dabei befiel, schien den Prozeß der Regeneration zu beschleunigen. Auf jeden Fall kam Fellmer von selbst auf die Beine, als Torav geendet hatte. „Da stimmt etwas nicht", murmelte er. Er sah sich um. Sein Blick flog über die Gefangenen. Er wirkte so wach und aktiv, als hätte ihn nie ein Schuß aus einem Schockstrahler getroffen.

„Einen Augenblick, Torav!" sagte er und preßte die Hände gegen die Schläfen. „Ich weiß es gleich." Torav stand ebenfalls auf.

Fellmers Verhalten machte ihn nervös. Es konnte nur bedeuten, daß der Mutant in den Gedanken der Gefangenen etwas entdeckt hatte, was ihren früheren Aussagen widersprach.

Fellmer nahm schließlich die Hände vom Kopf. Er drehte sich um und sah Torav an. „Sie haben dich belegen", sagte er ernst. „Ein Großraumschiff der gatasischen Flotte setzt in einer halben Stunde zur Landung an."

Deswegen also hatte Iül so bereitwillig auf alle Fragen geantwortet. Deswegen hatte keiner der Gefangenen auch nur den geringsten Widerstand geleistet. Sie wußten alle, daß die Rettung schon unterwegs war. Schließlich drehte es sich nicht allein um den Großraumer, der zur Landung angemeldet war. Das Raumschiff hatte ohne Zweifel bemerkt, daß die übliche Kurseinweisung fehlte und hatte die übrigen Leitstellen auf Apas alarmiert. In diesen Augenblicken befanden sich schon Hunderte von Geheimpolizisten auf dem Weg zu der Station südöstlich von Puhit. Hinzu kam die Besatzung des Großraumschiffs, das durch den Ausfall der Kursleitung natürlich ein wenig später landen, keineswegs aber ganz von der Landung abgehalten werden würde.

Sie saßen also in einer Falle, in die sie sich höchst eigenhändig hineinlaviert hatten. Torav brauchte ein paar Minuten, um die erste Aufwallung blinden Zorns zu unterdrücken, die, hätte er sie nicht unter Kontrolle bekommen, Iül-Theer-Hij wahrscheinlich das Leben gekostet hätte. Dann begann er zu handeln. Er rief Tako an. Tako hatte das Beiboot inzwischen gefunden und machte es startbereit. Es war unbeschädigt. Die Blues hatten das Versteck nicht entdeckt. Torav warnte den Mutanten vor der drohenden Gefahr und trug ihm auf, das Boot so schnell wie möglich heranzubringen. Es gab nur noch zwei Möglichkeiten: die Leitstelle vor dem Eintreffen des Großraumers zu verlassen - oder den Weg nach draußen freizukämpfen. Torav gab sich keinen Illusionen darüber hin, wie groß ihre Aussichten im letzteren Fall waren. Die Leitstelle selbst besaß keinerlei Waffen. Das Beiboot verfügte über eine Thermokanone und ein paar Kernbomben mit dazugehöriger Abwurfmechanik. Gegen ein gatasisches Kriegsschiff mit seiner undurchdringlichen Hülle aus Molkex war das soviel wie ein Taschenmesser gegen einen Elefanten. Torav setzte einen weiteren Spruch an die KOPENHAGEN ab. Er blieb auch diesmal ohne Antwort.

„Wir könnten sie vielleicht hinhalten", sagte Fellmer plötzlich.

„Gute Idee", lachte Hauka spöttisch. „Sobald das Schiff gelandet ist, gehe ich hinaus und sage: Bei uns ist alles in Ordnung. Ich bin auch in Wirklichkeit gar kein Terraner, ich habe mich nur verkleidet. Und im übrigen seht zu, daß ihr so schnell wie möglich verschwindet, wir können euch hier nämlich nicht brauchen. Na, wie wäre das?" Fellmer sah ihn nachdenklich an. Dann sagte er ruhig: „Wenn dir nichts Besseres einfällt, dann halte gefälligst den Mund, verstanden?" Hauka hatte eine ziemlich scharfe Erwiderung auf der Zunge. Aber irgend etwas in Fellmers Augen überzeugte ihn davon, daß gegen vierhundert Jahre Erfahrung selbst mit einem flinken Mundwerk doch nicht allzu leicht anzukommen sein würde. „Wir müssen es versuchen, Torav", wiederholte der Mutant. „Mach Tako klar, daß er das Boot dicht im Schatten der Mauer landen soll, und zwar am südlichen Ende des Hofes. Die Besatzung des Raumschiffes darf das Fahrzeug nicht sehen, sonst ist alles aus!" Mit schweren Schritten ging Hauka zu den Schalttafeln hinüber. Er schaltete den einzigen großen Bildschirm ein, der die Umgebung der Leitstelle zeigte. Das Bild hätte dämmrig sein sollen, denn die Sonne war schon untergegangen. Statt dessen leuchtete es grell unter der ungeheuren Lichtflut, die vom Triebwerk des landenden Raumschiffs ausging.

 

*

 

In zehn, höchstens fünfzehn Minuten würde es solide und fest verankert auf den Landestützen stehen und ein halbes Dutzend Landebrücken ausgefahren haben. Dann begann der Ärger.

Torav gab in aller Eile seine Anweisungen. Fellmer und Hauka hatten die Gefangenen auf dem schnellsten Wege zum Südausgang des Gebäudes zu schleppen. Fellmer sollte sie dort bewachen, bis Tako mit dem Boot ankam. Hauka hatte inzwischen die Speicherdrähte aus den elektronischen Speichern zu entnehmen. Torav selbst blieb vorläufig im Schaltraum. Bei ihm blieb einer der Gefangenen, Jin-Keep-Jin, der Geheimpolizist.

Ein letztes Mal versuchte Torav, die KOPENHAGEN zu erreichen. Das war, als Fellmer und Hauka die Gefangenen schon fortgebracht hatten. Er spürte nicht mehr viel Hoffnung und war insgeheim ziemlich sicher, daß die Gataser den Kreuzer erwischt und vernichtet hatten. Die Befürchtung erwies sich jedoch als voreilig. Diesmal meldete sich die KOPENHAGEN ohne jegliche Verzögerung. Erin Loschmidt selbst war am Gegengerät. Torav schilderte ihm die Lage, ohne sich danach zu erkundigen, was Erin inzwischen erlebt hatte. Er erkundigte sich lediglich, ob Erin es riskieren könne, die KOPENHAGEN in Richtung auf Apas zurückzubringen und in einem Abstand von nicht mehr als einer halben Million Kilometern auf Warteposition zu gehen. Erin bejahte diese Frage, und damit war für Torav der Fall einstweilen erledigt. Von jetzt an hatte er nur noch eine Sorge: das Beiboot mitsamt seiner wertvollen Last unbeschädigt bis zum Rendezvous- Punkt zu steuern. Er hatte seinen Projektor inzwischen wieder angelegt. Jin-Keep-Jin trug nur noch die notwendigste Fesselung.

Für das, was Torav mit ihm vor hatte, brauchte er freie Arme.

Torav nahm seinen Blaster zur Hand, drehte ihn so, daß der Gataser den Auslöseknopf sehen konnte, und sagte: „Von jetzt an wird mein Freund genau das tun, was ich ihm sage. Er kennt meine Lage. Er weiß, daß ich nicht zögern werde, auf ihn zu schießen, sobald er eine Anweisung nicht befolgt. Ich verspreche ihm, daß er auf meiner Heimatwelt als Gefangener gut behandelt werden wird und daß er nach einer gewissen Zeitspanne wieder nach Apas oder Gatas zurückkehren kann. Er hat also die Wahl zwischen einem nutzlosen Tod und dem äußerst nützlichen Weiterleben." Jin wackelte mit dem Kopf zum Zeichen, daß er verstanden hatte und Toravs Befehle befolgen würde. Torav war zuvor seiner Sache nicht sehr sicher gewesen. Jin-Keep-Jin hatte von Anfang an den Eindruck gemacht, als sei er härter und pflichtbewußter als Iül-Theer-Hij. Er wirkte mehr wie einer der starrköpfigen Beamten auf den Außenstationen des Vereinten Imperiums, die sich eher den Kopf abschneiden ließen, als dem Gegner auch nur den geringsten Vorteil zu gewähren.

Trotzdem hatte er lieber Jin bei sich behalten, weil Iül der Höhergestellte und daher derjenige zu sein schien, von dem mehr Informationen zu erhalten waren. Er war nämlich keineswegs sicher, ob demjenigen, der bei ihm blieb - und natürlich ihm selbst -, die Flucht letzten Endes noch gelingen würde.

„Er soll sich jetzt mit dem Kommandanten des Schiffes in Verbindung setzen", befahl Torav. „Er soll ihm sagen, daß sich innerhalb der Leitstelle ein paar Fremde befinden, die sich einer Handvoll Geiseln versichert haben. Das Schiff soll draußen liegenbleiben, und die Mannschaft soll sich nicht rühren, bis die Lage innerhalb der Leitstelle geklärt ist." Er stellte sich dicht vor Jin und hielt ihm die Mündung des Blasters an die Schädelkante.

Der Polizist begann an Hebeln und Schaltern zu hantieren. Einer der kleinen Bildschirme leuchtete auf. Er öffnete den Blick in einen offenbar halbrunden Raum, der mit fremdartigen Geräten und Möbelstücken so vollgepfropft war, daß Torav Mühe hatte, sich darunter den Kommandostand eines Raumschiffs vorzustellen. Ein Schüsselkopf erschien auf dem Schirm. Jin begann zu reden. Der Fremde unterbrach ihn schon nach den ersten drei Worten. Aber Jin verschaffte sich Gehör und trug von da an die Geschichte, die Torav ihm aufgegeben hatte, ungestört und in einer vollendet glaubhaften Version vor. Der Kommandant des Schiffes zeigte Verständnis für die Lage der Leitstelle und versprach abzuwarten. Er bot Jin an, ein kleines Beiboot mit einer Handvoll Soldaten herüberzuschicken, aber Jin lehnte mit der Begründung ab, die Eindringlinge könnten die Annäherung des Bootes beobachten und als Vorwand benutzen, die Geiseln zu töten. Auch dieses Argument wurde unbesehen akzeptiert.

Für ein paar Minuten herrschte tiefe Ruhe. Und in diese Ruhe hinein landete Tako Kakuta mit dem Beiboot. Fellmer Lloyd hatte ihn über die Entwicklung der letzten Minuten auf dem laufenden gehalten, soweit er selbst davon wußte. Tako zog das Boot von Norden her dicht über die Mauer herein und landete an der Südseite des Hofes. Wahrscheinlich war ihm die Aufregung, die in diesen Augenblicken an Bord des gatasischen Raumschiffes herrschte, dazu behilflich, daß er nicht entdeckt wurde. Die letzte Phase des Ausbruchs hatte begonnen. In diesen Sekunden, überlegte Torav, waren Fellmer und Hauka dabei, die Gefangenen und die Speicherdrähte in das Beiboot zu verladen.

Tako würde ihnen dabei helfen. Es konnte nur noch acht oder zehn Minuten dauern, dann war das Boot startbereit.

Acht oder zehn, überlegte Torav. Hoffentlich kann ich sie solange hinhalten. Jin sah ihn von der Seite her an. Torav hätte ein Jahresgehalt dafür gegeben zu wissen, was in den Gedanken des Blues vor sich ging. War er wirklich der willfährige, harmlose Gefangene, der er zu sein vorgab? Der Bildschirm leuchtete auf.

Der Kommandant des Raumschiffes meldete sich.

„Ich bekomme Meldung", hörte Torav ihn sagen, „daß sich von Norden und Westen her einige Kolonnen Polizei nähern. Sie wurden von mir alarmiert, als mein Schiff keinen Leitstrahl empfing.

Ist er der Ansicht, daß auch sie zurückgehalten werden sollen?"

Ohne sich bei Torav zu erkundigen, antwortete Jin: „Ja. Du möchtest ihnen sagen, mein Herr, sie sollen warten. Die Lage in der Leitstelle wird bald geklärt sein." Torav starrte auf den Bildschirm, um die Reaktion des Gatasers zu beobachten. Würde er den Unsinn glauben, den Jin ihm vortrug? Würde er sich damit abfinden, daß eine Handvoll Blues innerhalb der Leitstelle lieber allein mit einem gefährlichen Gegner fertigwerden wollten, als Hilfe von außen in Anspruch zu nehmen? Alles schien in diesen Augenblicken von der Antwort des Raumschiffskommandanten abzuhängen. Wenigstens glaubte Torav das. In Wirklichkeit wurde die Entscheidung neben ihm gefällt. Für zwei oder drei Sekunden war er seines Gefangenen zu sicher gewesen. Für kurze Zeit verließ er sich darauf, daß der Eindruck, den Jin bisher gemacht hatte, der richtige war. Für die Zeitspanne eines Atemzuges während des ganzen Unternehmens konzentrierte Torav Drohner seine Aufmerksamkeit in die falsche Richtung.

Ein Schatten schoß auf ihn zu. Ein unglaublich harter Schlag traf ihn voll gegen die Brust, als Jins Schädel ihn traf, und raubte ihm fast den Atem. Er ging zu Boden. Halb im Unterbewußtsein hörte er, wie der Gataser auf dem Bildschirm zu zetern begann, während er den Kampf beobachtete. Torav spürte Jins klammernden Griff am rechten Arm. Jin versuchte, den Blaster in die Hand zu bekommen. Torav kämpfte gegen die Atemnot und die verrückten bunten Ringe, die ihm vor den Augen tanzten. Er hörte Jin schreien: „Alles Lüge, mein Herr! Dies hier ist einer von den Fremden. Sie haben sieben von uns gefangengenommen und sind auf dem Wege zu entfliehen. Helft uns, oHerr!" Torav stieß ihn schließlich zurück. Der rechte Arm kam frei. Er taumelte auf die Beine. Jin stand breitbeinig vor ihm, den Rücken gegen eine der Schalttafeln gelehnt. Die linke Hand hielt einen der schweren Hebel umspannt. „Die anderen mögen entkommen", zischte er, „aber ihm werde ich den Strom absperren, der die Türen öffnet!" Torav riß den Arm in die Höhe. Bei dieser Bewegung glitt ihm der Projektor, der sich während des Kampfes schon halb ins Freie geschoben hatte, vollends aus der Tasche und fiel zu Boden. Im selben Augenblick waren Jins Worte nur noch heiseres Gewisper und Gezische. Jin hatte sich in der Reaktionsfähigkeit des Terraners getäuscht. Während er, vor Anstrengung noch atem und kraftlos, an dem Hebel zerrte, der die gesamte Stromversorgung lahmlegte, schoß Torav.

 

*

 

Da drüben lag das Boot, endlos lange zweihundert Meter entfernt. Von Tako, Hauka und Fellmer war keine Spur zu sehen.

Dafür aber von den Gatasern. In kleinen, schüsselförmigen Gleitbooten kamen sie über die Mauer herein. Jins Warnung hatte sie aufgeschreckt. Sie kamen von Süden, und es war ein Wunder, daß sie das wartenden Fahrzeug noch nicht entdeckt hatten. Torav begann zu laufen. Den größten Teil des Körpers schützte der Molkex -Überzug, den er Iül abgenommen hatte. Nur der Kopf war frei. Torav wußte, daß er so gut wie keine Chance hatte. Wenn sie aus den Gleitern zu schießen begannen, dann würden sie auf den ganzen Mann zielen, nicht auf einen bestimmten Körperteil. Die Luft flammte vor ihm auf. Zischend und fauchend fuhr eine Strahlsalve dicht vor ihm in den Boden.

Ein Schwall heißer Luft nahm ihm den Atem und schleuderte ihn zur Seite. Er stürzte, überschlug sich und kam wieder auf die Beine. Die rechte Hand umkrampfte den Strahler für den Fall, daß sich ihm jemand persönlich in den Weg stellte. Er rannte und verfluchte seine Hilflosigkeit. Die Gleitboote waren jetzt dicht über ihm. Sie hatten ihn ausgemacht und stießen kreisend tiefer herab. Er fing an, Haken zu schlagen. Schuß auf Schuß prasselte, zischte und fauchte neben, vor und hinter ihm in den Boden. Er bekam zwei Treffer auf den Leib. Aber sie taten nicht mehr, als ihn beiseite zu schleudern und aus dem Gleichgewicht zu bringen. Der Molkex-Panzer war undurchdringlich. Noch hundert Meter bis zum Boot. Er würde es niemals schaffen. Sie hatten ihn mit ihren Salven schon völlig eingekreist. Sie brauchten den Kreis nur enger zu ziehen, dann war er erledigt. Er war auch erledigt, wenn er geradeaus weiterlief. Das einzige, was ihm noch blieb, war, innerhalb des Feuerkreises Haken zu schlagen.

Wozu eigentlich? Es war sowieso aus! Der Explosionsdruck einer Salve warf ihn zu Boden. Mühselig hob er sich auf die Knie und wartete in dieser Lage, bis die geplagten Lungen wieder Luft bekamen. Tako, verschwinde! Fellmer... du kannst mich hören!

Sag Tako, daß er verschwinden soll. Die KOPENHAGEN wartet auf euch! Er hatte noch nie im Leben mit solcher Inbrunst gedacht.

Fellmer war Telepath, er mußte ihn verstehen. Fellmer verstand ihn. Aber das Resultat war ein ganz anderes, als Torav erwartet hatte. Der Himmel strahlte plötzlich in blendendem Weiß. Der Donner einer kräftigen Explosion löste sich aus der Höhe. Fauchend und zischend schlugen glühende Metallteile rings um Torav in den Boden. Er sprang auf, taumelte vorwärts ... und sah, wie sich aus dem torpedoförmigen Rumpf des Bootes ein zweiter Schuß löste. Ein zweitesmal krachte es dicht über ihm, als der Schuß sein Ziel fand. Ein zweiter Regen glühender Bruchstücke hüllte ihn ein. Etwas Heißes, Schmerzendes traf ihn auf den Schädel. Er schrie auf, schüttelte den Kopf und rannte weiter. Das Boot hatte sich jetzt vom Boden gelöst und kam auf ihn zu. Hinter sich hörte Torav durchdringendes Zirpen und Heulen.

Die Polizeikolonnen waren eingetroffen und griffen in den Kampf ein. Ein drittes Gleitboot wurde getroffen und explodierte. Torav hörte am Heulen der Luft, daß die übrigen Fahrzeuge sich davonmachten. Der Gegner war ihnen zu unheimlich geworden.

Dafür drängten die Polizisten nach. Torav hörte sie dicht hinter sich, und ihre Strahlschüsse fauchten um ihn herum. Er blieb nicht stehen. Es hatte keinen Zweck, das Feuer zu erwidern. Sie waren von oben bis unten mit Molkex bedeckt.

Das Beiboot kam heran. Wie ein riesiger, wuchtiger Schatten wuchs es vor Torav auf. Er fiel vornüber, stützte sich gegen das kalte Metall und ließ sich eine Sekunde Zeit, um Luft zu schnappen. Eine hell erleuchtete Öffnung bildete sich neben ihm in der runden Wand. Erfaßte nach der unteren Kante. Die Muskeln wurden schlaff, als er sich in die Höhe zu ziehen versuchte. Aber kräftige Arme griffen von oben herab und zerrten ihn in die kleine Mannschleuse hinein. Das Schott schloß sich sofort. Torav ließ sich auf den Boden fallen und streckte sich aus. Es gab keinen Ruck, keinen Stoß. Aber trotzdem wußte er, daß das Boot sofort begonnen hatte, mit Höchstwerten zu beschleunigen.

Das Gefühl, endlich in Sicherheit zu sein, wirkte auf ihn wie ein psychischer Schock. Er erinnerte sich später, daß er versucht hatte, auf die Beine zu kommen. Aber von da an war alle Erinnerung ausgelöscht. Nur einmal im Laufe der nächsten Stunden wurde er noch wach. Er fand sich auf einem recht bequemen Bett liegend und hörte von weither das Dröhnen des Triebwerks, als ob das Boot sich durch einen engen Tunnel bewegte. Er konnte sich das Geräusch eine Zeitlang nicht erklären.

Aber dann hörte er das metallische Klong-Klong der Hangar- Halterungen und wußte, daß die BI sicher an Bord der KOPENHAGEN zurückgekehrt war.

 

 

SCHLUSS

 

Aus dem täglichen Bulletin des Großadministrators an die Mitglieder des innersten Administrationsringes, vom II. März 2327: „... ist der Kreuzer KOPENHAGEN unversehrt von seinem letzten Einsatz, siehe Gruppe 12, Ziffer 2 des STR-Registers, zurückgekehrt, Der Einsatz brachte sechs Gefangene, einen gatasischen Geheimpolizisten, zwei gatasische Raumpiloten und drei Wissenschaftler von Apas, die im Dienste der gatasischen Zentralregierung arbeiteten. Außerdem wurden zahlreiche Speicherbänder mit astronautischen Daten erbeutet. Der Einsatz blieb von der Gegenseite infolge unglücklicher Umstände nicht unbemerkt. Mit der Auswertung der Speicherdaten ist die Zentrale Positronik zur Zeit beschäftigt. Es besteht kaum ein Zweifel daran, daß wir genaue Unterlagen über die galaktische Position der Zentrumswelt Gatas erhalten werden. Die Vernehmung der Gefangenen ist ebenfalls im Gange. Das bemerkenswerteste Ergebnis dieser Vernehmung ist einstweilen die Bestätigung unseres Verdachtes, daß die offizielle Gewinnung und Verarbeitung von Molkex ein Monopol der Primärwelt Gatas ist.

Nirgendwo sonst im gatasischen Reich gibt es Anlagen, die mit dem Werkstoff Molkex umgehen können. Außer den sechs Blues, die ausdrücklich als Gefangene deklariert waren, brachte die KOPENHAGEN noch einen siebten mit, der sich nach Aussage des Ersten Offiziers freiwillig an Bord begeben und durch seine Warnung den Kreuzer und seine Besatzung vor schwerem Schaden bewahrt hat ...

 

ENDE

Pictures/100000000000015E000001FEFED967B5.jpg


