
		
			
		
	
Der Bund der Sieben

 

Sie bieten ihre Freundschaft an - und verlangen die Unterwerfung der Menschheit

 

von William Voltz

 

Auf Terra und den anderen Menschheitswelten schreibt man Anfang des Jahres 3459. Der letzte Anschlag des Gegners der Menschheit, der sich im Begriff „Anti-ES" manifestiert, wurde erfolgreich abgewehrt, als Perry Rhodan im April des Vorjahrs seine „Gehirn-Odyssee" beendete und wieder in seinen angestammten Körper zurückkehrte.

Dennoch scheint es, als sei die Zeit der Prüfungen, die der Menschheit auferlegt wurden, noch keineswegs zu Ende.

Auch ES, das Geisteswesen, das bei dem „kosmischen Schachspiel" auf selten der Menschheit stand, hat bereits etwas Derartiges angedeutet.

Und so kommt es rund acht Monate nach Perry Rhodans Rückkehr denn auch zu einer neuen, völlig unerwarteten Konfrontation aus Weltraumtiefen.

Fremde Intelligenzen aus einer anderen Galaxis erscheinen im Solsystem, demonstrieren ihre überragende Macht, der die Menschheit nichts Vergleichbares entgegenzusetzen hat, und verlangen die Eingliederung der Milchstraße in den BUND DER SIEBEN ... 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Großadministrator wird zum Herrscher der Milchstraße bestimmt.

Hotrenor-Taak - Ein Mensch aus NGC-3190.

Calloberian - Ein Xisrape.

Roctin-Par - Führer des Widerstandes gegen das „Konzil der Sieben".

Ras Tschubai und Gucky - Die Teleporter machen einen „Ausflug".


 

 

Wenn die Prüfungen, die ES und Anti-ES uns auferlegt haben, nicht völlig sinnlos gewesen sind, müssen für uns unmittelbare Folgen daraus entstehen, daß wir sie bestanden haben. Natürlich können wir die Konsequenzen nicht einmal erahnen. Das Bild, das wir uns machen, ist jedoch offensichtlich unvollendet: ein Mosaik mit fehlenden Teilchen.

Sobald alles zu einem harmonischen Ganzen geordnet ist, werden wir mehr wissen. Ich schlage daher vor. daß wir den Zeitpunkt, zu dem ein nicht vorhersehbares Ereignis den Grund unserer schweren Prüfungen erkennbar machen wird, als den „Fall Harmonie" bezeichnen.

Perry Rhodan während einer Pressekonferenz am 15. Dezember 3458 in Terrania City.

 

 

1.

 

Es war eine Lust, mit aktiviertem Antigravorgan über dem Dach zu schweben, die milde Nachtluft einzuatmen und das Glitzern der lautlos vorübergleitenden Flugmaschinen der Terraner zu beobachten. Calloberian verbrachte fast jede Nacht über dem Dach von Chinnels Haus, denn im Gegensatz zu seinen terranischen Gastgebern brauchte er keinen Schlaf.

Anton Chinnel, der den Xisrapen vom Dachfenster aus beobachtete, lächelte verständnisvoll. Seine Familie hatte den verwaisten Xisrapen im Alter der dritten Häutung (das entsprach sechs terranischen Jahren) adoptiert und ihn im Haus aufgenommen. Calloberian war einer von ungefähr zwölfhundert Xisrapen, die man im Babyalter auf verschiedenen Sauerstoffplaneten der Galaxis gefunden hatte. Dort waren sie von ihren Müttern ausgesetzt worden. Niemand kannte das Motiv für die unmenschliche Handlungsweise einiger Xisrapenmütter, von einigen verständnislosen Provinzpolitikern, die in jedem Fremden eine Gefahr sahen und an eine heimliche Invasion der Xisrapen glaubten, einmal abgesehen. Chinnel brauchte nur zu dem Fremden über dam Dach hinaufzublicken, um zu sehen, daß Calloberian völlig harmlos war.

Der Xisrape sah wie ein zwei Meter hohes weißes Laken aus, aus dem ab und zu feingliedrige Arme und Beine auftauchten.

Neben den für einen Beobachter schwer zu bestimmenden Anzahl von Gliedmaßen (Chinnel wußte, daß es sechzehn waren) gab es noch zahlreiche organische Verdickungen unter der weißen Haut.

Am oberen Ende von Calloberians Körper saßen drei Sehwülste, eine Sprechblase und ein schwammähnliches Hörorgan.

Zur Nahrungsaufnahme benutzte der Fremde eine grobporige Hautfläche, durch die er eiweißhaltige Flüssigkeit in seinen Körper saugte.

Calloberians Lieblingsnahrung war Milch, er verschmähte aber weder Bier, Wasser, Essig oder Öl, wenn es die Situation erforderte.

Als Anton Chinnel sich zurückziehen wollte, schwebte der Xisrape zu ihm herab.

„Du bist noch wach, Ton?" Calloberian konnte mit seiner Sprechblase die Lautverbindungen „an" und „in" nicht hervorbringen. „Hoffentlich hast du dir keine Sorgen um mich gemacht."

„Sargia hat dir noch eine Flasche Milch in dein Zimmer gebracht", verkündete Anton. „Du weißt, daß morgen dein erster Schultag ist."

In Terrania-City gab es eine Schule für Extraterrestrier.

Die „Lehrkräfte" bestanden in erster Linie aus Translatoren und Positroniken, denn das war die einzige Möglichkeit, eine Unzahl verschiedenartiger Fremder zu unterrichten. Die Schule wurde von zwei erfahrenen Galakto-Psychologen und ein paar Helfern geleitet.

„Ich wünschte, du könntest mein Lehrer sein, Ton!" sagte Calloberian traurig.

„Dazu fehlen mir Erfahrung und Wissen", erwiderte Chinnel.

„Du sollst lernen, selbständig handeln zu können - auch auf einer für dich fremden Welt wie die Erde.

Außerdem brauchst du dir keine Sorgen zu machen.

In der Schule wird man dich freundlich behandeln.

Der Lernprozeß wird dir wie ein Spiel vorkommen."

„Ich habe ein bißchen angst vor der psychologischen Arbeit", gestand der Xisrape. „Manchmal kommt es mir vor, als sollte aus mir nun ein Terrer gemacht werden."

„Traust du das unseren Galakto-Psychologen wirklich zu?"

„Nein" Die Antwort klang zögernd. Calloberian besaß keine sehr laute Stimme. Durch die ständigen pulsierenden Bewegungen der Sprechblase hörte sie sich an wie das Geräusch kochenden Wassers. Als er den Xisrapen bei sich aufgenommen hatte, war es Chinnels größtes Problem gewesen, Calloberian begreiflich zu machen, daß zwischen den einzelnen Worten eine Pause eingelegt werden mußte. Calloberian hatte zunächst alles mühsam Erlernte einfach hervorgesprudelt, so daß es kaum einen Sinn ergeben hatte.

Das war jetzt anders. Bis auf die Schwierigkeiten, die durch anatomische Unterschiede bedingt waren, klappte die Verständigung zwischen Calloberian und der Familie Chinnel ausgezeichnet.

„Du weißt, daß du uns in keiner Weise zur Last fällst", fuhr Anton fort. „Aber es wäre deinem Selbstbewußtsein abträglich, wenn du nicht lernen würdest, eigene Entscheidungen zu treffen und entsprechend zu handeln. Du sollst völlig unabhängig werden. Dazu mußt du viel lernen."

„Das begreife ich!" sagte Calloberian. Er drehte sich behutsam um die eigene Achse. Die äußeren, hauchdünnen Hautlappen richteten sich dabei schräg vom Körper ab. „Sicher wird es sehr terresst se!"

„Interessant!" Ab und zu verfiel Anton noch in den Fehler, die unvermeidlichen Wortvergewaltigungen des Xisrapen verbessern zu wollen. „Es ist auch wichtig, daß du mit anderen Extraterrestriern zusammenkommst. Das wird den Druck deiner Einsamkeit mildern, die sich früher oder später einstellen muß.

Dabei kommt es vor allem darauf an, daß du mit den anderen Xisrapen an der Schule öfter zusammen bist."

„Ich habe mich dieses Haus gewöhnt", meinte Calloberian. „Es ist so, daß ich mir nicht vorstellen kann, es für längere Zeit zu verlassen."

„Sargia, Meckton und ich werden dich auch sehr vermissen", gab Chinnel zu. „Aber es ist schließlich keine Trennung auf Dauer.

Wir sehen uns jedes Wochenende, abgesehen von den Ferien."

„Ich weiß, was ihr alles für mich getan habt." Eines der vier Ärmchen erschien und berührte Chinnel sanft im Gesicht. „Dafür bin ich euch sehr dkbar."

Als Calloberian durch das Dachfenster ins Innere des Hauses schweben wollte, erloschen plötzlich am Himmel die Sterne.

Es war ein so abrupter, unerwarteter Vorgang, daß ihn weder Chinnel noch der Xisrape sofort wahrnahmen und begriffen.

Spürbar wurde zunächst nur eine stimmungsmäßige Veränderung. Ein drohender Schatten fiel über das Land.

Anton Chinnel hatte das Gefühl, als wollte ihm etwas die Luft abschnüren. Er duckte sich in der Dachkammer zusammen.

Sein Herzschlag drohte auszusetzen.

Calloberian gab ein wehklagendes Geräusch von sich.

Als Chinnel den Kopf hob, sah er den dunklen Himmel. Es war, als hätte jemand einen riesigen schwarzen Vorhang vor die Sterne gezogen.

„Die Sterne sind verschwunden!" stieß Chinnel entsetzt hervor.

„Was hat das zu bedeuten?"

„Ich sehe es!" bestätigte Calloberian. „Es macht mir Angst!"

Er schwebte wieder ins Freie hinaus, um besser sehen zu können. Anton Chinnel kletterte ebenfalls hinaus. In den Häusern ringsum gingen jetzt die Lichter an. Auch Menschen, die bereits geschlafen hatten, schienen die Veränderung zu spüren und traten an die Fenster ihrer Wohnungen.

Von der Straße klangen erschreckte Rufe an Chinnels Gehör.

Die Gleiter des Nachtverkehrs verließen ihre Flugschneisen und steuerten den nächsten Landeplatz an.

„Alle sehen es!" sagte Chinnel. „Es ist keine Halluzination."

„Ob es Wolken sd?" fragte Calloberian.

Chinnel deutete auf den deutlich sichtbaren Halbmond.

„Der Himmel ist völlig klar. Den Mond können wir weiterhin sehen. Die Barriere, die zwischen uns und den Sternen liegt, muß weiter draußen im Weltraum liegen. Vermutlich an der Grenze des Solsystems."

Er packte Calloberian an einem Beinchen.

„Ich bin sicher, daß jeden Augenblick eine Sondersendung von Terra-Television kommen wird."

Im Haus hörte er jetzt Sargia und Meckton nach ihm rufen.

Sie waren ebenfalls aufgewacht und hatten Angst.

Chinnel und der Xisrape verließen die Dachkammer.

Sargia stand im Flur. Sie hatte Meckton auf den Armen.

Der Junge verbarg sein Gesicht an den Schultern seiner Mutter und schluchzte. Vom Flur aus konnte Anton ins Wohnzimmer blicken. Das Fenster stand offen. Ein Ausschnitt des Himmels war sichtbar. Er war noch immer dunkel. Das Phänomen war also nicht vorübergehend.

„Aktuelle Nachrichten!" befahl Anton.

Die auf die Stimmen der beiden älteren Familienmitglieder programmierte dreidimensionale Fernsehwand reagierte sofort und leuchtete auf.

Anton sah das Symbol des Solaren Imperiums: eine menschliche und eine nichtmenschliche Hand vor dem Hintergrund der Milchstraße.

Darunter stand in sieben verschiedenen Sprachen: SONDERMELDUNG.

„Wir werden sofort wissen, was los ist!" sagte Chinnel.

Er schaltete alle Lichter ein, aber die Helligkeit im Innern des Hauses vermochte seine Furcht nicht zu verjagen. Das Bild des dunklen Himmels ließ sich nicht aus dem Bewußtsein verdrängen.

„Ist es ein Energieschirm?" fragte Sargia.

„Ich weiß es nicht", erwiderte Chinnel hilflos. Er sah seine Frau an. Sie war groß und schlank Und ungewöhnlich breitschultrig für eine Frau. Ihre eigenen Haare hatte sie für einen biosynthetischen, zur Zeit in Mode gekommenen Bürstenhaarschnitt geopfert. Vor Sargia hatte Chinnel Eheverträge mit vier anderen Frauen geschlossen. Alle diese Ehen waren gescheitert. Einmal im Jahr traf Chinnel sich mit einer seiner vier ehemaligen Frauen, um die sexuellen Beziehungen zu ihnen nicht abbrechen zu lassen. Sargia erhob keine Einwände dagegen. Sie war ausgeglichen und beinahe kühl. Manchmal hatte Anton den Eindruck, daß er nur ein rechnerisches Kalkül in ihrem Leben war. Da Meckton noch zu jung war, um als Familienoberhaupt eingesetzt werden zu können, wechselten Sargia und Anton sich in dieser Aufgabe ab.

Anton Chinnel hatte nie das Gefühl, daß er seine Aufgabe in den Griff bekam, wenn er an der Reihe war. Trotzdem war er zufrieden. Die Ehe schien zu halten. Sie war weitgehend spannungsfrei.

Die drei Menschen und der Xisrape versammelten sich vor der Fernsehwand.

Auch in Imperium-Alpha schien man ratlos zu sein.

Calloberian sagte: „Ich werde nicht die Schule gehen können!"

„Unsinn!" widersprach Anton heftig. „In ein paar Stunden wird alles vorbei sein."

„Darum geht es nicht", widersprach Calloberian ruhig. Er schien ein anderer zu sein, seit sie das Dach verlassen hatten. Er kam Anton erwachsener und selbständiger vor. „Ich muß nach Imperium-Alpha und mit Perry Rhodan sprechen."

Anton starrte ihn an.

„Calloberian, komm zu dir! Du weißt nicht, was du das redest!

Niemand wird dich anhören - schon gar nicht in der augenblicklichen Situation. Du bist ein junger Xisrape."

„Ich glaube, daß ich wichtige Formationen besitze", sagte Calloberian bestimmt. „Ich werde sie den Vertwortlichen bieten.

Es wird an ihnen liegen, ob sie sie nehmen."

„Calloberian soll bei uns bleiben!" rief Meckton dazwischen. „Ich will nicht, daß er geht."

Der Xisrape schwebte auf das Kind zu und streichelte es.

Meckton beruhigte sich und hob den Kopf.

„Wirst du wiederkommen, Calloberian?"

„Das vermag niemand zu sagen", erwiderte der Xisrape. „Ich weiß aber, daß ich der Menschheit Dank schuldig bin. Vielleicht habe ich jetzt eine Chance, diesen Dank abzustatten."

Anton und seine Frau wechselten einen Blick. Chinnel wußte, daß er mit der Adoption auch die Verantwortung für diesen jungen Fremden übernommen hatte. Calloberian schien völlig verwirrt zu sein. Anton hatte schon oft festgestellt, daß der Fremde eine besondere Beziehung zu natürlichen Vorgängen hatte. So pflegte der Xisrape jedesmal zur Bewegungslosigkeit zu erstarren, wenn es regnete. Dieses Verhalten war unabhängig davon, ob Calloberian sich im Freien oder im Haus aufhielt.

„Ich gebe meine Entscheidung an Sargia ab", sagte Anton.

Calloberian hob alle vier Ärmchen. Sie waren haarlos und bestanden aus einer festen, knochenlosen Masse.

„Das ist weder eine Entscheidung für dich, noch für Sargia, Ton", sagte er. „Ich bitte euch, mir keine Schwierigkeiten zu machen, denn ich werde jeden Fall gehen."

Sargia setzte Meckton auf einen Sessel.

„Calloberian!" rief sie bestürzt. „Wie redest du? Du gehörst zu unserer Familie. Wir haben dich gern und wollen dich nicht verlieren. Du bist jetzt verwirrt."

Noch bevor Calloberian antworten konnte, wechselte das Bild auf der Fernsehwand. Die Sendung kam nicht aus einem der TTV-Studios, sondern direkt aus Imperium-Alpha.

Das Vorzeichen bedeutete den Zuschauern, daß es sich um eine systemumspannende Sendung handelte, die auch auf den anderen Planeten und Monden des Solsystems, sowie auf allen in diesem Sektor stehenden Schiffen und Stationen empfangen werden konnte.

Ein Gesicht erschien auf der Fernsehwand.

„Perry Rhodan!" rief Anton Chinnel überrascht. Er hatte nicht damit gerechnet, daß der Großadministrator sofort selbst zur Menschheit sprechen würde. Daß er es tat, unterstrich die Tragweite des Ereignisses, das erst vor ein paar Minuten stattgefunden hatte.

„Viele Menschen auf der Tagseite unseres Planeten wissen noch nicht, was geschehen ist", eröffnete Rhodan seine Ansprache.

Er wirkte völlig gelassen, aber daraus ließ sich nichts ablesen.

Es war bekannt, daß der Großadministrator selten die Beherrschung verlor. „Sie erfahren es jetzt durch Nachrichten oder durch diese Sondermeldung. Es hat den Anschein, als wäre das Solsystem übergangslos vom übrigen Universum abgeschnitten worden. Die Sterne und Galaxien sind nicht mehr sichtbar.

Auch unsere im Randsystem stationierten Schiffe können keine Sterne mehr orten. Der Funkverkehr zwischen den äußeren Stationen des Solsystems und der Erde funktioniert einwandfrei.

Darüber hinaus haben wir bisher vergeblich versucht, Verbindungen herzustellen. Ich habe bereits veranlaßt, daß mehrere Raumschiffe das Solsystem verlassen und versuchen, ein benachbartes Sonnensystem zu erreichen.

Im Augenblick können wir nur Vermutungen über die Art des Ereignisses anstellen. Unsere führenden Wissenschaftler nehmen an, daß das gesamte Solsystem sich in einer fünfdimensionalen Energiehülle befindet. Wie es dazu kommen konnte, ist völlig unklar. Eine unmittelbare Gefahr für die Sicherheit der Bewohner des Solsystems besteht nicht. Weitere Informationen erhalten Sie ständig von dieser Stelle aus."

Damit war die Ansprache beendet.

An Rhodans Stelle erschien ein Hyperphysiker und sprach über die Möglichkeiten verschiedener Energieschirme.

Chinnel hörte nicht hin.

Erstaunlicherweise hatte ihn Perry Rhodans nüchterne, auf wenige Einzelheiten beschränkte Rede beruhigt.

„Ihr habt es gehört", wandte er sich an die Familie. „Es besteht keine unmittelbare Gefahr."

Seine nächsten Worte galten Calloberian.

„Damit dürften auch deine Bedenken ausgeräumt sein!"

„Ich muß auf meiner Entscheidung bestehen", antwortete der Xisrape. „Es hat auch keinen Sinn, wenn ich bis morgen warte.

Ich gehe jetzt."

Die Art, wie der Xisrape sprach, beeindruckte Chinnel. Da stand kein kindlicher Extraterrestrier vor ihm, der seiner Hilfe bedurfte, sondern ein erwachsener Fremder, der genau wußte, was er vorhatte. Die Situation war Chinnel peinlich; seine Verlegenheit wuchs.

Plötzlich wußte er nicht mehr, wie er sich Calloberian gegenüber verhalten sollte.

Calloberian schien diese Unsicherheit zu fühlen.

„Du brauchst dir keine Sorgen um mich zu machen, Ton!"

Chinnel traf seine Entscheidung.

„Ich lasse dich nicht weg, Calloberian. Morgen früh spreche ich mit dem Galakto-Psychologen, der die Schule leitet. Er wird uns einen guten Rat geben."

Der Xisrape sank in sich zusammen. Er sah jetzt wie ein am Boden zusammengefaltetes Tuch aus.

„Das habe ich befürchtet", sagte er.

„Du kannst mich nicht halten, Ton!"

Er glitt dicht über dem Boden dahin auf die offene Tür zu. Mit drei Schritten war Chinnel an ihm vorbei und warf die Tür zu. Er stellte sich mit dem Rücken dagegen. Sargia und Meckton beobachteten die Szene schweigend.

„Nötigenfalls halte ich dich gewaltsam fest, Calloberian!"

„Das kannst du nicht, Ton!" wiederholte der Fremde.

Zum erstenmal klang Ärger in seiner Stimme mit. Das Vater-Sohn-Verhältnis, das Chinnel und den Xisrapen bisher verbunden hatte, schien mit einem Schlag ins Gegenteil verkehrt: Er, Anton Chinnel, kam sich gegenüber Calloberian wie ein hilfloses Kind vor.

Chinnels Stimme klang unkontrolliert: „Ich lasse dich nicht gehen!"

Ein kaum sichtbarer, bläulicher Nebel löste sich von Calloberian und hüllte Chinnels Kopf ein. Chinnel spürte, daß er willenlos wurde. Er stand da und sah Calloberian an.

„Ich bin nicht dein Feind", sagte Calloberian. „Glaube mir, daß ich noch immer de Freund bin."

Dann schob er Chinnel zur Seite und trat auf den Flur hinaus.

Sargia gab einen Laut von sich, der ihre Bestürzung deutlich machte. Die Entwicklung hatte sie so überrascht, daß sie sich außerstande fühlte, irgend etwas zu tun.

Nur Meckton sprang vom Sessel hoch und eilte Calloberian hinterher.

„Wohin gehst du, Calloberian?"

„Nach Imperium-Alpha", erklärte der Xisrape. „Vergiß mich nicht, Meckton."

„Kommst du wieder zurück?" erkundigte sich das Kind.

„Nein!"

Meckton fühlte, daß es eine endgültige Trennung war.

„Ich begleite dich", sagte er mit seiner kindlichen Logik.

„Du gehörst zu deiner Familie", lehnte Calloberian ab. „Es ist jedem Fall besser, wenn du bei Ton und Sargia bleibst."

Meckton, der schon als Kleinkind gelernt hatte, seinen Willen nötigenfalls durchzusetzen, spürte die Autorität ihres bisherigen Gastes. Er wandte sich um und ging zu seiner Mutter zurück, die ihm bereits gefolgt war.

Calloberian schwebte die Treppe hinab und öffnete die Tür zum Hof. Er hörte den Lärm, den die, auf den Straßen zusammengelaufenen Menschen machten. Überall gab es Anzeichen von Angst. An Schlaf würde unter diesen Umständen sicher niemand denken.

Calloberian wurde kaum beachtet. Er schwebte über der Straße dahin, bis er den nächsten Transmitteranschluß erreicht hatte.

Ein Mann und eine Frau warteten vor ihm auf einen Sprung ins Zentrum.

„Stört es Sie, wenn ich Sie begleite?" fragte Calloberian höflich.

Der Mann war nervös. Die Frau dagegen machte einen verschlafenen Eindruck und schien noch nicht begriffen zu haben, was geschehen war.

„Sie sind ein Xisrape, nicht wahr?" fragte der Mann.

„Ja", sagte Calloberian.

„Was halten Sie von dieser Sache?"

Vielleicht, dachte Calloberian amüsiert, glaubte der Terraner, daß ein Extraterrestrier mehr über diese Dinge wissen müßte.

In diesem Fall hatte er vermutlich nicht einmal unrecht.

„Ich weiß nicht mehr als Sie!"

„Station frei!" rief die Transmitterpositronik.

Die beiden Menschen und Calloberian traten durch den Vorraum.

„Sie können Ihr Ziel vorprogrammieren", schlug Calloberian vor.

Der Mann trat an die Seitensäule und nannte sein Ziel.

„Jetzt sind Sie an der Reihe", sagte er und machte Calloberian Platz.

„Ich möchte so nahe wie möglich Imperium-Alpha her", sagte Calloberian. Dann fiel ihm ein, daß die kleine Positronik unter Umständen nicht in der Lage war, diesen Satz zu verstehen und fügte hinzu: „Ziel: Imperium-Alpha! So nahe wie möglich."

„Was wollen Sie da?" fragte der Mann hinter Calloberian stirnrunzelnd. Zu seiner Nervosität kam jetzt Mißtrauen.

„Gehören Sie vielleicht zur SolAb?"

„Nein!" verneinte Calloberian. „Ich will nur versuchen, der Menschheit zu helfen."

 

2.

 

Die Sterne verschwanden am 20. Dezember 3458.

Das gesamte Solsystem schien plötzlich und übergangslos vom Universum abgeschnitten zu sein. Außer den solaren Planeten und Monden waren auch über die Observatorien keine Himmelskörper mehr zu sehen.

Die Funkverbindung innerhalb des Solsystems war ungestört, dagegen konnten keine Kolonialwelten oder Relaisstationen außerhalb des Solsystems erreicht werden.

Raumschiffe von außerhalb trafen nicht mehr ein.

Raumschiffe, die auf Perry Rhodans Befehl gestartet waren, erreichten ohne Schwierigkeiten den Linearraum, trafen jedoch auf keine anderen Sonnensysteme oder Schiffe außerhalb des Systems. Das schien die Theorien jener Wissenschaftler zu bestätigen, die behaupteten, daß das Solsystem in eine fünfdimensionale Energiehülle eingeschlossen war. Die Fernflüge der Erkundungsraumschiffe waren nur scheinbar gelungen - in Wirklichkeit bewegten sich die Einheiten der Solaren Flotte in einer überrelativistischen Zone mit irreführenden Wert- und Datenangaben.

Das Solare Parlament tagte permanent. Die Aufregung war unbeschreiblich.

Alle großen Elektronik- und Positronikrechner des Solsystems, an erster Stelle Nathan, waren mit dem Phänomen beschäftigt.

Trotz einiger phantastischer Spekulationen in dieser Hinsicht glaubte keiner der führenden Wissenschaftler an ein Naturereignis.

Man kam zu dem Schluß, daß es sich um eine Demonstration einer unendlich überlegenen Macht handeln mußte.

Die verantwortlichen Männer behielten die Ruhe. Es geschah nichts, was die Menschheit oder das Solsystem in irgendeiner Form gefährdet hätte.

Am 29. Dezember 3458 sprach Perry Rhodan bei einer weiteren Sendung von TTV den klassischen Satz: „Wir sind sicher, daß der ,Fall Harmonie' eingetreten ist."

 

*

 

Es war jetzt fast ein Jahr her, daß Alaska Saedelaere den Anzug der Vernichtung von den Wissenschaftlern zurückerhalten hatte. Trotz gründlicher Untersuchung war das Geheimnis des Anzugs nicht gelöst worden.

Der Transmittergeschädigte bewahrte den Anzug in einem Wohntrakt von Imperium-Alpha auf, denn er wollte auf jeden Fall vermeiden, daß das Geschenk, das er von einem geheimnisvollen Cyno namens Schmitt erhalten hatte, in falsche Hände geriet.

Für Alaska war es zur Gewohnheit geworden, jedes Mal, wenn er in Imperium-Alpha weilte, sein Zimmer aufzusuchen und den Schrank zu öffnen, in dem der Anzug hing.

So war es auch diesmal.

Wegen der Ungewissen Lage waren alle Mitglieder des Mutantenkorps nach Imperium-Alpha gerufen worden. Nach einer kurzen Lagebesprechung mit den führenden Männern des Solaren Imperiums war es den Mitgliedern des Korps freigestellt worden, ihre privaten Räume aufzusuchen.

Der Maskenträger, der kein großer Freund von Geselligkeit war, hatte von diesem Angebot sofort Gebrauch gemacht.

Das Cappin-Fragment in seinem Gesicht hatte bisher in keiner Weise auf die kosmische Veränderung reagiert. Es verhielt sich völlig ruhig, so daß Alaska ab und zu in der Lage war, den gefährlichen Organklumpen in seinem Gesicht zu vergessen.

Als er die Tür zu seinem Wohnraum öffnete, erlebte er eine Überraschung.

Mitten im Zimmer stand ein Fremder.

Ein Extraterrestrier.

„Ich wollte Sie nicht erschrecken", versicherte der junge Xisrape. „Aber ich habe seit Tagen vergeblich auf jede Weise versucht, Kontakt mit einem wichtigen Mitglied der Regierung zu bekommen."

„Ich bin kein Regierungsmitglied!" sagte Alaska spontan.

Gleichzeitig wurde er sich bewußt, wie absurd dieser Ausspruch in der augenblicklichen Situation war. Da befand sich ein Fremder mitten im Imperium-Alpha, in seinem Zimmer - und es war mehr als ungewiß, ob jemand den Xisrapen hereingelassen hatte.

„Mein Name ist Calloberian", sagte der Besucher. „Ich komme aus dem Wohnsektor Afcartz. Dort lebte ich als Adoptivmitglied bei einer terrischen Familie."

Offensichtlich besaß der Eindringling keine Waffen. Auch schien er nicht mit der Absicht gekommen zu sein, Alaska anzugreifen. Der Maskenträger, der es gewohnt war, umsichtig zu handeln, warf trotzdem einen Blick auf die Alarmanlage und den Interkomanschluß neben der Tür.

„Es stört mich nicht, wenn Sie Verstärkung rufen!" sagte Calloberian. „Trotzdem würde es mich freuen, wenn Sie mich zunächst einmal anhören würden."

„Wer hat Sie hierher geschickt?"

„Ich komme aus eigenem Trieb!"

„Kein Fremder, der nicht hereingelassen wird, kann Imperium-Alpha betreten."

Die tuchähnliche Haut des Xisrapen begann zu zittern. Alaska hatte den Eindruck, daß der ungebetene Gast sich amüsierte.

Xisrapen, erinnerte sich Saedelaere, galten als freundlich und intelligent. Es war noch nie zu Zwischenfällen mit diesen Wesen gekommen.

Früher oder später, so hoffte Alaska, würde es auch für die Anwesenheit dieses Fremden eine Erklärung geben.

Beinahe beschwörend hob Alaska beide Hände.

„Also noch einmal von vorn: Wie kommen Sie hierher?"

„Durch die Tür", sagte Calloberian.

„Die äußere Grenze von Imperium-Alpha! Wie haben Sie sie überschritten, ohne bemerkt zu werden?"

„Ich wechselte auf ein anderes Energieniveau", erklärte Calloberian.

Saedelaere seufzte. Seine Kehle war ausgetrocknet. Einerseits machte ihn der Besucher neugierig, andererseits wußte er um seine Pflicht, solche Übergriffe sofort zu melden. Er hätte Calloberian verhaften und der SolAb übergeben müssen.

Die Angelegenheit mußte untersucht werden.

Der Fremde wirkte jedoch in keiner Weise gefährlich.

„Was wollen Sie hier?" fragte Alaska.

„Ich bin gekommen, um den Menschen zu helfen."

„Denken Sie, daß wir Hilfe nötig haben?"

„Ja! Kein Mensch kann die Sterne sehen."

Alaskas Interesse wuchs. Was wußte der Xisrape über die Hintergründe von „Fall Harmonie"?

„In welcher Form wollen Sie uns helfen?"

Eines der vier dünnen Ärmchen erschien unter Calloberians Hautmantel und deutete zur Decke.

„Ich kann die Sterne sehen!" behauptete der Xisrape.

 

*

 

Die Anwesenheit so vieler Wissenschaftler, Ärzte und Regierungsmitglieder schien Calloberian nicht zu stören.

Er schwebte neben dem langen Tisch, genau zwischen die Sitze von Perry Rhodan und Reginald Bull. Inzwischen hatte man Erkundigungen eingezogen. Die Familie Chinnel aus dem Sektor Afcartz hatte bestätigt, daß Calloberian bisher ein friedlicher Gast gewesen war. Der Xisrape besaß nach eigenen Angaben die Fähigkeit, energierelativiert zu sehen und sich zwischen verschiedenen Energieebenen bewegen zu können.

Diese erstaunliche Fähigkeit war ebenso angeboren wie das Antigravorgan.

Die zunächst skeptischen Wissenschaftler begannen allmählich Calloberians Angaben zu akzeptieren.

Als die Sterne am 20. Dezember 3458 verschwunden waren, hatte auch Calloberian sie zunächst aus den Augen verloren.

Innerhalb weniger Minuten jedoch waren sie wieder sichtbar geworden - zumindest für ihn und die anderen zwölfhundert Xisrapen auf der Erde.

Calloberians Sinnesorgane hatten sich auf die neue Situation eingestellt.

„Es hat sich nach den Worten unseres Besuchers also nichts verändert", sagte Professor Waringer zu den im Konferenzraum Versammelten. „Die Sterne und das Solsystem stehen unverändert an ihrem Platz. Man könnte fast sagen, daß wir das Opfer einer bewußt herbeigeführten optischen Täuschung geworden sind.

Da wir keine Nachrichten von außerhalb des Solsystems empfangen und seit dem zwanzigsten Dezember auch keine Schiffe mehr von draußen eingetroffen sind, müssen wir voraussetzen, daß das Solsystem für außerhalb seiner Grenzen stehende Beobachter nicht mehr sichtbar ist. Das Phänomen ist also doppelseitig."

„,Fall Harmonie' ist eingetreten!" warf Julian Tifflor ein. „Wir müssen unbedingt herausfinden, wer dafür verantwortlich ist."

„Noch wichtiger ist das Motiv!" meinte Perry, Rhodan. „Ich glaube nicht, daß wir es mit einem unmittelbaren Angriff zu tun haben."

Bully deutete auf den Xisrapen.

„Vielleicht kann er uns bei der Lösung des Rätsels helfen!"

„Ich bin bereit", sagte Calloberian eifrig.

„Bevor wir unsere Nachforschungen weiter intensivieren, müssen wir überlegen, ob das Verschwinden der Sterne nur ein erster Schritt der unbekannten Mächte war." Rhodan erhob sich und beugte sich über den Tisch. Er sah seine Freunde und Mitarbeiter ernst an. „Es ist denkbar, daß wir erst am Beginn von ,Fall Harmonie' stehen."

Er konnte nicht ahnen, wie schnell sich seine Worte bewahrheiten würden.

Ein paar Tage später, am 5. Januar 3459, begann die zweite Stufe von „Fall Harmonie".

 

3.

 

Um sechs Uhr morgens terranischer Standardzeit begannen die Sterne wieder zu leuchten.

Obwohl das zunächst nur für die Bewohner der Nachthalbkugel sichtbar wurde, war die gesamte Erdbevölkerung innerhalb weniger Minuten über die Wiederherstellung der ursprünglichen Verhältnisse informiert. Der Hyperfunkverkehr zwischen fernen Raumschiffen und Kolonien begann wieder zu funktionieren.

Den Verantwortlichen auf Terra wurde bestätigt, daß das Solsystem vom Standpunkt Außenstehender ebenfalls verschwunden gewesen war.

Perry Rhodan sandte Hyperfunkbotschaften an die Regierungen aller großen Fremdvölker und schlug ihnen Verhandlungen vor.

In seinen Botschaften deutete Rhodan vorsichtig an, daß es sich bei dem Phänomen um eine Gefahr handeln könnte, die die gesamte Galaxis bedrohte.

Die erste Antwort traf bereits nach wenigen Stunden ein. Sie kam von der neuarkonidischen Regierung. Die Arkoniden schlugen eine allgemeine Konferenz aller wichtigen galaktischen Völker vor, in deren Verlauf man über die Angelegenheit diskutieren könnte. Diese Antwort kam fast einer Ablehnung von Rhodans Vorschlägen gleich, denn die Vorbereitung einer Konferenz würde viel Zeit erfordern - und die Frage war, ob man überhaupt noch Zeit besaß.

Psychologisch hatte das Wiedererscheinen der Sterne den Effekt, daß die Bewohner des Solsystems wieder zur Tagesordnung übergingen.

Bevor sich jedoch allgemeine Erleichterung breit machen konnte, erschien das fremde Raumschiff über der Erde.

 

*

 

Es war inzwischen heller Tag geworden, aber die drei Männer, die auf dem Dach des Hauptgebäudes von Imperium-Alpha standen, konnten das Raumschiff, das sich in einer Kreisbahn um die Erde befand, trotzdem sehen.

„Die vierte Umkreisung", sagte Atlan sachlich. „Trotzdem ist es uns bisher nicht gelungen, diesen Flugkörper ortungstechnisch zu erfassen. Lediglich unsere Augen beweisen uns, daß er existieren muß."

„Es ist ins Solsystem eingedrungen, ohne daß wir etwas bemerkt haben. Es wurde erst sichtbar, als es sich in einer Kreisbahn befand", antwortete Reginald Bull. „Es handelt sich also einwandfrei um eine zweite Demonstration technischer Macht.

Bis zum Auftauchen dieses mysteriösen Schiffes hätte ich geschworen, daß nicht einmal eine Maus unbemerkt ins Solsystems eindringen kann."

Rhodan sah ihn schief an.

„Was du nur mit deinen Mäusen hast! Schließlich kommt es nicht auf die Größe, sondern auf die Möglichkeiten eines Flugkörpers an."

„Dieses Schiff scheint sehr groß zu sein", sagte der Arkonide.

„Und kugelförmig."

„Es sieht so aus", gab Rhodan zurück. „Der Anschein der Kugelform kann aber auch durch eine Energieaura bewirkt werden."

„Die Schiffe der Solaren Flotte, die sich dem fremden Raumer genähert haben, konnten auch nicht viel mehr erkennen", klagte Reginald Bull. „Auf Funkrufe reagieren die Ankömmlinge nicht."

Atlan sah die beiden anderen an.

„Vielleicht ist es überhaupt kein Raumschiff, sondern nur eine unbekannte Energieform."

„Es ist ein Raumschiff, da kannst du sicher sein", sagte Perry.

Das Objekt, das sie seit seinem Auftauchen beunruhigte, verschwand am Horizont.

„Warten wir auf die Berichte der Nachtseite", schlug Rhodan vor. „Vielleicht rührt sich auch endlich an Bord des fremden Schiffes etwas. Wenn uns jemand besuchen will, wird er sich auf die Dauer nicht damit begnügen, Kreisbahnen um unseren Planeten zu fliegen."

Inzwischen war Großalarm gegeben worden. Die Solare Flotte war einsatzbereit. Die Besatzungsmitglieder der Abwehrforts auf der Erde konzentrierten ihre Aufmerksamkeit auf das UFO.

Trotz aller Vorsichtsmaßnahmen rechnete Perry Rhodan nicht mit einem Angriff der Unbekannten. Wer immer sich dort oben in diesem Raumschiff aufhielt, schien keine kriegerischen Absichten zu haben, sonst hätte er den Vorteil der Überraschung für sich ausgenutzt.

Das waren allerdings, mußte Rhodan einschränkend zugeben, menschliche Überlegungen. Man konnte nie sicher sein, ob ein Extraterrestrier ebenso dachte.

Über sein Armbandfunkgerät wurde Rhodan von der Zentrale aus darüber unterrichtet, daß die Unruhe unter der Erdbevölkerung wuchs. Einige Administratoren verlangten Gegenmaßnahmen. Vor einer halben Stunde war das Parlament erneut zusammengetreten. Seine übermüdeten Mitglieder waren jedoch mehr oder weniger zur Tatenlosigkeit verurteilt, denn mit einem lautlos über der Erde schwebenden Flugkörper ließ sich keine Politik betreiben.

Es gab sogar Politiker, die einen Präventivschlag gegen das Raumschiff befürworteten, eine Forderung, die Rhodan nicht einmal in seine Überlegungen einbezog.

Perry Rhodan wurde in seinen Gedanken unterbrochen, als Julian Tifflor sich von der Zentrale aus meldete.

„Hier unten ist man nicht gerade begeistert von Ihrer Privatkonferenz auf dem Dach", sagte Tifflor. „Man erwartet, daß Sie sich ständig in der Zentrale aufhalten."

„Wir sind lediglich hier heraufgekommen, um uns das Ding einmal anzusehen, Tiff", erwiderte Rhodan. „Sagen Sie den Wissenschaftlern und Regierungsmitgliedern, daß kein Grund zur Besorgnis besteht. Vorsichtshalber werden wir jedoch Imperium-Alpha dezentralisieren."

„Evakuieren!" korrigierte Tifflor.

Rhodan ließ sich nicht beirren.

„Es handelt sich nur um eine Vorsichtsmaßnahme. Wir wissen nicht, was die Fremden vorhaben - sofern überhaupt jemand an Bord dieses Flugkörpers ist. Atlan und ich halten einen Angriff für ausgeschlossen, aber wir dürfen kein Risiko eingehen."

Die wichtigsten Abteilungen von Imperium-Alpha waren so mobil, daß sie innerhalb kürzester Zeit in Nebenstationen überall auf der Erde verlegt werden konnten. Sie würden trotzdem miteinander verbunden bleiben.

„Ob wir nur beobachtet werden sollen?" sinnierte Atlan. „Ich würde es bedauern, wenn wir niemals erfahren könnten, wer uns diesen Besuch abstattet."

„Wir werden es erfahren!" prophezeite Bull grimmig.

Über sein Armbandfunkgerät hörte Rhodan die ersten Meldungen von der Nachthalbkugel. Es gab keine wichtigen Neuigkeiten. Dieses auf so geheimnisvolle Weise aufgetauchte Raumschiff schien sich mit Umkreisungen des dritten Planeten begnügen zu wollen.

Welcher Sinn steckte hinter allem?

Zweifellos konnte man von einer Demonstration technischer Macht sprechen.

Wer das Solsystem für Wochen vom Universum trennen und dann mit einem Raumschiff mühelos in einen Orbit um die Erde eintreten konnte, mußte der Menschheit weit überlegen sein.

Bisher waren alle Versuche, mit den Fremden über Hyperfunk in Verbindung zu treten, gescheitert. Auch mit den normalen Impulsfunkgeräten hatte man keine Erfolge erzielen können.

Rhodan war sicher, daß dies in erster Linie aus psychologischen Gründen so war.

„Sie wollen uns zappeln lassen!" sagte er leise.

„Vielleicht kommen die Unbekannten mit guten Absichten", mischte sich Julian Tifflor ein. Er hatte über Rhodans Armbandfunkgerät mithören können.

Atlan lachte auf.

„Das kann ich mir nicht vorstellen. Wenn jemand ausschließlich gute Absichten hat, braucht er nicht seine Stärke auf diese Weise zu demonstrieren."

„Einen Augenblick!" rief Tifflor. „Da kommt eine interessante Meldung aus Brasilia. Dort wollen Wissenschaftler die ungefähre Größe des Flugkörpers ermittelt haben. Sie soll fünfhundert Meter betragen."

Rhodan nickte Bully und dem Arkoniden zu.

„Begeben wir uns in die Funkzentrale", schlug er vor. „Ich habe eine neue Idee, wie wir uns vielleicht mit den Besuchern in Verbindung setzen können."

Bully kratzte sich am Hinterkopf.

„Vielleicht sind sie so fremd, daß es keine Verständigungsmöglichkeiten gibt."

„Intelligente Wesen können sich immer miteinander verständigen - wie groß die Unterschiede auch sein mögen", erwiderte Perry Rhodan.

Sie traten zusammen in den kleinen Transmitter, der auf dem Dach installiert war, und nannten ihr Ziel. In Nullzeit gelangten sie in die Zentrale von Imperium-Alpha, wo auch große Funkanlagen aller Art untergebracht waren.

Rhodan trat an ein Interkomgerät und schaltete den Bildteil ein.

„Ich möchte, daß sofort alle Energieschirme über Imperium-Alpha abgeschaltet werden", sagte er.

Bull versetzte Atlan einen Rippenstoß.

„Was, zum Teufel, bezweckt er mit dieser Maßnahme?"

Bevor Atlan antworten konnte, drehte Rhodan sich zu den beiden Freunden um und lächelte.

„Wir werden jetzt Ultrakurzwellen zur Übermittlung einer Nachricht benutzen", kündigte er an. „Vielleicht reagieren sie darauf."

Die Kommunikationsspezialisten in der Zentrale sahen sich ungläubig an. Sie wußten von Rhodan, daß er oft ungewöhnliche Wege ging, aber diesmal glaubten sie nicht, daß er Erfolg haben würde.

„Ich übernehme es selbst", sagte Rhodan. Eine Funkerin räumte für ihn den Platz. Rhodan nahm ein paar Schaltungen vor.

„Hier spricht Perry Rhodan!" begann er. „Wir können Sie nicht orten, aber wir sehen Sie. Ihre bisherigen Vorführungen waren nicht schlecht, aber man wird ihrer allmählich überdrüssig. Jedes gute Programm muß einmal ein Ende haben, sonst wirkt es fade."

Zu Rhodans Überraschung ertönte aus den Lautsprechern ein leises Lachen, das allmählich anschwoll. Das Lachen wirkte beinahe herzlich und schien eine Spur von Anerkennung zu enthalten.

„Sie reagieren!" rief Bully überrascht. Er trat hinter Rhodans Sitz und lauschte gespannt.

Plötzlich erklang eine fremde Stimme. Sie war tief und volltönend. „Wir haben uns in Perry Rhodan nicht verschätzt!" sagte jemand in einwandfreiem Interkosmo.

„Sie haben uns eine wochenlange Verdunkelung beschert", antwortete Rhodan sofort. „Danach sind Sie ohne Erlaubnis mit einem Ihrer Flugkörper in unser Sonnensystem eingedrungen und haben eine Kreisbahn um unsere Hauptwelt eingeschlagen.

Was würden Sie sagen, wenn wir darauf mit dem Wirkungsfeuer eines terranischen Großkampfschiffs reagiert hätten?"

Bully hielt unwillkürlich den Atem an.

Wollte Rhodan die Fremden provozieren?

Wieder ertönte die fremde Stimme.

„Wir wollten Ihnen gerade ein entsprechendes Angebot unterbreiten, Perry Rhodan. Jede Seite soll wissen, woran sie ist.

Machen Sie einen Test. Wir fordern Sie dazu auf."

Mit dieser Antwort hatte Perry nicht gerechnet.

Er ließ sich jedoch seine Verwunderung nicht anmerken, sondern reagierte sofort.

„Wir werden von Ihrem freundlichen Angebot Gebrauch machen. Unser Flaggschiff ist die MARCO POLO. Sie wird Ihren Flugkörper mit allen Bordwaffen angreifen. Zu diesem Zweck müßten Sie sich jedoch weiter in den Weltraum zurückziehen, denn Sie können sich vorstellen, daß wir unseren Planeten nicht gefährden wollen."

„So soll es geschehen", sagte der Unbekannte.

Dann geschah etwas Überraschendes. Einer der Bildschirme erhellte sich.

Der Unbekannte wurde sichtbar.

Er war menschenähnlich und etwas über eineinhalb Meter groß.

Sein muskulöser Körperbau und seine tonnenförmig geformte Brust ließen darauf schließen, daß er von einer Welt kam, auf der eine höhere Gravitation herrschte als auf Terra. Alle nicht unter der Kleidung verborgenen Körperteile des Wesens waren schwarzbraun bis tiefschwarz. Die Haut schien spröder und dicker zu sein als die eines Menschen. Der Mann auf dem Bildschirm besaß zwei Arme und zwei Beine. Die Hände waren fünffingrig. Der flache Kopf saß auf einem kurzen und muskulösen Hals.

Haare waren nur auf dem Kopf des Fremden zu erkennen, sie waren teilweise fingerdick und wie geflochtene Spiralen miteinander verbunden. Das Wesen hatte seine Haare kranzförmig geschnitten, so daß sie fast wie ein Nest aussahen.

Die smaragdgrünen Augen standen weit auseinander und waren tief in Knochenhöhlen eingebettet. Sie waren groß und leuchtend, aus ihnen sprach die ungewöhnliche Intelligenz ihres Besitzers. Die Nase war breit und flach, im Gegensatz zu einer menschlichen Nase besaß sie vier verschließbare Öffnungen.

Der Mund war breit und vollippig, seine gelbe Farbe ließ Rhodan vermuten, daß in den Adern des Besuchers gelbes Blut floß.

Neben den dicken Haaren fielen Rhodan vor allem die Ohren des Wesens auf. Sie glichen halbmondförmigen, durchsichtigen Kiemen und reichten bis zum Hals hinab, so daß sie auf den ersten Blick wie Backenbärte aussahen.

Als der Fremde sprach, wurden ein paar breite und runde Zähne sichtbar.

„Es wird Zeit, daß Sie erfahren, wer ich bin", sagte er freundlich.

„Mein Name ist Hotrenor-Taak und ich bin der Verkünder der Hetosonen."

„Ich glaube nicht, daß ich Ihnen sagen muß, wer ich bin", sagte Rhodan gedehnt.

„Wir Laren kennen uns in der Galaxis gut aus", gab der Fremde ohne Umschweife zu. Sein Gebaren erinnerte Rhodan unwillkürlich an das eines gutmütigen Onkels, der gekommen war, um einen ungezogenen Neffen zu belohnen oder mit sanftem Nachdruck zu maßregeln.

„Woher beziehen Sie Ihre Kenntnisse?" wollte Rhodan wissen.

„Bisher hat niemand von uns einen Laren zu Gesicht bekommen."

„Wir haben intensive Beobachtungen durchgeführt", erklärte Hotrenor-Taak bereitwillig. „Das bedeutet nicht, daß wir Bewohner dieser Galaxis sind. Wir kommen aus einer einundzwanzig Millionen Lichtjahre entfernten Galaxis, die Ihnen unter der Bezeichnung NGC 3190 bekannt ist."

Diese so leichthin ausgesprochene Information sollte zweifellos einen neuen Schock auslösen. In aller Freundlichkeit wurde den Terranern klargemacht, was das Volk der Besucher zu leisten imstande war. Diese Politik war so exakt auf die Mentalität der Terraner zugeschnitten, daß Rhodan keinen Augenblick mehr an der Behauptung zweifelte, daß die Fremden sich gründlich in der Galaxis umgesehen hatten.

Wie lange schon? fragte sich der Großadministrator mit steigender Unruhe.

Grundlegende Kenntnisse über eine Galaxis konnte man sich nicht in wenigen Monaten aneignen. Dazu brauchte man Jahre, auch wenn man über eine noch so großartige Technik verfügte.

Das bedeutete, daß die Laren sich schon seit geraumer Zeit in der Galaxis aufhielten.

Zu welchem Zweck?

Hatten sie Eroberungspläne?

Wenn sie wirklich aus dem Spiralnebel NGC 3190 kamen, mußte man das ausschließen. Eine Invasion über einundzwanzig Millionen Lichtjahre hinweg mochte der larischen Technik zwar möglich sein, aber sie ergab keinen logischen Sinn.

„Bestimmt machen Sie sich diese Mühe nicht, um uns eine Kostprobe Ihrer technischen Möglichkeiten zu geben", meinte Rhodan. „Da muß mehr dahinterstecken."

„Das stimmt", bestätigte Rhodans Gesprächspartner. „Ich bin der Botschafter des Konzils oder Bundes der Sieben Galaxien.

Wir nennen dieses Konzil auch Hetos der Sieben."

Vor Rhodans geistigen Augen entstand das Bild einer ständigen Konferenz, in der die Mitglieder von sieben Galaxien versammelt waren.

Gab es einen solchen Machtblock tatsächlich?

„Das Konzil der Sieben", fuhr Hotrenor-Taak fort, „ist zu dem Entschluß gekommen, daß die Völker der Milchstraße, in erster Linie aber die Menschheit, eine Entwicklungsstufe erreicht haben, die es ihnen ermöglicht, in diesen großen kosmischen Bund einzutreten."

Rhodan kombinierte blitzschnell.

Er erinnerte sich an die Prüfungen, die die Menschheit bestanden hatte. War das Auftauchen der Laren die Folge dieser Entwicklung?

ES hatte der Menschheit versprochen, daß sie eines Tages das Universum beherrschen könnte - wenn keine entscheidenden Fehler gemacht wurden.

Stand die Menschheit vor dem nächsten Schritt ihrer Evolution?

„Zunächst einmal brauchen wir einen Bewohner dieser Milchstraße, der als Repräsentant im Konzil der Sieben auftritt", sagte Hotrenor-Taak. „Wir haben dazu Sie ausgewählt, Perry Rhodan."

In der Zentrale von Imperium-Alpha wurde es still. Menschen und Extraterrestrier, die in diesem großen, mehrfach unterteilten Raum arbeiteten und die letzten Worte des Laren gehört hatten, unterbrachen ihre Arbeit und starrten Rhodan an.

Jeder, der Zeuge dieses Gesprächs wurde, spürte instinktiv, daß er einen entscheidenden Augenblick erlebte.

Rhodan selbst fühlte sich überrumpelt. Er hatte nicht mit einer solchen Entwicklung gerechnet. Das mit freundlicher Stimme vorgetragene Angebot überraschte ihn.

„Sie sind der Erste Hetran der Milchstraße, Perry Rhodan", sagte Hotrenor-Taak. „Sie werden stellvertretend für alle intelligenten Wesen Ihrer Milchstraße im Konzil der Sieben sprechen."

„Ihr Studium der Galaxis war offenbar nicht sehr gründlich", sagte Rhodan, der seine Selbstsicherheit schnell zurückgewann.

„Sonst wüßten sie um das Verhältnis der Terraner mit verschiedenen anderen raumfahrenden Völkern. Ich kann mir nicht vorstellen, daß sich ein Blue oder ein Akone von mir vertreten lassen würde."

Der Fremde lächelte breit. Zum erstenmal wirkte seine Freundlichkeit berechnend, seine Stimme bekam einen drohenden Unterton.

„Wenn das Konzil der Sieben einen Ersten Hetran ernennt, wird es ihn auch unterstützen", versicherte er. „Ich kann mir nicht vorstellen, daß irgend jemand in der Galaxis in der Lage wäre, Ihre Anordnungen, die Sie im Interesse des Hetos der Sieben treffen werden, zu ignorieren."

Das war deutlich! Rhodan unterdrückte seine Entrüstung. Jetzt war nicht der Augenblick, um Gefühle zu zeigen. Er mußte kühl abwägen, wie er sich verhalten konnte, ohne eine Katastrophe heraufzubeschwören.

Die Worte des Besuchers besagten, daß die Macht, die er repräsentierte, in jeder Form hinter dem Ersten Hetran stehen würde. Nötigenfalls war das Konzil der Sieben anscheinend entschlossen, widerspenstige Völker zur Räson zu bringen.

Ein Protest der Blues gegen Rhodans Ernennung konnte für dieses Volk schlimme Folgen haben.

Rhodan spürte aber keine Neigung, eine Machtposition auf Kosten anderer Völker zu erringen, schon gar nicht, wenn er eine Art Statthalter für Fremde spielen sollte.

Unter diesen Umständen mußte Rhodan Zeit gewinnen.

Er mußte herausfinden, wie mächtig die Laren und die anderen Völker des Bundes wirklich waren.

Trotz der Freundlichkeit des Verkünders der Hetosonen, wie Hotrenor-Taak sich nannte, fühlte Rhodan sich vom Angebot des Fremden in die Enge getrieben.

Nur durch geschicktes Taktieren konnte er sich aus dieser Situation retten.

Er wußte, daß er sich auf seine Mitarbeiter verlassen konnte.

Während er sprach, würden die Auswertungen der SolAb und der USO bereits beginnen. Es war jedoch fraglich, ob diese beiden Organisationen schnelle Lösungen finden würden.

„Ich glaube", sagte Rhodan ruhig, „daß wir vom Thema abgekommen sind. Ihr Angebot ist natürlich reizvoll. Bevor ich jedoch intensiv mit Ihnen verhandle, wollen wir noch einmal auf den Test zu sprechen kommen."

Hotrenor-Taak lachte. Er schien sich zu amüsieren.

„Diese Reaktion ist typisch für Sie, Terraner", sagte er. „Wir haben damit gerechnet. Wir ziehen uns jetzt tiefer in den Weltraum zurück, dann können Sie eines Ihrer Schiffe auf uns loslassen - meinetwegen auch die gesamte Flotte."

Das Bild verblaßte, für den Laren schien das Gespräch damit vorläufig beendet zu sein.

Rhodan lehnte sich zurück und schloß die Augen.

Sekundenlang verharrte er in dieser Stellung. Niemand störte ihn.

In der Zentrale herrschte Schweigen.

„Wir werden also jetzt belohnt", sagte Rhodan schließlich. „Aber ich habe mir das ein bißchen anders vorgestellt."

Tifflor deutete auf den inzwischen wieder dunkel gewordenen Bildschirm, wo vor wenigen Minuten noch der Fremde zu sehen war.

„Ich fand ihn freundlich und verbindlich!" sagte der Solarmarschall.

„Sie waren schon immer ein viel zu gutmütiger Mensch, Tiff", bemerkte Atlan. „Wir dürfen uns von der Freundlichkeit des Laren nicht beeindrucken lassen."

„Blues, Akonen und Springer werden sich freuen, wenn sie erfahren, was die Laren vorhaben", sagte Rhodan sarkastisch.

„Andererseits wäre es sicher eine Dummheit, das Angebot der Fremden abzulehnen. Wir müssen Zeit gewinnen, das ist jetzt besonders wichtig."

„Ich freue mich schon auf den Test!" Bully rieb sich die Hände.

„Unsere Besucher sind ziemlich selbstsicher, aber ich glaube, daß sie schon nach wenigen Sekunden um eine Feuereinstellung bitten werden."

„Das bezweifle ich", widersprach Atlan. „Sie sind viel zu intelligent, um sich einer ernsthaften Gefahr auszusetzen. Sie haben genau kalkuliert. Ich bin der Ansicht, daß es ein Fehler von uns war, den Testvorschlag anzunehmen. Die Laren werden die Situation dazu benutzen, uns erneut zu zeigen, wie überlegen sie sind."

Rhodan hob beide Arme.

„Wir wollen nicht darüber streiten! Bully, du nimmst Verbindung zu Oberst Elas Korom-Khan auf. Unterrichte ihn genau über das, was zu tun ist. Die Feuerleitoffiziere der MARCO POLO sollen die stärksten Waffen einsetzen."

Atlan schüttelte den Kopf.

„Das erscheint mir alles völlig absurd. Wir sollten uns auf keinen Fall mit diesen Laren einlassen, sondern nach Möglichkeiten suchen, wie wir unsere eigenen Pläne verwirklichen können."

„Hast du eine Idee?" Rhodan sah den alten Freund an. „Im Augenblick mache ich mir außerdem mehr Sorgen um andere Dinge. Wenn die neue Epoche der Menschheit gleich wieder mit einem Feind-Verhältnis beginnen soll, verspreche ich mir nicht viel davon."

„Gehen wir zu den Ortungsanlagen!" schlug Julian Tifflor ungeduldig vor. „Ich bin gespannt, wie der Angriff der MARCO POLO ausgehen wird."

 

*

 

Calloberian hatte die Schranktür geöffnet und strich mit zwei Händen über die Ärmel des Anzugs der Vernichtung. Saedelaere sah ihm aufmerksam zu.

„Die Wissenschaftler haben nie herausfinden können, was dieses rätselhafte Kleidungsstück eigentlich bedeutet", sagte der Transmittergeschädigte. „Nachdem ich erfahren habe, daß Sie sich zwischen verschiedenen Energieebenen bewegen können, wollte ich Ihnen den Anzug einmal zeigen."

Der Xisrape sah das Kleidungsstück ehrfürchtig an. Seit seiner Ankunft in Imperium-Alpha war Calloberian Gast bei Alaska Saedelaere. Die Wissenschaftler hatten den Xisrapen verhört und waren zu dem Entschluß gekommen, daß er die Wahrheit sagte.

Auch nach Auftauchen des larischen Schiffes war Calloberian in die Zentrale von Imperium-Alpha gerufen worden, aber diesmal hatte er keine Informationen geben können.

Calloberian hatte jedoch darum gebeten, weiterhin in Imperium-Alpha leben zu können, und Rhodan, der hoffte, daß sich dieses Wesen mit seinen seltsamen Fähigkeiten doch noch als Hilfe erweisen könnte, hatte diesem Verlangen nachgegeben.

Calloberian war Alaska Saedelaeres Schutzbefohlener geworden. Schon nach wenigen Tagen hatte sich zwischen den beiden so grundverschiedenen Wesen ein fast freundschaftlich zu nennendes Verhältnis entwickelt.

„Darf ich herausnehmen?" erkundigte sich Calloberian.

„Nur zu!" forderte Alaska ihn auf. „Genieren Sie sich nicht. Ich möchte endlich erfahren, was Schmitt mir damals geschenkt hat."

Calloberian zog den Anzug aus dem Schrank. Er schwebte ein paar Schritte vom Schrank weg und legte das Kleidungsstück dann auf den Boden.

Dann ließ er sich darauf nieder.

Alaska ließ ihn gewähren. Er selbst hatte unzählige Experimente mit dem Anzug durchgeführt. Es schien sich um ein normales Kleidungsstück aus einem unbekannten Material zu handeln. An einer Stelle war der Anzug beschädigt. Ein Stück eines Ärmels fehlte.

„Es ist wirklich ein merkwürdiger Gegenstand", sagte Calloberian. Alaska hatte sich inzwischen an die Sprechweise des Xisrapen gewöhnt und verstand den Besucher gut. „Er hat eine eigenartige Ausstrahlung, die sich nur schwer erklären läßt."

„-Kann man etwas Besonderes erkennen?"

„Es gibt etwas Besonderes", erwiderte Calloberian. „Aber ich kann es nicht beschreiben. Es ist zu fremdartig. Vielleicht, wenn ich mich ein paar Mal mit diesem Dg beschäftigt habe."

Saedelaere war ein bißchen enttäuscht, obwohl er nicht damit gerechnet hatte, von Calloberian neue Informationen zu bekommen.

„Vielleicht ist der Anzug nicht für Menschen bestimmt", sagte Alaska nachdenklich. „Es ist möglich, daß ..."

Der Interkomanschluß summte. Auf dem kleinen Bildschirm über dem Tisch wurde Bullys Gesicht erkennbar.

„Wir stehen unmittelbar vor dem mit den Laren vereinbarten Test", berichtete der Solarmarschall. „Perry wünscht, daß Sie zusammen mit Ihrem Schutzbefohlenen in die Zentrale kommen, um das Ereignis zu beobachten."

„Ich kann mir denken, warum", gab Alaska zurück. „Rhodan hofft, daß Calloberian an diesem fremden Raumschiff Energieentwicklungen beobachten kann, die uns entgehen könnten."

Bully nickte nur.

„Beeilen Sie sich, Alaska!"

Der Maskenträger hängte den Anzug in den Schrank zurück.

Dann verließ er zusammen mit Calloberian den Wohntrakt.

In wenigen Sekunden waren sie über Transmitteranschlüsse und Antigravschächte in der Zentrale angekommen.

Vor den Ortungsanlagen drängten sich die Menschen, die hier unten arbeiteten.

Alaska und Calloberian wurden sofort in die vorderste Reihe gedrängt.

Mit einem Seitenblick registrierte Perry Rhodan die Ankunft Alaskas und des Xisrapen.

Calloberian wurde vor dem großen Panoramabildschirm postiert, damit er alles genau beobachten konnte.

Das fremde Schiff war nach wie vor auf den Bildschirmen der Ortungsanlagen nicht zu sehen. Da man jedoch inzwischen seinen Kurs berechnet hatte und kannte, deutete ein simulierter Ortungspunkt seine Position an.

Die MARCO POLO dagegen war deutlich auszumachen.

Beide Schiffe befanden sich außerhalb der Mondbahn.

Der Kommandant der MARCO POLO, Oberst Elas Korom-Khan, befand sich in ständiger Funkverbindung mit der Zentrale.

Da auch die hyperenergetischen Ortungsgeräte des Flaggschiffs das Schiff der Fremden nicht anpeilen konnten, benutzten die Ortungsoffiziere an Bord der MARCO POLO veraltete Radargeräte und Ultrakurzwellenpeiler. Auf diese Weise konnten sie das Ziel ausmachen.

Alaska hörte die Stimme des Kommandanten.

„Wir kommen mühelos dichter heran", berichtete der Raumfahrer. „Das fremde Schiff ist kugelförmig und leuchtet ockergelb.

Es erinnert mich an eine kleine Sonne."

„Diese Strahlkraft macht es weithin sichtbar", antwortete Perry Rhodan. „Wir haben Berichte aus Brasilia vorliegen. Dort schätzt man den Durchmesser des Schiffes auf fünfhundert Meter.

Was halten Sie davon?"

„Wir können das mit einigen Vorbehalten bestätigten", berichtete Elas Korom-Khan. „Natürlich wissen wir nicht, ob unter der sichtbaren Energieglocke ein kleinerer Körper verborgen ist."

„Bis auf die ultraschweren Transformkanonen, mit denen wir die solaren Planeten gefährden könnten, müssen Sie alle Waffen einsetzen!" befahl Rhodan. „Die Laren haben sich damit einverstanden erklärt. Wir können sicher sein, daß sie über die Qualität unserer Bordwaffen genau informiert sind."

Wenig später meldete der Oberst: „Gefechtsposition erreicht!"

„Es wird zu keinem Gefecht kommen", verbesserte Rhodan. „Es handelt sich lediglich um einen Test."

„Was geschieht eigentlich, wenn wir dieses fremde Schiff mit einem Feuerschlag zerstören?" fragte Tifflor. „Ich gehe sogar noch weiter und frage, ob das nicht aus uns unbekannten Gründen die Absicht der Fremden sein könnte. Vielleicht brauchen Sie einen Vorwand, um uns ihrerseits angreifen zu können."

Diese Überlegung war nicht neu für Perry Rhodan. Auch er hatte an verschiedene Ausgänge des Unternehmens mit allen damit verbundenen Konsequenzen gedacht. Dabei war er zu dem Schluß gekommen, daß sie in keinem Fall vorhersehen konnten, wie es weitergehen würde.

Er beugte sich über die Funkanlage.

„Eröffnen Sie jetzt das Feuer, Oberst!"

Die Impulskanonen und Desintegratorgeschütze begannen zu feuern. Gleichzeitig eröffneten die leichteren Transformkanonen das Feuer. Torpedos rasten auf das unbekannte Schiff zu, während es gleichzeitig von Paralysewellen überflutet wurde.

Wenige Augenblicke später hörte Rhodan den Kommandanten des Flaggschiffs aufstöhnen.

„Das fremde Schiff reagiert nicht!" rief Korom-Khan.

Rhodan und Reginald Bull wechselten einen ungläubigen Blick.

„Es reagiert nicht? Aber diese massiven Angriffe müssen doch sichtbare Folgen haben." Rhodan hob die Stimme. „Beobachten Sie genauer."

„Das Ding scheint eine Art Energieschlucker zu sein", sagte der Oberst einige Zeit später. „Die Wissenschaftler, die es vom Bordobservatorium aus beobachten, haben gerade die Vermutung geäußert, daß die Zellenwandungen dieses Schiffes weder aus Stahl noch einem anderen festen Metall bestehen, sondern aus reiner, verdichteter Energie, die nach den Wünschen der Erbauer geformt wurde."

„Wenn das stimmt, ist es tatsächlich unangreifbar!" sagte Atlan niedergeschlagen.

„Jetzt verändert es sich!" rief der Oberst dazwischen. Sein Gesicht, das auf einigen Bildschirmen der Funkanlagen sichtbar war, zeigte Anzeichen heftiger Erregung.

„Was geschieht?" wollte Rhodan wissen. Er gestand sich ein, daß er von Anfang an gehofft hatte, der Test würde bis zu einem gewissen Grad Erfolg haben.

„Das Schiff wird größer, es schwillt an, ohne seine exakt runde Form zu verlieren!" Der Oberst sprach immer schneller. „Es leuchtet jetzt blaßgelb."

In der Zentrale breitete sich Schweigen aus. Noch immer feuerte die MARCO POLO mit allen Waffen, ausgenommen die ultraschweren Transformgeschütze.

Rhodan war sicher, daß man in der Feuerleitzentrale der MARCO POLO längst vergessen hatte, daß es sich nur um ein von den Besuchern angebotenes Experiment handelte. Für die Raumfahrer war die Sache bitterer Ernst geworden.

„Es ist ein Stillstand eingetreten", meldete Korom-Khan ein paar Minuten später. „Das fremde Schiff durchmißt jetzt genau fünftausend Meter. Es ist völlig stabil."

„Stellen Sie das Feuer ein!" sagte Rhodan matt. „Es hat wohl keinen Sinn, wenn wir uns noch länger auf diese Weise bloßstellen."

„Waringer möchte mit Ihnen sprechen!" meldete Korom-Khan.

Der berühmte terranische Wissenschaftler befand sich an Bord der MARCO POLO. Sein Gesicht, das jetzt auf den Bildschirmen auftauchte, drückte das aus, was in dem genialen Mann vorging.

Waringer war erschüttert und überwältigt.

„Es ähnelt nach wie vor einem leuchtenden Stern", sagte er mit schwankender Stimme. „Die Wissenschaftler, die vermuten, daß seine Außenhülle aus reiner Energie besteht, scheinen recht zu haben."

„Kann es sich nicht um einen besonderen Schutzschirm handeln, der diesen Eindruck erweckt?" fragte Professor Kranjohn, der sich in der Zentrale von Imperium-Alpha aufhielt.

„Das können wir ausschließen", erwiderte Waringer. Er preßte die Lippen zusammen und versuchte ein Lächeln. „Mit der uns eigenen Geschwindigkeit haben wir auch bereits eine Bezeichnung für dieses Objekt gefunden. Wir nennen es einen Struktur-Variablen-Energiezellen-Raumer. Als Abkürzung schlage ich SVE-Raumer vor."

Atlan wandte sich an Rhodan.

„Es wird Zeit, daß du wieder mit den Laren sprichst. Je länger wir damit warten, desto größer muß ihrer Ansicht nach unsere Verwirrung sein."

Rhodan nickte. Während Bully das Gespräch mit Waringer fortsetzte, begab Rhodan sich vor das Ultrakurzwellengerät.

Wieder mußte er in kürzester Zeit schwerwiegende Entscheidungen treffen.

Als er sich jedoch bei Hotrenor-Taak meldete, war von seinen inneren Bedenken nichts zu spüren.

„Es war wirklich ein glänzend bestandener Test", sagte er gelassen. „Sie können stolz auf dieses Flugobjekt sein. Nachdem wir das hinter uns gebracht haben, wollen wir Ihnen nicht länger zumuten, die Erde nur aus der Kreisbahn zu erleben. Wir laden Sie ein. Landen Sie auf unserer Welt, wir heißen Sie als Gäste willkommen."

Jemand einzuladen, der sich ohne Schwierigkeiten eine Landung hätte erzwingen können, gehörte zu dem Plan Rhodans, die Ankömmlinge auf keinen Fall merken zu lassen, wie beunruhigt man auf der Erde war.

Hotrenor-Taak lachte freundlich.

„Wir haben unser Schiff wieder auf die normale Größe reduziert, so daß es uns keine Probleme bereiten wird, auf dem größten Raumhafen von Terrania-City zu landen", sagte er.

Perry Rhodan verstand den unverschämten Seitenhieb, aber er reagierte nicht darauf. Dabei fragte er sich im stillen, wie sich die Freundlichkeit der Laren mit diesem überdeutlichen Spott vertrug.

„Sie sind freundlich und herablassend", bemerkte Bully grimmig.

„Das bedeutet, daß sie sich grenzenlos überlegen fühlen", erklärte Atlan. „Für sie sind wir wahrscheinlich Halbwilde. Sie geben uns ein paar Vorstellungen, um uns zu zeigen, was sie können, dann nehmen sie uns gnädig in ihren Bund auf." Sein Blick fiel auf Perry Rhodan, und der Ausdruck seines Gesichts änderte sich. „Immerhin scheinen sie vor dir ein bißchen Respekt zu haben. Hotrenor-Taak sprach von einem Konzil der Sieben.

Die Laren sind also nur ein Volk dieses kosmischen Bundes.

Hoffen wir, daß die anderen Mitglieder angenehmer sind.

Vielleicht hat man die Laren geschickt, um uns einem letzten Test zu unterziehen."

Rhodans Augen verengten sich.

„Wenn es jemals einen echten Botschafter der Galaxis geben soll, muß er von allen Völkern dieser Milchstraße gewählt werden. Die Laren gehen einen anderen Weg. Sie maßen sich an, diesen Repräsentanten zu bestimmen."

„Und sie haben dich gewählt!" sagte Bull mit Nachdruck.

„Eigentlich ist das nur die Konsequenz der politischen Verhältnisse in der Galaxis."

„Ich werde vorläufig noch nicht ablehnen", versicherte Rhodan.

„Es ist sicher klüger, wenn ich zum Schein auf die Angebote der Fremden eingehe. Aber später, wenn wir mehr über dieses Konzil wissen, wird sich einiges ändern."

„Es gibt Entwicklungen, die sich nicht mehr aufhalten lassen", warnte Tifflor. „Wir sollten uns nicht so tief in ein Abenteuer mit Ungewissem Ausgang verstricken lassen."

„Warten wir ab!" Rhodan erhob sich. „Tiff, Sie und Atlan begleiten mich zum Raumhafen. Dort werden wir unsere Gäste begrüßen."

Bull machte ein böses Gesicht.

„Es gibt zwei Dinge, die mich veranlaßt haben, dich zurückzulassen", setzte ihm Rhodan auseinander. „Dein schwer zu zügelndes Temperament und die Notwendigkeit, daß jemand in Imperium-Alpha sein muß, der auch in kritischen Situationen die Übersicht bewahrt."

„Ich bin keine Maus, die immer nur in ihrer Höhle bleiben will", beklagte sich Bull.

„Eines Tages", prophezeite Perry Rhodan, „werden die Mäuse herausfinden, daß du sie ständig zu Vergleichen mißbrauchst und sich bei ihrem großen Verwandten beschweren, damit er etwas gegen dich unternimmt."

„Gucky sollte sich besser um die Fremden kümmern!" meinte Bully.

„Darauf kannst du dich verlassen!" entgegnete Rhodan. „Sobald das SVE-Schiff landet, werden alle Mutanten auf dem Raumhafen versammelt sein."

 

4.

 

Lautlos wie ein leuchtender Riesenballon schwebte das Raumschiff der Laren auf den Raumhafen von Terrania-City zu.

Hunderttausende von Schaulustigen hatten sich versammelt.

Terra-Television übertrug das Ereignis. Rhodan war sich von Anfang an darüber im klaren gewesen, daß sich die Landung nicht verheimlichen lassen würde - das lag nicht im Interesse der Laren, die weltweite Aufmerksamkeit hervorrufen wollten. Die Tatsache, daß sich alles offiziell abspielte, konnte nur zur Beruhigung der Terraner führen.

Das Landefeld selbst jedoch war abgesperrt und durfte nur von den Verantwortlichen betreten werden. Ferngesteuerte Robotkameras von TTV kreisten über dem SVE-Raumer. Am Rande des Landefelds waren sorgfältig getarnte Einheiten der SolAb aufmarschiert. Rhodan glaubte nicht, daß er die Laren täuschen konnte, aber er war sicher, daß sie diese Vorsichtsmaßnahmen von ihm erwarteten.

Die Mutanten hatten sich überall verteilt. Nicht einmal Rhodan kannte ihren genauen Standort.

Nur Rhodan, Atlan und Julian Tifflor würden sich dem SVE-Raumer nach der Landung nähern.

Zum erstenmal sah Perry Rhodan das rätselhafte Schiff aus der Nähe. Es leuchtete so stark, daß Rhodans Augen davon geblendet wurden.

„Eine Energiekugel", sagte Atlan. „Genau, wie es die Wissenschaftler der MARCO POLO beschrieben haben."

Dicht über dem Boden kam der SVE-Raumer zum Stehen.

Landestützen waren nicht erkennbar. Rhodan vermutete, daß das Schiff auf einem Antigravpolster ruhte.

Der Großadministrator schwang sich auf den Fahrersitz eines Energiegleiters, der am Rande des Landefelds bereitstand. Die drei Männer waren noch über tausend Meter vom eigentlichen Landeplatz entfernt.

„Es ist ein verdammt großes Risiko, wenn wir ihnen allein entgegenfahren", sagte Tifflor.

„Das stimmt, Tiff!" Rhodan wies auf den leeren Rücksitz des Gleiters. „Aber sie sollen wissen, daß wir keine Angst haben."

Der schlanke, jugendlich aussehende Mann lächelte schwach.

„Aber ich habe Angst!" gestand er.

„Dann versuchen Sie, sie zu verbergen!" fuhr Atlan ihn an. „Sie hatten ja schon ein paar Jahrhunderte Zeit, sich in solchen Dingen zu üben."

„Aber nicht so lange wie Sie!" gab Tifflor zurück.

Rhodan startete den Gleiter, und sie rasten auf den Prallfeldern, die sich unter der Maschine bildeten, davon.

Eine Robotkamera begleitete sie.

Die Leuchtkraft des Larenschiffs ließ nach. Rhodan glaubte nicht, daß es sich um eine Rücksichtnahme handelte, sondern er war sicher, daß dieser Vorgang mit den energetischen Vorgängen in der Schiffshülle zusammenhing.

Rhodan stoppte den Gleiter etwa hundert Meter vor dem SVE-Raumer.

„Jetzt ist die Gegenseite wieder am Zug!" sagte Atlan.

Sie warteten. Die Beklemmung, die Rhodan seit dem Auftauchen dieses Schiffes beherrschte, ließ auch jetzt nicht nach. Da war das Gefühl einer Drohung, das sich nicht unterdrücken ließ.

„Sie lassen sich Zeit", bemerkte Tifflor nach ein paar Minuten, in deren Verlauf nichts geschah.

„Das gehört zu ihrem Psychospiel", vermutete der Arkonide.

„Sie behandeln uns wie kleine Kinder."

Plötzlich erschien in der leuchtenden Hülle des SVE-Raumers ein dunkler Fleck.

Ein Wesen wurde sichtbar. Scheinbar mühelos glitt es durch die Energiewandungen. Es sah genauso aus wie der Fremde, mit dem Rhodan über Funk gesprochen hatte.

„Das scheint Hotrenor-Taak zu sein", vermutete Rhodan.

„Er hat seinen nächsten großen Auftritt."

Ohne Übergang, als hätte ihn ein unsichtbarer Transmitter abgestrahlt, stand Hotrenor-Taak vor seinem Raumschiff. Er trug eine enganliegende Kombination von dunkelroter Farbe.

Der Fremde hob einen Arm.

„Ich bin Hotrenor-Taak, der Verkünder der Hetosonen", begrüßte er die drei Männer, die vor ihrem Fahrzeug standen und warteten. „Es ist eine Freude, Menschen von Angesicht zu Angesicht gegenüberzustehen." Seine nächsten Worte waren ausschließlich an Perry Rhodan gerichtet. „Vor allem aber freut es mich, Perry Rhodan begrüßen zu können."

Die Freundlichkeit schien echt zu sein, aber sie hatte doch etwas Herablassendes. Der Lare benahm sich, als sei es eine besondere Form von Großzügigkeit, daß er diese Welt betrat.

Hotrenor-Taak machte eine halbe Drehung in Richtung des Raumschiffs und winkte.

Wenig später tauchten zweihundert andere Laren vor dem Schiff auf. Sie trugen die gleichen Kombinationen wie Hotrenor-Taak, allerdings waren ihre Uniformen ockergelb. Rhodan vermutete, daß durch diese Farbunterschiede führende Persönlichkeiten bestimmt wurden.

Die zweihundert fremden Raumfahrer trugen keinerlei sichtbare Ausrüstung bei sich, auch keine Waffen. Das konnte Selbstsicherheit oder bewußte Zurschaustellung der eigenen Überlegenheit bedeuten.

„Das", rief Hotrenor-Taak seinen Begleitern zu und deutete auf Perry Rhodan, „ist der Erste Hetran der Milchstraße."

Rhodan wußte, daß über ihren Köpfen die Robotkameras von TTV schwebten. Bild und Ton wurden in alle Gebiete der Galaxis übertragen. Allein aus diesem Grund fühlte Rhodan sich unbehaglich. Wie würden die anderen Völker sich verhalten, wenn sie diese offensichtliche Bevorzugung der Terraner miterleben mußten?

Wie würde zum Beispiel die große Energiekommission der Akonen reagieren, wenn sie erfuhr, daß ein Terraner in einem sieben Galaxien umfassenden Bund auch als Stellvertreter ihres Volkes sprechen sollte?

Es zeichneten sich bereits jetzt unüberschaubare Konsequenzen ab.

Aber Hotrenor-Taak schien diese Bedenken nicht zu kennen, oder er ignorierte sie einfach.

„Dieser Mann hat sich mehrfach ausgezeichnet", fuhr der Lare fort. Er schien noch immer zu den Besatzungsmitgliedern seines Schiffes zu sprechen, aber Rhodan zweifelte keinen Augenblick, daß diese Worte an die Menschheit und an alle anderen Völker dieser Milchstraße gerichtet waren. „Er ist würdig, die Völker dieser Galaxis vor dem Konzil der Sieben zu vertreten."

Rhodans Gesicht blieb unbewegt. Atlan scharrte nervös mit den Füßen. Er war klug und erfahren genug, um die Hintergründigkeit in den Worten des Laren zu erkennen.

„Ich fordere den Ersten Hetran der Milchstraße auf, mich zu einem Sonnensystem des Konzils zu begleiten", sagte da der Lare. Er lächelte breit. „Damit keine Verwirrung entsteht, möchte ich knapp schildern, was das Konzil der Sieben ist. Der Bund besteht aus sieben völlig verschiedenartigen galaktischen Machtgruppen. Eine dieser Gruppen sind die Laren, ein Volk, dem auch ich angehöre. Wie die sechs anderen Völker haben auch wir Laren einen geeigneten Planeten als Versammlungsort bereitgestellt. Das Konzil tagt zur Zeit in unserer Galaxis, dem Spiralnebel NGC 3190. Er ist einundzwanzig Millionen Lichtjahre von hier entfernt. Wir Laren wurden beauftragt, den Ersten Hetran der Milchstraße, Perry Rhodan, dorthin zu bringen und dem Konzil vorzustellen."

Rhodan fühlte sich überrumpelt. Der Fremde verlangte, daß er an Bord des SVE-Raumers gehen und in eine über zwanzig Millionen Lichtjahre entfernte Milchstraße fliegen sollte, um dort vor einer Versammlung als Botschafter der Milchstraße zu sprechen.

Rhodan bedauerte jetzt seinen Entschluß, TTV zugelassen zu haben. Doch für einen Widerruf der Genehmigung war es bereits zu spät. Die Botschaft des „Verkünders" würde sich wie ein Lauffeuer überall verbreiten. Rhodan brauchte keine Phantasie dazu, sich vorzustellen, wie man in der Milchstraße darauf reagieren würde.

„Du mußt antworten!" flüsterte Atlan an seiner Seite.

„Es ist jetzt weniger wichtig, daß der Kerl eine Antwort bekommt, als daß wir der Galaxis klarmachen, was wir von solchen Einladungen halten."

Rhodan nickte unmerklich.

„Ich bedanke mich für die Grüße des Konzils", sagte er langsam. Er suchte nach Worten, denn er wußte, daß er sich keine Blöße geben durfte.

„Es erstaunt mich aber, daß niemand auf die Idee gekommen ist, uns um unsere Zustimmung zu bitten. Das Hetos der Sieben muß doch damit rechnen, daß unsere Galaxis keine Lust hat, dem Bund beizutreten.

Nicht anders verhält es sich mit meiner Berufung zum Ersten Hetran der Milchstraße. Wir hatten niemals zuvor Kontakt miteinander.

Die Laren und alle Völker, für die sie hier sprechen, sollten in ihre Pläne einbezogen haben, daß sie eine Absage erhalten.

Alles andere wäre anmaßend und als Bevormundung anzusehen."

Zum erstenmal schien Hotrenor-Taak aus der Fassung gebracht. Rhodan erkannte, daß der Lare mit einer solchen Antwort überhaupt nicht gerechnet hatte.

Sollte es möglich sein, daß den Laren Begriffe wie „Bevormundung" und „Zustimmung" nicht geläufig waren?

„Ich verstehe Sie nicht", sagte Hotrenor-Taak. „Sind Sie etwa nicht froh darüber, daß man Ihnen das hohe Amt eines Hetran überträgt?"

Diese Frage schien Rhodans Überlegung zu bestätigen.

Rhodan sah sich vor neue Probleme gestellt. Wie konnte er einem Wesen seine Ablehnung klarmachen, das eine solche Haltung nicht begreifen konnte?

Der Lare trat einen Schritt auf Rhodan zu.

„Es ist so, daß Sie nervös sind", stellte er fest. „Das stört Ihre Fähigkeit, Zusammenhänge zu erkennen. Begreifen Sie denn nicht, daß Sie ab sofort der mächtigste Mann dieser Galaxis sind?

Wir stehen mit unserer gesamten Macht hinter Ihnen. Sie können in dieser Milchstraße alles durchsetzen."

„Will ich das?" Rhodan sprach so leise, daß nur Atlan und Tifflor ihn hören konnten.

Er mußte sich entscheiden, hier und jetzt. Ausflüchte halfen nicht.

Was würde geschehen, wenn er ablehnte?

Darauf gab es keine Antwort. Rhodan war jedoch überzeugt davon, daß eine Ablehnung schlimme Folgen für die Menschheit haben würde.

„Sie werden keine Schwierigkeiten mit aufsässigen Völkern mehr haben", sagte Hotrenor-Taak eindringlich.

„Jedes intelligente Wesen muß Sie anerkennen, dafür werden wir sorgen."

Rhodan sah den anderen bestürzt an.

Die Laren schienen vorzuhaben, aus ihm einen Diktator der Milchstraße zu machen.

„Ich habe meine eigenen Ideen zu dieser Situation", brachte er schließlich hervor. „Vor allem muß ich über all diese Dinge nachdenken. Ich hoffe, daß Sie bis zu meiner Entscheidung die Gastfreundschaft unseres Volkes in Anspruch nehmen."

Er wandte sich abrupt ab und sprang in den Prallgleiter.

Er startete blitzschnell, so daß Atlan und Tifflor gerade noch aufspringen konnten.

„Was ist in dich gefahren?" rief Atlan.

Rhodan umklammerte das Steuer so fest, als wollte er es zerbrechen. Die Kontrollgebäude am Rande des Landefelds verschwammen vor seinen Augen. In diesem Augenblick wäre er fähig gewesen, sich auf den Laren zu stürzen und ihn mit nackten Händen anzugreifen.

„Sie nehmen uns in ihren Bund auf!" keuchte Rhodan.

„Ja, sie nehmen uns auf. Zu ihren Bedingungen!"

Er bremste so heftig, daß Atlan, der sich nach vorn beugte, fast aus dem Fahrzeug geschleudert worden wäre.

„Dafür haben wir gekämpft!", rief er erbittert. „Dafür haben wir alles ertragen, daß wir jetzt gezwungen werden, alles zu tun, was Fremde von uns verlangen."

„Ich sehe keine akute Gefahr", versuchte Atlan die Erregung des Freundes zu dämpfen.

„Erster Hetran der Milchstraße", sagte Rhodan bitter. Er blickte an sich herab. „Nach all diesen Prüfungen darf ich endlich das sein, was meine Gegner schon immer in mir gesehen haben: Diktator der Milchstraße."

Er ließ sich im Sitz zurücksinken.

„Aber sie werden einen anderen Rhodan bekommen, als sie sich vorstellen!" rief er.

Atlan grinste.

 

5.

 

Die erste Reaktion kam vom Planeten Kormeet, einer kleinen Kolonialwelt im Apridos-System - und diese Reaktion war merkwürdigerweise positiv.

Wir sind stolz darauf, so lautete der Hyperfunkspruch des Administrators von Kormeet, daß ein Mann unseres Volkes als Botschafter der Galaxis ausgewählt wurde.

Als man Rhodan den Klartext übergab, warf er nur einen kurzen Blick darauf.

„Der Kerl will sich wichtig machen", sagte er. „Oder er will einen langfristigen Kredit für seine Wirtschaft."

Rhodan, Bull, Atlan und einige Mitglieder des Mutantenkorps befanden sich in einem Bürotrakt von Imperium-Alpha.

„Es wundert mich, daß noch keine anderen Reaktionen vorliegen", sagte Fellmer Lloyd. „In der Galaxis scheint man wie gelähmt zu sein."

„Das wird sich bald ändern", vermutete Atlan. „Ich nehme an, daß die uns nicht freundlich gesinnten Völker in aller Schärfe reagieren werden, aber erst, wenn sie sich untereinander abgesprochen haben."

Bully trat an einen der Bildschirme. Ein Ausschnitt des Raumhafens war darauf zu sehen.

„Die Laren bleiben in ihrem Schiff", stellte er fest.

Rhodan hatte Hotrenor-Taak und seiner Mannschaft eine Luxusunterkunft angeboten, doch die fremden Raumfahrer hatten abgelehnt und zogen es vor, an Bord ihres Schiffes zu bleiben.

„Neue Nachrichten aus der Funkzentrale!" rief Balton Wyt.

„Dort treffen jetzt weitere Stellungnahmen ein."

Rhodan nahm die Klartexte entgegen, dann wandte er sich zu seinen Mitarbeitern um.

„Ich habe hier scharfe Protestnoten der Aras und Antis vorliegen", sagte er. „Es wird nicht lange dauern, dann werden sich Akonen, Blues, Springer und auch die Arkoniden diesen Protesten anschließen. Natürlich sind diese Völker nicht damit einverstanden, daß ein Terraner Erster Hetran der Milchstraße wird."

Atlan ließ sich in einen Sessel fallen und streckte die Beine aus.

„Ich glaube nicht, daß sich Hotrenor-Taak davon beeinflussen lassen wird."

„Das glaube ich auch nicht", stimmte Rhodan zu. „Wir jedoch müssen Rücksicht auf die Meinungen dieser Völker nehmen.

Größere Unruhen und Streitigkeiten zum jetzigen Zeitpunkt können nicht in unserem Interesse liegen."

„Was wollen wir tun?" fragte Bull direkt. „Ich bin der Ansicht, daß wir Hotrenor-Taak über diese Proteste unterrichten sollten."

„Meinetwegen", sagte Rhodan. „Ich verspreche mir zwar nicht viel davon, aber vielleicht gewinnen wir auf diese Weise wieder Zeit."

„Soll ich eine Funkverbindung herstellen?"

„Nein, Dicker! Ich werde einen Boten schicken. Fellmer, bitte übernehmen Sie das."

Im Verlauf der nächsten Stunden trafen weitere Botschaften aus vielen Teilen der Galaxis ein. Für die Verantwortlichen in Imperium-Alpha war es überraschend, daß die meisten Administratoren von Kolonialwelten sich positiv ausdrückten.

Einige Hyperfunksprüche waren offene Beifallskundgebungen.

Rhodan blickte mit wenig Begeisterung auf den Stapel von Nachrichten vor ihm auf dem Tisch.

„Niemand scheint die Hintergründe zu erkennen."

„Nein", sagte Atlan. „All diese Menschen sind einfach stolz darauf, daß man einen der ihren für diese Rolle ausgewählt hat.

Das ist zunächst alles, was sie sehen."

Rhodan starrte auf den Boden.

„Das macht es mir noch schwerer, Hotrenor-Taak eine Absage zu erteilen."

Um die Mundwinkel des Arkoniden zuckte es.

„Warum willst du das denn?" Er hockte sich auf die Tischkante.

„Es muß doch auch einen anderen Weg geben. Wir könnten alle Administratoren und die Vertreter der großen Fremdvölker unserer Galaxis durch die USO und die SolAb warnen lassen.

Gleichzeitig lassen wir ihnen mitteilen, daß wir zum Schein auf die Bedingungen der Laren eingehen, um bessere Informationen zu erlangen."

Rhodan schüttelte den Kopf.

„Das nimmt uns niemand ab!"

„Aber wir gewinnen Zeit", erwiderte Atlan.

Die Stimmung unter den Freunden war gereizt.

Aber auch die anderen Verantwortlichen waren nervös.

Niemand wußte genau, wie die Terraner sich in dieser unerwarteten Situation verhalten sollten.

Eine halbe Stunde später meldete sich Fellmer Lloyd über Funk vom Raumhafen. Das Gesicht des Mutanten drückte Besorgnis aus.

„Ich habe mit den Laren gesprochen", berichtete er.

„Mit ihrem Anführer?" warf Atlan ein.

„Ja, mit Hotrenor-Taak", bestätigte der Telepath. „Der Verkünder der Hetosonen kann Ihre Bedenken nicht verstehen.

Er fragte mich wörtlich, wie ein intelligentes Wesen Ihres Formats solche komischen Einwände erheben könnte. Er versicherte nochmals, daß wir uns wegen der anderen Völker keine Sorgen zu machen brauchen. Nötigenfalls werden die Laren dafür sorgen, daß es nicht zu Unruhen kommt." Lloyd lachte humorlos. „Ich kann mir schon denken, wie diese Fürsorge aussehen könnte."

„Ich auch", bemerkte Bully grimmig.

Rhodan erhob sich mit einem Ruck.

„Was willst du tun?" fragte Atlan erstaunt.

„Ich stelle jetzt eine Mannschaft zusammen", verkündete der Großadministrator. „Die Laren werden akzeptieren müssen, daß ich den Flug in ihre Heimatgalaxie nicht ohne Begleiter antrete."

 

*

 

In der strahlenden Hülle des SVE-Raumers erschien ein dunkler Fleck, dann wurde Hotrenor-Taak auf den Platz vor dem Raumschiff abgestrahlt. Rhodan war inzwischen sicher, daß die Energiehülle des Schiffes auch eine transmitterähnliche Funktion besaß.

Diesmal war Rhodan allein gekommen. Das Gelände um den SVE-Raumer war von Spezialeinheiten der SolAb völlig abgeriegelt worden. Kameras von TTV waren aus diesem Gebiet verbannt worden. Die Fernsehreporter hatten die Notwendigkeit dieser Maßnahmen eingesehen und sich mit einem formellen Protest begnügt. Sie hätten das Recht gehabt, das Parlament anzurufen und mit einer entsprechenden Mehrheit im Rücken die Anordnungen der Regierung zu unterlaufen.

Doch die Verantwortlichen von TTV waren keine Sensationsjäger, sie wußten, welche Verantwortung sie als Steuerleute eines Massenmediums besaßen.

„Ich hoffe nicht, daß Sie gekommen sind, um neue Verzögerungen anzukündigen", eröffnete der Lare das Gespräch.

Das Oberteil seiner Raumfahrerkombination war geöffnet, so daß Rhodan die dunkle Haut des Fremden sehen konnte. Die drahtigen Haare Hotrenor-Taaks waren sorgfältig zu einem Nest geflochten.

Der Verkünder der Hetosonen war noch immer freundlich, aber seine Ungeduld war unverkennbar.

„Es wird Zeit für die Rückkehr", sagte er. „In meiner Heimat hätte niemand Verständnis dafür, wenn die Reise zu lange dauern würde."

Rhodan sah ihn an und überlegte, wer die anderen Wesen sein mochten, die zu diesem Konzil gehörten. Bestimmt waren sie nicht alle so menschenähnlich wie Hotrenor-Taak.

„Ich würde gern mehr über die anderen sechs Völker erfahren, die zum Konzil gehören, Hotrenor-Taak."

„Das werden Sie früh genug!" Der Lare war nicht bereit, sich in eine Diskussion einzulassen. „Ich war überzeugt davon, daß Sie diesmal gekommen sind, um mir Ihre Entscheidung mitzuteilen."

Rhodan nickte zustimmend und deutete auf die andere Seite des Landefelds. Dort war vor wenigen Minuten die MC-8 gelandet. Es war die modernste Korvette der MARCO POLO.

Das Beiboot durchmaß sechzig Meter.

„Sehen Sie dieses Schiff?" fragte er den Laren.

Hotrenor-Taak drehte sich um, dann blickte er zu Rhodan zurück. Er war unschlüssig, denn er wußte nicht, was Rhodan vorhatte.

„Mit diesem Schiff", verkündete Rhodan ruhig, „werden meine Begleiter und ich nach NGC 3190 fliegen."

Die Verblüffung des Laren war jetzt vollkommen, aber sie dauerte nicht lange an.

„Kein terranisches Schiff kann eine solche Entfernung zurücklegen", sagte er ärgerlich. „Sie wissen genau, daß wir Ihre technischen Möglichkeiten kennen. Unter diesen Umständen ist es geradezu lächerlich, daß Sie versuchen, mit solchen Tricks Zeit zu gewinnen."

„Es ist kein Trick!" sagte Rhodan. „Wenn Ihr Schiff so gut ist, wie es den Anschein erweckt, wird es die MC-8 aufnehmen können."

Sofort war die alte Freundlichkeit des Raumfahrers wieder da.

„Ich verstehe Sie!" sagte er. „Sie wollen ein eigenes Schiff haben, wenn wir in meiner Heimat ankommen."

Rhodans Schweigen war beredter als viele Worte.

„Dafür habe ich Verständnis", versicherte Hotrenor-Taak.

„Als Verkünder der Hetosonen habe ich alle Vollmachten. Der Erste Hetran der Milchstraße soll nicht wie ein Bettler vor das Konzil der Sieben treten. Deshalb werden wir dieses kleine Schiff einschleusen." Die smaragdgrünen Augen verengten sich.

„Natürlich brauche ich eine Liste aller Besatzungsmitglieder dieser Korvette."

Rhodan griff in die Tasche und überreichte dem Fremden ein Papier.

„Damit habe ich gerechnet und Ihnen bereits eine Aufstellung mitgebracht."

Der Lare nickte anerkennend. Obwohl es ihm Spaß zu machen schien, den Terraner psychologisch zu überrumpeln, nahm er Gegenaktionen mit Gelassenheit und sogar mit Bewunderung hin. Er schien nicht zu erwarten, daß man ihn rücksichtsvoll und besonders diplomatisch behandelte.

Der Lare blickte auf das Papier.

„Mentro Kosum, Alaska Saedelaere und Koronar Kasom", las er. „Icho Tolot, Lord Zwiebus, Paladin VI, Geoffry Abel Waringer, Mart Hung-Chuin, Atlan, Gucky, Ras Tschubai, Fellmer Lloyd...", er unterbrach sich und blickte auf: „Dieser Lloyd ist der Mutant, der mir die Botschaften der extraterrestrischen Völker gebracht hat?" Er wartete keine Antwort ab, anscheinend wollte er Rhodan nur beweisen, wie gut er sich auf der Erde auskannte. Dann las er die Namen der anderen Besatzungsmitglieder vor: „Irmina Kotschistowa, Dalaimoc Rorvic, Nerman Tulocky, Powlor Ortokur und Calloberian."

Er hob den Kopf.

„Wer ist dieser Calloberian?"

„Ein Xisrape", erklärte Rhodan.

„Er ist uns unbekannt", mußte der Lare zugeben. „Aber ich weiß, daß Sie nichts ohne Grund tun. Sie können sicher sein, daß wir herausfinden werden, warum Sie ihn mitnehmen, deshalb schlage ich vor, daß Sie das Geheimnis an dieser Stelle lüften."

„Wir sind erst vor wenigen Wochen auf ihn aufmerksam geworden", berichtete. Rhodan wahrheitsgemäß. Er war erstaunt, daß Hotrenor-Taak keine Einwände gegen die Anwesenheit von Mutanten an Bord der MC-8 erhob, sondern nur nach dem Xisrapen fragte. „Es hat sich herausgestellt, daß die Xisrapen trotz der von Ihnen veranlaßten Verdunkelung die Sterne sehen konnten."

Hotrenor-Taak wirkte irritiert, aber er erhob keine weiteren Einwände. Wortlos schob er die Liste in seine Tasche.

„Lassen Sie mir noch zwölf Stunden Zeit für abschließende Vorbereitungen", bat Perry Rhodan. „Danach werde ich meinen neuen Verpflichtungen nachkommen."

Mit einem Handzeichen zeigte Hotrenor-Taak sein Einverständnis. Er machte einen sehr nachdenklichen Eindruck.

Bevor Rhodan das Gespräch fortsetzen konnte, war der unerwünschte Besucher wieder in seinem SVE-Schiff verschwunden.

Rhodan fragte sich, was seine Freunde dazu sagen würden, wenn sie erfuhren, daß er ohne Schwierigkeit die Teilnahme einer kleinen aber ungemein kampfstarken Truppe an dem geplanten Flug erreicht hatte.

Die Laren mußten sich darüber im klaren sein, wen sie da an Bord ihres Schiffes ließen.

Entweder war ihr Überlegenheitsgefühl so groß, daß sie in der Anwesenheit von Mutanten und Spezialisten keine Gefahr sahen, oder sie wollten keine neuen Komplikationen heraufbeschwören.

Rhodan mußte sich eingestehen, daß die Laren immer undurchsichtiger wurden.

Welche Ziele verfolgten sie wirklich?

Als Invasoren im üblichen Sinne konnte man sie nicht bezeichnen, denn mit ihren Machtmitteln hätten sie die Erde mühelos besetzen können.

Rhodan schaltete sein Armbandfunkgerät ein. Er war mit der Zentrale verbunden, wo man bereits auf seinen Bericht wartete.

Atlan meldete sich.

„Sie haben alles akzeptiert!" sagte er, bevor Rhodan berichten konnte.

Rhodans Augen weiteten sich.

„Bist du Hellseher?"

„In diesem Falle", gab Atlan mürrisch zurück, „wäre es mir lieber gewesen, wenn ich mich getäuscht hätte."

 

*

 

Es war einer jener stillen Abende, an denen Anton Chinnel das Gefühl hatte, Teil einer unwirklichen Welt zu sein. Seine innere Unruhe schien ihn zu bestimmten Taten zu drängen, aber er saß bewegungslos im Sessel und starrte ins Leere. Meckton schlief bereits, und Sargia gab wie jeden Donnerstag Musikunterricht in der Straßenschule. Die Fernsehwand war ausgeschaltet.

Chinnels Gedanken wanderten durch Nebel und verwirrten sich.

Manchmal sehnte er sich nach dem Alleinsein, doch jedes Mal, wenn er ohne seine Familie in diesem Zimmer saß, kam er sich verloren vor.

Das Fenster war halb geöffnet, aber von draußen drang kaum Lärm herein. Fast alle Fahrzeuge und Flugmaschinen, die um diese Zeit verkehrten, besaßen lautlose Antriebe.

„Ton", sagte eine wohlbekannte Stimme in diesem Augenblick.

„Ich mußte noch einmal zurückkommen, obwohl es den Abschied sicher nur noch schwerer macht."

Chinnel fuhr auf und sah Calloberian durch das offene Fenster hereinschweben. Der Xisrape ließ sich vor Chinnel auf dem Boden nieder.

„Es war unter den gegenwärtigen Umständen nicht einfach, hierher zu kommen", fuhr Calloberian fort. „Ich glaube, daß im Imperium-Alpha keiner Verständnis dafür hat."

„Was ist überhaupt los?" fragte Chinnel begriffsstutzig. „Ich habe vor ein paar Tagen eine Mitteilung der Regierung erhalten, daß du nicht hierher zurückkehren würdest. Man hat mich aus meinen Adoptionspflichten entlassen."

„Ton", sagte Callobarian. „Ich verlasse diese Welt."

Chinnel stand auf und bestellte einen Becher Milch für Calloberian. Es dauerte nur Sekunden, dann öffnete sich an der Wand, die das Wohnzimmer von der Küchenautomatik trennte, eine Klappe. Chinnel nahm den Becher herunter und reichte ihn Calloberian.

„Du darfst mir keine Fragen stellen, Ton", bat Calloberian.

„Es hängt mit diesen Fremden zusammen", vermutete Chinnel.

„Keine Fragen!" sagte der Xisrape noch einmal.

Chinnel sah ihn unsicher an. Das Wesen, das vor ihm stand, war nicht mehr der Xisrape, den er von früher kannte. Mit Calloberian war eine Veränderung vor sich gegangen.

„Wie kommst du zurecht?" erkundigte sich Chinnel. um seine Verlegenheit zu verbergen.

„Gut! Ich habe einen neuen Freund. Er nennt sich Alaska Saedelaere."

„Gibt es den wirklich?" fragte Chinnel. „Ich hielt ihn immer für eine Phantasiefigur. Es ist doch kaum vorstellbar, daß in der heutigen Zeit noch jemand mit einer Plastikmaske vor dem Gesicht herumlaufen muß, wo es doch Biomolplast gibt, mit dem man alle Entstellungen verbergen kann."

„Das Cappin-Fragment Alaskas Gesicht würde eine organische Maske abstoßen", erklärte der Xisrape.

Chinnel seufzte.

„Ich muß mich erst wieder an deine Redeweise gewöhnen, Calloberian. Ich bin froh, daß du einen guten Freund hast.

Vielleicht kannst du uns ab und zu besuchen."

„Nein", sagte der Xisrape. „Ich bin froh, daß ich noch einmal kommen konnte, doch das ist endgültig der letzte Besuch."

Er schien unschlüssig zu sein, was er Chinnel noch sagen konnte. Offenbar spürte auch er, daß sie sich entfremdet hatten.

Zuviel war in den letzten Wochen geschehen. Chinnel, der nicht genau informiert war und die Dinge von einer anderen Warte aus als Calloberian sah, empfand Ärger.

Er war ehrlich genug zuzugeben, daß er eifersüchtig auf einen Mann war, den er überhaupt nicht kannte: auf Alaska Saedelaere. Sein psychologisch geschulter Verstand sagte ihm auch, daß dieses Gefühl auf Egoismus beruhte; ein sicherer Beweis, daß er Calloberian nicht nur aus Mitleid, sondern auch zum Selbstzweck bei sich aufgenommen hatte.

„Ich bin jetzt nicht in der Verfassung, um über alles mit dir zu sprechen", sagte er unwirsch. „Sicher hast du auch nicht viel Zeit."

„Nein", sagte der Xisrape leise. „Ich muß zurück. Sie werden sonst denken, daß ich nicht mitmachen will."

Chinnel machte eine hilflos wirkende Geste mit den Armen.

„Wir ... wir haben immer das Beste gewollt, Calloberian."

„Ja", sagte der Xisrape. „Ich war sehr glücklich."

Er schwebte aus dem Fenster hinaus. Chinnel stand eine Zeitlang da, dann schaltete er die Fernsehwand ein. Er wollte jetzt auf andere Gedanken kommen.

Eine halbe Stunde sah er ohne Interesse dem Programm zu, dann wurde seine Aufmerksamkeit von einer Sondermeldung in Anspruch genommen.

Ein Sprecher der Regierung teilte den Bewohnern der Milchstraße mit, daß Perry Rhodan morgen früh mit den Fremden in den Weltraum starten würde, um vor dem Konzil der Sieben als Vertreter der Galaxis aufzutreten.

Chinnel schüttelte den Kopf.

Wie wollte ein einziger Mann für alle Völker und Individuen sprechen?

Offenbar hatte Perry Rhodan unter dem Druck der Ereignisse das Augenmaß für vernünftiges Handeln verloren.

 

*

 

Die energetische Kugelhülle des SVE-Raumers begann zu strahlen. Das Larenschiff dehnte sich aus. Innerhalb des größer gewordenen Schiffes entstand ein energetisches Deck. Vorerst war es das Geheimnis der Laren, wie sie das machten.

Kosum und Kasom, die beiden einzigen ausgewählten Besatzungsmitglieder, die sich bereits jetzt an Bord der Korvette aufhielten, bekamen von Perry Rhodan über Funk den Auftrag, das Beiboot in den SVE-Raumer zu fliegen.

Kosum war Emotionaut und galt als einer der besten Piloten der Solaren Flotte.

Die MC-8 in den SVE-Raumer hineinzusteuern, war sicher keine sehr schwierige, aber dafür eine ungewöhnliche Aufgabe.

Perry Rhodan, Atlan und die anderen Besatzungsmitglieder, die für den Flug in eine ferne Galaxis vorgesehen waren, beobachteten den kurzen Flug der Korvette von einem Kontrollgebäude am Rande des Landefelds aus.

In der Hülle des Larenschiffs bildete sich eine große Strukturlücke.

Rhodan wollte zunächst einmal abwarten, wie dieses Manöver ausging, bevor er selbst mit den anderen der Einsatzgruppe an Bord ging. Er hatte Hotrenor-Taak einen entsprechenden Vorschlag gemacht, den der Lare auch akzeptiert hatte.

„Ich werde das Gefühl nicht los, daß ich in eine Art Riesenmaul einfliege", meldete sich Kosum über Funk. „Mit anderen Worten: Ich bin mir noch nicht ganz im klaren, was die Laren eigentlich wollen!"

„Lassen Sie jetzt diese Sprüche, Mentro!" verwies ihn Rhodan.

„Vergessen Sie nicht, daß Sie vor einiger Zeit befördert wurden.

Sie sind jetzt Oberst der Solaren Flotte."

„Oberst!" wiederholte Kosum und lachte bitter. „Wenn wir das gesund überstehen sollten, werden Sie mich vielleicht zum Admiral befördern oder zum Marschall."

„Ich will Sie nicht unnötig verärgern", beruhigte ihn Rhodan.

„Sie wissen selbst, daß die Flotte kein hierarchisches System ist und auch nicht sein kann. Die Beibehaltung der Ränge ist eine nette Tradition, mit der wir auch in Zukunft nicht brechen wollen.

Das wird einen Korporal nicht daran hindern, Ihnen auf die Zehen zu treten, wenn er es für angebracht halten sollte."

Die MC-8 flog auf den SVE-Raumer zu. Wenige Augenblicke später war sie im Innern des Larenschiffs verschwunden.

„Es scheint geklappt zu haben", sagte Atlan erleichtert.

„Bisher haben wir keinen Grund, uns über die Ehrlichkeit der Laren zu beklagen".

Ein paar Minuten später erschienen Hotrenor-Taak und Mentro Kosum vor dem SVE-Schiff.

„Es ist alles in Ordnung", sagte Kosum in sein Armbandgerät.

„Die Korvette steht sicher auf einem Energiedeck.

Es ist erstaunlich, aber auch im Innern des Larenschiffs bestehen alle Wände und Zwischendecks aus stabilisierter Energie. Das hat den Vorteil, daß die Laren alle Räumlichkeiten nach den jeweiligen Anforderungen verändern können."

Sein kurzer Aufenthalt im Larenschiff hatte Kosum beeindruckt, das war deutlich aus seiner Stimme herauszuhören.

„Nun gut", sagte Rhodan. „Gehen wir an Bord."

 

6.

 

Das fremde Raumschiff mit der MC-8 und ihrer Besatzung an Bord steuerte über die Mondbahn hinaus. Dort nahm es mit einer Beschleunigung von über zweitausend Kilometer pro Sekundenquadrat Fahrt auf und ging nach einem kurzen Aufflammen seiner Energiehülle in den Linearraum.

Das war jedenfalls das Bild, das sich den Beobachtern im Solsystem bot.

Die ungeheure Energieentfaltung beim Übergang in ein anderes Kontinuum hatte für das Solsystem keine Folgen.

Die Laren waren auf ebenso geheimnisvolle Weise verschwunden, wie sie gekommen waren.

 

*

 

Obwohl die Instrumente an Bord der Korvette einwandfrei funktionierten, war es für die Besatzungsmitglieder schwer, den Flug des Trägerschiffs zu verfolgen. Der SVE-Raumer manövrierte mit Werten, die zum Teil für die Anlagen der Korvette nicht meßbar waren.

Seit dem Start hatten Laren und Terraner noch keinen Kontakt aufgenommen. In der MC-8 wuchsen Unruhe und Nervosität.

Tolot war einer der ersten, der seine Befürchtungen offen aussprach: „Ich glaube, man hat euch hereingelegt, meine Kinder! Es wird Zeit, daß wir eine Gruppe bilden, die das Schiff verläßt und sich innerhalb des SVE-Raumers umsieht."

Atlan und Lord Zwiebus unterstützten diesen Vorschlag, doch Rhodan ließ sich nicht beirren.

„Die Laren werden sich melden", sagte er. „Wahrscheinlich sind sie im Augenblick noch zu sehr mit ihrem Schiff beschäftigt."

„Die ganze Sache sieht immer mehr wie eine gut organisierte Entführung aus", unkte Atlan. „Allmählich wird mir auch klar, warum Hotrenor-Taak widerspruchslos duldete, daß wir alle an Bord gekommen sind. Auf diese Weise hat er mit einem Handstreich die stärkste Streitmacht der Menschheit gefangen genommen."

„Für solche Verdächtigungen ist es noch zu früh", sagte Rhodan. Er wandte sich an Gucky und Fellmer Lloyd. „Versucht, ob ihr Gedanken oder Gefühle der Laren espern könnt."

„Was, glaubst du, tun wir schon die ganze Zeit über?" fragte Gucky mürrisch. „Aber alles, was ich empfangen kann, sind die Gedanken unserer kleinen Gruppe."

In dieser Situation stellte Rhodan fest, hatte sogar der Ilt seinen Humor verloren.

Endlich kam Hotrenor-Taak in Begleitung zweier Larenfrauen an Bord. Er begab sich in die Zentrale, wo die Besatzung der MC-8 vollzählig versammelt war.

Bisher hatte Rhodan nur Larenmänner gesehen. Er fand die Frauen in Hotrenor-Taaks Begleitung trotz ihrer Fremdartigkeit anziehend.

„Ich wundere mich, daß Sie Ihr Schiff bisher nicht verlassen haben", sagte Hotrenor-Taak. „Sie können sich in unserer Energiekugel frei bewegen. Es gibt dort viele Dinge, die Sie bestimmt interessieren werden."

Die Worte waren zwar an die Allgemeinheit gerichtet, aber Rhodan verstand sie als persönliche Herausforderung. Er wurde den Eindruck nicht los, daß der Lare darauf aus war, sein, Rhodans, Selbstbewußtsein systematisch zu zerstören.

Es handelte sich dabei nicht um eine Blitzaktion, sondern um eine geschickte Zermürbungstaktik.

Rhodan war entschlossen, die Herausforderung nicht zu ignorieren.

„Wir wollten Ihre Einladung zunächst einmal abwarten", erwiderte Rhodan. „Außerdem interessieren wir uns dafür, wie der Flug verläuft. Wir haben von unserer Zentrale aus alles beobachtet."

„Ich will Sie nicht länger im Unklaren lassen", sagte der Lare.

„Wir befinden uns bereits im Grenzgebiet Ihrer Galaxis und werden nun unsere stärksten Triebwerke einschalten. Dabei verlassen wir die Einstein-Dimensionen und stoßen in ein anderes Universum vor. Auf diese Weise können wir große Entfernungen überbrücken."

Er trat mitten unter seine Zuhörer, flankiert von den beiden Frauen, die bisher geschwiegen hatten.

„Unser eigentliches Ziel ist nicht NGC 3190", fuhr der Lare fort.

„Wir haben aus bestimmten Gründen die Versammlungswelt in ein Gebiet verlegt, wo man sicher sein kann, daß es kaum zu Störungen kommen wird: In den Leerraum!"

„Davon haben Sie uns vor dem Start nichts gesagt!" brauste Atlan auf. „Ich bin sogar überzeugt davon, daß Sie diese Information wissentlich zurückgehalten haben."

„Das stimmt", gab Hotrenor-Taak bereitwillig zu. „Aber die Geheimhaltung war in Ihrem Interesse. Ich hätte nur unnötiges Mißtrauen geweckt, wenn ich alles gesagt hätte."

„Was verheimlichen Sie uns noch?" fragte Waringer.

„Es gibt Informationen, die man nur dosiert weitergeben kann", sagte der Verkünder der Hetosonen. „Das sollten Sie als Wissenschaftler wissen. Uns kann nicht daran gelegen sein, Sie völlig zu verwirren, aber wir versichern Ihnen, daß wir nichts verheimlichen wollen."

Er redet zu uns, wie zu unvernünftigen Kindern! dachte Rhodan. Der Ärger darüber ließ ihm das Blut in den Kopf steigen, aber er beherrschte sich und schwieg.

„Wir werden bald dreizehn Millionen Lichtjahre vom Andromedanebel entfernt sein", fuhr der larische Raumfahrer fort.

„Unser Ziel ist eine Sonne im absoluten Nichts zwischen den Galaxien. Sie wurde bei der Explosion eines Spiralnebels herausgeschleudert und hat dann ihren Standort im Leerraum gefunden. Es ist eine gelbe Sonne mit sechs Planeten. Wir nennen sie Hartzon. Die zweite Welt ist der Konferenzplanet. Er heißt Hetossa." Er warf einen Blick auf die Kontrollen der MC-8.

„Es ist zwar bedeutungslos, aber wir haben seit unserem Start fast zwölfeinhalb Millionen Lichtjahre zurückgelegt. In ein paar Stunden terranischer Zeitrechnung werden Sie Hartzon und ihre sechs Planeten auch auf den Bildschirmen Ihres Schiffes erkennen können."

Die Stimme war leise geworden, sie wirkte beinahe einschläfernd. Rhodan zwang sich zum Nachdenken. Er durfte sich durch die Ereignisse nicht verwirren lassen.

Weshalb tagte das Konzil der Sieben im Leerraum?

War es nicht absurd, daß unzählige Abgesandte unvorstellbare Entfernungen zurücklegen mußten, um den Konferenzplaneten zu erreichen?

Vielleicht, überlegte Rhodan, mußte er seine herkömmlichen Vorstellungen von einem Konzil ändern.

„Das sollten Sie alles vor Ihrer Ankunft noch erfahren!" Diesmal wandte Hotrenor-Taak sich wieder direkt an Rhodan. „Sie können sich auf einen großartigen Empfang vorbereiten. Es ist immer ein überwältigendes Ereignis, wenn ein neuer Hetran eintrifft.

Schließlich passiert das nur alle paar Jahrtausende."

Hotrenor-Taak wußte genau, daß er sich mit seinen abschließenden Worten abermals einen beeindruckenden Abgang verschafft hatte.

Er legte den beiden Frauen die Arme um die Schultern und ging mit ihnen hinaus.

Die Besatzungsmitglieder der MC-8 starrten ihm nach, bis er im Schleusenkorridor verschwunden war.

„Er ähnelt einem Zauberer, der nach und nach immer größere Kaninchen aus seiner Trickkiste hervorholt", sagte Mart Hung-Chuin. „Ich habe selten ein Wesen erlebt, bei dem jedes Wort und jede Geste so bedeutungsvoll sind wie bei diesem Laren."

„Ich traue ihm nicht", sagte Irmina Kotschistowa. „Ich will mich nicht auf meine weibliche Intuition verlassen, aber irgend etwas ist mit diesem Verkünder nicht in Ordnung."

„Ich glaube, daß er uns nur verunsichern will", mischte sich Alaska Saedelaere ein. „Je hilfloser wir in der jetzigen Situation sind, desto mehr können wir von ihm abhängig werden.

Ich glaube sogar, daß er diese Rolle nicht unseretwegen spielt, sondern aus Egoismus. In seinem eigenen Volk muß er nicht unbedingt zu den führenden Persönlichkeiten gehören.

Die Herbeischaffung eines Ersten Hetrans gibt ihm vielleicht Gelegenheit, sich zu profilieren. Wer wollte ihm verübeln, wenn er das ausnutzt?"

Rhodan gestand sich ein, daß er Hotrenor-Taaks Verhalten noch nicht unter diesem Gesichtspunkt gesehen hatte. Er glaubte auch nicht, daß Alaska mit dieser Vermutung recht hatte.

Im Grunde genommen hatten alle diese Überlegungen und Diskussionen keinen Sinn. Sie mußten abwarten, bis sie sich auf Hetossa befanden.

 

*

 

Zumindest in einer Beziehung hatte Hotrenor-Taak die Wahrheit gesprochen: Sechs Stunden nach seinem Besuch an Bord der Korvette erschien auf den Bildschirmen der MC-8 eine schwach leuchtende gelbe Sonne. Ein paar ihrer sechs Planeten konnten ebenfalls ausgemacht werden.

Das Hartzon-System stand tatsächlich im Leerraum. Einsam lag es zwischen den Galaxien.

An Bord des terranischen Schiffes wurden alle Vorbereitungen für die Landung getroffen. Rhodan hatte seinen Freunde keine bestimmten Befehle gegeben, denn niemand konnte wissen, was sie auf der zweiten Welt des fremden Systems erwartete.

Alle Besatzungsmitglieder der Korvette besaßen genügend Erfahrung, um sich auf die verschiedenartigsten Probleme einstellen zu können.

„Wir werden uns in jedem Fall zunächst passiv verhalten", sagte Perry Rhodan unmittelbar vor der Landung. „Es ist nicht anzunehmen, daß die Laren auf einer von ihnen kontrollierten Welt weniger Möglichkeiten besitzen als auf der Erde. Niemand, der zu unserer Gruppe gehört, darf die Nerven verlieren. Wir werden unsere Chancen bekommen, denn ich glaube nicht, daß die Fremden genau wissen, welche Möglichkeiten wir haben."

„Je schneller wir Einzelheiten über dieses Konzil und seine Mitglieder erfahren, desto leichter können wir uns auf bestimmt zu erwartende Forderungen der Laren einstellen", fügte Atlan hinzu. „Es wäre also wenig sinnvoll, wenn wir uns alle ständig um Perry gruppieren würden. Er soll sich im Vordergrund aufhalten und mit seinem Verhalten die volle Aufmerksamkeit der Laren beanspruchen. Das gibt anderen Gruppenmitgliedern vielleicht die Gelegenheit, sich auf Hetossa umzusehen."

Rhodan mußte lachen.

„Du hast die Rollen offenbar schon verteilt, Arkonide. Aber ich gebe dir recht. Wir müssen herausfinden, wer die Laren wirklich sind und welche Absichten sie in unserer Galaxis und auf der Erde verfolgen. Das muß zunächst unser oberstes Ziel sein."

„Das bedeutet aber nicht, daß jemand von uns Risiken eingehen soll", meldete sich Waringer zu Wort. „Wir müssen mit einer gewissen Abgeklärtheit vorgehen, wenn das auch unter diesen Umständen schwer sein wird."

Völlig unerwartet erschien in diesem Augenblick ein Mitglied der larischen Besatzung an Bord. Es war ein junger Mann, den die Terraner bisher nicht gesehen hatten.

„Ich komme im Auftrag Hotrenor-Taaks!" Er war genauso freundlich wie der Verkünder der Hetosonen selbst. Zumindest darin unterschieden sich die Laren nicht voneinander.

Diese onkelhafte Freundlichkeit wirkte nicht einmal einstudiert, sondern echt. Trotzdem bereitete sie Rhodan Unbehagen.

„Was wollen Sie?" fragte Rhodan barsch. Er hatte den Verdacht, daß man ihnen einen Spion geschickt hatte, um sie von nun an ständig zu beobachten. Andererseits mußte Perry Rhodan von der Voraussetzung ausgehen, daß die Laren genügend technische Möglichkeiten besaßen, um jeden Schritt ihrer Gäste zu überwachen.

„Ich bin gekommen, um Ihnen zur Verfügung zu stehen, wenn Sie Fragen haben sollten", sagte der junge Lare. „Mein Name ist Muskenor-Aart. Ich habe lange Zeit auf Hetossa zugebracht und kenne mich dort gut aus. Wenn Sie es wünschen, werde ich nach unserer Ankunft auch Führungen veranstalten."

„Wir ziehen es vor, uns selbst ein Bild von dieser Welt zu machen", sagte Atlan.

Rhodan hielt diese Bemerkung für voreilig, aber Atlan war eben in vielen Situationen impulsiver als seine terranischen Freunde.

„Wie Sie wünschen", erwiderte Muskenor-Aart. „Ich ziehe mich auch wieder zurück, wenn Sie mich nicht benötigen."

„Das ist nicht nötig", sagte Rhodan schnell. Er war sich darüber im klaren, daß eine Abweisung dieses Mannes nur Nachteile bringen würde. Anstelle des offiziellen Begleiters würden zahlreiche unsichtbare Beobachter treten. „Bleiben Sie bei uns, es kann sein, daß wir Sie brauchen."

Muskenor-Aart lächelte freundlich und zog sich in den Hintergrund der Zentrale zurück.

Auf den Bildschirmen war jetzt die Oberfläche des Planeten Hotessa zu sehen. Rhodan wußte, wem er diese einwandfreie Bildübertragung verdankte. Da sie in die Energiehülle des SVE-Raumers eingeschlossen war, hätte die MC-8 solche Bilder niemals liefern können. Die Laren übertrugen ihre eigenen Beobachtungen auf das System der Terraner. Wie sie das machten, war vorläufig eines ihrer vielen Rätsel.

„Eine Sauerstoffwelt, wie wir es erwartet haben", sagte Mart Hung-Chuin. Er wandte sich an Muskenor-Aart. „Sicher können Sie uns mit genaueren Daten dienen."

„Selbstverständlich", sagte der Lare bereitwillig.

„Die Eigenrotation dieser Welt beträgt neunundzwanzig Stunden, die Gravitation liegt knapp über dem Wert der Erde.

Von Ihrem Standpunkt aus dürften die Temperaturen über dem Durchschnitt liegen."# „Uns interessieren noch andere Dinge", sagte Waringer. „Wie setzt sich die Bevölkerung dieser Welt zusammen?"

„In erster Linie leben auf Hetossa natürlich Laren", erwiderte Muskenor-Aart. „Das Hartzon-System wurde von unserem Volk bereitgestellt und soll den Zwecken des Konzils dienen. Es gibt fast zwanzig Millionen Intelligenzen, von denen fünf Millionen allein in der Hauptstadt leben. Sie heißt übrigens Mivtrav."

Muskenor-Aart machte eine bedauernde Geste. „Vielleicht werden Sie auf Hetossa eine ausgebaute Industrie vermissen, die gibt es dort nicht. Der Planet dient letzten Endes anderen Zwecken. Natürlich gibt es ein paar Reparaturwerften für unsere Raumschiffe und Versorgungsdepots. Diese Welt ist eher ein Stützpunkt als eine Kolonie."

Rhodan und Atlan wechselten einen schnellen Blick. Der Lare schien tatsächlich nichts zu verbergen zu haben. Allerdings mußte man berücksichtigen, daß seine Angaben sehr allgemein waren. Rhodan war sicher, daß zahlreiche Überraschungen auf sie warteten.

„Die Landung wird schnell vollzogen sein", kündigte der Lare an. „Perry Rhodan soll als Erster Hetran das Schiff zusammen mit dem Verkünder der Hetosonen verlassen. Bitte bereiten Sie sich entsprechend vor."

Neben seiner Rolle als unerwünschter Fremdenführer schien Muskenor-Aart auch eine Art Zeremonienmeister zu sein.

Das Energieschiff tauchte in die Atmosphäre des fremden Planeten. Für einen Augenblick erschien das Bild einer riesigen Stadt mit flimmernden Energiestraßen und kühn geschwungenen Gebäuden.

„Das ist Mivtrav", klang Muskenor-Aarts Stimme auf. „Der Raumhafen liegt am Rande der Stadt. Da unsere Schiffe weder Schmutz noch Lärm produzieren, könnten wir das Landefeld genauso gut mitten in der Stadt anlegen."

Da war wieder diese für die Laren typische Überheblichkeit.

Plötzlich erloschen die Bildschirme. Die Laren hatten die Übertragung beendet.

Verärgert wandte Atlan sich an den Laren.

„Was bedeutet das schon wieder?"

„Genau kann ich es auch nicht erklären", antwortete Muskenor-Aart höflich. „Ich nehme jedoch an, daß es psychologische Gründe sind, die Hotrenor-Taak dazu veranlaßt haben, die Übertragung zu beenden. Er will sicher vermeiden, daß Perry Rhodan beim Anblick des Raumhafens mit den dort getroffenen Vorbereitungen verwirrt wird. Der Erste Hetran der Milchstraße soll nicht unmittelbar vor seiner Ankunft in einen Zustand versetzt werden, den Sie, so glaube ich, als Lampenfieber bezeichnen."

Muskenor-Aart, daran bestand jetzt kein Zweifel, führte die Politik der ständigen kleinen Seitenhiebe gegen Perry Rhodan fort.

Unter diesen Umständen drängte sich Rhodan die Frage auf, ob Hotrenor-Taak die vielen kleinen Demütigungen nicht unbewußt verteilte. Vielleicht gehörte es zur Mentalität der Laren, fremde Wesen auf diese Weise zu behandeln.

Es war durch nichts festzustellen, ob die Landung inzwischen vollzogen worden war. Für die Männer an den Ortungsgeräten der MC-8 gab es keine Verbindung zur Außenwelt, nachdem die Laren die Bildübertragung beendet hatten.

Dann jedoch kam Hotrenor-Taak in die Korvette, um Perry Rhodan abzuholen.

„Die Unterkünfte für Ihre Begleiter stehen bereit", sagte der Verkünder der Hetosonen. „Nach dem Empfang können auch Sie sich dorthin zurückziehen, um sich zu erholen."

Er deutete auf den jungen Laren.

„Muskenor-Aart wird sich um Ihre Freunde kümmern, solange wir beide dem Empfang beiwohnen."

Rhodan sah keinen Anlaß, einen Einwand zu erheben. Es wäre lächerlich gewesen, den weiten Flug mitzumachen und sich dann über protokollarische Fragen zu streiten.

Zusammen mit Hotrenor-Taak verließ er die Korvette. Auf dem Weg ins Freie durchquerte er zum zweitenmal das Innere des SVE-Raumers. Die Helligkeit von Wänden und Decks tat seinen Augen weh. Die Laren schienen daran gewöhnt zu sein.

An Bord dieses Schiffes schien es keine zentralen Schaltanlagen zu geben. Die Steuerelemente waren in Nischen und Vertiefungen untergebracht. Auch die Besatzungsmitglieder schienen überall im Schiff verteilt zu sein. Trotzdem wirkte das Schiff wie eine Einheit.

„Wenn man erst einmal die Methode der Energiestabilisierung und -verformung beherrscht, ist die Herstellung solcher Schiffe kein Problem mehr", klang Hotrenor-Taaks Stimme auf.

„Für technisch orientierte Wesen muß ein solches Schiff natürlich einem Wunder gleichkommen."

Rhodan warf ihm einen Seitenblick zu.

„Und woran orientieren sich die Laren und die mit ihnen verbündeten Völker?"

„Ich glaube, daß es uns gelungen ist, einige optimale Lösungen zu finden", sagte der Verkünder der Hetosonen ausweichend.

„Allein die Tatsache, daß wir sieben Galaxien koordiniert haben, ist der Beweis dafür."

Sie gerieten in das Abstrahlfeld der äußeren Schiffshülle und wurden auf das Landefeld projiziert. Rhodan fühlte keinen Entzerrungsschmerz.

Er überblickte die neue Umgebung.

Auf der anderen Seite des Raumhafens stand eine Reihe leuchtender SVE-Raumer. Sie bildeten offenbar eine Art Spalier für den Besucher. Direkt von Hotrenor-Taaks Schiff zu den Gebäuden am Rande des Landefelds führte ein Energieteppich.

Etwa zwei- bis dreitausend Laren hatten sich zu beiden Seiten dieser seltsamen Straße versammelt. Sie trugen kostbare Gewänder und hatten die Arme zum Gruß erhoben.

„Es handelt sich um hohe Würdenträger. Da wir Laren die Gastgeber sind, werden wir vorläufig allein mit Ihnen verhandeln." Hotrenor-Taak ergriff Rhodan am Arm und führte ihn auf die Energiestraße. „Die anderen Mitglieder des Konzils werden Sie später noch kennen lernen. Vorläufig haben Sie es nur mit Laren zu tun."

„Bedeutet das, daß ich nicht vor dem Konzil sprechen kann?"

fragte Rhodan.

„Natürlich werden Sie dort sprechen, aber die ständige Konferenz wird im Augenblick nur von Laren durchgeführt. Sie können sich vorstellen, daß es nicht einfach ist, dauernd Abgeordnete aus sieben Galaxien hierher zu bringen."

Die Widersprüchlichkeit in den Aussagen des Verkünders der Hetosonen war offensichtlich.

Rhodan scheute sich nicht, das auch auszusprechen.

„Ich habe den Verdacht, daß ich betrogen werden soll", sagte er.

Hotrenor-Taak schüttelte energisch den Kopf.

„Das ist absurd. Sie sind hier, weil Sie alle Aufgaben und Prüfungen bestanden haben, die man Ihnen gestellt hat. Sie haben sich bewährt und können Erster Hetran Ihrer Galaxis werden."

Rhodan entnahm diesen Worten, daß es zwischen dem Hetos der Sieben und den beiden Geisteswesen ES und Anti-ES bestimmte Verbindungen geben mußte.

„Welche Kontakte haben Sie zu ES und Anti-ES?" wollte er wissen.

Der Lare lächelte.

„Wir wissen von diesen Prüfungen und handeln entsprechend.

Das ist alles, was ich Ihnen sagen kann."

Sie schwebten über die Energiestraße, vorbei an den jubelnden Laren. Rhodan begriff, daß Hotrenor-Taak auch auf Hotessa eine führende Persönlichkeit war - wenn nicht sogar der oberste aller Laren.

„Das Konzil der Sieben", berichtete Hotrenor-Taak beiläufig, „war schon immer bemüht, ausgesprochen fortschrittliche Großvölker auszuwählen, um mit ihrer Hilfe alle Zwistigkeiten innerhalb der jeweiligen Galaxis zu beenden."

Rhodan hörte aufmerksam zu.

„Natürlich erfordert dieser Prozeß auch Verständnis von Ihrer Seite. Sie werden in absehbarer Zeit Ihre Flotte abrüsten und die anderen Völker der Milchstraße dazu bringen, es Ihnen gleichzutun." Hotrenor-Taak hob den Kopf. „Ich weiß, daß Ihr großes Ziel der Friede in Ihrer Heimatgalaxie ist. Jetzt haben Sie die einmalige Chance, ihn für immer zu bekommen."

Rhodan antwortete nicht. Seine Gedanken wirbelten durcheinander.

Frieden in der gesamten Galaxis, das war zweifellos ein erstrebenswertes Ziel. Ein Ziel, das Rhodan und alle denkenden Menschen sich ebenfalls gesetzt hatten. Nun kamen die Laren und versprachen, daß alles ganz einfach sei, wenn man sich ihren Anordnungen beugte.

Rhodan hatte nicht damit gerechnet, daß die Laren die Auflösung der Solaren Flotte verlangen könnten. Doch Hotrenor-Taak sprach davon, als wäre dies eine selbstverständliche Sache.

„Sie sind sehr schweigsam", stellte der Verkünder der Hetosonen ungehalten fest. „Ich hatte begeisterte Zustimmung erwartet."

„Das ist alles noch sehr neu für mich", erwiderte der Terraner ausweichend. „Außerdem fasziniert mich der Anblick dieser Stadt."

Die Silhouette von Mivtrav war in der Tat beeindruckend.

Zwischen schlanken Gebäuden schwangen sich die Energiestraßen wie leuchtende Schlangen hindurch. Es gab von Energiepfeilern gehaltene Brücken. Nur die flacheren Gebäude wurden nicht energetisch gestützt. Mivtrav bot ein farbenprächtiges Bild. Flug- und Fahrzeuge waren kaum zu sehen, der gesamte Verkehr wickelte sich auf den energetischen Fließbändern ab, die zum Teil mit atemberaubender Geschwindigkeit zwischen den Gebäuden dahinrasten. Das traf zumindest für diesen Stadtteil zu. In anderen Gebieten schien es ruhiger zuzugehen, dort gab es großzügig angelegte Parks mit Seen und schwebenden Gärten.

Mivtrav war von Wesen erbaut worden, die sich eine schöne Umgebung hatten schaffen wollen. Das war ihnen auch gelungen.

Hotrenor-Taak deutete auf eine Aufwölbung seitlich an der Energiestraße.

„Das ist eine der zahlreichen Abstrahlstationen, die es überall in der Stadt gibt", erklärte er. „Dieses System ist am ehesten mit Ihren Transmitteranlagen vergleichbar, wenn es auch wesentlich unkomplizierter funktioniert. Sie werden schnell damit zurechtkommen."

Rhodan war erleichtert, daß der Lare das Thema wechselte.

Dabei war er sich darüber im klaren, daß man ihn früher oder später wieder mit entscheidenden Fragen konfrontieren würde.

Rhodan blickte zurück und sah, daß jetzt die anderen Besatzungsmitglieder der MC-8 im Freien erschienen und in Begleitung mehrerer Laren auf einer anderen Energiestraße davonglitten. Es war eine neue Erfahrung für Rhodan, daß die Laren offenbar nach Belieben neue Straßen errichten und andere dafür abbauen konnten. Das Straßensystem von Mivtrav war noch beweglicher als die Schiffshülle des SVE-Raumers, mit dem Rhodans Gruppe nach Hetossa gekommen war.

Wenig später sah Rhodan seine Freunde hinter ein paar Gebäuden verschwinden.

Hotrenor-Taak deutete den Blick seines Begleiters richtig.

„Sie werden jetzt in ihre Unterkunft gebracht, genau wie ich es ankündigte. Sie brauchen sich keine Sorgen um sie zu machen."

Vom Rand des Landefelds aus konnte Perry feststellen, daß der Raumhafen von Mivtrav nicht besonders groß war. Mit einem Raumhafen wie Terrania-City konnte er nicht verglichen werden.

Rhodan maß dieser Tatsache jedoch wenig Bedeutung bei.

Die SVE-Raumer konnten aufgrund ihrer Eigenschaften praktisch überall landen und starten. Außerdem war es für die Laren sicher kein Problem, energetische Landefelder zu schaffen.

Einige Laren, die am Rande der Straße gestanden hatten, gesellten sich jetzt zu Hotrenor-Taak und Perry Rhodan.

„Das sind Mitglieder des Konzils", verkündete Hotrenor-Taak.

„Sie alle möchten ihre Grüße entbieten."

Der erste Lare trat vor. Er war breiter als Hotrenor-Taak, und seine smaragdgrünen Augen verschwanden fast hinter vorstehenden Knochenwülsten.

„Es ist eine Freude für uns, den Ersten Hetran der Milchstraße im Hetos der Sieben begrüßen zu können", sagte er mit großer Freundlichkeit. Er besaß eine dröhnende Stimme, die weithin zu hören war.

„Mein Name ist Corvernor-Bran, ich bin der Erste Sprecher der Ark-Laren im Konzil."

Er streckte nach terranischer Sitte die Hand aus, aber Rhodan zögerte, sie zu ergreifen. Auf Hetossa schienen die Laren bereits davon auszugehen, daß Rhodan die ihm zugedachte Rolle bereitwillig übernehmen würde. Entweder waren sie von Hotrenor-Taak falsch informiert worden, oder sie konnten es sich nicht vorstellen, daß sich jemand ihren Wünschen widersetzte.

Die Situation wurde peinlich.

Rhodan ergriff die Hand und drückte sie kurz. Er sagte jedoch nichts.

Nach Corvernor-Bran wurden ihm die anderen Laren vorgestellt. Rhodan merkte schnell, daß sie trotz ihrer hohen Positionen, die sie zweifellos innehatten, Hotrenor-Taak als ihren Anführer anerkannten.

Der Verkünder der Hetosonen bestimmte den Fortgang des Zeremoniells.

„Die Terraner sind keine Freunde langer Reden", erklärte er den Laren. „Sie kommen immer direkt auf die Sache zu sprechen. Ich schlage daher vor, daß wir uns in ein paar Stunden am Konferenzort treffen. Inzwischen sollten wir unserem Gast Gelegenheit zur Erholung geben."

Er deutete auf eine der Ausbuchtungen neben der Straße.

„Ich werde Sie in Ihre Unterkunft bringen."

 

*

 

Die Unterkunft der Terraner lag mitten in einem ausgedehnten Park. Schon unmittelbar nach seiner Ankunft erfuhr Rhodan von Atlan, daß die Mitglieder der Gruppe nicht am Verlassen des flachen Bauwerks gehindert wurden, in das man sie gebracht hatte. Hotrenor-Taak zog sich wieder zurück.

„Es gibt keine Wächter", berichtete der Arkonide. „Man läßt uns völlig unbehelligt. Mit den Ortungsgeräten des Paladins haben wir die Umgebung durchsucht und sind fast sicher, daß es hier auch keine Kameras oder Abhöranlagen gibt. Die Laren scheinen es mit der Gastfreundschaft tatsächlich ernst zu nehmen."

Rhodan fragte sich, ob er dieses mächtige Volk vielleicht doch falsch einschätzte. Andererseits mußte er sich vergegenwärtigen, daß es für die Laren keinerlei Risiko bedeutete, ihre Besucher unbeaufsichtigt zu lassen.

Die Terraner waren, wenn sie zu ihrer Heimatwelt zurückkehren wollten, auf die Laren angewiesen und konnten sich keine Aktionen erlauben, mit denen sie sich die Feindschaft dieses Volkes zugezogen hätten.

„Sie werden mich in ein paar Stunden zur ersten Konferenz abholen", berichtete Rhodan. „Für sie steht es bereits fest, daß ich der Erste Hetran sein werde. Ich befürchte, daß eine Weigerung schlimme Folgen für uns haben könnte, deshalb bin ich entschlossen, zumindest zum Schein auf die Vorschläge der Laren einzugehen."

„Es wird also Zeit, daß wir die Initiative übernehmen", fuhr Perry fort. „Ras, Sie und Gucky werden jetzt zu ein paar Erkundungen aufbrechen, ich brauche Ihren Bericht noch vor Beginn der eigentlichen Konferenz."

 

7.

 

Jenseits der Stadt Mivtrav befand sich ein gewaltiges Gebirgsmassiv. Schwarze, vegetationslose Felsen ließen die Landschaft düster aussehen. Gucky und Ras Tschubai, die mitten in den Bergen materialisierten wollten sich schon zurückziehen, als es hinter den Hängen aufblitzte.

„Dort ist irgend etwas im Gange, Ras!" stellte der Ilt fest.

„Energieblitze, die weit in die Atmosphäre hinaufreichen."

„Wahrscheinlich befindet sich auf der anderen Seite der Berge eine Experimentierstation der Laren", vermutete Tschubai.

„Aber das ist jetzt nicht meine Hauptsorge."

Gucky sah ihn verständnisvoll an.

„Du glaubst, daß den Laren unsere Teleportation in dieses Gebiet nicht entgangen ist?"

„Genau! Sie müßten verrückt sein, wenn sie uns nicht beobachten würden."

„Wir sind aus unserer Unterkunft teleportiert", erinnerte der Mausbiber. „Bisher haben wir bei den Laren keine Anzeichen für parapsychische Fähigkeiten feststellen können.

Sie scheinen zwar zu wissen, daß zu unserer Gruppe Mutanten mit Psi-Eigenschaften gehören, aber ich glaube nicht, daß sie in der Lage sind, Teleportersprünge anzumessen."

Tschubai war nicht so leicht zu überzeugen.

„Selbst wenn sie die Teleportation nicht registriert haben, werden sie früher oder später feststellen, daß zwei Mitglieder unserer Gruppe fehlen."

Gucky kicherte.

„Perry wird ihnen erklären, daß wir im Park Spazieren gehen - das ist schließlich nicht verboten."

Für Gucky war das Gespräch über dieses Problem damit abgeschlossen, ihn interessierten jetzt mehr die Vorgänge auf der anderen Seite der Berge.

„Ich glaube, daß wir eine Teleportation auf den Gipfel riskieren sollten, Ras", sagte er. „Von dort oben haben wir wahrscheinlich einen besseren Ausblick."

Tschubai ergriff ihn am Arm.

„Kannst du Gedankenimpulse feststellen?"

„Bisher nicht", erwiderte sein Begleiter. „Ich nehme an, daß es drüben große Energieschirme gibt, die nichts durchlassen."

Sie teleportierten auf den Gipfel. Die Felsen erinnerten hier an schwarzen Basalt. Einige Steine waren so brüchig, daß sie unter Tschubais Gewicht zerbröckelten.

Der Afroterraner trat hinter einer Felsnadel hervor und spähte den Hang hinab. Was er sah, ließ ihn unwillkürlich den Atem anhalten.

Unter ihnen tobte ein unwirklicher Kampf.

Laren und larische Robotkommandos hatten eine ockergelb leuchtende Energiekugel umzingelt und beschossen sie mit Energiewaffen. Die Kugel befand sich in einer Mulde. Sie durchmaß etwa zweihundert Meter. Die Gegner der Laren befanden sich offenbar innerhalb dieser Kugel.

Tschubai registrierte erstaunt, daß das Feuer der Angreifer aus dem schützenden Energiegebilde heraus erwidert werden konnte. Die Außenhülle erfüllte eine doppelte Funktion: Sie wehrte den Beschuß von außen ab, erwies sich aber als durchlässig für Schüsse, die von innen abgegeben wurden.

Einige larische Roboter waren abgestürzt und verglüht.

Nur dreihundert Meter von Tschubai entfernt lag ein larischer Flugleiter, dessen Pilot offenbar die Kontrolle über die Maschine verloren und sie gegen einen Felsen gesteuert hatte.

Der Teleporter winkte Gucky heran.

Der Ilt kroch neben ihn und stieß einen Pfiff aus.

„Sieh da!" rief er. „Unsere Freunde, die Laren. Sie garantieren uns ewigen Frieden in unserer Galaxis, während sie auf einer von ihnen kontrollierten Welt munter kämpfen."

„Man könnte einwenden, daß es sich nur um ein örtlich begrenztes Scharmützel handelt", sagte Ras.

„Woran denkst du? An eine Art Verbrecherjagd vielleicht?"

Guckys Stimme wurde vor Erregung immer schriller. „Ich möchte zu gerne wissen, wer sich innerhalb dieser Energieglocke aufhält.

Bisher haben sich die Angreifer daran die Zähne ausgebissen."

„Es sieht so aus, als würde sich die Energiekugel ständig neu aufladen", stellte Ras fest. „Deshalb gelingt es den Angreifern auch nicht, eine Strukturlücke zu schaffen. Ich nehme an, daß der Schirm ständig Energie aus dem Hyperraum bezieht."

Die beiden Mutanten beobachteten weiter. Sie sahen, daß sich die Zahl der Angreifer vergrößerte. Flugroboter und Kampfgleiter trafen aus Mivtrav ein und griffen in die Auseinandersetzungen ein.

„Ich wünschte, wir könnten etwas für die Unbekannten tun", sagte Tschubai gepreßt.

„Wir kennen die Lage nicht", gab Gucky zurück. „Sicher ist nur, daß sich dort unten zwei feindlich gesinnte Parteien gegenüberstehen. Wer von unserem Standpunkt aus im Recht ist, ist bisher nicht erkennbar."

Tschubai gab dem Ilt im stillen recht.

Plötzlich blitzte es an weiter entfernten Berghängen auf.

Dort waren Wesen in Stellung gegangen, die die Angreifer unter Beschuß nahmen.

„Siehst du!" sagte Tschubai. „Ganz ohne Hilfe sind die Eingeschlossenen nicht."

„Je länger ich nachdenke, desto stärker wird meine Überzeugung, daß hier in den Bergen irgendwo eine Station existiert. Ich denke an eine Geheimorganisation, die sie geschaffen haben könnte, und die nun von den offiziellen larischen Stellen entdeckt worden ist.

„Hm!" machte Tschubai. „Das ist zwar eine komplette Geschichte, aber wir wissen nicht, ob sie stimmt."

„Warten wir ab!"

Im Augenblick konnten die beiden Mutanten nichts tun, als den Fortgang der Kämpfe zu beobachten. Die Robottruppen waren ausgeschwärmt und griffen jetzt auch jene Stellungen an, aus denen die Verbündeten der Energiekugelbesatzung das Feuer eröffnet hatten.

Tschubai schätzte, daß mittlerweile fast dreitausend Roboter in den Bergen operierten. Die Zahl der Kampfgleiter belief sich auf vierzig bis fünfzig.

Die in Schutzanzüge gehüllten Laren griffen, sofern sie sich nicht an Bord der Gleiter befanden, nicht direkt in die Kämpfe ein.

Das schien ihnen zu gefährlich zu sein.

„Ich teleportiere zurück in unser Quartier", entschloß sich Gucky. „Perry muß sofort erfahren, was hier vorgeht. Wenn es möglich ist, bringe ich ihn mit hierher, damit er sich ein Bild von den Kämpfen machen kann. Ich habe das Gefühl, daß wir hier den Trumpf bekommen können, der uns bisher noch fehlt."

Tschubai verzog das Gesicht, aber er erhob keine Einwände.

Ein kurzes Flimmern entstand, dann war die Stelle, wo der Ilt gerade noch gelegen hatte, leer.

Der schwarzhäutige Terraner war allein.

Er sah, daß die Schützennester in den Bergen jetzt verstärkt angegriffen wurden. Aus einem dieser Verstecke taumelte ein Lare hervor. Er brach zusammen. Sein Körper zuckte. Er wurde offenbar von Strahlen getroffen, die langsam das Nervensystem zerstörten. Es war ein grauenvoller Anblick.

Für Tschubai stand jetzt fest, daß auf beiden Seiten Laren kämpften. Auch in der Energiekugel befanden sich wahrscheinlich Laren.

Diese Wesen, die der Galaxis den ewigen Frieden versprochen hatten, trugen also auf einer ihrer eigenen Welten Bruderkämpfe aus.

Tschubai glaubte nicht mehr, daß es sich bei der Auseinandersetzung um das Vorgehen von Polizeigruppen gegen eine Verbrecherorganisation handelte.

Hier ging es um mehr als um kriminelle Probleme.

Tschubai sah sich nach einer besseren Deckung um, denn es war denkbar, daß die Kämpfe sich ausdehnen und auch das Gebiet erfassen würden, in dem Gucky und Tschubai herausgekommen waren. Vorläufig konnte der Mutant jedoch noch auf seinem Platz bleiben.

In diesem Augenblick erschienen Gucky und Rhodan. Sie materialisierten unmittelbar neben Tschubai.

Rhodan erfaßte die Szene mit einem Blick.

„Was haben Sie inzwischen herausgefunden, Ras?" wollte er wissen.

„Auf beiden Seiten kämpfen Laren", erwiderte der Teleporter.

„Sie benutzen unmenschliche Waffen. Ich habe beobachtet, wie ein Lare unter großen Qualen starb."

„Welche Motive vermuten Sie?"

Tschubai zuckte mit den Schultern.

„Es könnten machtpolitische Dinge sein, die diesen Kampf ausgelöst haben. Genauso kommen ideologische oder religiöse Gründe in Betracht."

Rhodans Lippen wurden schmal.

„Jetzt sind wir sicher, daß die Laren denkbar ungeeignet sind, uns den Frieden zu bringen. Sie meinen ihre Art von Frieden, den sie nötigenfalls brutal durchsetzen werden. Kein Wunder, daß Hotrenor-Taak unverblümt sofort von einer Abrüstung der Solaren Flotte gesprochen hat."

Tschubai lachte humorlos.

„Man macht Sie zum Ersten Hetran und will dafür die Milchstraße kassieren!"

„So ist es!" bestätigte Rhodan grimmig. „Jetzt wissen wir ziemlich genau, woran wir sind."

„Was wirst du tun?" erkundigte sich der Ilt. „Die angebotene Position ablehnen?"

„Ich werde mich hüten", gab Rhodan zurück. „Damit enge ich nur meinen Verhandlungsspielraum ein. Eine Ablehnung würde die Laren nur zu harten Maßnahmen ermuntern."

In Tschubais Gesicht trat ein nachdenklicher Zug.

„Es wird schwer sein, den Bewohnern der Milchstraße klarzumachen, warum Sie sich zum Ersten Hetran bestimmen ließen."

„Es ist noch schlimmer", ergänzte Rhodan: „Wir dürfen nicht einmal versuchen, es irgend jemand in der Milchstraße klarzumachen, denn die Laren wären die ersten, die davon erführen."

„Richtig!" stimmte Gucky zu. „In der Galaxis muß jedes intelligente Wesen glauben, daß Perry Rhodan sich aus Überzeugung in den Dienst des Hetos der Sieben gestellt hat."

„Es ist die traurigste Rolle, die ich jemals spielen mußte", sagte Rhodan bitter.

 

8.

 

Über der Energiekugel unten am Hang hatte sich in den letzten Minuten ein zweites Energiegebilde entwickelt. Es handelte sich um eine Art Glocke, die sich auf die Kugel hinabsenkte.

Die Beobachter von der Erde waren sicher, daß es sich dabei um eine Angriffswaffe der larischen Streitmacht handelte. Die Energiekugel sollte geknackt und der Widerstand der Verteidiger endgültig gebrochen werden.

Bevor es jedoch dazu kam, wurde die Aufmerksamkeit der beiden Männer und des Ilts von einem zweiten, ebenso dramatischen Vorgang abgelenkt.

Sie sahen unmittelbar unter sich einen verletzten Laren zwischen den Felsen herumkriechen und nach einem Versteck suchen.

Der Mann war offensichtlich ein Angehöriger jener Gruppe, zu der auch die Besatzung der Energiekugel gehörte. Dem Mann war es gelungen, sich aus dem eigentlichen Kampfgebiet zurückzuziehen, ohne daß er dabei entdeckt worden war.

Perry Rhodan faßte einen schnellen Entschluß.

„Holen Sie ihn, Ras!" befahl er.

Der Mutant sah Rhodan ungläubig an.

„Wir mischen uns ein?" fragte er. „Halten Sie das wirklich für richtig?"

„Dort unten ist ein Wesen in großer Gefahr", erwiderte Rhodan ungeduldig. „Wir helfen ihm. Aber nicht nur aus Mitleid, sondern weil wir Informationen brauchen."

Tschubai entmaterialisierte und erschien im gleichen Augenblick weiter unten am Hang neben dem verletzten Laren.

Rhodan sah, daß der Flüchtling eine abwehrende Haltung einnahm.

Das plötzliche Auftauchen eines Fremden mußte einen Schock bei ihm ausgelöst haben. Er griff nach seiner stabförmigen Waffe, aber Tschubai war schneller. Mit einem Schlag schleuderte er die Waffe zu Boden. Dann berührte er den Verletzten an der Schulter und teleportierte.

Rhodan sah den Fremden zusammen mit Tschubai vor sich auftauchen. Der Lare schwankte. Das Oberteil seiner Kombination war aufgerissen, eine tiefe Schulterwunde zeigte deutlich, in welchem Zustand dieser Mann sich befand. Gelbes Blut sickerte über die dunkle Haut und den Anzug.

Der Mann gab unverständliche Laute von sich. Er war völlig verwirrt.

Rhodan machte einen Schritt auf ihn zu und stützte ihn.

„Wir sind die Abgeordneten von Terra", sagte er. „Durch einen Zufall sind wir in dieses Gebiet gelangt und wurden Zeuge des Kampfes. Was geht hier eigentlich vor?"

„Wir... wir wollten den Zeitpunkt ... Ihrer Ankunft zu einer Demonstration nützen", brachte der Lare mühsam hervor.

Er sprach einwandfreies Interkosmo, ein sicheres Zeichen, daß man in seiner Gruppe mit einem Kontakt zu den Besuchern gerechnet hatte. „Ich heiße Peztet und bin Mitglied einer... einer Widerstandsorganisation."

Er bekam einen Schwächeanfall und wäre zu Boden gefallen, wenn Rhodan nicht fester zugegriffen hätte. Rhodan sah sich nach einem geeigneten Platz um, wo sie den Verletzten niederlegen konnten. Tschubai half ihm, den Mann auf eine flache Stelle zwischen den Felsen zu betten.

„Ich teleportiere in unser Quartier und beschaffe Verbandszeug!" rief Gucky.

„Hier bleiben!" ordnete Rhodan an. „Ich bin nicht sicher, ob das, was wir bei uns haben, diesem Laren helfen kann. Vielleicht können wir herausfinden, wo sich der Stützpunkt dieser Wesen befindet. Peztet wird mehr geholfen, wenn wir ihn dorthin bringen."

Ein explosionsähnlicher Knall ließ ihn herumfahren. Er blickte den Hang hinab und sah, daß die Energiekugel explodiert war.

Von der Besatzung war nicht viel übriggeblieben. Über der Explosionsstelle kreisten bewaffnete Roboter.

„Sie werden bald das gesamte Gebiet nach Flüchtlingen absuchen", prophezeite Gucky. „Bis dahin müssen wir verschwunden sein."

Die Gefahr, daß man sie hier entdeckte, wurde ständig größer, darüber war sich auch Perry Rhodan im klaren. Er wandte sich wieder an Peztet.

„Der Widerstand Ihrer Freunde wurde endgültig gebrochen", sagte er. „Wenn Sie wollen, daß wir Ihnen helfen, müssen Sie uns sagen, wo wir Sie in Sicherheit bringen können."

Der Lare verdrehte die Augen. Er schien Rhodan nicht richtig verstanden zu haben.

„Er stirbt!" stellte Gucky bestürzt fest. „Diese schwere Verwundung überlebt er nicht."

Rhodan unterdrückte eine Verwünschung. Hier war endlich ein Informant, von dem sie Antworten auf wichtige Fragen bekommen konnten. Nun drohte dieser Mann zu sterben, bevor er etwas sagen konnte.

Rhodan beugte sich zu dem Verletzten hinab.

„Peztet!" rief er eindringlich. „Hören Sie mich."

Der Sterbende sagte etwas in larischer Sprache, dann schlug er die Augen weit auf. Er schien zu begreifen, wo er sich befand.

„Hütet euch vor den gnadenlosen Bestien des Konzils der Sieben", sagte er eindringlich. Seine Stimme klang jetzt ganz klar, als hätte er noch einmal alle Kräfte mobilisiert. „Das Hetos der Sieben ist ausschließlich darauf aus, andere Völker zu unterjochen. Das gilt für die Laren ebenso wie für die sechs anderen Mitglieder des Konzils."

„Aber Sie sind doch selbst ein Lare!" rief Tschubai impulsiv.

Peztet schien ihn nicht gehört zu haben.

„Für mich kommt jede Hilfe zu spät", sagte er matt. „Laßt mich hier liegen. Aber ich bitte euch, Roctin-Par zu retten."

„Wer ist Roctin-Par?" fragte Rhodan.

Peztet drehte den Kopf zur Seite. Seine Kräfte schienen ihn endgültig zu verlassen.

Er sprach jedoch weiter.

„Roctin-Par ist der Anführer unserer Widerstandsgruppe. Ohne ihn ist diese Organisation nicht denkbar. Wenn sie ihn erwischen, wird es bald keinen Laren mehr geben, der die Wahrheit über das Konzil zu sagen wagt." Gelbes Blut trat über seine Lippen.

„Roctin-Par muß unter allen Umständen..."

„Wo finden wir ihn?" unterbrach Rhodan den Laren. „Das ist jetzt wichtig."

Peztet hob den Kopf.

„Es... es gibt eine Geheimstation hier in den Bergen. Sie wurde... bisher nicht gefunden. Ich hoffe..." Seine Stimme wurde unverständlich. Dann hob er einen Arm und deutete in Richtung der höchsten Berge des Massivs. „Die ... die weißen Felsen!"

„Die weißen Felsen!" wiederholte Rhodan. „Wo sind sie?"

Doch er bekam keine Antwort mehr. Der Lare wurde schlaff und bewegte sich nicht mehr.

„Er ist tot", sagte Gucky leise.

Rhodan starrte auf den Toten hinab. Dieser Mann war der äußere Beweis für die undurchsichtigen Absichten des Konzils der Sieben. Auf Hetossa gab es Laren, die mit den Maßnahmen dieser Institution nicht einverstanden waren. Rhodan war überzeugt davon, daß es auch auf anderen Welten Widerstandsorganisationen gab.

Peztet hatte deutlich gesagt, daß die Laren Eroberungspläne hatten.

Es war nicht anzunehmen, daß ein Wesen, das auf Hetossa lebte, sich täuschte. Peztet war schließlich kein Einzelgänger, sondern gehörte zu einer Organisation, die offenbar gut ausgerüstet war.

„Die weißen Felsen", sagte Tschubai nachdenklich. „Wo können sie sein?"

„Der ausgestreckte Arm des Toten weist uns die Richtung", meinte der Ilt. „Suchen wir in den hohen Bergen nach weißen Felsen."

„Es können Kreidefelsen sein", vermutete Tschubai.

„Wir haben nicht viel Zeit", gab Rhodan zu bedenken.

„Ich muß damit rechnen, daß die Laren mich zur ersten Konferenz abholen. Es wird daher besser sein, wenn Ras mich in unseren Stützpunkt zurückbringt. Ich werde dort eine lautstarke Feier inszenieren, damit die Laren glauben, es wäre alles in Ordnung. Ras wird mit Calloberian hierher zurückkommen."

„Mit dem Xisrapen?" fragte Gucky erstaunt. „Was sollen wir mit ihm anfangen?"

„Er hat ein paar Mal bewiesen, daß er über ungewöhnliche Fähigkeiten verfügt", erwiderte Rhodan. „Ich glaube, daß er uns bei der Entdeckung der Geheimstation behilflich sein kann.

Wir müssen diesen Roctin-Par finden, bevor es die Häscher Hotrenor-Taaks tun."

Ras Tschubai beobachtete die Ereignisse am Kampfplatz.

Ein paar Dutzend Roboter waren jetzt gelandet und wühlten in den Trümmern der explodierten Energiekugel. Zweifellos suchten sie nach Hinweisen. Die larischen Soldaten hielten sich noch immer zurück. Sie gingen kein Risiko ein. Vermutlich befürchteten sie, daß noch Widerstandskämpfer in der Nähe verstärkt waren.

„Kommen Sie, Ras!" sagte Rhodan. „Wir müssen uns beeilen."

Der Teleporter ergriff Rhodans Hand und konzentrierte sich.

Er teleportierte zusammen mit dem Großadministrator direkt in die Unterkunft der MC-8-Besatzung.

Dort hatte sich inzwischen nichts ereignet. Kein Lare war zu sehen gewesen. Rhodan hoffte, daß die Abwesenheit einiger Mitglieder der Gruppe bisher nicht aufgefallen war.

Er gab einen kurzen Bericht über die Ereignisse in den Bergen.

„Die Laren sind also nicht die guten Freunde, als die sie sich ausgeben", sagte er abschließend. „Da sie uns jedoch in jeder Beziehung überlegen sind, müssen wir unser Spiel fortsetzen.

Wir werden hier ein bißchen feiern, während Gucky, Ras und Calloberian nach Roctin-Par suchen."

„Das Risiko ist beträchtlich", gab Atlan zu bedenken. „Trotzdem bin ich mit deinen Plänen einverstanden. Wir müssen irgend etwas tun, um den Mitgliedern des Konzils nicht völlig hilflos ausgeliefert zu sein."

Waringer trat vor.

„Trotzdem sehe ich keine Logik in unserem Vorgehen", erklärte er. „Wenn diese gut ausgerüstete Widerstandsgruppe, die sich auf Hetossa genau auskennt, dem Untergang geweiht ist, können wir ihr wohl kaum helfen."

„Es geht jetzt nur um diesen Roctin-Par", antwortete Rhodan.

„Er als Anführer der Widerstandsorganisation kann uns unschätzbare Informationen geben."

„Wir wollen also seine Hilfe in Anspruch nehmen", konstatierte der Wissenschaftler. „Das ist ungefähr so, als wollte ein Lahmer einem Blinden über die Straße helfen."

Rhodan hatte mit allen diesen Einwänden gerechnet. Er hielt sie auch für berechtigt. Doch in der jetzigen Situation mußte er Rückschläge einkalkulieren.

„Ich bin noch nicht fertig", sagte Waringer. „Wenn es uns gelingen sollte, diesen Roctin-Par herauszuholen, bevor die Truppen in seinem Versteck eintreffen, ergibt sich für uns das Problem, wo wir ihn verstecken sollen."

„Ich bin sicher, daß er sich selbst helfen kann, sobald wir ihn aus dem Gefahrengebiet herausgebracht haben", sagte Perry Rhodan. „Doch darüber können wir auch noch diskutieren, wenn Ras und Calloberian verschwunden sind." Er nickte dem Teleporter zu. „Sie können aufbrechen, Ras."

Tschubai wandte sich an den Xisrapen.

„Bist du ängstlich?"

„Nein", versicherte Calloberian. „Ich bin bereit, alles zu tun, um diesem Roctin-Par zu helfen."

Der Mutant lächelte beifällig.

„Schließlich bist du längst erwachsen und ein Mann", sagte er.

Calloberian zog seine Hautlappen dichter um den hageren Körper.

„Ich glaube, das eine Täuschung vorliegt. Ich bin kein Mann."

Rhodan runzelte die Stirn.

„Was bedeutet das?"

„Ich kann mir vorstellen, daß es für Terrer sehr schwer ist, Geschlechtsmerkmale bei Fremden festzustellen. Auch die Familie Chel glaubte immer, daß ich maskulin sei."

„Aber das stimmt nicht?" vermutete Mart Hung-Chuin.

„Nein", bestätigte Calloberian. „Man hat mir zwar einen männlichen Namen gegeben, aber ich bin ein Weibchen."

Die anderen starrten ihn fassungslos an.

„Das wußten wir tatsächlich nicht", sagte Rhodan. „Würdest du unter diesen Umständen gern in der Unterkunft zurückbleiben?"

„Natürlich nicht. Ich werde Ras begleiten."

Rhodan gab dem Teleporter ein Zeichen. Tschubai ergriff ein Ärmchen der Xisrapin und entmaterialisierte.

„Sie waren die ganze Zeit mit ihm... mit ihr zusammen", wandte Rhodan sich an Alaska Saedelaere. „Haben Sie es nie bemerkt?"

„Nein", bedauerte Alaska. „Ich habe auch nie darüber nachgedacht. Wir sprachen auch wenig über das Xisrapen-Volk, denn die anderen Probleme erschienen mir vordringlicher."

„Wir werden jetzt ein bißchen feiern", kündigte Rhodan an. „Die Laren sollen uns in ausgelassener und ungezwungener Stimmung vorfinden, wenn sie mich zur nächsten Besprechung abholen."

„Ich kann mir nicht vorstellen, wie ich unter diesen Umständen Frohsinn vortäuschen soll", sagte Atlan grimmig. „Noch schwerer wird es mir fallen, mich zu beherrschen, wenn dieser feine Hotrenor-Taak wieder hier auftauchen sollte."

 

9.

 

Als Tschubai und Calloberian neben Gucky materialisierten, wurden sie von dem Ilt bereits ungeduldig erwartet. Die larischen Roboter unten am Hang schwärmten jetzt immer weiter aus und suchten die Umgebung des Kampfplatzes ab.

„Eine große Gruppe ist auch in jene Richtung geflogen, in der wir die Geheimstation der Widerstandsgruppe vermuten", berichtete Gucky. „Ich befürchte, daß die Laren Hinweise erhalten haben, wo sie Roctin-Par finden können."

„Das erschwert unsere Aufgabe", sagte Tschubai. „Ich schlage vor, daß wir getrennt auf die höchsten Gipfel teleportieren und von dort aus nach den weißen Felsen suchen."

Gucky war einverstanden. Da Ras Tschubai mehrere anstrengende Sprünge hinter sich hatte, sollte er allein teleportieren. Gucky würde die Xisrapin mitnehmen.

Der Ilt verlor keine Zeit. Als er zusammen mit Calloberian verschwunden war, warf Tschubai einen letzten Blick ins Tal hinab. Dort unten wimmelte es jetzt von larischen Kommandos.

Die Männer führten große Geräte mit sich. Wahrscheinlich suchten sie nach Spuren.

Tschubai wußte, daß jedes längere Verweilen in diesem Gebiet gefährlich war. Er teleportierte zu den benachbarten Gipfeln hinüber.

Die Umgebung, in der er herauskam, unterschied sich kaum von seinem ursprünglichen Aufenthaltsort. Er konnte jedoch keine Laren oder Roboter entdecken. Nachdem er sich einen günstigen Platz gesucht hatte, hielt er nach weißen Felsen Ausschau.

Als er aufgeben und zum nächsten Gipfel springen wollte, tauchten Gucky und Calloberian neben ihm auf.

„Ich habe eine Gruppe weißer Felsen gefunden", berichtete der Ilt aufgeregt. „Das heißt, sie sind nicht weiß, sondern nur heller als ihre Umgebung."

„Hast du auch Laren oder Roboter gesehen?"

Der Ilt schüttelte den Kopf.

„Ich glaube, daß wir noch rechtzeitig gekommen sind. Jetzt müssen wir Roctin-Par finden und retten, bevor seine Gegner eintreffen."

Sie teleportierten gemeinsam in das Gebiet, wo Gucky die hellen Felsen gefunden hatte.

„Dort drüben!" Gucky deutete in die entsprechende Richtung.

„Zwischen diesen Felsen scheint sich eine tiefe Schlucht zu befinden."

„Ich weiß nicht, ob es richtig wäre, direkt in diese Schlucht zu teleportieren", überlegte Tschubai. „Wenn sich dort eine Station der larischen Widerstandsorganisation befindet, ist sie bestimmt mit den verschiedensten Defensivwaffen abgesichert."

„Du hast recht", stimmte Gucky zu.

Unerwartet mischte sich Calloberian in das Gespräch.

„Ich könnte die Erkundung der Frage kommenden Stellen übernehmen", bot sie an. „Für mich bedeutet es kein Problem, über den Felsen zu schweben und die Schlucht von oben zu untersuchen."

„Ich glaube, das ist eine gute Lösung", sagte Ras. „Fangen Sie sofort damit an, Calloberian."

Die Xisrapin schwebte davon. Die beiden Mutanten sahen ihr nach. Tschubai wunderte sich, wie schnell Calloberian vorankam.

Wenige Augenblicke nach ihrem Aufbruch schwebte sie bereits über der Schlucht.

„Kannst du ihre Gedanken empfangen?" fragte Ras den Mausbiber.

„Sie hat noch nichts entdecken können, was auf die Existenz einer Station hinweisen könnte, doch sie fliegt jetzt tiefer in die Schlucht hinein."

Tschubai sah seinen kleinen Freund skeptisch an.

„Das sollte sie besser nicht tun!"

Lärm von der anderen Seite des Gebirges lenkte die beiden Mutanten ab. Zu seinem Entsetzen sah Tschubai ein paar hundert larische Roboter heranfliegen. Sie wurden von Gleitern flankiert, in denen larische Soldaten saßen.

„Da kommen sie!" stieß Gucky hervor. „Hoffentlich kennen sie nicht die genaue Lage der Schlucht."

Das larische Kommando bewegte sich nur langsam. Tschubai schloß daraus, daß diese Gruppe noch nicht genau wußte, wo sie suchen mußte. Calloberian, die tiefer in die Schlucht geflogen war und die Roboter nicht sehen konnte, befand sich noch nicht in unmittelbarer Gefahr.

„Sie müssen von der Existenz der Station erfahren haben", sagte Tschubai ärgerlich. „Ich nehme an, daß sie Gefangene gemacht und von diesen Informationen erpreßt haben. Bei allem, was wir bisher gesehen haben, kann ich mir vorstellen, daß sie mit ihren Gefangenen bei Verhören nicht sehr rücksichtsvoll umgehen."

In diesem Augenblick tauchte Calloberian wieder auf. Gucky gab einen entsetzten Laut von sich. Die Xisrapin befand sich jetzt im Blickfeld des larischen Kommandos. Calloberian schien die Roboter und Gleiter noch nicht entdeckt zu haben, denn sie winkte mit zwei Ärmchen, um Gucky und Ras auf irgend etwas aufmerksam zu machen.

Zum Glück für die Xisrapin war sie bisher vom Suchkommando der Laren noch nicht entdeckt worden.

Gucky riskierte alles. Er teleportierte an die Stelle, wo Calloberian in der Luft schwebte, griff nach ihr und sprang wieder in das Versteck zwischen den Felsen zurück. Calloberian war viel zu überrascht, um etwas zu sagen.

„Ich glaube, daß wir noch einmal Glück hatten", bemerkte Ras, der die Gegner nicht aus den Augen ließ. „Sie haben auf dein Eingreifen in keiner Weise reagiert. Offenbar konzentriert sich ihre Aufmerksamkeit noch auf die gegenüberliegenden Berghänge."

Gucky wandte sich an Calloberian.

„Hast du irgend etwas entdecken können?"

„Ich bin mir nicht sicher", erwiderte das seltsame Wesen. „Die Schlucht reicht tief hinab und ist in völlige Dunkelheit gehüllt.

Mein Antigravorg wurde jedoch beeträchtigt, als ich mich tiefer sinken ließ. Das muß von energetischen Geräten herrühren."

„Dann befindet sich die Station am Boden der Schlucht!"

Tschubai schüttelte verzweifelt den Kopf. „Wir sind zu spät gekommen. Wenn wir Roctin-Par jetzt herausholen wollen, wird er uns für Angreifer halten und entsprechend reagieren."

Gucky antwortete nicht. Er beobachtete das Suchkommando, das sich langsam aber sicher der Schlucht näherte. Mit ihren Ortungsgeräten würden die Laren früher oder später die gleiche Entdeckung machen wie die Xisrapin.

„Wir können uns zurückziehen", sagte Ras Tschubai niedergeschlagen. „Hier können wir nicht mehr viel tun."

„Warte noch, Ras", widersprach Gucky. „Ich will sehen, wie sich alles entwickelt."

„Du rechnest mit einem Wunder!"

„Nein, nur mit einer kleinen Chance."

Tschubai ließ sich umstimmen, zumal für sie selbst im Augenblick keine Gefahr bestand. Er wußte nicht, was der Ilt vorhatte, aber er war entschlossen, ihn an einem eventuellen selbstmörderischen Einsatz zu hindern.

Inzwischen hatten die ersten Roboter die Schlucht erreicht.

Wie Ras nicht anders erwartet hatte, begannen sie über dem natürlichen Einschnitt zwischen den Felsen zu kreisen. Die Gleiter beschleunigten jetzt und schlossen zu den Robotern auf.

Für diese Manöver war nur eine Erklärung möglich: Die Laren hatten die gesuchte Spur gefunden. Sie waren zumindest mißtrauisch geworden.

Die drei heimlichen Beobachter mußten tatenlos zusehen, wie die ersten Roboter sich in die Schlucht hinabsinken ließen.

Wenige Sekunden später erfolgte eine heftige Explosion. Aus der Schlucht zischte eine Stichflamme hoch über die Gipfel hinweg. Die Überreste einiger Roboter wurden herausgeschleudert.

Die anderen Einheiten der Laren zogen sich sofort zurück und bildeten einen Ring um die Schlucht.

„Sie beraten jetzt, was sie tun können", erriet Gucky.

„Wahrscheinlich werden sie früher oder später damit beginnen, die Station am Boden der Schlucht zu bombardieren. Das Schicksal der Station und ihrer Besatzung dürfte damit klar sein."

Tschubai kannte den Ilt lange genug, um diese Worte nicht nur als eine Feststellung, sondern auch als die Ankündigung eines Entschlusses zu verstehen.

Er sah Gucky entsetzt an.

„Was hast du vor?"

„Ich werde in die Station teleportieren und versuchen, ein paar Besatzungsmitglieder zu retten."

„Dann springen wir zusammen!" rief Tschubai.

Gucky erhob keine Einwände. Sie nahmen Calloberian in die Mitte und teleportierten. Sie mußten aufs Geratewohl springen, was unter diesen Umständen nicht ungefährlich war.

Sie kamen in einem großen, hell beleuchteten Raum heraus.

Bevor sie sich orientieren konnten, wurde der Boden, auf dem sie standen, schwer erschüttert.

„Die Bombardierung hat bereits begonnen!" schrie Gucky.

Vcn der Decke bröckelte Material ab. Eine Energiewand, die etwa sechzig Schritte von Gucky entfernt war, brach knisternd in sich zusammen. Ein Lare, der auf der anderen Seite gestanden hatte, wurde von Überschlagblitzen getroffen und verbrannte auf der Stelle. Das gesamte Gebirge schien zu vibrieren.

„Die Station stürzt ein!" schrie Tschubai. „Wir müssen wieder weg!"

Er sah Calloberian davonschweben.

„Hier bleiben!" Seine Stimme überschlug sich.

Doch die Xisrapin schien genau zu wissen, was sie tat.

Während die beiden Mutanten durch Energieblitze geblendet wurden und kaum etwas erkennen konnten, schwebte das merkwürdige Wesen quer durch die einstürzende Halle. Tschubai rannte hinterher. Gucky machte einen kurzen Teleportersprung und befand sich plötzlich vor Calloberian, um sie aufzuhalten.

Die Xisrapin streckte eines ihrer dünnen Ärmchen aus.

„Da!" rief sie aufgeregt. „Ein Mann!"

Tschubai begriff zunächst nicht, was sie meinte, doch dann sah er eine schattenhafte Gestalt aus einer Feuerwand hervortorkeln.

Der Mann brach zusammen; um seinen Anzug züngelten bläuliche Flämmchen.

Tschubai stürmte zu ihm und riß ihn aus dem unmittelbaren Gefahrenbereich.

Das Gesicht des Laren war aufgedunsen. Der Teleporter erkannte, daß der Mann diese schweren Verletzungen nicht überleben konnte.

Aus den smaragdgrünen Augen sprach Verständnislosigkeit.

Der Angriff war offenbar völlig überraschend gekommen.

„Roctin-Par!" schrie Tschubai. „Wo ist Roctin-Par?"

Er hoffte, daß der vom Tod Gezeichnete nicht selbst Roctin-Par war. Da er nicht sicher war, ob der Lare ihn verstand, wiederholte er immer wieder den Namen des Widerstandsanführers.

„Folgt mir!" hörte er Calloberian rufen. „Ich weiß, wo noch jemd ist."

Tschubai warf dem Sterbenden einen ratlosen Blick zu, dann folgte er Calloberian und dem Mausbiber.

Eine Explosion drückte die Seitenwand ein. Nackter Fels wurde sichtbar. Calloberian, die über den Boden dahinschwebte, wurde wie ein Stück Papier davongeschleudert. Sie fing sich jedoch wieder und übernahm erneut die Führung.

Tschubai und Gucky sprangen über einen quer durch den Boden führenden Spalt.

Im Hintergrund des Raumes erkannten sie eine in eine energetische Aura gehüllte Gestalt.

Ein Lare! Der Mann trug eine Waffe, die er auf die drei Ankömmlinge richtete.

„Nicht schießen!" schrie Tschubai und hoffte, daß der andere ihn verstand. „Wir sind Terraner und kommen, um Roctin-Par zu retten."

„Ich bin Roctin-Par", sagte der Lare.

Er trat auf sie zu. In diesem Augenblick brach die Decke über der Station endgültig zusammen. Trümmer stürzten herab.

Sekundenlang entschwand Roctin-Par den Blicken Tschubais.

Trotzdem ging er auf ihn zu. Gucky war neben ihm. Dann schrie Calloberian auf. Sie war von einer Platte getroffen worden und zu Boden gegangen.

„Kümmere dich um den Laren!" rief Tschubai dem Ilt zu. Er selbst beugte sich zu Calloberian hinab. Sie lebte noch, aber ihr zarter Körper war zerschmettert worden.

„Ton?" flüsterte sie fragend.

Tschubai schluckte.

„Nein", sagte er. „Ich bin es, Ras Tschubai."

„Ton", sagte sie zärtlich. Sie schien nicht mehr zu wissen, wo sie sich befand und wer bei ihr war.

Tschubai zerrte die Platte zur Seite, aber er sah sofort, daß er der Xisrapin nicht mehr helfen konnte.

Neue Explosionen erfolgten. Überall brach jetzt Feuer aus.

Rauch und Flammen versperrten die Sicht. Aus dem Qualm kamen Gucky und Roctin-Par hervor.

„Calloberian!" stieß Gucky hervor.

„Sei still!" sagte Ras barsch. „Sie versteht uns nicht."

Er warf einen letzten Blick auf die Sterbende, dann gab er Gucky ein Zeichen. Sie ergriffen Roctin-Par an den Händen und teleportierten mit ihm aus der dem Untergang geweihten Station hinaus.

Kurz nach Sonnenuntergang trafen im Quartier der Terraner zwei Laren ein. Hotrenor-Taak war nicht dabei. Die beiden Männer waren wesentlich älter als der Verkünder der Hetosonen.

Sie stellten sich als Crompanor-Fangk und Hepros-Amtor vor.

Rhodan fragte sich, ob sie wußten, daß drei Mitglieder der Gruppe nicht anwesend waren.

„Wir sind Beisitzer des Konzils der Sieben", erklärte Crompanor-Fangk. „Hotrenor-Taak ist der Ansicht, daß wir mit Ihnen sprechen sollten, bevor Sie mit den anderen Konzilsmitgliedern zusammentreffen. Er denkt, daß Sie vielleicht Fragen haben.

Außerdem möchte er, daß Sie gut vorbereitet an dieser Konferenz teilnehmen. Schließlich geht es um die Eingliederung Ihrer Heimatgalaxie in das Konzil der Sieben."

Wenn die beiden Laren die Abwesenheit von Gucky, Tschubai und Calloberian registriert hatten, hielten sie sie für unbedeutend, sonst hätten sie Fragen gestellt. Trotzdem war Rhodan beunruhigt. Er wußte nicht, was in den Bergen jetzt vorging.

Fellmer Lloyd und Gucky hätten in telepathischen Kontakt treten können, doch im Augenblick konnte Lloyd Rhodan nicht sagen, welche Impulse er empfing.

„Sie sind abwesend", stellte Crompanor-Fangk fest. „Womit beschäftigen Sie sich?"

„Mit verschiedenen Dingen", erwiderte Rhodan ausweichend.

Hepros-Amtor blickte sich um.

„Es freut mich, daß Sie sich wohl fühlen", sagte er.

„Wie ich feststelle, haben Sie ausgiebig gefeiert."

„Das stimmt", sagte Rhodan. „Meine Freunde und ich haben meine Ernennung zum Ersten Hetran unserer Galaxis gefeiert."

Hepros-Amtor lächelte verständnisvoll.

„Ich könnte mir keinen besseren Grund vorstellen." Sein Lächeln vertiefte sich noch. „Sie werden bald feststellen, welche Vorteile Sie durch diese Position erlangen."

„Ich habe ein paar Fragen", sagte Rhodan. „Wird das Konzil nach der Eingliederung unserer Galaxis seinen Namen ändern?"

Die beiden Laren schienen verblüfft.

„Wie meinen Sie das?" wollte Hepros-Amtor schließlich wissen.

„Ganz einfach: Mit der Eingliederung meiner Galaxis steht das Konzil vor der Frage, ob es sich in ,Hetos der Acht' umbenennen soll."

Die beiden Laren wechselten einen Blick.

„Das ist nicht üblich", sagte Hepros-Amtor schließlich.

„Zum Hetos der Sieben gehören viele Galaxien", fügte sein Begleiter hinzu.

Für Rhodan war diese Aussage eine indirekte Bestätigung von Peztets Beschuldigungen gegen das Konzil.

Hier hatten sich einige Völker zu einem großen Machtblock zusammengeschlossen und eine besondere Methode entwickelt, um andere Galaxien zu unterwerfen.

Rhodans Gedanken riefen nach ES.

War das die Belohnung, die er nach all den schweren Prüfungen bekommen sollte?

War ES etwa von Anti-ES ausgeschaltet worden?

Melde dich, ES! dachte Rhodan intensiv. Er wäre schon für einen Hinweis dankbar gewesen.

Doch von ES kam keine Reaktion. Das Geisteswesen meldete sich nicht.

„Ich hoffe doch", sagte Rhodan zu den beiden Laren, „daß ich als Erster Hetran der Milchstraße das Recht habe, bestimmte Forderungen zu stellen."

„Das ist richtig", bestätigte Crompanor-Fangk. „Der Erste Hetran der Milchstraße kann nicht nur Forderungen stellen, sondern auch Befehle erteilen. Das bezieht sich allerdings nur auf seinen eigenen Herrschaftsbereich. Im Konzil der Sieben" muß er sich zunächst einmal bewähren."

„Ich verstehe", sagte Rhodan grimmig. Die Laren hatten bereits einen festen Plan, in welcher Weise die Milchstraße eingegliedert werden sollte. Dabei würden sie keine Rücksicht auf die Völker der Milchstraße nehmen. Wahrscheinlich würden sie ihren Plan auch durchführen, wenn Rhodan seine Ernennung ablehnen sollte.

Rhodan fragte sich, ob alle Völker des Konzils die Mentalität der Laren besaßen. Er vermutete, daß die Laren das herrschende Volk im Hetos der Sieben waren. Für Rhodan war es allerdings schwer vorstellbar, daß sieben Völker, die alle eroberungssüchtig waren, ohne Streit miteinander auskommen konnten.

Vielleicht ergab sich an dieser Stelle ein Ansatzpunkt für spätere terranische Gegenmaßnahmen.

Im Augenblick, dachte Rhodan niedergeschlagen, wußte er nicht einmal, wie die sechs anderen Mitgliedsvölker des Konzils hießen und wie sie ihre Macht handhabten.

Vorläufig hatten die Terraner es nur mit den Laren zu tun - das war schon schlimm genug.

„Haben Sie noch Fragen?" erkundigte sich Crompanor-Fangk.

Rhodan hatte den Eindruck, daß die beiden Besucher genau aufeinander eingespielt waren. Hotrenor-Taak hatte seine Abgesandten sorgfältig ausgewählt.

Rhodan glaubte, die Motive des Laren immer besser verstehen zu können.

„Ich habe keine Fragen mehr", sagte er.

„Wir geben Ihnen trotzdem noch ein paar Informationen", erklärte Hepros-Amtor. „Natürlich werden Sie nicht sofort mit allen Mitgliedern des Konzils zusammentreffen. Wir werden Sie zunächst einmal vorbereiten. Das bedeutet, daß Sie viel lernen müssen."

In Rhodan erwachte Mißtrauen. Planten die Laren etwa, ihn einer Art Gehirnwäsche zu unterziehen, um ihn für ihre Zwecke völlig gefügig zu machen?

Bisher hatte er an eine solche Möglichkeit nicht gedacht, doch die Worte des Laren waren zweideutig.

„Ich bin mir darüber im klaren, daß ich noch viele Informationen benötige, um meiner Aufgabe gerecht zu werden", sagte er.

„Es würde mich interessieren, wie man mich in kürzester Zeit informieren will."

„Sie werden Filme sehen, Vorträge hören und Gespräche führen", verkündete Hepros-Amtor. „Bei Ihren Fähigkeiten dürfte es Ihnen nicht schwer fallen, sich schnell auf die neue Situation einzustellen."

Rhodan war erleichtert. Das hörte sich nicht danach an, als wollte man seine Psyche ändern. Doch er durfte den Laren nicht trauen. Niemand wußte genau, was sich hinter diesen freundlich lächelnden Gesichtern wirklich verbarg.

Peztet hatte seine eigenen Artgenossen als „gnadenlose Bestien" bezeichnet. Dafür mußte es einen Grund geben.

„Sie werden Hetossa kennen lernen", fuhr Hepros-Amtor fort.

„Bisher haben Sie nicht viel von dieser Welt gesehen. Es ist unser Wunsch, Sie mit den Lebensgewohnheiten der Laren vertraut zu machen."

„Wenn ich Sie richtig verstehe, werden die Laren unsere Verbindung zum Konzil der Sieben sein", sagte Rhodan.

Crompanor-Fangk nickte nachdrücklich.

„Die Laren haben die Verantwortung für Ihre Milchstraße übernommen. Das bedeutet, daß Sie in erster Linie mit uns zusammenarbeiten werden. Dabei wird Hotrenor-Taak Ihr Verbindungsmann sein."

„Ist der Verkünder der Hetosonen der Regierungschef der Laren?" wollte Atlan wissen.

„Er gehört zu den führenden Laren", lautete die Antwort.

„Sie können glücklich sein, daß er sich persönlich um Ihre Angelegenheiten kümmert. Hotrenor-Taak kat klare Vorstellungen von der Eingliederung Ihrer Galaxis."

„Diesen Eindruck habe ich allerdings auch", sagte Atlan trocken.

Hepros-Amtor wandte sich an Rhodan.

„Es besteht immer wieder der Eindruck, daß einige Ihrer Freunde nicht mit unseren Maßnahmen einverstanden sind!"

Diesmal war alle Freundlichkeit aus Hepros-Amtors Stimme gewichen.

„Es wird Ihre Aufgabe sein, sie von der Nützlichkeit unserer Abmachungen zu überzeugen."

„Ich weiß", sagte Rhodan.

Die Mundwinkel des Laren zuckten.

„Nötigenfalls werden wir uns um diese Angelegenheit kümmern!"

„Das sollten Sie unterlassen!" entgegnete Rhodan kühl.

„Ich kenne mich mit meinen Freunden besser aus und weiß genau, wie ich vorzugehen habe. Als Erster Hetran der Milchstraße kann ich erwarten, daß Sie sich nur dann in meine Angelegenheiten einmischen, wenn ich Sie dazu auffordere."

Zu seinem Erstaunen war keiner der beiden larischen Besucher über diesen barschen Ton verärgert.

Crompanor-Fangk drückte sogar eine gewisse Bewunderung aus, als er sagte: „Hotrenor-Taak hat recht: Sie sind der richtige Mann für diese schwere Aufgabe.

Er sagte uns schon, daß man Sie nicht reizen soll."

Rhodan winkte ab.

„Kommen wir zur Sache. Ich sehe ein, daß ich noch viel lernen muß. Andererseits kann ich mir vorstellen, daß es in meiner Heimatgalaxie unruhig zugeht."

Crompanor-Fangk grinste breit und zeigte dabei seine Zähne.

„Das stimmt", bestätigte er. „Die Nachrichten, die wir erhalten, sind eindeutig."

Rhodan hatte den Eindruck, daß Hepros-Amtor seinem Begleiter einen bösen Blick zuwarf. Offenbar hatte Crompanor-Fangk zuviel gesagt.

Wenn die Laren Nachrichten aus der Galaxis erhielten, besaßen sie dort Stationen und Verbindungsmänner.

Wahrscheinlich gab es sogar larische Spione auf der Erde.

Dieser Gedanke war niederschmetternd, aber Rhodan mußte sich mit den Gegebenheiten abfinden.

„Sie werden verstehen, daß ich unter diesen Umständen möglichst schnell zurückkehren möchte", sagte Rhodan. „Je länger wir warten, desto schwieriger wird es sein, die Situation wieder in den Griff zu bekommen."

Hepros-Amtor lachte überheblich.

„Für einen Ersten Hetran gibt es keine Schwierigkeiten!

Niemand in der Galaxis ist in der Lage, sich gegen unsere gemeinsamen Interessen zu stellen."

Zum Teufel mit dir! dachte Rhodan wütend. Die Arroganz des Laren reizte ihn, aber er mußte sich beherrschen. Er wußte, daß er als Erster Hetran austauschbar war. Die Laren würden nicht zögern, einen Akonen oder Anti für diese Position auszuwählen.

Dann wären die Terraner völlig von den Zentren des Geschehens abgeschnitten. Dazu durfte es nicht kommen.

Als Erster Hetran erhoffte sich Rhodan trotz allem einen gewissen Einfluß. Die Frage war nur, wie lange er sich in dieser Position halten konnte. Früher oder später würden die Laren erkennen, daß er ein Doppelspiel zu treiben versuchte.

Bevor es dazu kam, mußte er eine Möglichkeit gefunden haben, Gegenmaßnahmen zu ergreifen. Er konnte sich zwar noch nicht vorstellen, wie er vorgehen mußte, aber er war sicher, daß sich ein Weg finden ließ.

In der Anfangszeit des Solaren Imperiums hatte die Menschheit gegen überlegene Mächte bestanden.

Das Kräfteverhältnis zwischen Springern auf der einen und Terraner auf der anderen Seite war damals genauso unterschiedlich gewesen wie jetzt das zwischen den Laren und den Terranern.

Rhodan mußte wieder zur Politik der kleinen Schritte zurückkehren. Er mußte sich ähnlicher Tricks bedienen wie früher. Nur dann hatte die Menschheit gegen die Laren eine Chance.

Crompanor-Fangk und Hetros-Amtor verabschiedeten sich und kündigten an, daß man Perry Rhodan am nächsten Morgen abholen würde.

„Sie werden dann wieder mit Hotrenor-Taak zusammentreffen", sagte Hetros-Amtor.

Kaum waren die beiden Laren gegangen, als Gucky und Ras Tschubai im Quartier der Terraner materialisierten. Sie hatten einen müde aussehenden Laren bei sich.

„Ich stand in Gedankenverbindung mit Fellmer", verkündete Gucky. „Deshalb wußte ich, wann der Zeitpunkt für eine Rückkehr gekommen war."

Er machte eine Drehung in Richtung des Fremden.

„Dieser Mann heißt Roctin-Par! Wir haben ihn aus seiner Station gerettet. Er ist ein Widerstandskämpfer."

„Ist er das wirklich?" fragte Atlan mißtrauisch.

Roctin-Par lächelte.

„Ich kann nichts beweisen. Sie werden mir glauben müssen, dann haben Sie vielleicht eine Chance, dem Terror des Konzils zu entkommen."

„Wo ist Calloberian?" fragte Alaska Saedelaere dazwischen.

Gucky senkte den Kopf.

„Tot", erwiderte er. „Wir konnten sie nicht retten."

Rhodan und Atlan sahen sich betroffen an.

„Hoffentlich kümmern sich die Laren weiterhin so wenig um uns", sagte Icho Tolot. „Wenn sie merken, daß jemand von unserer Gruppe fehlt, werden sie unangenehme Fragen stellen."

„Ich glaube, dazu wird es nicht kommen", meinte Atlan.

„Die Laren sind in erster Linie an Perry interessiert. Uns lassen wie weitgehend in Ruhe. Sie werden nicht merken, was mit Calloberian geschehen ist. Sollten sie tatsächlich nach ihr fragen, werden wir uns herausreden. Wir behaupten einfach, daß sie weggegangen und nicht zurückgekommen ist."

„Ich halte das für eine gute Idee", pflichtete Roctin-Par bei.

„Die Laren werden annehmen, daß die Widerstandsorganisation für das Verschwinden Ihres Freundes verantwortlich ist. Ich glaube jedoch nicht, daß sie Nachforschungen betreiben werden. Sie sind ihrer Sache so sicher, daß sie sich kaum um Ihre Gruppe kümmern werden."

Für Rhodan war es erstaunlich, einen Laren in dieser Weise sprechen zu hören. Roctin-Par sprach von den Laren, als würde es sich um Fremde handeln. Dabei waren die Herrscher von Hetossa Angehörige seines eigenes Volkes.

„Ich danke Ihnen für die Hilfe", fuhr Roctin-Par fort.

„Im Augenblick kann ich mich nicht revanchieren, denn ich muß mich jetzt um meine Freunde kümmern, die alle in Gefahr sind."

„Sie wollen uns verlassen?" fragte Rhodan erstaunt. Er hatte schon darüber nachgedacht, auf welche Weise sie den Aufständischen am besten verstecken konnten. Nun kam es zu dieser überraschenden Wendung.

„Ich muß einige Dinge erledigen, die zum Schutz unserer Widerstandsorganisation nötig sind", erklärte Roctin-Par.

„Ich empfehle Ihnen, sich von den Laren nichts vormachen zu lassen. Das einzige Ziel des Konzils der Sieben ist die vollständige Unterwerfung Ihrer Heimatgalaxie."

Roctin-Par sprach voller Überzeugung.

„Ich werde mich wieder mit Ihnen in Verbindung setzen", versprach er dann. „Wenn man Sie nach den Ereignissen in den Bergen fragen sollte, müssen Sie alles abstreiten."

Er zog ein kleines Gerät aus der Tasche und druckte es zwischen den Fingern. Sofort entstand eine Energieblase, die den Laren umgab.

„Ich gehe jetzt!" sagte er.

„Haben Sie keine Furcht, daß man Sie entdecken und töten könnte?" fragte Lord Zwiebus.

„Doch", gab der Lare zurück. „Aber es gibt Dinge, die wichtiger sind als meine persönliche Sicherheit."

Er wandte sich dem Ausgang zu, offenbar fest entschlossen, die sich bietende Möglichkeit zur eigenen Rettung zu ignorieren.

„Welche Ziele hat Ihre Organisation eigentlich?" fragte Atlan hastig. „Wofür kämpfen Sie und Ihre Freunde?"

„Es gibt nichts, wofür wir im Augenblick kämpfen könnten, denn die Kräfteverhältnisse sind zu ungleich verteilt, als daß wir entscheidende Erfolge erzielen könnten. Fragen Sie deshalb besser, wogegen wir kämpfen. Das kann ich Ihnen beantworten.

Wir kämpfen gegen das Hetos der Sieben und alle seine Mitglieder. Wir greifen sie an, wo immer sich eine Möglichkeit bietet." Er lachte rau. „Ich kann mir vorstellen, daß Sie jetzt enttäuscht sind, aber mehr haben wir nicht zu bieten."

Damit verließ er endgültig den Raum.

„Soll ich ihm folgen?" fragte Ras Tschubai.

„Nein", lehnte Rhodan ab. „Wir wollen vorläufig nicht weiter in diese Auseinandersetzung zwischen Laren und der militanten Opposition verwickelt werden."

„Dieser Bursche scheint ein ziemlich illusionsloser Revolutionär zu sein", stellte Atlan fest. „Ich dachte, er würde von Freiheit und Gerechtigkeit reden, aber an diese Begriffe wagt er offenbar nicht einmal zu denken."

„Ich glaube, daß er für hiesige Verhältnisse der richtige Typ eines Revolutionärs ist", sagte Gucky. „Er ist der Anführer einer Widerstandsorganisation. Wer auf Hetossa so etwas schaffen will, kann kein Hohlkopf sein."

„Glauben Sie wirklich, daß er sich wieder melden wird?" fragte Irmina Kotschistowa.

„Ja", sagte Rhodan zögernd. „Ich hoffe es zumindest."

Draußen war es inzwischen dunkel geworden.

Der nächste Tag würde die Konfrontation mit dem Konzil der Sieben bringen. Für Rhodan war das kein Grund, besonders hoffnungsvoll in die Zukunft zu blicken.

Immerhin besaß er auf Hetossa bereits so etwas wie einen Verbündeten.

 

10.

 

Auf der Erde gab es eine Zentrale der Xisrapen. Es handelte sich um ein einfaches Büro, von wo aus ein paar Xisrapen versuchten, auf der Erde lebenden Artgenossen Ratschläge und Belehrungen zukommen zu lassen.

Dieses Büro befand sich in Terrania-City.

Anton Chinnel hatte ein seltsames Gefühl, als er am Morgen des 23. Januar 3459 dieses Büro aufsuchte. Man hatte ihn um diesen Besuch gebeten.

Ein Xisrape hatte bei Chinnel angerufen und ihn um ein paar Auskünfte über Calloberian gebeten. Chinnel hatte sofort antworten wollen, doch der Anrufer hatte ihn um eine persönliche Besprechung gebeten.

Das Büro lag in einem der älteren Hochhäuser in der Nähe des Raumhafens.

Der Raum, den Chinnel betrat, war so spartanisch eingerichtet, daß Chinnel sich fragte, ob er überhaupt eine Funktion erfüllen konnte. Insgesamt sieben Xisrapen hielten sich hier auf. Es handelte sich ausschließlich um erwachsene Angehörige dieses Volkes.

Chinnel wurde freundlich begrüßt und von einem Xisrapen namens Koff in ein kleines Hinterzimmer geführt.

„Unser Kontakt zu Calloberi ist abgerissen", begann Koff ohne Umschweife. „Wo ist sie?"

„Sie?" wiederholte Chinnel verwirrt.

„Oh!" machte Koff entschuldigend. „Das alte Problem: Sie wußten es nicht, daß Calloberi ein Weibchen ist."

„Nein", sagte Chinnel. „Ich weiß auch nicht, wo er... sie sich jetzt befindet. Sie ging auf eigenen Wunsch, ohne genaue Angaben zu machen. Sie sagte, daß sie den Menschen zu Dank verpflichtet sei und nun eine Chance hätte, diesen Dank abzustatten."

„andere Hinweise haben Sie nicht?"

Chinnel schüttelte den Kopf. Er hatte das Gefühl, daß er einer Art Verhör ausgesetzt war. Ärger stieg in ihm auf. Was wollten diese Wesen von ihm?

„Ich habe Calloberian immer gut behandelt!" sagte er heftig.

„Sie war ein vollwertiges Mitglied unserer Familie."

„Sie mißverstehen mich völlig", sagte Koff. „Hier geht es nicht darum, was mit Calloberi geschah, solange sie bei Ihrer Familie lebte. Wir wissen, daß während dieser Zeit alles Ordnung war."

„Ich weiß nichts", sagte Chinnel.

„Zwischen allen Xisrapen, die auf einer bestimmten Welt leben, besteht eine Art energetische Verbdung", erklärte Koff. „Sobald die Verbindung zu einem Xisrapen abreißt, wissen wir, daß er entweder tot ist oder den Planeten verlassen hat."

„Die Verbindung zu Calloberian ist abgerissen!" erriet Chinnel.

„Ja", schon seit ein paar Wochen. Und alle Nachforschungen haben nichts ergeben."

„Ich nehme an, daß sie Terra mit einem Raumschiff verlassen hat. Sie sprach von einem Abschied für immer."

Koff seufzte wie ein Mensch. Chinnel fragte sich unbewußt, ob der Xisrape vor ihm eine Frau oder ein Mann war.

„Werden Sie wieder einen Xisrapen bei sich aufnehmen?"

fragte Koff den Terraner.

„Ich glaube nicht", sagte Chinnel. „Das Verschwinden Calloberians hat uns alle sehr getroffen. Sie hat eine Lücke hinterlassen. Vor allem mein Sohn hat das noch nicht überwunden."

„Wir müssen uns bei ihnen entschuldigen", sagte Koff. „Aber nur durch eine persönliche Gegenüberstellung konnten wir feststellen, ob Sie ein ehrlicher Mann sind."

„So?" sagte Chinnel verwirrt.

„Vielleicht hat Calloberian zu seiner Mutter zurückgefunden", sinnierte Koff. „Allerdings ist das sehr unwahrschelich. Ich glaube, wir sollten uns mit dem Gedanken abfinden, daß sie tot ist."

Chinnel fragte: „Warum werden eigentlich immer wieder Xisrapenkinder von ihren Müttern ausgesetzt?"

Koff sah ihn nachdenklich an. Er schien zu überlegen, ob er Chinnel ein Geheimnis anvertrauen konnte.

„Vielleicht ist es eine Art Sicherheitssystem", sagte er wie zu sich selbst. „Stellen Sie sich ein Volk vor, das einen erbarmungslosen Kampf führen muß.

Um zu überleben, läßt es sich die unglaublichsten Tricks efallen."

Chinnels Gedanken arbeiteten.

„So zum Beispiel die gezielte Aussetzung von Kindern in Gebieten, die man von Völkern kontrolliert weiß, von denen man Hilfe erwarten kann."

„Ja", sagte Koff. Er war überrascht, daß Chinnel so schnell seine Schlußfolgerungen zog.

„Und wer", fragte Chinnel, „sind die Gegner der Xisrapen?"

„Ich werde ihnen nicht mehr sagen", erwiderte Koff. „Ich muß sogar hoffen, daß Sie über das, was Sie hier erfahren haben, schweigen werden. Ich bin sicher, daß Sie schweigen, denn Sie hatten schließlich eine Xisrape als Tochter."

„Ich bin nur ein einfacher Bürger", sagte Chinnel. „All diese kosmischen Zusammenhänge machen mir Angst, Aber wenn Sie mich einmal brauchen sollten..."

„Wir werden uns Sie erinnern", versprach Koff.

Er schwebte an Chinnels Seite in das häßliche große Bürozimmer hinaus und begleitete ihn bis zum Antigravschacht.

„Danke, daß Sie gekommen sind", sagte er.

 

ENDE

Pictures/100000000000015E000001FE49A4B48A.jpg
e

Iler Bund tsler be '@s


