
		
			
		
	
Botschafter des Friedens

 

Ein Fremder kommt – er glaubt an den Frieden und erlebt die Gewalt

 

von William Voltz

 

Mitte Juli des Jahres 3460 terranischer Zeitrechnung existiert das Solare Imperium längst nicht mehr als politische Konstellation - und zwar seit dem Tag, da Terra und Luna, mit dem größten Teil der Solarier „an Bord", die Flucht durch den Sol-Transmitter antraten. Der Planet und sein Trabant rematerialisierten nicht, wie vorgesehen, in einer abgelegenen Region der Galaxis, sondern sie landeten in einem völlig fremden Kosmos, In dem die Solarier unter Perry Rhodans Leitung alle Hände voll zu tun haben, um sich trotz widriger Umstände zu behaupten und nicht etwa sang- und klanglos unterzugehen. Ähnlich ergeht es den mit Lordadmiral Atlan und Solarmarschall Tifflor in der Galaxis zurückgebliebenen Terranern und USO-Leuten. Sie versuchen, zu retten, was noch zu retten ist, und machen dabei mit ihren Aktionen den Laren und den Oberschweren unter Leticron, den neuen Herren der Milchstraße, schwer zu schaffen.

Aber auch andere Abkömmlinge der Menschheit sind nicht gewillt, sich ohne weiteres den neuen Machthabem zu beugen. So zum Beispiel die Ertruser, auf deren Heimatwelt das Geheimnis geklärt wird, das das dritte Konzilsvolk und die „Monumente der Macht" umgibt. Nun kommt ein Vertreter der Greikos, des vierten Volkes aus dem Hetos der Sieben, ins Spiel.

Der Greiko ist ein BOTSCHAFTER DES FRIEDENS... 

 


	Die Hauptpersonen des Romans:

 

Kroiterfahrn - Ein Botschafter des Friedens besucht die Galaxis.

Braunter „Goethe" Schulz - USO-Spezialist auf dem Medoplaneten Tahun.

Bettahun Mtaye und Traxin Sorgol - Kollegen des USO-Spezialisten.

Hotrenor-Taak und Leticron - Der Verkünder der Hetosonen und der Erste Hetran bekommen Schwierigkeiten.

Dr. Calisa - Ein terranischer Arzt auf Tahun


Dies ist die Geschichte eines jenes Wesens namens Kroiterfahrn. Es ist ein Jammer, daß ein Terraner die Geschichte dieses Greikos erzählen muß, denn im Grunde genommen kann ein Terraner sich ein solches Wesen überhaupt nicht vorstellen. 

Braunter „Goethe" Schulz - USO-Spezialist 

 

 

1.

 

Irgendwo zwischen den Systemen Gandomar und Kreitmagon trieb eine Insel der Greikos durch den Raum. Auf ihrer Unterseite war die Insel zerrissen und aufgewühlt von kosmischen Stürmen, Sonnenwind und Meteoreinschlägen, aber über ihrer Oberseite wölbte sich eine künstliche Atmosphäre, die von mehreren Atomsonnen beleuchtet wurde.

Im Innern der Insel brannten tausend kleine Buschfeuer, um die sich Hunderttausende von Greikos versammelt hatten, um gemeinsam zu meditieren. Wenn sie in die Flammen starrten, sahen sie Dinge jenseits der Feuerstellen.

Der Rausch der Greikos war still und erhaben, und wenn sie aus ihm erwachten, gab es kein Unbehagen, sondern Zufriedenheit und Freude.

Nur Kroiterfahrn konnte an all diesen Dingen nicht mehr teilhaben.

Von Buschfeuer zu Buschfeuer war er gewandert, aber der stille Rausch wollte nicht mehr über ihn kommen. Sein Verlangen nach Meditation ließ ihn allmählich verzweifeln, die Art seiner Bewegungen ließ eine innere Hektik vermuten.

Kroiterfahrn erkannte, daß er krank war.

Seit er erfahren hatte, daß er zu den Auserwählten gehören sollte, die die befriedete Galaxis besuchen würden, fand er keine Ruhe mehr. Es war die Sehnsucht nach diesem unbekannten Paradies, die seine Gedanken beherrschte.

Nachdem er lange Zeit von Feuerstelle zu Feuerstelle gewandert war, zog er sich in ein Randgebiet der Insel zurück, wo er am Ufer eines Sees vor Erschöpfung zusammenbrach.

Ein Erzähler, der zufällig vorbeikam, fand ihn dort liegen und alarmierte die Ärzte in den Zentralgebäuden im Inselinnern.

Kroiterfahrn wurde in die kleine Klinik transportiert und untersucht. Man versetzte ihn in Tiefschlaf und maß dabei seine Gehirnströmungen. Die Ergebnisse machten deutlich, daß er sich in einem Zustand großer innerer Erregung befand.

„Er ist noch so jung, daß er seine Auswahl als Besucher der befriedeten Galaxis nicht verkraften kann", sagten die Ärzte.

„Er wurde von der Sehnsucht nach diesem neuen Paradies überwältigt, und diese Sehnsucht wird ihn aufzehren, wenn wir ihm nicht helfen."

Kroiterfahrn erwachte und sah, daß er in einem Lichtbett lag.

Die Decke über dem Raum war aufgeklappt, so daß Sonnenlicht und warme Luft in das Zimmer dringen konnten. Der Greiko brauchte nur Sekunden, um festzustellen, daß er sich noch immer auf der Insel befand. Er blieb reglos liegen und fragte sich, was in der Zwischenzeit passiert sein mochte. Nur dunkel konnte er sich daran erinnern, daß er an einem Seeufer das Bewußtsein verloren hatte.

Er stand auf, und das Lichtbett, plötzlich ohne materielle Belastung, erlosch.

Kroiterfahrn verließ den Raum durch den Ausgangsschlitz und betrat die Gartenhalle, in die der Raum eingebettet lag.

Um eine Kersavonablüte von ungewöhnlicher Pracht hatten sich drei Greikos versammelt und meditierten.

Kroiterfahrn sah, daß er sich in einer Klinik befand.

Er gesellte sich zu den drei Patienten und blickte auf die Blüte.

Sie wurde übermächtig groß und schien sich wie ein farbiger Schlund vor ihm zu öffnen. Aber der letzte Schritt in den stillen Rausch gelang Kroiterfahrn nicht. Das quälende Verlangen nach dem neuerschlossenen Paradies war zu stark, es überlagerte alle anderen Gefühle.

Er gab ein klagendes Geräusch von sich und wandte sich von der Blüte ab.

In diesem Augenblick erschien ein Arzt im Garten.

Er sah Kroiterfahrn Vor der Blüte stehen und kam sofort zu ihm.

„Ich habe gerade wieder einen Versuch gemacht", eröffnete ihm Kroiterfahrn. „Er ist mißlungen."

Der Arzt sah ihn nachdenklich und verständnisvoll an.

„Du hast dich bereits zu sehr auf deinen Besuch in der befriedeten Galaxis konzentriert", erklärte er. „Auf diese Weise blockierst du jene Teile in deinem Gehirn, die eine Meditation erst möglich machen. Wir hatten dich in Tiefschlaf versetzt, weil wir dachten, daß wir dir auf diese Weise helfen könnten. Aber es gibt keine Hilfe."

„Also werde ich sterben?" fragte Kroiterfahrn bestürzt.

„Wir haben uns entschlossen, etwas zu unternehmen", erwiderte der Arzt. „Zweifellos müßtest du sterben, wenn du auf dieser Insel bliebest. Doch wir werden dich retten."

„Was wird geschehen?" wollte Kroiterfahrn wissen.

„Wir haben die Laren unterrichtet", berichtete der Arzt. „Wir haben ihnen begreiflich machen können, daß sie in deinem Fall eine Ausnahme machen müssen. Du wirst lange vor der offiziellen Abordnung in die neu befriedete Galaxis reisen können."

„Das ist..." Mehr brachte der junge Greiko nicht heraus.

Er war überwältigt von einem plötzlichen Glücksgefühl.

Er brauchte nicht länger auf die Reise in das neue Paradies zu warten. Allein und vor allen anderen Mitgliedern des vierten Konzilsvolks würde er aufbrechen.

„Kehr jetzt in dein Lichtbett zurück!" ordnete der Arzt an. „Du mußt erholt sein, wenn der SVE-Raumer der Laren hier eintrifft, um dich abzuholen."

 

2.

 

„Das ist Wahnsinn!"

Hotrenor-Taak schnellte aus seinem Sitz empor und starrte auf den Bildschirm, von wo ein gleichgültig blickender Lare ihm soeben die Nachricht übermittelt hatte, daß ein Larenschiff mit einem Greiko an Bord in die Heimatgalaxis der Terraner unterwegs war.

„Es ist gegen jede Abmachung!" protestierte Hotrenor-Taak weiter. „Hier ist längst nicht alles in Ordnung. Der Greiko würde schon bald nach seiner Ankunft merken, was wirklich gespielt wird.

Sie wissen, was dann geschehen würde."

„Das", sagte der Sprecher, „ist nicht mein Problem. Sie sind der Verkünder der Hetosonen in der gerade eroberten Milchstraße.

Lassen Sie sich etwas einfallen, wie Sie mit dieser Situation fertig werden wollen."

„Die Greikoabordnung sollte erst in zehn terranischen Jahren hier eintreffen!"erinnerte Hotrenor-Taak wütend.

„Dabei bleibt es auch", sagte der Sprecher. Er war ein hohes Mitglied der larischen Regierung. „Sie werden es nicht mit einer Abordnung, sondern nur mit einem einzelnen Greiko zu tun haben, der, wenn unsere Berichte stimmen, zudem noch krank ist. Ich kann mir nicht vorstellen, daß es Ihnen nicht gelingen sollte, einem kranken Greiko ein Schauspiel vorzuführen, das ihn vollauf befriedigen wird."

Seine Argumentation trug nicht dazu bei, Hotrenor-Taaks Empörung einzudämmen.

„Die Regierung muß verrückt sein, wenn sie ein derartiges Risiko eingeht!" rief Hotrenor-Taak. „Ich lebe jetzt lange genug in dieser Galaxis, um die Situation richtig beurteilen zu können."

„Ihren Berichten glaubten wir bisher immer entnehmen zu können, daß Sie alles fest im Griff haben", sagte der Regierungssprecher ironisch.

„Sie verdammter Theoretiker!" schrie der Verkünder der Hetosonen.

„Die Regierung hat das Für und Wider genau abgewogen", erklärte der Sprecher. „Den Wunsch der Greikos abzulehnen, wäre unter Umständen gefährlicher gewesen, als darauf einzugehen. Die Greikos hätten mißtrauisch werden können. So entschied die Regierung, daß ein einzelner Greiko keine Gefahr sein und leicht getäuscht werden kann."

Hotrenor-Taak holte tief Atem.

„Was erwartet er, hier vorzufinden?" fragte er.

Der Mann auf dem Bildschirm lächelte schwach.

„Das wissen Sie doch - ein Paradies!"

„Ein Paradies!" Hotrenor-Taak spie das Wort hervor. „Ich kenne keine von uns befriedete Galaxis, auf jdie diese Bezeichnung im Augenblick weniger zutreffen würde. So schnell geben diese Terraner nicht auf, das habe ich in meinen Berichten bereits wiederholt zum Ausdruck gebracht. Wir haben alle wichtigen Welten unter. Kontrolle, aber es gibt immer noch unentdeckte Schlupfwinkel der Terraner. Wir mußten viele Strafplaneten einrichten. Was, glaubt die Regierung, wird geschehen, wenn die Greikos davon erfahren?"

„Wollen Sie der Regierung die Rolle der Greikos im Konzil der Sieben erklären?" entrüstete sich der Sprecher. „Wir wissen genau, daß die Greikos die kosmischen Balanceure sind. Ohne ihre ausgleichende Tätigkeit könnten die Konzilsvölker keine gemeinsamen Aktionen mehr planen. Hyptons und Laren und alle anderen würden sich bei einem Rückzug der Greikos aus dem Konzil nicht mehr verstehen und übereinander herfallen. Wir haben uns oft genug über die Friedfertigkeit dieser Wesen lustig gemacht, aber wir sind uns auch darüber im klaren, daß wir sie brauchen."

„Trotzdem muß ich den Empfang eines greikoschen Besuchers ablehnen", beharrte Hotrenor-Taak auf seinem Standpunkt. „Ich werde im Falle eines Besuchs die Verantwortung tragen müssen.

Das kann ich nicht."

„Ist das endgültig?"

„Ja!"

„Wir werden uns besprechen und zurückrufen."

„Einverstanden."

Der Bildschirm wurde dunkel.

Hotrenor-Taak ließ sich in den Sitz zurückfallen und blieb eine Zeitlang ermattet liegen. Er konnte noch immer nicht glauben, was er soeben gehört hatte.

Besonders schlimm war, daß man versuchte, Hotrenor-Taak vor vollendete Tatsachen zu stellen. Nach den Worten des Regierungssprechers war der SVE-Raumer mit dem Greiko an Bord bereits unterwegs.

Hotrenor-Taak fragte sich, ob er überhaupt eine Chance hatte, dem Druck der gesamten larischen Regierung zu widerstehen.

Hinter der Entscheidung der Larenführung standen fünf weitere Konzilsvölker, dessen konnte Hotrenor-Taak sicher sein. Die Laren hätten einen derart schwerwiegenden Entschluß niemals ohne Zustimmung der anderen Völker gefaßt.

Hotrenor-Taak begab sich in die Zentrale seines Schiffes, wo eine Traube aus mehreren Dutzend Hyptonkörpern von der Decke hing.

Der Lare wußte, daß die Hyptons das Funkgespräch mitgehört hatten, er brauchte sie deshalb nicht über Einzelheiten zu informieren.

„Wir wußten, daß Sie kommen würden", sagte der Hyptonsprecher am unteren Ende des Körperknäuels. „Es war uns auch klar, daß Sie die Verantwortung ablehnen würden."

Hotrenor-Taak ließ sich in einem freien Sitz nieder. Mit seinen Vertrauten, die sich an Bord dieses Schiffes aufhielten, brauchte er nicht erst zu sprechen. Er war sich darüber im klaren, daß sie auf seiner Seite standen. Jeder Lare, der den Aufbau des Konzils kannte, mußte den frühzeitigen Besuch eines Greikos ablehnen.

„Was hätte ich anders tun sollen?" fragte Hotrenor-Taak.

„Die Greikos sind weltfremde Pazifisten, aber verrückt sind sie bestimmt nicht. Jeder Besucher würde beim derzeitigen Zustand dieser Galaxis eine eindeutige Feststellung treffen, nämlich die, daß die Völker in dieser Milchstraße von uns gewaltsam gezwungen werden, so zu leben, wie es den Vorstellungen des Konzils entspricht. Die Greikos arbeiten aber nur innerhalb des Konzils mit, weil sie glauben, daß wir fremde Galaxien von Krieg und Feindschaft befreien, indem wir die darin lebenden Völker von der Richtigkeit unserer Vorstellungen überzeugen."

„Diese Vorlesung hätten Sie sich ersparen können", meinte der Hypton unfreundlich. „Uns sind die Zusammenhänge besser bekannt als jedem anderen Konzilsvolk. Schließlich waren es wir Hyptons, die damals als erste erkannten, daß wir die Greikos zur Stabilisierung unseres Bündnisses.dringend benötigen."

Der Lare hob die breiten Schultern.

„Kommen wir zur Sache!" schlug er vor.

„Ich glaube nicht, daß es einen Sinn hätte, die Ankunft des Greikos verhindern zu wollen", sagte der Hypton. „Das Schiff ist bereits unterwegs. Es zurückschicken hätte vielleicht schlimmere Folgen als ein Empfang des Besuchers. Außerdem läßt sich jeder Verkünder der Heto-sonen austauschen."

Hotrenor-Taak preßte die Backenknochen aufeinander.

Er verstand diese so kühl vorgetragene Drohung genau. Wenn er den Greiko nicht empfangen wollte, würde es ein anderer an seiner Stelle tun.

Der Makel des Versagens würde für immer an ihm halten, und er durfte nicht hoffen, jemals wieder in eine vergleichbare Stellung aufrücken zu können.

Es war das alte Dilemma: Die Führungsspitze des Konzils weilte fernab vom eigentlichen Geschehen und verließ sich völlig auf die für diese Gebiete Verantwortlichen.

„Es ist ein besonders eklatanter Fall der Weitergabe von Verantwortung", sagte der Hyptonsprecher, als hätte er Hotrenor-Taaks Gedanken erraten. „Das ändert jedoch nichts an der Tatsache, daß wir hier draußen am ehesten wissen, wie man ein solches Problem meistern kann."

Hotrenor-Taak starrte finster auf den Boden.

„Ich habe nicht die Spur einer Idee!" gestand er. „Ich kann nur hoffen, daß die Regierung ihre Entscheidung korrigiert. Stellen Sie sich vor: Ein Greiko soll jetzt diese Galaxis besuchen! Wo soll er den Frieden finden, den er zu finden erwartet?"

Der Hypton knarrte leise, und das Knarren pflanzte sich durch alle Körper fort: Die seltsamen Wesen kicherten.

„Wir werden ihm einen Spezialfrieden präsentieren!"

„Ich habe bereits überlegt, ob wir einen Unfall inszenieren sollen", sagte Hotrenor-Taak. „Wenn der Besucher stirbt, kann er keine Schwierigkeiten machen."

„Aber es würden andere nachkommen, um seinen Tod zu untersuchen", wandte der Hypton ein, „Diese Greikos sind eine Clique, die wie Pech und Schwefel zusammenhält, mein Guter!

Der Bursche, den wir erwarten, ist krank. Ich bin sicher, daß diese Tatsache seinen Aktionsradius bedeutend einengen wird."

„Ich sehe darin keinen Vorteil", sagte der Lare hoffnungslos.

„Ihr Pessimismus erstickt alle anderen Überlegungen!" warf ihm der Sprecher der Hyptons vor. „Dabei ergibt sich aus der Konstellation bereits eine brauchbare Lösung. Der Greiko ist krank. Das bedeutet, daß er nicht herumreisen kann, sondern gepflegt werden muß. In dieser Galaxis gibt es einen hervorragenden Platz."

Hotrenor-Taak hob den Kopf.

„Tahun, das ehemalige Medo-Center der USO.!"

„Natürlich!" bekräftigte der Hypton. „Es ist reiner Zufall, daß wir von Anfang an dafür gesorgt haben, daß auf Tahun geordnete Verhältnisse bestehen blieben. Alle Ärzte und Mitarbeiter der USO auf Tahun wurden anständig behandelt. Soweit sie sich als loyal erwiesen haben, durften sie auf Tahun bleiben. Nur revolutionäre Typen wurden auf Strafplaneten deportiert."

„Das taten wir nur auf Drängen Leticrons", gestand Hotrenor-Taak. „Er sagte uns immer wieder, wie wichtig Tahun auch für ihn und für uns sein könnte." :Es entstand eine Pause von mehreren Sekunden, dann sagte der Hypton betont: „Wir waren schon immer der Ansicht, daß Leticron ein brauchbarer Erster Hetran dieser Galaxis ist. Ihre Bedenken werden wieder einmal von den Tatsachen widerlegt."

Hotrenor-Taak hätte die Hyptons liebend gern von Bord seines SVE-Raumers werfen lassen, aber eine solche Handlungsweise hätte zu einem Bruch des Bündnisses geführt. Der Lare wußte, daß sie es letztlich den Greikos verdankten, daß dieses Bündnis überhaupt noch funktionierte.

Im Verlauf ihrer Evolution hatten die Greikos eine parapsychologische Eigenschaft entwickelt, die sie zu einzigartigen Wesen machte. Sie strahlten psionische Gehirnund Körperfrequenzen aus, die bei anderen Geschöpfen, gleichgültig, ob es sich um Intelligenzen oder um Tiere handelte, den Wunsch nach gegenseitiger Loyalität erweckten. Genau genommen, waren die Greikos die eigentlichen Gründer und Bewahrer des Konzils. Ohne die Greikos wäre das Bündnis der Sieben längst auseinandergebrochen. Allein Laren und Hyptons waren viel zu verschiedenartig, um untereinander Frieden bewahren zu können - wenn die Greikos nicht gewesen wären.

Bisher war es den sechs machtlüsternen Vertretern des Konzils immer wieder gelungen, die Greikos davon,zu überzeugen, daß das Konzil nur lautere Absichten verfolgte. Bei Erkennen der Wahrheit hätten die Greikos sich sofort zurückgezogen. Die Folge davon wäre der totale Zerfall des Hetos der Sieben gewesen.

Nun hatte ein nicht einkalkulierbarer Zufall dazu geführt, daß die Entdeckung der Wahrheit durch die Greikos Wirklichkeit werden konnte.

Hotrenor-Taak sollte das verhindern.

„Tahun!" sagte er nachdenklich. „Natürlich sind die Verhältnisse dort besser als auf allen vergleichbaren Welten. Aber sie sind nicht gut genug."

„Dann muß der Planet eben präpariert werden!" Der .Hypton schien keine Zweifel daran zu haben, daß der Plan gelingen würde. „Wir haben genügend Zeit. Es wird keinen Verdacht hervorrufen, wenn Ihre Freunde den Greiko zunächst einmal ein bißchen in der Gegend herumfliegen und ihm ein paar unverfängliche Stellen zeigen."

Hotrenor-Taak machte keinen Hehl daraus, was er von dieser Idee hielt. Er gestand sich jedoch ein, daß er keinen besseren Vorschlag hatte.

Vielleicht hatte er Glück, und die Regierung überlegte sich die ganze Sache doch noch anders.

„Wir müssen vor allem darauf achten, daß die Terraner von dieser Geschichte nichts erfahren", fuhr der Hypton fort. „Ich kann mir die Reaktion dieser Wesen vorstellen, wenn sie herausfänden, welch merkwürdigen Besucher wir empfangen haben. Sie würden alles tun, um ihm die Wahrheit begreiflich zu machen."

„Ja", sagte Hotrenor-Taak benommen. Er fühlte sich von der Vielzahl der sich auftürmenden Probleme geradezu überwältigt.

Er brauchte jetzt Ruhe, um darüber nachzudenken.

Doch der Hypton war noch nicht fertig.

„Der Greiko soll noch ziemlich jung sein" ,sagte er. „Das bedeutet, daß er unerfahren ist. Wahrscheinlich würden ihm kleine Mißhelligkeiten überhaupt nicht auffallen, aber dieses Risiko brauchen wir gar nicht einzugehen."

Vielleicht werde ich alt! dachte Hotrenor-Taak beklommen.

Seine innere Spannkraft war im Verlauf des Kampfes gegen die Terraner schon oft auf die Probe gestellt worden. Ausgerechnet jetzt, da sich alles zum Besten gewandelt hatte, ergab sich diese Schwierigkeit, die niemand hatte voraussehen können.

Ein Greiko in dieser Galaxis!

Zu diesem Zeitpunkt!

Hotrenor-Taak verließ die Zentrale und rief ein paar seiner Vertrauten zu sich in die Kabine. Inzwischen hatte sich die Nachricht bereits im Schiff herumgesprochen. Die Laren, die sich bei Hotrenor-Taak versammelten, Waren empört und voller Unruhe.

„Die Regierung muß ihren Entschluß zurücknehmen!" rief Cerbo-nar-Vork, einer der ältesten Laren an Bord. „Die Verantwortlichen wissen genau, daß in der Milchstraße längst nicht alles so ist, wie wir es uns vorstellen. Die Interessen des Konzils werden vielerorts nach wie vor mißachtet, und es gibt viele Revolutionäre. Überall wurden Strafplaneten errichtet, um die Widerspenstigen zur Räson zu bringen. Ich gestehe, daß ich mir bereits Sorgen darüber zu machen begann, ob wir in zehn Jahren soweit sein würden, um eine Delegation empfangen zu können. Nun soll bereits jetzt ein Greiko eintreffen."

Seine leidenschaftlichen Worte lösten Zustimmung aus.

Hotrenor-Taak wußte, daß es in der gesamten Galaxis keinen Laren geben würde, der die frühzeitige Ankunft eines Greikos begrüßt hätte. Jeder Lare, auch die einfachen Männer in den unteren Rängen, war sich darüber im klaren, was das Erscheihen eines Mitglieds des vierten Konzilsvolks bedeutete.

Die Loyalität seiner Soldaten half Hotrenor-Taak jedoch wenig.

Er mußte sich mit einer unnachgiebigen Regierung auseinandersetzen, die ihre Entscheidung bereits getroffen hatte und sie nötigenfalls über den Kopf des Verkünders der Hetosonen hinweg durchzusetzen bereit war.

Vielleicht, überlegte Hotrenör-Taak, war er einigen Mitgliedern der Regierung bereits zu mächtig geworden. Es war denkbar, daß man ihn auf diesem Weg kaltstellen wollte.

Aber um welchen Preis! Begriffen denn die oberen Spitzen des Hetos nicht, wie groß die Gefahr eines Zerfalls für das gesamte Konzil war?

„Ich habe bereits bei der Regierung gegen diese Maßnahme protestiert", berichtete Hotrenor-Taak der Versammlung. „Ich habe einen Aufschub erreicht, glaube aber nicht, daß das Hetos seine Meinung ändern wird."

„Was bedeutet das?" erkundigte sich ein Lafe namens Kertror-Moog. „Werden Sie Ihre Stellung aufgeben?"

Hotrenor-Taak streckte sich. „Vielleicht wird das mancherorts erwartet", meinte er. „Als Verkünder der Hetosonen und Oberbefehlshaber der größten larischen SVE-Flotte besitze ich große Macht. Ich habe die Regierung oft öffentlich wegen verschiedener Maßnahmen kritisiert. Erinnern Sie sich daran, daß ich die derzeitige Machtausdehnung des Konzils als für zu schnell durchgeführt bezeichnet habe."

Ein phantastischer Gedanke entstand in seinem Gehirn.

Was, wenn die Geschichte mit dem Greiko nur ein Bluff war, um ihn auf diese Weise zum Rücktritt zu bewegen?"

 

*

 

Kroiterfahrn befand sich zum erstenmal in seinem bewußten Leben an Bord eines larischen SVE-Raumers. Er war von der Ausstattung des Schiffes enttäuscht, aber noch mehr enttäuschte ihn das Verhalten der Besatzung. Die larischen Raumfahrer gingen ihm offensichtlich aus dem Weg. Sie hatten ihm einen Aufenthaltsraum angewiesen und versorgten ihn mit Nahrung.

Niemand hatte ihm befohlen, in diesem Raum zu bleiben, aber auf unerklärliche Weise fühlte Kroiterfahrn sich gehemmt und zögerte, das Schiff zu durchforschen.

Kroiterfahrn hatte immer geglaubt, an Bord eines SVE-Raumers würde eine freundliche und aufgeschlossene Atmosphäre herrschen, aber bisher hatte er davon wenig gespürt. Er fühlte sich wie ein lästiger Fremder!

Das konnte nur auf seine Krankheit zurückzuführen sein.

Wahrscheinlich war er so deprimiert, daß er die Ereignisse in seiner Umgebung nicht mehr objektiv wahrnehmen konnte.

Hoffentlich hielt dieser Zustand in der neuerschlossenen Galaxis nicht ah. Kroiterfahrn sehnte sich nach diesem friedlichen Paradies, er wollte das Gefühl, Teil und Urheber eines solchen Friedens zu sein, endlich in sich aufnehmen.

Seine Bereitschaft, diesen neuen Frieden zu akzeptieren, war seit seinem Aufbruch von der Rauminsel noch gewachsen. Wäre es durchführbar gewesen, hätte er jedes fremde Wesen aus der befriedeten Galaxis persönlich umarmt und beglückwünscht.

Sie würden sich jetzt gleich ihm im Gefühl des Friedens und der Freundschaft untereinander nach Kontakten zu jenen sehnen, die diese Situation allein durch Überzeugungskraft herbeigeführt hatten.

Wie jeder Greiko träumte auch Kroiterfahrn davon, einmal das gesamte Universum in einen Raum des Friedens verwandeln zu können. Dieses hohe Ziel war es auch, was die Greikos immer wieder anspornte, die Aktionen des Konzils in jeder nur möglichen Weise zu unterstützen.

Die Laren schienen das Glücksempfinden ihres Passagiers nicht zu teilen, obwohl sie doch ebenfalls Grund zur Freude hatten: Für die Besatzung war es der erste Flug in die erst kürzlich befriedete Galaxis.

Vielleicht sah er das alles falsch! überlegte der einsame Greiko in seiner Kabine. Abgesehen davon, daß ihn seine Krankheit an einer objektiven Betrachtung der Dinge hinderte, mußte er berücksichtigen/daß die Laren, einen schwierigen Flug durchzuführen hatten. Es war denkbar, daß sie davon völlig in Anspruch genommen wurden.

Kroiterfahrn tröstete sich damit, daß er diesen verhältnismäßig unbequemen Platz bald tauschen würde gegen einen Aufenthalt im Paradies des Friedens.

 

*

 

Obwohl Hotrenor-Taak den Entschluß gefaßt hatte, diese Sache in jedem Fall durchzustehen, wartete er voller Spannung auf eine Nachricht vom Hetos der Sieben.

Noch immer machte er sich Hoffnung, daß die Regierung ihre Ankündigung zurückziehen würde.

Bisher hatte Hotrenor-Taak Leticron noch nicht über die Ereignisse informiert. Er wollte auf keinen Fall den Eindruck erwecken, daß er Rat oder Unterstützung von diesem Mann benötigte.

Leticron besaß innerhalb der Galaxis längst mehr Macht, als Hotrenor-Taak ihm ursprünglich zuzugestehen bereit gewesen war. Er verdankte seine Position in erster Linie den Hyptons, die in diesem Überschweren den geeigneten Mann zur Durchsetzung ihrer Pläne sahen.

Hotrenor-Taak wußte, daß Laren und Hyptons in jeder unterworfenen Galaxis früher oder später zu Feinden geworden wären, wenn nicht jedesmal die Greikos nach einem bestimmten Zeitpunkt der Machtübernahme durch das Konzil in den eroberten Gebieten aufgetaucht wären.

Das Konzil war ein kompliziertes Gefüge, und nach jeder Vergrößerung war es schwieriger zu kontrollieren. Hotrenor-Taak hatte deshalb vor weiterer Machtausdehnung im seitherigen Tempo gewarnt. Er, der an der vorderen Front kämpfen und arbeiten mußte, sah die Dinge etwas anders als die Regierung des Hetos.

Endlich fand der erwartete Funkkontakt statt.

Diesmal hatte sich ein führendes Mitglied der Regierung an die Funkanlage bemüht. Hotrenor-Taak erkannte in dem Mann auf dem Bildschirm einen der drei oberen larischen Sprecher im Hetos der Sieben.

Der Mann hieß Harvernor-Drong und galt als der einflußreichste larische Politiker des Konzils.

„Ich fühle mich geschmeichelt", sagte Hotrenor-Taak, als er vor dem Bildschirm stand. Das war eine Höflichkeitsfloskel, aber die Ironie war nur allzu leicht erkennbar.

Harvernor-Drong ließ sich nicht reizen.

„Ich bin von Ihren Bedenken unterrichtet worden und kann sie verstehen", sagte er ruhig. „Es ist eine ernste und schwierige Situation eingetreten, für die es keinen Präzedenzfall gibt."

„Es gärt nach wie vor in dieser Galaxis", erklärte Hotrenor-Taak.

„Der Greiko braucht keinen Strafplaneten zu sehen, um zu erkennen, was hier in Wirklichkeit gespielt wird."

Der Politiker ließ sich mit der Antwort Zeit.

„Sie fühlen sich wahrscheinlich übergangen", stellte er schließlich fest. „Aber wir wurden von dem Wunsch der Greikos genauso überrumpelt wie Sie jetzt von der bevorstehenden Ankunft des Besuchers. Was hätten wir tun sollen? Eine Ablehnung hätte die Greikos mißtrauisch gemacht. Wir mußten ihrem Vorschlag sofort und ohne Bedenkzeit zustimmen."

„Sie wissen, daß diese Entwicklung zu einer Katastrophe führen kann!"

„Wir machen uns große Sorgen", behauptete Harvernor-Drong.

„Sie nehmen vielleicht an, daß wir die Probleme nicht erkennen, weil wir so weit von den Schauplätzen entfernt sind."

„Es sieht oft danach aus!" sagte Hotrenor-Taak.

„Ihre Bitterkeit ist durchaus berechtigt, mein Freund! Aber nicht in dieser Situation. Sie müssen diese Angelegenheit meistern."

„Die Regierung bleibt also bei ihrer Entscheidung? Der Greiko wird nicht zurückgeschickt?"

„Wir haben keinen Grund, unsere Entscheidung zu ändern."

Obwohl sie über riesige Entfernungen zueinander sprachen, glaubte Hotrenor-Taak, die Gefühle des anderen zu verstehen.

Harvernor-Drong fühlte sich durch die hartnäckig vorgebrachten Einwände des Verkünders der Hetosonen belästigt.

Hotrenor-Taak wußte plötzlich, daß er allein war.

Wenn er Verkünder der Hetosonen bleiben wollte, mußte er mit diesen Schwierigkeiten fertig Werden.

„Nun gut", sagte er dumpf. „Ich werde den Greiko empfangen und dafür sorgen, daß er alles so vorfindet, wie er es erwartet." '.

Harvernor-Drong lächelte.

„Ich wußte, daß wir uns auf gie verlassen können."

„Wie heißt er?" fragte Hotrenor-Taak.

„Kroiterfahrn", antwortete Harvernor-Drong.

 

3.

 

Bei Einbruch der Dämmerung hatte es Beltahun Mtaye riskiert, eine flugfähige Mikrokamera mit infrarotspürer aus dem Versteck der USO-Spezialisten loszuschicken, um das Gebiet der Hauptkliniken von Tahun beobachten zu können. Die Gefahr, daß die Laren oder Soldaten Leticrons die bienengroße Kamera entdeckten und daraus Rückschlüsse auf die Anwesenheit von Gegnern zogen, war groß.

Trotzdem hatte Braunter Schulz diese Aktion genehmigt, denn er wollte ebenso wie Mtaye und Traxin Sorgol herausfinden, was auf Tahun geschah.

Die drei Männer hockten nebeneinander auf dem Erdboden und beobachteten den Schirm, auf dem die Bilder der Kamera übertragen wurden. Das Versteck der drei USO-Spezialisten war so flach, daß keiner von ihnen stehen oder auf einem Stuhl sitzen konnte. Die mit einem Pflanzenteppich abgedeckte Bodenhöhle lag sechshundert Meilen südlich von Amrhun-Stadt und dreihundert Meilen südöstlich vom größten Raumhafen auf Tahun.

Die Hauptkliniken waren nur sechzig Meilen entfernt.

Die Ausrüstung der kleinen Höhle war spartanisch, denn es sollte auf jeden Fall vermieden werden, daß das Versteck durch Ortungsversuche der Laren angepeilt wurde.

Schulz hatte das Versteck in die Nähe einer meteorologischen Kontrollstation gelegt, so daß zufällige Peilungen dem Wirken der robotischen Anlagen dieser Station zugeschrieben werden konnten.

Bevor die Laren und Leticrons Männer Tahun besetzt hatten, waren die Spezialisten der USO in einem wesentlich größeren Versteck in den Praja-Bergen untergebracht gewesen. Schon sieben Tage nach Ankunft der Laren auf Tahun war diese Station gefunden und ausgeräuchert worden. Acht USO-Speziali-sten hatten bei dieser Aktion den Tod gefunden oder waren verhaftet worden.

Schulz, Mtaye und Sorgol waren die letzten Vertreter der USO auf Tahun, und sie beabsichtigten, dies durch taktisch kluges Verhalten auch noch für lange Zeit zu bleiben.

Dabei kam ihnen zugute, daß die Laren auf Tahun äußerst behutsam vorgingen. Den Konzilsvölkern war offenbar daran gelegen, die Ordnung auf Tahun zu bewahren, um das Medo-Center für die eigenen Zwecke benutzen zu können.

So war die Besetzung Tahuns relativ friedlich verlaufen. Nur ein paar Ärzte und Raumfahrer, die Widerstand geleistet hatten, waren verhaftet worden.

Die meisten Einwohner Tahuns lebten mehr oder weniger ungestört und konnten ihren Arbeiten nachgehen. Allerdings waren sie sich der Macht im Hintergrund bewußt, und auch die Situation innerhalb der Galaxis war ihnen bekannt. Um nicht ein ähnliches Schicksal zu erleiden wie viele Einwohner anderer Planeten, fügten sich die Bewohner Tahuns in ihr verhältnismäßig günstiges Schicksal.

Bei ihren heimlichen Beobachtungen hatten die USO-Spezialisten festgestellt, daß die bisher schon nicht sehr strengen Bestimmungen für die auf Tahun lebenden Terraner weiter gelockert wurden. Es sah fast so aus, als sollten die ursprünglichen Verhältnisse auf dieser Welt in aller Eile wiederhergestellt werden.

Schulz und seine beiden Mitarbeiter standen vor einem Rätsel.

Um es zu lösen, hatte Schulz der Entsendung einer Mikrokamera durch Spezialist Mtaye zugestimmt.

Mtaye hockte zwischen seinen beiden Freunden er war so groß, daß sein schwarzes Kraushaar sogar in dieser Stellung die Höhlendecke streifte.

„Da!" sagte er mit seiner schwermütig klingenden Stimme. „Sie entfernen den Absperrungszaun zwischen der Haiuptklinik und der larischen Verwaltung."

Sorgol blickte zu Schulz hinüber.

„Was hältst du davon, Goethe?"

Der grauhaarige Mann mit den schweren Tränensäcken unter den wasserblauen Augen trug diesen Spitznamen aus zwei Gründen: Wegen seines urdeutschen Namens und seiner Kenntnisse in klassischer Literatur.

Schulz zuckte die Achseln.

„Vielleicht sind sie zu der Überzeugung gelangt, daß sie sich alle Sicherheitsmaßnahmen sparen können."

„Was könnte sie dazu gebracht haben?" forschte Sorgol weiter.

Er war klein, hatte schütteres Haar und ein spitzes Gesicht. Er war der temperamentvollste der drei Männer - und der intelligenteste.

Trotzdem besaß er nicht Schulz' Qualitäten eines echten Anführers.

„Vielleicht die Verhältnisse in der Galaxis", vermutete Schulz.

„Wer wollte schon von Tahun fliehen, wenn er ständig über TV miterleben kann, wie es in anderen Teilen der Galaxis zugeht?"

„Vielleicht, vielleicht!" nörgelte Sorgol. „Du stellt deine eigenen Vermutungen immer wieder in Frage."

Schulz kratzte sich am Kinn.

„Ich habe eben keine Ahnung!"

„Die Kamera wechselt jetzt ihre Position!" machte sie Mtaye auf ein paar Manipulationen aufmerksam, die er am Schaltpult ausführte.

„Es ist genug!" ordnete Schulz an. „Hol das Ding zurück, Beltahun. Ich will nicht, daß wir uns durch Leichtsinn verraten.

Unsere Beobachtungen der letzten Tage haben ihre Bestätigung gefunden."

Der schwere Afroterraner nickte.

„Es ist wie auf einem Truppenübungsplatz vor der Besichtigung durch einen Kommandeur", meinte er. „Alles wird auf Hochglanz gebracht, denn niemand möchte unangenehm auffallen."

Schulz stieß einen Pfiff aus.

„Daran habe ich noch nicht gedacht, Beltahun!" gab er zu.

Sorgol machte eine ärgerliche Bewegung.

„Was soll das, Goethe? Wen sollten die Laren und Leticrons Schergen schon erwarten? Was sie hier getan haben, geschah mit voller Übereinstimmung Leticrons und Hotrenor-Taaks."

„Vielleicht gibt es noch jemand!" meinte Schulz nachdenklich.

„Vielleicht!" spottete Sorgol.

Schulz kroch zum Bildschirm hin und schaltete die Anlage aus.

„Wir wissen längst nicht alles über die Laren und das Konzil, Traxin", erinnerte er.

Mtaye lenkte die Mikrokamera in das Versteck zurück. Damit sie nicht entdeckt wurde, ließ er sie langsam dicht über den Boden fliegen. So dauerte es fast zehn Minuten, bis die Kamera zurück war.

Schulz atmete erleichtert auf, als er sah, daß Mtaye das wertvolle Gerät siganesischer Bauweise in der dafür vorgesehenen Magnetschatulle verbarg. Die Aussendung einer solchen Kamera stellte immer ein großes Risiko dar.

„Die Laren haben von Anfang an versucht, die auf Tahun lebenden Menschen bei guter Laune zu halten", sagte Schulz nachdenklich. „Wenn sie jetzt diese Bemühungen noch verstärken, dazu in solcher Eile, muß das einen besonderen Grund haben."

„Hör auf damit, Goethe!" warnte ihn Sorgol. „Du machst nur deine Nerven fertig. Wenn du wissen willst, was wirklich gespielt wird, mußt du zu den Laren gehen und sie nach der Ursache ihrer Bemühungen fragen. In ihrem derzeitigen Zustand wären sie vielleicht sogar bereit, einen USO-Spezialisten laufen zu lassen, der sie bisher bespitzelt hat."

Schulz schob sich einen Wasserdrops in den Mund und rollte sich auf den Rücken.

Die Decke über ihm war mit einer dünnen Folie bespannt. Sie stellte einen zusätzlichen Ortungsschutz dar.

„Bisher haben die Laren auf Tahun für Ordnung gesorgt, weil sie der Ansicht waren, daß sie unsere Kliniken brauchen könnten", sagte Mtaye. „Wenn sie ihre Anstrengungen jetzt verstärken, deutet das darauf hin, daß sie Tahun wirklich brauchen."

„Ein prominenter Lare, der schwer erkrankt ist!" schlug Sorgol vor.

„Unsinn!" rief Schulz. „Sie würden ihn in seine Heimatgalaxis bringen."

„Ein prominenter Mitarbeiter Leticrons, oder vielleicht sogar Leticron selbst!" Sorgol wurde nicht müde, seine Idee zu verfolgen.

„Die kennen sich alle aus. Ihretwegen müßte auf Tahun nichts verändert werden", sagte Schulz. Er saugte die Dropshülle aus und spie sie aus.

Nein, es muß jemand sein, der krank, wichtig und nicht eingeweiht ist."

„Eine solche Person gibt es nicht!" sagte Mtaye schläfrig.

„Du meinst, daß wir eine solche Person nicht kennen", korrigierte ihn Schulz.

„Ich habe irgendwo einmal gelesen, daß die Deutschen ein besonders gründliches Volk waren", sagte Sorgol amüsiert. „Das bricht bei dir jetzt wieder durch, Goethe."

Schulz rieb sich die Augen.

„Warum sehen wir nicht nach?" fragte er seine beiden Freunde.

Sie starrten ihn an, ihrem Temperament entsprechend mit unterschiedlichen Reaktionen ihrer Mimik. Sorgols Gesicht begann zu zucken, Mtaye hob nur eine Augenbraue.

„Ich bin nicht dafür, daß wir irgendwelche Verrücktheiten begehen", sagte Traxin Sorgol nach einer Weile. „Es ist ein Wunder, daß wir noch nicht entdeckt und auf einen Strafplaneten deportiert wurden. Das scheint dich leichtsinnig zu machen, Goethe."

„Ich bin nur neugierig.!"

„Wir können die Kamera noch ein paarmal losschicken", schlug Mtaye vor. „Es ist möglich, daß wir dann etwas herausfinden."

„Wir machen noch einen Versuch mit der Kamera", stimmte Schulz zu. „Wenn wir dann kein Glück haben, müssen wir selbst nachsehen."

 

*

 

Die Nachrichten vom USO-Stütz-punkt auf Tahun waren bisher immer mehr oder weniger nichtssagend gewesen. Das lag einmal an der fast unveränderten Situation auf dieser Welt und zum ändern an der Unbeweglichkeit, zu der die Spezialisten Schulz, Mtaye und Sorgol verdammt waren. Die drei Männer sendeten in regelmäßigen Abständen eine kurze Routinenachricht, die dann nach Quinto-Center weitergeleitet wurde.

Die letzte Nachricht jedoch unterschied sich erheblich von ihren Vorläuferinnen.

Atlan blickte auf den dechiffrierten Text und überlegte, wie er die Botschaft beurteilen sollte.

Schulz hatte gemeldet, daß die Laren und Leticrons Truppen auf Tahun alles daran setzten, um die Bedingungen für die auf Tahun arbeitenden Mitglieder der Solaren Flotte in kürzester Zeit zu normalisieren und sogar zu verbessern.

Diese Ereignisse standen im krassen Gegensatz zu den Ereignissen in der übrigen Galaxis, wo Leticrons Söldner weiterhin ungehindert Jagd auf alle Terraner und Terraabkömmlinge machten.

Schulz hatte seine Nachricht nicht kommentiert, aber es war anzunehmen, daß er einen bestimmten Verdacht hatte. Atlan kannte diesen erfahrenen Mann aus einigen gemeinsamen Einsätzen. Er erinnerte sich, daß Schulz ein Freund ungewöhnlicher Methoden war.

Atlan schob die Nachricht über den Schreibtisch und sah den Mann auf der anderen Seite ernst an.

„Was halten Sie davon, Tek ?"

Der berühmte USO-Spezialist und Zellaktivatorträger war gerade von einem Einsatz zurückgekommen. Er sah hager und müde aus.

Wie wir alle! dachte Atlan.

Niemand fand zur Zeit viel Ruhe. Alle USO-Spezialisten, die sich noch in Freiheit befanden, waren ständig damit beschäftigt, möglichst viele Menschen nach Gäa in die Provcon-Faust zu bringen und auf diese Weise vor dem Zugriff der Laren zu retten.

„Es könnte sich um ein Experiment handeln", überlegte Ronald Tekener laut. „Ich glaube nicht, daß die Laren irgend etwas aus einer Laune heraus tun."

„Nein, bestimmt nicht! Sie werden ihren Grund für ihr Verhalten haben." Atlan stützte den Kopf in die Hand und stemmte den Ellenbogen auf die Tischplatte. „Ich wüßte gern, was sie dazu veranlaßt."

Tekener streckte die Beine von sich.

„Ist das ein Auftrag?"

„Vorläufig nicht", erwiderte Atlan. „Wir warten weitere Nachrichten von Tahun ab. Schulz wird uns informieren, sobald er etwas herausfindet."

Er erhob sich.

„Ich muß jetzt zurück nach Gäa. Sie werden sich inzwischen um alles kümmern. Halten Sie die Augen offen, Tek."

 

4.

 

Allmählich bekam Kroiterfahrn den Eindruck, daß der Flug länger dauerte, als er ursprünglich angenommen hatte. Er schrieb diese Tatsache seiner Ungeduld zu.

Die Laren hatten ihn davon unterrichtet, daß sie beabsichtigten, ihn nach Tahun zu bringen. Auf dieser Welt, so hatte er erfahren, gab es spezielle Einrichtungen, um erkrankte Intelligenzen der verschiedensten Abstammung zu behandeln.

Kroiterfahrn sollte sich dort erholen.

Die Laren an Bord des SVE-Raumers machten nach wie vor einen schweigsamen Eindruck. Sie schienen eine gewisse Scheu davor zu haben, sich von Kroiterfahrn in ein Gespräch verwickeln zu lassen.

Der Greiko bemühte sich, auch das zu verstehen.

Er war um so mehr überrascht, als der larische Kommandant in seine Kabine kam, um ihm mitzuteilen, daß man die Zielgalaxis fast erreicht hatte.

„Sie sollen sich einen Eindruck von dieser Galaxis machen", sagte Persagur-Treng. „Deshalb werden wir zunächst ein paar optisch besonders schöne Stellen anfliegen, bevor wir auf Tahun landen."

„Das ist wirklich sehr zuvorkommend", bedankte Kroiterfahrn sich höflich. „Trotzdem ist mir an einem Kontakt mit den Bewohnern dieser Galaxis mehr gelegen als an einer Besichtigung von Sternenballungen oder Planeten."

Täuschte er sich, oder wurde der larische Kommandant durch seine Worte aus der Fassung gebracht? Die Laren machten alle einen ausgeglichenen Eindruck, so daß auffiel, wenn sie in Erregung gerieten.

„Ich habe den Befehl, allen Ihren Wünschen nachzukommen", versicherte Persagur-Treng. „Andererseits habe ich natürlich einen festen Flugplan, den ich nach Möglichkeit einzuhalten bemüht bin."

„Oh!" machte Kroiterfahrn. „Ich möchte Ihnen auf keinen Fall irgendwelche Ungelegenheiten bereiten."

Persagur-Treng schien erleichtert.

„Der Rundflug wird nicht viel Zeit in Anspruch nehmen.

Ich bin sicher, daß Ihnen gefallen wird, was wir Ihnen zeigen werden. In dieser Galaxis gibt es ein paar unvergleichlich schöne Plätze."

Kroiterfahrn ließ sich von der offensichtlichen Begeisterung anstecken und sagte: „Wäre es nicht gut, wenn wir einen einheimischen Führer bekämen? Ich kann mir vorstellen, daß einer dieser terranischen Raumfahrer bestens geeignet wäre, um mir alles zu erklären."

„Das wird nicht möglich sein!" platzte Persagur-Treng heraus.

„Aber warum denn nicht?" wollte der Greiko enttäuscht wissen.

„Sie... sie vertragen aus uns noch unbekannten Gründen den Aufenthalt an Bord der SVE-Raumer nicht." !

„So?" sagte Kroiterfahrn. „Aber ich weiß, daß ihre führenden Persönlichkeiten an Bord eines SVE-Raumers zu einer Versammlungswelt des Konzils gebracht worden sind."

„Das ist richtig", stimmte der Lare zu. „Wir waren damals zu leichtfertig und haben zu wenig Rücksicht auf den Metabolismus dieser Wesen genommen."

Kroiterfahrn fand diese neuen Informationen eher verwirrend als aufschlußreich. Vielleicht hätte er sich vor seiner Abreise doch mehr mit den Bedingungen, die ihn hier erwarteten, beschäftigen sollen. Nun war es zu spät, und er wurde vor vollendete Tatsachen gestellt. Den Laren durfte er keinen Vorwurf machen.

Es war nur richtig, wenn sie Rücksicht auf die körperliche Verfassung aller Fremden nahmen. Damit handelten sie ganz im Interesse der Greikos.

„Es sieht also so aus, als müßte ich bis nach der Landung auf Tahun warten, um einen Terraner begrüßen zu können", stellte der Greiko fest. „Ich habe eine andere Idee. Bestimmt wurden Filme auf verschiedenen Welten dieser Galaxis hergestellt. Es würde mich brennend interessieren, einen Film zu sehen, der auf einem Planeten mit glücklichen Eingeborenen gedreht wurde."

„Filme!" sagte Persagur-Treng. Er schien wie betäubt zu sein. „Filme."

„Ja", sagte Kroiterfahrn. „Ich würde Sie bitten, Material zu beschaffen, damit ich mich auf das Zusammentreffen mit den Fremden vorbereiten kann."

 

*

 

„Filme!" stieß Hotrenor-Taak hervor. „Erst verlangt er einen terranischen Fremdenführer, und nachdem Persagur-Treng ihm das endlich ausgeredet hat, kommt er auf die absurde Idee mit den Filmen."

Fersten-Gengor, der larische Kommandant auf Tahun, stieß einen Seufzer aus.

„Das sind nur die Anfangsschwierigkeiten. Wenn der Bursche geistig so aktiv ist, kann er nicht schlimm erkrankt sein.

Warten Sie ab, was geschieht, wenn er erst einmal hier ist."

Hotrenor-Taak war mit seinem Raumschiff vor drei Stunden terranischer Zeitrechnung auf Tahun gelandet und hatte sich sofort mit dem zuständigen Kommandanten in Verbindung gesetzt, um sich über den Stand der Arbeiten innerhalb des Medo-Centers unterrichten zu lassen. Unmittelbar danach war die erste Funkbotschaft von Persagur-Treng eingetroffen. Der SVE-Raumer mit dem Greiko an Bord hatte die Galaxis erreicht und flog nun in der Gegend umher, um den Laren auf Tahun Gelegenheit zu geben, alles in Ordnung zu bringen.

Ein junger Lare betrat den Raum und überreichte Hotrenor-Taak ein paar Spulen.

„Das ist alles, was wir auf Tahun auftreiben konnten", sagte er.

„Einer dieser Filme ist meiner Ansicht nach sehr geeignet. Er zeigt Terraner, die aus Anlaß einer Einweihung neuer Kliniken auf Tahun ein Fest feiern. Wir haben uns alles genau angesehen.

Es gibt nur fröhliche Menschen in diesem Streifen."

Hotrenor-Taak sah den jungen Mann prüfend an.

„Wann wurde der Film gedreht?"

„Vor siebzehn Jahren!"

„Also vor unserer Zeit!" stellte Fersten-Gengor fest.

Hotrenor-Taak verzog das Gesicht, als hätte er Schmerzen.

„Der Greiko möchte einen Film sehen, der nach dem Eingreifen des Konzils gedreht wurde."

„Es tut mir leid", sagte der junge Mann. „Wir müßten auf anderen Welten nach geeigneten Filmen suchen."

Tun Sie das!" befahl der Verkünder der Hetosonen. „Inzwischen werden wir Kroiterfahrn diesen unverfänglichen Film präsentieren."

Der Lare zog sich zu ruck.

Fersten-Gengor sah den larischen Anführer fragend an: „Glauben Sie überhaupt, daß es klappen wird?"

„Ich weiß es nicht", sagte Hotre-nör-Taak. „Wenn wir die ganze Sache hier auf Tahun unter Kontrolle behalten können, dürfte es keine Pannen geben."

Er verließ den Raum und begab sich in die Funkstätion im Nachbargebäude. Dort versuchten die larischen Funktechniker seit einiger Zeit, Verbindung mit Leticron zu bekommen.

„Warum klappt es nicht?" erkundigte Hotrenor-Taak sich ungeduldig.

„Leticron macht Jagd auf Terraner. Er sollte sich ursprünglich erst wieder in drei Tagen melden."

„Ich weiß", nickte Hotrenor-Taak. „So lange kann ich aber nicht warten. Versuchen Sie es weiter."

Er überlegte, ob er zu Fersten-Gengor zurückkehren sollte, aber im Augenblick verspürte er wenig Neigung, mit irgend jemand zu sprechen. Vielleicht war es gut, wenn er sich einmal auf eigene Faust in den Kliniken und Verwaltungsgebäuden umsah.

Auf einem Antigravband, das zwei Gebäudetrakte miteinander verband, gelangte der Larenführer in die Quartierräume der Terraner. Sein Erscheinen erregte dort nicht unbeträchtliche Aufmerksamkeit. Eine Gruppe junger Mediziner, die in einer Halle miteinander diskutierten, unterbrach ihre Gespräche und beobachtete ihn argwöhnisch.

Hotrenor-Taak tauchte in einem Transmitteranschluß unter und ließ sich zum Raumhafen transportieren. Auch dort traf er nur auf wenig Laren. Die Mitarbeiter des Medo-Centers konnten sich frei und ungehindert bewegen. Zumindest der optische Eindruck war friedlich und unverfänglich.

Sogar die Wachen an den Zugängen des Raumhafens waren abgezogen worden - entgegen dem Wunsch von Leticrons Stellvertreter, der die Söldner des Überschweren auf dieser Welt befehligte.

Arbeitsroboter waren damit beschäftigt, Absperrungen zu entfernen. Wachtürme wurden umgerissen und weggeschafft.

Schilder, auf denen die Terraner zur Zusammenarbeit mit den.

Laren und Leticrons Truppen aufgerufen wurden, konnte Hotrenor-Taak nirgends mehr entdecken.

Die äußeren Voraussetzungen für den Besuch des Greikos waren oder wurden geschaffen.

Hotrenor-Taak wußte, daß es genügend Terraner auf diesem Planeten gab, die man ohne jedes Risiko mit Kroiterfahrn reden lassen konnte. Diese Menschen hatten sich völlig untergeordnet und waren viel zu ängstlich und vorsichtig, um ein falsches Wort gegen die neuen Herren der Galaxis zu sagen.

All das hätte Hotrenor-Taak beruhigen müssen. Trotzdem spürte er keinen großen Optimismus. Die Greikos waren einfühlsame Wesen. Kroiterfahrn würde Dinge aufspüren, für die man gegebenenfalls gute Erklärungen bereithalten mußte.

Hotrenor-Taak wurde unterbrochen, als das Vielzweckgerät an seinem Gürtel zu summen begann. Er meldete sich und erfuhr, daß es den Funkern gelungen war, Kontakt zu Leticron aufzunehmen.

Hotrenor-Taak sprach nur äußerst ungern mit dem Ersten Hetran, aber er hatte keine andere Wahl, als den Überschweren in alle Details einzuweihen. Leticron und seine Soldaten mußten bei diesem Spiel mitwirken.

Hotrenor-Taak kehrte nicht in den von den Laren besetzten Teil der Klinik zurück, sondern begab sich an Bord seines Raumschiffs. Nach wie vor fühlte er sich dort am wohlsten. Die SVE-Raumer waren ein Teil seiner Heimat, in der er so selten leben konnte.

Hotrenor-Taak ließ die Verbindung mit Leticron in das Schiff legen.

Er wartete darauf, daß der Überschwere auf dem Bildschirm sichtbar wurde.

Leticron war massiger geworden, sein Gesicht wirkte aufgeschwemmt. Er hatte die Augen zusammengekniffen, als müßte er sich vor heftigem Wind schützen.

Seine Uniformjacke war blutverschmiert, offensichtlich hatte er sich einmal mehr an Kämpfen gegen Terraner beteiligt oder eines seiner berüchtigten Verhöre durchgeführt.

„Man könnte glauben, Sie hätten mich noch nie gesehen", sagte der Erste Hetran.

„Ich entdecke immer wieder neue Wesenszüge an Ihnen", erwiderte Hotrenor-Taak. „Aber wir wollen jetzt nicht über Ihre Psyche diskutieren, sondern uns mit dem Wesentlichen beschäftigen."

„Ist der Greiko eingetroffen?"

„Er befindet sich bereits in dieser Galaxis, aber wir können ihn noch hinhalten. Inzwischen laufen die Vorbereitungen hier auf Tahun weiter. Ich möchte, daß Sie sofort nach Tahun kommen und mit Ihren hier stationierten Soldaten sprechen."

„Das haben Sie doch bestimmt schon getan!"

„Ja", gab der Lare zu. „Aber das genügt mir nicht. Nur Sie sprechen die Sprache dieser Männer und wissen, wie man sie anpacken muß."

Leticron grinste breit.

„Haben Sie Interkosmo verlernt?"

„Lassen Sie diese albernen Späße!" warnte ihn Hotrenor-Taak.

„Für uns geht es um alles. Diesmal haben Sie auch die Hyptons nicht auf Ihrer Seite. Wenn durch Fehlverhalten Ihrerseits irgend etwas schiefgehen sollte, werden Sie bestraft. Sie können dann auf einer der von Ihnen selbst entwickelten Strafwelten darüber nachdenken, was Sie falsch gemacht haben."

„Sie werden sich auf uns verlassen können", sagte Leticron verbissen.

„Ich weiß nicht", erwiderte Hotrenor-Taak. „Für einige Ihrer Söldner wird es schwer sein, ohne Waffe herumlaufen zu müssen."

„Ich breche jetzt auf und komme nach Tahun", kündigte Leticron an. „Wann erwarten Sie den Greiko?"

„Morgen", sagte Hotrenor-Taak schwer. „Genau um zehn Jahre zu früh."

 

5.

 

Die Notbeleuchtung im Versteck der drei USO-Spezialisten flackerte. Das Notaggregat war reparaturbedürftig, aber Schulz und seine beiden Freunde wagten es wegen der Ortungsgefahr nicht, die Hauptenergieanlage der kleinen Station einzuschalten.

Vor einer knappen Stunde war es draußen dunkel geworden.

Unmittelbar davor hatte Mtaye seine flugfähige Kamera erneut zurückgeholt. Die Beobachtungen der drei Männer hatten keine zusätzlichen Informationen gebracht. Zumindest was das äußere Bild anging, war die Normalisierung auf Tahun abgeschlossen.

Es gab praktisch keine Anzeichen einer Besetzung durch das Konzil mehr.

Doch daß dies das erklärte Ziel der Laren gewesen war, hatten die drei Spezialisten bereits früher herausgefunden. Jetzt kam es darauf an, den Grund für diese Veränderung herauszufinden.

Sorgol, der unauffälligste der drei Männer, sollte das Versteck verlassen und versuchen, im Schutz der Nacht an eine der kleinen Siedlungen rund um die Hauptkliniken heranzukommen.

Dort, so hofften Schulz und die beiden anderen, konnte man vielleicht zusätzliche Informationen bekommen.

Schulz sah Sorgol, der einen Technikeranzug angelegt hatte, aufmerksam an.

„Wenn sie dich schnappen, wird man dich verhören", sagte er.

„Ich weiß", sagte Sorgol. „Und das Verhör wird so enden, daß ich euch verrate."

„Hm!" machte Schulz. „Trotzdem müssen wir das Risko auf uns nehmen. Wenn du bei Tagesanbruch nicht zurück bist, werden wir dieses Versteck mit den wichtigsten Ausrüstungsgegenständen verlassen, denn wir werden dann annehmen müssen, daß du in Gefangenschaft geraten bist."

Sie tauschten einen Blick. Jeder von ihnen wußte, daß auch eine Flucht aus diesem Versteck sinnlos war, wenn die Laren erst einmal herausgefunden hatten, daß es noch Terraner auf Tahun gab, die gegen sie arbeiteten. Die Invasoren würden eine großangelegte Suchaktion beginnen.

Mtaye öffnete die Deckenplatte und ließ Sorgol hinausklettern.

Der kleine Mann warf noch einen letzten Blick in das Versteck und setzte sich wortlos in Bewegung. Hinter ihm wurde der Einstieg des Verstecks wieder verschlossen.

Traxin Sorgol marschierte los. Er hatte keinerlei Ausrüstung bei sich, denn die konnte ihn im Fall einer Kontrolle nur verraten.

Zum erstenmal seit Ankunft der Laren auf Tahun versuchte einer der drei USO-Spezialisten, Kontakt zu den unterdrückten Menschen des Medo-Centers aufzunehmen. Die Siedlung, die Sorgols Ziel war, lag zwanzig Kilometer entfernt. Sorgol hoffte, daß er sie in vier Stunden erreicht haben würde. Dann blieben ihm zwei Stunden für seine Nachforschungen und vier weitere Stunden, um in das Versteck zurückzukehren.

Sorgol mußte daran denken,, daß Schulz, Mtaye und er seit Ankunft der Laren bereits zweimal die Gelegenheit gehabt hatten, Tahun zu verlassen.

Sie hatten jedoch auf die Möglichkeit zur Flucht verzichtet, um den letzten USO-Stützpunkt auf dieser wichtigen Welt zu halten.

Die ganze Zeit über hatte Sorgol an der Richtigkeit ihres Entschlusses gezweifelt, denn sie hatten so gut wie nichts tun können.

Jetzt sah die Sache allerdings etwas anders aus.

Auf Tahun standen wichtige Ereignisse bevor.

Wenn es ihnen gelang, die Hintergründe herauszufinden, konnten sie endlich wieder sinnvolle Arbeit liefern.

Unter diesem Aspekt betrachtet, war es nur logisch, daß sie alle drei bereit waren, das erhöhte Risiko einzugehen.

Sorgol wurde auf seinem Marsch durch die Dunkelheit nicht gestört. Einmal flog ein schwerer Gleiter über ihn hinweg in Richtung von Amrhun-Stadt.

Endlich, nachdem er einen langen Hügelzug überquert hatte, sah er unter sich die Lichter der Siedlung, Die flachen Gebäude inmitten der parkähnlichen Landschaft schlössen sich fast wie ein Ring um die Hauptkliniken. Sorgol kannte die Namen der einzelnen Siedlungen nicht, diese scheinbar sinnlos vollzogenen Anhäufungen von Wohngebäuden sahen alle gleich aus.

Einige Siedlungen trugen den Namen berühmter Arzte, andere waren mit Phantasienamen belegt worden.

Sorgol blieb oben am Hügel stehen und blickte auf die Siedlung hinab.

Gemessen an der Anzahl der Lichter standen dort unten etwa zweihundert Gebäude. Das bedeutete, daß sich in diesem Gebiet etwa zweitausend Mitarbeiter des Medo-Centers aufhielten.

Die meisten von ihnen waren Menschen. Sorgol wußte aber, daß sich auch Aras und Umweltangepaßte dort befanden.

Es war windstill und kühl. Sorgol hörte keine Geräusche außer seinem eigenen Atem und dem lockenden Ruf eines Nachtvogels.

Das friedliche Bild täuschte über die wahre Situation hinweg.

Auch die Menschen unten in der Siedlung waren im Grunde genommen Gefangene des Konzils und mußten die Wünsche der Invasoren berücksichtigen. Aber aus einem Grund, den Sorgol herauszufinden beabsichtigte, ging es ihnen wesentlich besser als den Menschen auf anderen besetzten Welten. Die Menschen auf Tahun lebten freier und wurden anständig behandelt.

In den letzten Tagen waren die Laren dazu übergegangen, die ursprünglichen Verhältnisse wieder herzustellen.

Sorgol stieg den Hügel hinab. Wenig später hörte er Musik und Stimmen aus verschiedenen Gebäuden. Er stieß auf die breite Straße, die mitten durch die Siedlung führte. Er überquerte sie und bewegte sich am Ufer eines Baches entlang. Dann mußte er dem Scheinwerferlicht eines Prallgleiters ausweichen. Das Fahrzeug kam aus der Stadt und verschwand summend in der Nacht.

Sorgol erreichte das erste Gebäude abseits von der Straße.

Plötzlich verspürte er den Drang in sich, umzukehren und den Hügel hinauf zustürmen. Wie sollte er hier etwas in Erfahrung bringen? Einfach in ein Haus gehen und den Menschen sagen, wer er war und was er wollte?

Das war unmöglich!

Viele dieser Mediziner und Mitarbeiter des Medo-Centers waren eingeschüchtert und hätten auf ein solches Vorgehen vielleicht anders reagiert als Sorgol voraussehen konnte.

Sorgol ging weiter. Auf der anderen Straßenseite konnte er durch die transparente Frontwand eines Gebäudes in eine Art Gemeinschaftsraum blicken. Sorgol war überrascht, daß sich um diese Zeit dort noch so viele Menschen aufhielten.

Er überquerte die Straße und betrat den Gemeinschaftsraum.

Im Vorzimmer saß ein alter Mann vor einem Simultanschachspiel.

Er blickte nicht einmal auf, als Sorgol eintrat. Sorgol öffnete die Tür zum Hauptraum und ließ das Gewirr von Stimmen einen Augenblick auf sich einwirken. Sein Erscheinen löste keine Aufmerksamkeit aus, aber er wußte, daß sich das noch ändern konnte.

In der Mitte des großen Raumes befand sich eine hufeisenförmige Bar, um die etwa ein halbes Dutzend Männer und Frauen versammelt waren. Andere Gruppen saßen an den flachen Tischen. Es wurde nur wenig gespielt. Fast alle unterhielten sich.

Sorgols Blicke wanderten weiter. Er stellte fest, daß die kleine Bibliothek im Hintergrund verdunkelt war. Niemand schien Interesse an Büchern, Tonspulen oder Filmen zu haben.

Laren waren nicht anwesend. Damit hatte Sorgol auch nicht gerechnet. Die Frage war nur, ob ein Mitarbeiter Leticrons hier war.

Sorgol verließ seinen Beobachtungsplatz neben der Tür und ging zielstrebig auf die Bar zu. Dabei hatte er das Gefühl, von allen Anwesenden angestarrt zu werden. Das gleichmäßige Auf und Ab der Stimmen belehrte ihn jedoch, daß er sich täuschte.

Sorgol erreichte die Bar. Er stützte die Hände auf das massive Holz und fühlte sich augenblicklich sicherer.

Neben ihm stand eine junge Frau, die ihr rötliches Haar mit silbernen Spangen hochgesteckt hatte. Ihr Gesicht sah hochmütig aus, aber sie nickte ihm freundlich zu und sagte: „Heute ist Selbstbedienung."

Sorgol nickte, aber seine Gelassenheit war gespielt. Das spürte er, als er über die Theke griff, um sich ein Glas zu holen. Seine Hände zitterten.

Die Frau, die sich schon wieder von ihm abgewandt hatte, sah ihn jetzt wieder an, Ohne die Augen zu heben, wußte Sorgol, daß Mißtrauen in ihrem Blick lag.

„Sie sind zum erstenmal hier?" fragte sie.

Sorgol sah sie an und lächelte.

„Nicht zum erstenmal", sagte er gelassen. „Aber ich komme so selten, daß mich jedermann für einen Fremden hält, wenn ich hier auftauche. Meine Arbeit läßt mir wenig Zeit."

„Sie sind in der Innern?"

„Nein", sagte Sorgol. „Verwaltung. Sektor West."

„Seltsam, daß Sie dann hier in Frenton wohnen."

„Ich wohne hier nicht, aber ich besuche ab und zu einen Freund, der hier lebt."

„Wer ist das?"

„Hören Sie", sagte Sorgol lächelnd. „Halten Sie mich vielleicht für einen Spion Leticrons?"

Die anderen Barbesucher hatten das Gespräch mitgehört. Ihr Gelächter befreite Sorgol von dem zunehmenden Druck, unter den er geraten war.

„Das würde uns keine Sorgen bereiten", sagte die Frau. „Hier gibt es nichts zu spionieren. Wir leben wie früher. Allerdings sind wir uns über unsere Lage im klaren."

Ein Mann schob sich heran. Er war zwei Köpfe größer als Sorgol und hatte ein langes, traurig aussehendes Gesicht.

„Wenn Sie in der Verwaltung sind, wissen Sie vielleicht etwas über den geheimnisvollen Besucher, der demnächst auf Tahun eintreffen soll", sagte er.

In Sorgol spannte sich alles.

„Ich habe davon gehört", sagte er leichthin. „Aber Sie wissen ja, wie wenig wirkliche Informationen durchdringen."

„Es ist doch sicher, daß die Laren diesen ganzen Rummel nur wegen dieses Besuchers veranstalten, Torgey!" sagte ein anderer Mann zu dem ersten Sprecher.

„Ja", sagte Torgey unwillig. „Deshalb rede ich ja gerade mit unserem Besucher."

„Mein Name ist Sorgol", sagte Sorgol freundlich. „Ich glaube, daß ich auch nicht viel mehr weiß als Sie. Die Laren und Leticrons Männer haben begonnen, Tahun in eine Art Ferienlager zu verwandeln."

Die Frau mit den Silberspangen im Haar lachte auf.

„Ferienlager!" wiederholte sie. Der Begriff schien ihr Spaß zu machen.

„Ein Paradies!" rief Torgey spöttisch. „Sie geben uns das Paradies zurück!"

Der Lärm hatte immer mehr Besucher an die Bar gelockt.

Sorgol überlegte, wie er aus dem Mittelpunkt des Interesses entkommen konnte, ohne den Raum verlassen zu müssen.

„Es gibt unzählige Gerüchte über diesen angeblichen Besucher", sagte ein Mann, den ein Namensschildchen am Jackenrevers als Dr. Corsenn auswies.

„Es soll sich um einen sehr kranken Ersten Hetran aus einer anderen, von den Laren eroberten Galaxis handeln."

„Unsinn!" rief eine gutmütig aussehende Frau, die an einem nahestehenden Tisch saß. „Es ist ein prominentes Mitglied eines uns noch unbekannten Kohzilsvolkes."

„Das ergibt keinen Sinn", meinte Torgey. „Warum sollte man dieses Schauspiel ausgerechnet für ein Mitglied des Konzils veranstalten, Macara?"

„Das weiß ich nicht, aber meine Information stimmt in jedem Fall. Ich habe in der Vanson-Klinik das Gespräch von zwei Leticron-Offizieren mitgehört. Leticron ist auf dem Weg nach Tahun. Hotrenor-Taak ist bereits eingetroffen. Die Sache scheint also äußerst wichtig zu sein."

Sorgol hatte sich allmählich bis zum Ende der Bar zurückgezogen. Er brauchte sich nicht mehr an diesem Gespräch zu beteiligen, konnte aber weiterhin zuhören.

Wenn Hotrenor-Taak und Leticron einen Anlaß sähen, nach Tahun zu kommen, mußten sich wirklich wichtige Dinge ereignen.

Sorgols Hoffnung, weitere Einzelheiten erfahren zu können, wurde jedoch enttäuscht. Es stellte sich sehneil heraus, daß diese Menschen außer ein paar Gerüchten nichts in Erfahrung gebracht hatten.

Am interessantesten schienen dabei noch die Informationen Macaras zu sein.

Sorgol blieb noch eine halbe Stunde, um durch einen frühzeitigen Aufbruch keine Aufmerksamkeit zu erregen. Dann verließ er die Siedlung.

 

*

 

„Halt!" Mtaye trat hinter dem Baum hervor und richtete seine Waffe auf Sorgol. Der Lichtstrahl eines Scheinwerfers glitt über Sorgols Gesicht.

„In Ordnung!" sagte Mtaye.

Sorgol war noch ein paar Meilen vom Versteck entfernt. Mtayes plötzliches Auftauchen hatte ihn erschreckt.

„Nur eine Vorsichtsmaßnahme", informierte ihn der Afroterraner. „Wir konnten ja nicht sicher sein, ob du allein zurückkommen würdest. Außerdem hätte ein Fremder an deiner Stelle auftauchen können."

„Von dieser Vorsichtsmaßnahme habt ihr mir bei meinem Aufbruch nichts gesagt", beklagte sich Sorgol.

„Richtig", stimmte Mtaye gleichmütig zu. „Du hättest sie sonst bei einer eventuellen Gefangennahme an den Gegner verraten."

„Schulz denkt wohl an alles!"

„Es war meine Idee", sagte Mtaye.

Sie kehrten gemeinsam zum Versteck zurück. Mtaye stellte keine Fragen, offenbar wollte er Sorgol ersparen, alles zweimal erzählen zu müssen.

Als Sorgol sich in die Bodenhöhle gleiten ließ, drückte Schulz ihm einen Becher mit einer dampfenden Flüssigkeit in die Hand.

„Echter Kaffee!" sagte er. „Für besondere Leistungen.'' Er sah den Ankömmling lauernd an: „Du hast doch besondere Leistungen vollbracht?"

Sorgol schüttelte den Kopf.

„Ein Kind hätte es erledigen können. Ich spazierte in die Siedlung, begab mich in den Gemeinschaftsraum und redete mit den Menschen. Ich frage mich, warum wir von dieser Möglichkeit nicht schon früher Gebrauch gemacht haben."

Dann begann er zu berichten. Die beiden anderen hörten schweigend zu und unterbrachen ihn nicht.

„Ich weiß nicht, was man von all diesen Gerüchten halten soll", sagte Sorgol abschließend. „Viel anfangen können wir jedenfalls damit nicht."

Schulz wälzte sich auf den Bauch und stützte den Kopf in beide Hände.

„Wir waren bereits auf die Idee gekommen, daß wichtiger Besuch erwartet wird", erinnerte er Sorgol. „Deine Informationen bestätigen das. Ein prominenter Kranker aus dem Konzil scheint hierher unterwegs zu sein. Jemand, der nicht wissen darf, wie die Laren und Leticrons Männer im allgemeinen vorzugehen pflegen."

„Das würde bedeuten, daß es im Konzil Wesen gibt, die nicht über alles informiert sind", meinte Mtaye. „Glaubst du das wirklich, Goethe?"

„Ich denke darüber nach", sagte Schulz. „Wir wissen zu wenig, um alle Zusammenhänge begreifen zu können. Eines scheint jedoch sicher zu sein: Es kommt jemand nach Tahun, der die Wahrheit nicht erfahren darf. Jemand, der außerordentlich wichtig ist, sonst wären Hotrenor-Taak und Leticron nicht aufgetaucht." Er lächelte. „Das bringt mich auf eine Idee."

Sie sahen ihn fragend an.

„Man braucht nur hinzugehen und ,dem Besucher die Wahrheit über die Invasion zu erzählen!" sagte Schulz.

„Wie einfach!" rief Mtaye verblüfft. „Glaubst du im Ernst, daß jemand an diesen Besucher herankommt?"

„Vermutlich nicht", gab Schulz zu. „Deshalb werden wir uns damit begnügen müssen, das friedliche Bild, das die Laren ihrem Besucher zu präsentieren beabsichtigen, gründlich zu zerstören."

„Du siehst, daß wir grenzenlos begeistert sind", sagte Sorgol.

„Nur ein Verrückter könnte sein Leben mit solchen Taten aufs Spiel setzen."

„Ich werde es trotzdem versuchen", sagte Schulz. „Sobald der Besucher eingetroffen ist - und damit ist in allernächster Zukunft zu rechnen -, werde ich mich um die Sache kümmern."

„Du wirst keinen Erfolg haben", prophezeite Mtaye. „Die Laren werden mit Zwischenfällen rechnen und darauf vorbereitet sein.

Außerdem gründet sich dein Plan auf einer bisher unbewiesenen Theorie."

„Er wird es trotzdem versuchen", befürchtete Sorgol.

„Laßt uns jetzt schlafen", schlug Schulz vor. „Zuvor werden wir jedoch einen Funkspruch an die USO senden, damit man dort über unsere neuesten Informationen unterrichtet ist."

Mtaye, der für die Nachrichtenverbindungen zuständig war, verzog das Gesicht.

„Wir sollten bis zum Morgen warten", sagte er.

„Erfahrungsgemäß nimmt dann der Funkverkehr zwischen den Laren auf Tahun und den Besatzungen der SVE-Raumer überall in der Galaxis stark zu. Es wird dann einfacher sein, einen Rafferimpuls durchzubringen, ohne daß die Gefahr einer Anpeilung besteht."

Schulz gähnte.

„Das ist deine Sache", meinte er.

 

*

 

Der Film war zu Ende.

Kroiterfahrn stand noch unter dem Eindruck des Gesehenen. Er fühlte sich benommen. Die Bewohner dieser Galaxis, das hatte der Film gezeigt, schienen friedfertige und freundliche Wesen zu sein.

„Sicher war es nicht schwer, diese Wesen von der Richtigkeit unserer Ideen zu überzeugen", sagte Kroiterfahrn zu Persagur-Treng. „Trotzdem hat mich der Film in einer Hinsicht enttäuscht."

Der Lare sah ihn überrascht an.

„Es waren weder Laren noch andere Konzilsmitglieder zu sehen", erklärte der Greiko. „Man könnte fast glauben, sie hätten sich absichtlich im Hintergrund gehalten."

„Das war ein Film über Terraner", sagte Persagur-Treng unwillig.

Koiterfahrn konnte jetzt deutlich fühlen, daß der Lare verärgert war. Das bestürzte ihn, dehn er sehnte sich danach, zu allen Wesen ein gutes Verhältnis zu haben. Vielleicht war der Kommandant des SVE-Raumers müde und aus diesem Grund leicht reizbar.

„Ich hätte gern einen Film gesehen, der das freundliche Verhältnis zwischen den Völkern des Konzils und dieser Galaxis besonders gut zum Ausdruck bringt", versuchte Kroiterfahrn zu erklären. „Sicher können Sie das verstehen,"

„Ja", sagte der Kommandant, aber er wirkte überhaupt nicht verständnisvoll.

Das Gefühl, mit den Laren an Bord kein besonders gutes Verhältnis zu haben, belastete den Greiko schwer. Er fragte sich, was er tun konnte, um die traditionelle Freundschaft zwischen Laren und Greikos auch in seinem speziellen Fall zu bewahren.

Er gab sich allein die Schuld an dem derzeitigen Verhältnis.

Seine Krankheit war dafür nur eine schwache Entschuldigung.

„Ich kann mir vorstellen, daß Sie sich auf Tahun viele Filme ansehen werden", sagte Persagur-Treng.

„Das wird sicher nicht nötig sein", meinte Kroiterfahrn. „Auf Tahun werde ich Gelegenheit haben, das Zusammenleben zwischen Mitgliedern des Konzils und Bewohnern dieser Galaxis unmittelbar zu beobachten."

Persagur-Treng antwortete nicht, aber er verließ den Raum so schnell, daß Kroiterfahrn den Verdacht hegte, seine Anwesenheit könnte dem Laren unangenehm sein.

Kroiterfahrn unterdrückte alle ihn immer stärker quälenden Fragen. Sobald er sein Ziel erreicht hatte, würden die bedrückenden Schatten zurückweichen, dessen war er gewiß.

Er hatte sich in den letzten Tagen von der Schönheit dieser fremden Galaxis überzeugen können. War es nicht ein erhebender Gedanke, daß durch den Einfluß des Konzils in diesen großen kosmischen Bezirk Frieden eingekehrt war?

Früher, das hatte man ihm berichtet, war es oft zu kriegerischen Auseinandersetzungen zwischen Völkern dieser Galaxis gekommen. Das war jetzt vorbei.

Das Konzil garantierte den Frieden.

Kroiterfahrn ließ sich auf sein Lager nieder. Hier an Bord gab es kein Lichtbett, aber die Laren hatten trotzdem alles getan, um für die Bequemlichkeit ihres Gastes zu sorgen. An ihren Bemühungen gemessen, hatten die Laren sich als wirkliche Freunde gezeigt. Kroiterfahrn wünschte, er hätte mehr Erfahrung im Umgang mit anderen Völkern des Konzils besessen. Sein Aufbruch von der Rauminsel war einfach zu schnell vonstatten gegangen, niemand hatte Zeit für Erklärungen gehabt.

Kroiterfahrn sehnte sich mehr denn je nach einem Leben auf einer befriedeten Welt dieser Milchstraße. An Bord des SVE-Raumers war alles zu nüchtern und zu sachlich. Der Film, den man ihm gezeigt hatte, war nur zu einem Teil in der Lage gewesen, die Wünsche des Greikos zu erfüllen.

Kroiterfahrn wurde schläfrig und fiel in einen leichten Schlummer. Er gelangte jedoch nicht in den Zustand des stillen Rausches.

Er wußte nicht, wieviel Zeit seit der Filmvorführung vergangen war, als die Energiewand seines Raumes eine Strukturlücke bildete und Persagur-Treng hereinließ.

Der Lare machte einen aufgeräumten Eindruck.

„In wenigen Augenblicken werden wir auf Tahun landen", kündigte er an. „Ich bin gekommen, um mich von Ihnen zu verabschieden, denn nach der Landung werden sich andere Ihrer annehmen."

Kroiterfahrn wurde von einem Gefühl tiefer Zuneigung ergriffen.

Dieser Mann war freundlich und hilfsbereit, es war geradezu unsinnig gewesen, seinen Charakter in Frage zu stellen.

„Ich bedanke mich für alles, was Sie für mich getan haben", sagte der Greiko herzlich. „Übermitteln Sie der Besatzung meine Grüße."

„Das werde ich tun", versicherte Persagur-Treng. „Ich hoffe, daß Sie sich auf Tahun gut erholen werden."

„Dessen bin ich sicher", sagte der Greiko. „Ich gestehe, daß mir das Warten auf diesen großen Augenblick schwer gefallen ist, aber ich glaube, daß es sich gelohnt hat."

„Ich hoffe es", sagte der Lare mit einem seltsamen Unterton in der Stimme.

 

6.

 

Hotrenor-Taak, Leticron und zwei larische Raumfahrer verließen eines der großen Verwaltungsgebäude am Rande des Landefeldes. Der Verkünder der Hetosonen war nervös. In kurzer Zeit würde Persagur-Trengs SVE-Raumer landen und den unbequemen Gast absetzen.

Hotrenor-Taak hatte einen ausführlichen Funkbericht von Persagur-Treng erhalten, so daß er sich ein Bild davon machen konnte, was ihn in den nächsten Tagen erwartete.

Fersten-Gengor, der larische Leiter auf Tahun, war in der Hauptklinik geblieben, wo Kroiterfahrn untergebracht werden sollte. Am Rande des Raumhafens wartete ein großer Prallgleiter, der den Greiko sofort zur Klinik transportieren sollte.

Hotrenor-Taak hatte darauf geachtet, daß sich möglichst wenig Laren auf dem Raumhafen aufhielten. Der Greiko sollte so wenig wie möglich von dieser Umgebung zu sehen bekommen, aber er sollte dabei den Eindruck gewinnen, daß die Terraner alle Vorgänge auf dem Raumhafen kontrollierten.

Persagur-Treng hatte berichtet, daß der Greiko trotz seiner Krankheit erstaunlich geistige Aktivitäten zeigte und ständig nach Informationen verlangte.

Inzwischen waren einige Hyptons in jenen Teil der Klinik gekommen, der Kroiterfahrn aufnehmen sollte. Sie wollten den Greiko aus dem Hintergrund beobachten.

Es war offensichtlich, daß auch die Hyptons trotz aller gegensätzlichen Behauptungen beunruhigt waren.

Doch jetzt, dachte Hotrenor-Taak verbissen, ließ sich nichts mehr rückgängig machen.

Er wandte sich an Leticron.

„Haben Sie Ihre Soldaten angewiesen?"

Der Erste Hetran nickte.

„Auf Tahun sind nur Elitetruppen stationiert", sagte er. „Sie wissen genau, worauf es ankommt. Von unserer Seite aus wird es keinen Anlaß für Schwierigkeiten geben."

Leticrons Gelassenheit ärgerte den Laren.

„Sie werden sich nicht aus der Sache heraushalten können, wenn etwas passieren sollte", sagte er. „Wenn die Greikos merken, was hier wirklich gespielt wird, sind Ihre Tage als Erster Hetran gezählt."

„Sie erwähnten es bereits", sagte Leticron ruhig.

„Da sind sie!" rief einer der beiden larischen Raumfahrer und deutete auf einen leuchtenden Punkt am Himmel.

Hotrenor-Taak nickte.

„Gehen wir zum Gleiter!" befahl er. „Ich möchte den Greiko nach der Landung nicht lange warten lassen. Es muß uns gelingen, ihn möglichst schnell in die Klinik zu bringen."

Sie stiegen in den Transporter. In der Steuerkanzel saßen zwei als besonders loyal bekannte terranische Techniker.

Hotrenor-Taak blickte aus dem Seitenfenster und sah den SVE-Raumer auf der scheinbar endlosen Kunststofffläche aufsetzen.

„Fahren Sie los!" ordnete er an.

Leticron sagte: „Sie sagten, daß ich an Bord des Gleiters einen Translator bekommen sollte!"

„Ich habe es mir anders überlegt", erwiderte Hotrenor-Taak.

„Beschränken Sie sich darauf, dem Greiko zuzulächeln. Ich befürchte, daß er bald von selbst einen Translator verlangen wird, um mit Terranern sprechen zu können."

„Ich bin der Erste Hetran", sagte Leticron. „Er wird mit mir sprechen wollen."

Der Lare sah ihn abschätzend an.

„Für den Greiko sind Sie der Vertreter eines friedlichen Volkes.

Die Greikos glauben, daß nur ein Wesen Erster Hetran werden kann, das freundlich und voller Wohlwollen ist."

„Deshalb mußte ich meine Waffen ablegen?"

„Ja", bestätigte der Lare.

Leticron saß unbeweglich in seinem Sitz.

„Sie glauben nicht, daß ich den Ersten Hetran so spielen kann, wie es notwendig ist, um den Greiko nicht mißtrauisch zu machen?"

„Sie haben noch niemals zuvor einen Greiko gesehen"," erwiderte Hotrenor-Taak. „Sein Aussehen und die Art seines Auftretens werden Sie so verwirren, daß Sie sich auf keine anderen Dinge konzentrieren können. Deshalb halte ich es für besser, wenn Sie erst später mit ihm reden."

Sie hatten den SVE-Raumer erreicht. Der Gleiter stand unmittelbar vor der energetischen Strukturlücke, die sich in der Hülle des leuchtenden Raumschiffs gebildet hatte.

Eine Gestalt wurde sichtbar.

„Das ist Persagur-Treng, der Kommandant des Schiffes!" sagte Hotrenor-Taak. „Kommt!"

Die kleine Delegation verließ den Gleiter. Etwa hundert Meter weiter entfernt wartete eine Gruppe von Terranern darauf, an Bord eines Kugelraumschiffs gehen zu können.

Diese Szene war gestellt und sollte dazu beitragen, den Eindruck des Normalzustands auf Tahun zu verstärken.

Persagur-Treng schwebte mit seinem Antigravprojektor zu der kleinen Gruppe und begrüßte den Verkünder der Hetosonen. Alle anderen ließ er unbeachtet.

„Ich bin froh, daß ich ihn jetzt los bin", sagte der Raumschiffskommandant. Er fing an, mich nervös zu machen.

Sie können sich nicht vorstellen, wie belastend der Umgang mit einem freundlichen und friedfertigen Wesen sein kann."

„Die ersten Stunden sind wahrscheinlich die entscheidenden", meinte Hotrenor-Taak. „Dabei darf es keine Pannen geben."

Persagur-Treng wandte sich zum Schiff um und rief ein paar Befehle. Die Strukturlücke in der Außenhülle des Schiffes vergrößerte sich, und der Greiko kam heraus.

 

*

 

Ronald Tekener hatte die Offiziere von Quinto-Center zu einer Besprechung zusammengerufen. Er bedauerte, daß Atlan sich nicht im Hauptquartier der USO aufhielt. Tekener hatte jedoch inzwischen einen Kurier zur Provcon-Faust losgeschickt, damit der Arkonide über die jüngsten Ereignisse auf Tahun unterrichtet wurde.

Die letzte Nachricht, die die USO-Spezialisten von Tahun aus gesendet hatten, war überraschend und beinahe unglaubwürdig.

„Wir müssen damit rechnen, daß unser Stützpunkt auf Tahun nicht mehr existiert", sagte Tekener zu den sieben Männern, die sich um ihn versammelt hatten. „Diese Nachricht ist so ungewöhnlich, daß sie gestellt sein könnte."

„Ich glaube nicht, daß sie gestellt ist", sagte Oberst Krathum.

„Welchen Grund sollten die Laren haben, uns eine derartige Nachricht zuzuspielen? Wenn wir ehrlich sind, müssen wir zugeben, daß wir uns selbst überschätzen. Im Grunde genommen spielt die USO in dieser Galaxis keine große Rolle mehr.

Unsere Handlungsfreiheit ist weitgehend eingeschränkt. Unsere Hauptaufgabe besteht in der Rettung von Menschen aus der Gewalt der Laren und von Strafplaneten Leticrons."

„Aber in dieser Nachricht wird behauptet, daß es ein Konzilsvolk geben muß, dem nichts von der gewaltsamen Unterdrückung der Völker dieser Galaxis bekannt ist", wandte Major Fesgron ein. „Das klingt doch ziemlich unglaubwürdig. Ich glaube zwar auch nicht, daß die Botschaft gestellt ist, aber ich bin sicher, daß unsere Freunde auf Tahun einem Gerücht aufgesessen sind, das sich -nicht bestätigen wird."

Tekener hörte sich diese Argumente schweigend an. Er wußte selbst nicht genau, was er von dieser Nachricht halten sollte.

Sie wußten einfach nicht genug über das Konzil, um solche Informationen objektiv auf ihren Wahrheitsgehalt prüfen zu können.

„Ich kenne Braunter Schulz", meldete sich Kerim Kayana.

Er war Wissenschaftler und stand nicht im Offiziersrang. „Wenn er uns eine solche Botschaft schickt, wird er seinen Grund dafür haben."

Tekener sah ihn an.

„Sie meinen, wir sollten zwischen den Zeilen lesen? Vermuten Sie hinter der Geheimbotschaft einen besonderen Sinn?"

„Nein", sagte Kayana. „Wir haben bisher in jedem Konzilsvolk einen Feind gesehen, obwohl wir bisher mehr oder weniger nur mit den Laren zusammengetroffen sind. Alles, was wir über das Konzil wissen, leiten wir von diesen Wesen ab."

„Das Konzil hat eine unvorstellbare räumliche Ausdehnung", fügte: Krathum hinzu. „Es ist die mächtigste Organisation, mit der wir bisher konfrontiert wurden. Kayana hat völlig recht, wenn er sagt, daß wir al-les bisher nur aus einem Blickwinkel gesehen haben. Das war sogar richtig, denn die Konzilsmitglieder, mit denen wir es seither zu tun hatten, ließen uns überhaupt keine andere Wahl."

„Schulz sagt außerdem aus, daß er versuchen wird, Kontakt zu dem Fremden aufzunehmen, um ihn mit der Wahrheit zu konfrontieren", erinnerte Tekener. „Dieser Teil der Nachricht erscheint mir nicht weniger aufregend zu sein als der erste."

„Ich begrüße diesen Versuch", meinte Kayana.

„Unsinn!" widersprach Tekener. „Es ist unsere Aufgabe, das zu erledigen. Die drei Männer auf Tahun bringen keine Voraussetzungen mit. Sie sind zu schwach. Sie können es nicht schaffen,"

„Und wir?" fragte Fesgron ironisch. „Rund um Tahun wird jetzt eine Flotte larischer SVE-Raumer stehen. Wir werden überhaupt nicht an diesen Planeten herankommen."

„Das mag sein", gab der galaktische Spieler zu. „Aber wir könnten einen Plan entwickeln."

„Dazu ist es jetzt zu spät", sagte Krathum. „Schulz ist wahrscheinlich schon unterwegs. Warten wir ab, was er erreichen wird."

Tekener versuchte sich vorzustellen, was sich in diesem Augenblick auf Tahun ereignen mochte, aber seine Phantasie ließ ihn im Stich. Niemand konnte genau sagen, was sich jetzt im Medo-Center der USO ereignete.

„Wir warten weitere Botschaften ab", entschied Tekener.

„Inzwischen wird Atlan meine Nachricht erhalten. Wir müssen es ihm überlassen, einen Entschluß zu fassen. Wenn wir uns jetzt intensiv auf die Vorgänge auf Tahun konzentrieren, können wir die geplanten Befreiungsaktionen nicht durchführen. Sie wissen alle, daß der Arkonide sehr daran interessiert ist, möglichst viele Menschen nach Gäa zu bringen, wo sie in Sicherheit sind."

Krathums Augen blickten ins Leere, als er fragte: „Wer mag das sein, daß die Laren gezwungen sind, ihm einen Frieden vorzuheucheln, den es überhaupt nicht gibt?"

 

*

 

Die rauhe Luft, die ihm entgegenschlug, ließ Kroiterfahrn unwillkürlich zurückweichen. Er hielt inne und starrte auf die kahle Landefläche des Raumhafens hinab. Kaum, daß er die kleine Gruppe wahrnahm, die zu seinem Empfang dort unten eingetroffen war.

Seine Blicke wanderten zum Rand des Landefelds, wo verschiedene Gebäude standen. Sie sahen so nüchtern und nichtssagend aus, daß der Greiko sich unwillkürlich fragte, wie die Wesen, die sie gebaut hatten, geartet sein mochten.

Der gesamte Komplex, auf dem der SVE-Raumer gelandet war, machte einen zweckentsprechenden Eindruck. Nirgends gab es auch nur die Andeutung eines überflüssigen Schnörkels zu sehen.

Kroiterfahrn blickte zur Seite. Aufgeregt stellte er fest, daß ganz in der Nähe ein Kugelraumschiff stand, in das gerade einige fremde Wesen einstiegen. Das mußten Terraner sein.

„Der Verkünder der Hetosonen und der Erste Hetran dieser Galaxis sind gekommen, um Sie zu begrüßen", drang die Stimme Persagur-Trengs in seine Gedanken. „Ich möchte Sie mit Hotrenor-Taak und Leticron bekannt machen."

Kroiterfahrn mußte seine Blicke gewaltsam von dem Bild abwenden, das seine Aufmerksamkeit völlig in Anspruch genommen hatte.

Es wäre Unhöflich gewesen, dem Verkünder der Hetosonen und dem Ersten Hetran nicht die Beachtung zukommen zu lassen, die sie zweifellos verdienten.

An der Seite Persagur-Trengs glitt Kroiterfahrn auf das Landefeld hinab. Der wartende Gleiter war kein larisches Modell.

Er sah wuchtig und unelegant aus.

Kroiterfahrn sah den Ersten Hetran an. Auf eine Weise, die er nicht zu erklären vermochte, erinnerte Leticron ihn an den Gleiter, mit dem das Empfangskomitee zum Landeplatz gekommen war.

Der Erste Hetran wirkte klotzig. Eine animalische Ausstrahlung ging von ihm aus. Er machte alles andere als einen friedlichen Eindruck. Aber das, dachte Kroiterfahrn, mußte eine seiner immer häufiger vorkommenden falschen Schlußfolgerungen sein.

„Ich begrüße Sie, Erster Hetran", sagte er freundlich.

Leticron machte einen hilflosen Eindruck, es war offensichtlich, daß er die Worte des Besuchers nicht verstanden hatte.

Kroiterfahrn wandte sich an Hotrenor-Taak.

„Ich begrüße auch Sie, Verkünder der Hetosonen. Meine Bewunderung gehört Ihnen und Ihren Mitarbeitern."

„Wir sind glücklich, daß Sie gekommen sind", sagte Hotrenor-Taak.

Kroiterfahrns Blicke kehrten zu Leticron zurück.

„Warum steht kein Translator zur Verfügung? Ich hätte gern mit ihm gesprochen."

„Wir waren uns über Ihren Zustand nicht im klaren", erwiderte der Lare freundlich. „Es hieß, daß Sie so krank seien, daß wir sofort zur Klinik fahren müßten. Sicher werden Sie in den nächsten Tagen und Wochen oft Gelegenheit erhalten, mit Angehörigen von Völkern aus dieser Galaxis zu sprechen."

Kroiterfahrn fühlte sich überrumpelt. Irgend etwas an den Vorgängen während seiner Ankunft beunruhigte ihn.

Zum erstenmal in seinem Leben betrat er eine Welt in einer fremden Galaxis. Er hatte den Eindruck, daß etwas falsch war, ohne zu erkennen, was es sein könnte.

Vielleicht hatte ihn der Flug hierher mehr angestrengt als er wahrhaben wollte.

Inzwischen war Persagur-Treng an Bord des SVE-Raumers zurückgekehrt. Die kleine Empfangskommission umstand den Greiko und wartete offenbar darauf, daß er eine Entscheidung traf.

Kroiterfahrn wäre am liebsten auf eigene Faust losmarschiert, um diese Welt zu entdecken. Er mußte jedoch an seinen Zustand denken und durfte sich nicht überschätzen. Es konnte jederzeit zu einem ähnlichen Zwischenfall wie auf der Rauminsel kommen.

Zunächst einmal mußte er sich in die Behandlung der berühmten Ärzte dieser Welt begeben. Er brauchte einige Zeit völlige Ruhe, dann konnte er sich mit seiner Umgebung beschäftigen.

„Wir haben einen großen Transportgleiter nehmen müssen", sagte Hotrenor-Taak entschuldigend.

Kroiterfahrn lächelte verständnisvoll.

„Meine Figur bringt einige Schwierigkeiten für Sie mit", sagte er.

„Ich werde mich bemühen, Sie so wenig wie möglich zu belasten."

Er ging auf den Gleiter zu. Hotrenor-Taak überholte ihn.

„Wir fliegen Sie direkt zur Klinik!"

„Ich glaube, ich bin müde", erwiderte der Greiko.

„Dieser Gleiter wird Ihnen von nun an zur Verfügung stehen", informierte ihn der Verkünder der Heto-sonen. „Wie Sie gleich sehen werden, haben wir im Innenraum einen Spezialsitz für Sie konstruiert."

Kroiterfahrn schob sich durch die Luke und blickte ins Innere.

Der Sitz, fand er, war eine glatte Fehlkonstruktion, aber er bewies einmal mehr, welche Mühe man sich mit ihm machte.

Kroiterfahrn war gerührt. Er strengte sich an, um sich in den Sitz sinken zu lassen.

Vielleicht", meinte Hotrenor-Taak, „müssen wir ihn noch an einigen Stellen verändern."

Die Tür glitt zu. Der Lare gab dem Piloten ein Zeichen.

Kroiterfahrn drehte den Kopf und sah Leticron neben dem Seitenfenster sitzen. Das Gesicht des Mannes wirkte verschlossen.

„Ist der Erste Hetran ein unglücklicher Mann?" wandte sich Kroiterfahrn an den Larenführer. „Ich könnte es nicht ertragen."

„Er ist in Ordnung", erwiderte Hotrenor-Taak. „Lassen Sie sich nicht täuschen. Die Wesen, die in dieser Galaxis leben, sind alle sehr zurückhaltend und verschlossen. Aber Sie werden bald feststellen, daß es liebenswerte Geschöpfe sind. Im Grunde genommen waren es nur Mißverständnisse, die immer wieder zu Kriegen zwischen diesen Völkern führten. Wir haben ihnen die Motivation für den dauerhaften Frieden gebracht."

Kroiterfahrn konnte seine Blicke nicht von dem Ersten Hetran wenden. Leticron hielt diesen Blicken stand, aber sein Gesichtsausdruck veränderte sich nicht.

„Ich möchte unbedingt mit ihm reden", sagte Kroiterfahrn.

„Sobald wir die Klinik erreicht haben, müssen Sie einen Translator beschaffen."

 

7.

 

Braunter Schulz war die ganze Nacht über marschiert und hatte nur wenig Ruhepausen eingelegt. Bei Tagesanbruch erreichte er den Park, in dem die Hauptkliniken von Tahun lagen. Bisher war alles sehr einfach gewesen. Niemand hatte ihn aufgehalten.

Schulz bezweifelte jedoch, daß er an die Kliniken ohne weiteres herankommen konnte. Die Laren waren bestimmt nicht so unklug, um auf alle Vorsichtsmaßnahmen zu verzichten.

Schulz hatte seine Gefangennahme bereits einkalkuliert.

Entscheidend war, wann und unter welchen Umständen diese Gefangennahme stattfinden würde.

Der USO-Spezialist mußte erreichen, daß der fremde Besucher auf die zu erwartenden Ereignisse aufmerksam wurde. Wenn es Schulz nicht gelang, diesen Plan zu verwirklichen, hatte sein Einsatz keinen Sinn.

Man würde ihn sofort erschießen oder auf einen Strafplaneten bringen.

Schulz fürchtete weniger die Laren als Leticron und dessen geschulte Söldner.

Den Laren war die terranische Denkweise nach wie vor fremd, so daß man sie leichter überraschen konnte als Mitglieder der eigenen Völkerfamilie.

Schulz bedauerte nicht, daß er allein aufgebrochen war.

Natürlich hätte die Mitnahme von Mtaye und Sorgol die Aussichten erhöht - aber auch das Risiko einer vorzeitigen Entdeckung.

Schulz hoffte nun, daß von Quinto-Center aus niemand seine Pläne durchkreuzte. Es war denkbar, daß Atlan in aller Eile eigene Maßnahmen getroffen hatte.

Schulz schlenderte langsam über einen der Hauptwege des Parks. Er trug die Kleidung eines Klinikinsassen.

Das war keine besonders glückliche Wahl, denn es gab nur noch wenig terranische Patienten auf Tahun. Den USO-Spezialisten in ihrem kleinen Versteck hatte jedoch nicht anderes zur Verfügung gestanden.

Schulz verließ den Hauptweg, der direkt auf die Kliniken und damit auch auf Absperrungen zuführte. Der Spezialist glaubte nicht, daß die Laren einen alles umfassenden Schutzschirm rund um die Hauptkliniken aufgebaut hatten. Wenn alle Informationen stimmten, konnten sie das bei ihrem Besucher nicht riskieren.

Schutzschirme paßten nicht zu dem Bild des Friedens, das die Laren und Leticrons Männer dem geheimnisvollen Patienten übermitteln wollten.

Schulz überlegte, welche Überwachungsmaßnahmen er anstelle der Laren getroffen hätte.

Er kam zu dem Schluß, daß der Gegner irgendwo in den Kliniken eine Gruppe verborgen hielt, die im Bedarfsfall sofort losschlagen konnte. Die Beobachtung des Gebietes rund um die Kliniken wurde wahrscheinlich von flugfähigen Mikrokameras übernommen.

Für einen Mann ohne entsprechende Ausrüstung war es unmöglich, die Anwesenheit solcher Kameras festzustellen.

Schulz mußte sich deshalb möglichst unauffällig benehmen, denn die Kameras konnten hier sein.

Er war froh, daß er auf die Begleitung von Mtaye und Sorgol verzichtet hatte, denn einem einzelnen Mann würden die Wächter keine große Aufmerksamkeit schenken.

Schulz ging gemächlich weiter, er machte den Eindruck eines harmlosen Spaziergängers, der die Morgensonne nutzte.

Wenig später kamen ihm zwei Männer entgegen. Es waren Terraner, die die Kleidung von Klinikinsassen trugen. Trotzdem sah Schulz sofort, daß es Wächter waren. Irgend etwas war an ihrer Haltung, das ihn mißtrauisch machte. Sie schlenderten heran, scheinbar in ein belangloses Gespräch vertieft. Dabei fixierten sie ihn unterbrochen.

Schulz blieb gelassen. Die Wächter konnten unmöglich alle Patienten kennen.

Als sie auf gleicher Höhe mit ihm waren, blieben die beiden Männer stehen. Ihre Blicke wurden forschend.

Schulz lächelte.

„Guten Morgen", sagte er freundlich.

„Früh unterwegs!" sagte der eine.

„Ja", sagte Schulz. „Nachdem die Bestimmungen weiter gelockert wurden, sehe ich nicht ein, warum ich den Vorteil nicht nutzen und Spazierengehen sollte."

Seine Worte bedeuteten ein großes Risiko, denn er konnte nicht absehen, welchen Effekt sie erzielen würden.

„Es gibt nicht mehr viel Patienten", sagte der zweite Mann.

„Eigentlich schade", meinte Schulz. „Es wird langweilig."

Sie lächelten und gingen weiter. Schulz sah sich nicht nach ihnen um, denn er wußte, daß sie ihn, weiter beobachteten.

Kurze Zeit später kam er an eine Bank. Er ließ sich darauf nieder, verschränkte die Arme über die Brust und begann leise zu pfeifen.

Er war überzeugt davon, daß in seiner unmittelbaren Nähe zumindest eine Mikrokamera kreiste.

Sie würden eine Aufnahme seines Gesichts machen und feststellen, ob es einen Patienten gab, der aussah wie er.

Das bedeutete, daß er nicht mehr viel Zeit hatte, um seinen Plan zu verwirklichen.

 

*

 

Kroiterfahrn stand in einem langen, kühlen Gang der Hauptklinik. Hotrenor-Taak und Leticron hatten sich zurückgezogen. Der Verkünder der Hetosonen schien vergessen zu haben, daß der Greiko mit dem Ersten Hetran sprechen wollte.

Ein Ärzteteam umringte den Greiko.

Es waren sieben Terraner.

Der Chef des Teams hieß Callsa. Er war ein hagerer Mann mit einem schwarzen Spitzbart und kleinen Augen. Er machte einen nervösen Eindruck.

„Es ist üblich, daß wir jeden neuen Patienten zunächst einmal unter Quarantäne stellen", sagte er. Er trug einen Translator, der die Worte in Kroiterfahrns Sprache übersetzte. „Danach kann jeder Patient sich frei bewegen."

Kroiterfahrn sagte sanft: „Ich muß Sie darauf hinweisen, daß ich keine ansteckende Krankheit habe." Callsa schien verwirrt. „Natürlich möchte ich nicht gegen die von Ihnen entworfenen Bestimmungen verstoßen", fuhr Kroiterfahrn fort. „Ich sehe ein, daß es hier gewisse Regeln gibt, nach denen sich jeder richten muß. Ich will keine Ausnahme sein." Callsa atmete auf. „Im Verlauf der Quarantäne beginnen wir mit einer gründlichen Untersuchung", sagte er. „Dazu wird es nötig sein, daß wir Ihren Metabolismus zunächst einmal gründlich studieren. Sie sind immerhin der erste Greiko, mit dem wir es hier zu tun haben.

Keine Angst - wir sind gewohnt, Fremde zu behandeln."

Alles, was Callsa sagte, schien er vorher einstudiert zu haben.

Kroiterfahrn wünschte, diese unpersönliche Art der Einweisung wäre unterblieben. Er fühlte sich zurückgesetzt, obwohl er sich gegen dieses Gefühl wehrte.

Callsa stellte sein Team vor. Es war eine umständliche Prozedur, die Kroiterfahrn verlegen machte. Diese Terraner sahen sich unglaublich ähnlich, und ihre Namen klangen kompliziert. Kroiterfahrn bezweifelte, ob er sie so bald unterscheiden lernen würde.

„Ich glaube, daß unser Gast müde ist", sagte einer der Ärzte.

Er schien jünger zu sein als seine Kollegen. Vielleicht spürte er, daß der Greiko verwirrt war. Die Umgebung begann vor Kroiterfahrns Blicken zu verschwimmen. Die vielen Eindrücke, die in kurzer Zeit auf ihn eingewirkt hatten, erschöpften ihn. Die Kraft, die die Greikos aus dem stillen Rausch zu schöpfen pflegten, fehlte ihm.

„Wir bringen ihn auf seine Station !" endschied Callsa.

Aus einem Seitengang schwebte eine Spezialliege heran.

Kroiterfahrn nahm an, daß sie für fremde Wesen wie ihn konstruiert worden war. Sie war vielfach verstellbar.

Callsa nahm ein paar Regulierungen vor und bat Kroiterfahrn, sich auf der Liege niederzulassen. Kroiterfahrn tat ihm den Gefallen.

Die Liege setzte sich in Bewegung. Callsa und sein Team folgten ihr wie ein Schwarm Insekten. Dabei sprach Callsa ununterbrochen auf seine Begleiter ein. Kroiterfahrn verstand so gut wie nichts, denn der Translator war leise gestellt.

Eine stählerne Wand glitt zur Seite, und Kroiterfahrn blickte in das, was Callsa als Kroiterfahrns Station bezeichnet hatte.

Es war ein für greikosche Begriffe kleiner Raum, aber hier in der Klinik der Terraner gehörte er sicher zu den größten. Inmitten des Zimmers stand ein mächtiges Bett mit Antigravpolstern.

Wahrscheinlich hatten die Terraner sie von den Laren erhalten.

An der Decke hing eine Art Schirm, aus dem mehrere antennenähnliche Gebilde ragten. Die Wände waren mit Schränken verstellt. Auf der rechten Seite befand sich ein quadratisches Fenster, durch das der Greiko in den Park blicken konnte, den er bereits bei seiner Ankunft gesehen hatte.

Aus unsichtbaren Lautsprechern kamen seltsame Geräusche.

Callsa schaltete den Translator lauter.

„Gefällt Ihnen die Musik?"

„Ja", sagte Kroiterfahrn höflich.

Er fragte sich, wie es in Wesen aussehen mochte, die solche Musik produzierten. Es waren Töne voller Aggressivität.

Kroiterfahrn rollte sich von der Liege in das Bett. Er schien darin zu versinken.

Callsa beugte sich über ihn. Sein Spitzbart wippte auf und nieder, als er ein paar Worte viel zu schnell hervorsprudelte.

„Ich werde Ihnen jetzt die Funktionsweise des Zimmers erklären. Sie werden staunen, was es alles kann."

Seine Worte wirkten auf seine Mitarbeiter wie ein Signal.

Sie begannen umherzulaufen und alle möglichen Dinge in Bewegung zu setzen.

Entsetzlich! dachte Kroiterfahrn. Sie haben mich in einen Roboter gelegt.

 

*

 

Das Bewußtsein, daß seine Mission so gut wie gescheitert war, drohte Schulz zu lähmen. Er saß auf der Bank wie festgeschweißt. In Sekundenschnelle faßte er Entschlüsse, die er sogleich wieder verwarf.

Als er schließlich aufstand, schlug sein Herz bis zum Hals. Es war zum erstenmal in seinem Leben, daß eine gefährliche Situation ihn so in Erregung brachte. Sie wurde ausgelöst durch die Bedeutsamkeit seiner Entscheidungen. Unbewußt fühlte er, was in diesen Augenblicken alles von ihm abhing. Obwohl er längst nicht alle Zusammenhänge kannte, ahnte er, daß auf Tahun Dinge geschahen, die Auswirkungen auf kosmische Ereignisse haben konnten.

Ohne es zu wissen, war er in den Sog dieser Ereignisse geraten. Er fühlte sich überfordert, und in seiner Einsamkeit entschied er sich dafür, in der USO den Schuldigen für seine prekäre Lage zu sehen. Die USO, das war eine anonyme Institution, die für seinen gegenwärtigen Zustand verantwortlich war.

Ein gequältes Lächeln huschte über sein Gesicht.

Seine Gedanken fanden in die Wirklichkeit zurück.

Und das war gut so.

Am Ende des Weges tauchten die beiden Männer auf, denen er vor ein paar Minuten begegnet war.

Sie bewegten sich nicht wie erholungsbedürftige Patienten.

Sie rannten.

 

*

 

Stille.

Kroiterfahrn nahm sie in sich auf und genoß sie. Er war dankbar, daß Dr. Callsa und seine Mitarbeiter endlich gegangen waren.

Das Zimmer mit all seinen Einrichtungen war zur Ruhe gekommen. Die Ärzte hatten Kroiterfahrn gezeigt, wie er den Lärm abstellen konnte, den sie als Musik bezeichneten.

Unmittelbar, nachdem sie gegangen waren, hatte der Greiko von dieser Möglichkeit Gebrauch gemacht.

Alles Neue war mit ungeheuerlicher Wucht auf ihn niedergeprasselt, ohne daß er auch nur einen Teil davon verstanden hätte. Bei seinem Aufbruch von der Rauminsel hatte er sich gegen solche Ereignisse nicht gewappnet. In blindem Vertrauen, von einer friedlichen und angenehmen Umgebung aufgenommen zu werden, war er unvorbereitet in diese Galaxis gekommen. Nun mußte er erfahren, daß die Fremdartigkeit der hier lebenden Intelligenzen doch größer war, als er angenommen hatte.

Frieden war offenbar nicht identisch mit allgemeinem Verständnis füreinander.

Es war auch denkbar, daß die Verhältnisse auf Tahun sich von denen in der übrigen Galaxis unterschieden. Die Terraner, die hier lebten, schienen den Umgang mit Fremdintelligenzen gewohnt zu sein. Vielleicht erklärte das die Zurückhaltung und Kühle, mit denen sie ihm bisher begegnet waren.

Wenn Callsa und sein fleißiges Team sich mit ihm beschäftigten, hatte er den Eindruck, ein Objekt zu sein, ein Instrument, das repariert werden mußte.

Callsa hatte eingehende Untersuchungen angekündigt. Dann erst wollte er mit seiner Therapie beginnen. Kroiterfahrn bezweifelte ernstlich, daß der Terraner die Probleme eines Greikos verstehen konnte.

Außerdem war Kroiterfahrn nicht in diese Galaxis gekommen, um in Quarantäne abgeschlossen von der übrigen Bevölkerung zu leben. Das Konzil der Sieben hatte diese Galaxis in ein Paradies des Friedens verwandelt. Kroiterfahrn wollte dieses Paradies erleben.

Er beschloß, vorläufig keine Forderungen zu stellen. Schließlich war er Gast dieser Wesen, und sie schienen bemüht zu sein, ihm zu helfen. Wenn sie intelligent waren, mußten sie früher oder später merken, worauf es ihm ankam. Erstaunlich, daß sie so wenig Einfühlungsvermögen besaßen, um nicht schon jetzt auf die richtige Idee zu kommen.

Eigentlich hatten die Greikos nie ausführliche Berichte aus dieser Galaxis erhalten. Die Konzilsvölker, die hier tätig waren, in erster Linie die Laren, hatten lediglich von den Fortschritten bei den Friedensbemühungen berichtet, Kroiterfahrn verließ sein Bett und begab sich zum Fenster.

Er blickte in den Park hinaus. Die verschiedenen Bäume und der gepflegte Rasen mit den vielen bunten Blüten darin waren ein angenehmer Anblick. Trotzdem vermittelte das Bild nicht die Harmonie, die Kroiterfahrn von vergleichbaren greikoschen Anlagen her kannte. Auf eine Art, die der Kranke sich nicht erklären konnte, wirkte alles steril. Es schien, als hätte sich jemand beim Anlegen dieses Parks einer Pflicht entledigt. Die ganze Sache war ohne innere Anteilnahme der Erbauer entstanden.

Ein schrecklicher Verdacht stieg in Kroiterfahrn auf.

Die Terraner hatten diesen Park überhaupt nicht eigenhändig angelegt, sondern diese Arbeit von Robotern verrichten lassen.

Unvorstellbar!

Die Natur dem völligen Eingriff der Technik zu überlassen.

Kroiterfahrn stand da wie versteinert.

Ich muß hier weg! dachte er.

Lange würde er es in der Quarantäne nicht aushalten. Er brauchte den ständigen Kontakt zu warmherzigen und freundlichen Wesen.

Weit im Hintergrund entstand im Park zwischen den Bäumen Bewegung.

Kroiterfahrn sah einen Mann, der rannte.

Er schien auf der Flucht zu sein.

 

*

 

Braunter Schulz gab sich einen Ruck und rannte los. Einer inneren Eingebung folgend, zog er sich nicht in den Park zurück, sondern floh in Richtung der Klinik.

„Halt!" rief einer der beiden Männer, die auf ihn zugekommen waren.

„Stehenbleiben!" rief der andere.

Schulz wußte, daß er von Mikrokameras verfolgt wurde. In einem Versteck in der Hauptklinik saßen Laren oder Soldaten Leticrons vor großen Bildschirmen und beobachteten jede seiner Bewegungen. Schon in diesem Augenblick würden bewaffnete Männer aufbrechen, um ihn möglichst schnell zu stellen.

Die Laren brauchten keine Nachforschungen mehr anzustellen, Schulz demonstrierte durch sein Verhalten deutlich genug, auf welcher Seite er stand.

Schulz Atem ging keuchend. Niemals zuvor in seinem Leben war er so schnell gerannt. Zwischen den Bäumen ,sah er einen Teil jener Gebäude, die zu den Hauptkliniken gehörten. Er griff in seine Jackentasche und zog die beiden Mikrobomben hervor, die er aus dem Versteck mitgebracht hatte. Sie sollten dazu dienen, die Aufmerksamkeit des Fremden zu erregen. Jetzt bezweifelte er allerdings, ob er noch Gelegenheit dazu, bekommen würde, sie an geeigneter Stelle zu zünden. Der Knall der Explosion war für die Laren leicht zu erklären - sie brauchten dem Fremden nur zu sagen, daß bestimmte Arbeiten diese Detonationen erforderlich machten. Die beiden Bomben hatten nur einen Sinn, wenn sie die wahren Verhältnisse auf Tahun sichtbar machen konnten.

Wie hatte er nur glauben können, daß sein Wahnsinnsplan Erfolg haben könnte? fragte sich Schulz.

Plötzlich war ein Gleiter mit stumpfem Bug über ihm. Männer mit Antigravprojektoren sprangen heraus. Schulz wurde mit Paralysatoren beschossen. Mit letzter Kraft zündete er die beiden Bomben und schleuderte sie in Richtung der Gebäude davon.

Die Detonationen erfolgten kurz hintereinander, kleine Rauchpilze schossen in die Höhe.

Schulz' Beine wurden lahm. Er geriet ins Stolpern und schlug der Länge nach hin.

Die Männer warfen sich auf ihn und rissen ihn brutal hoch.

Sein Körper war schlaff und schwer, aber sie packten ihn und zerrten ihn auf den inzwischen gelandeten Gleiter zu.

Sekunden später hatten sie ihn durch die offene Luke an Bord der Maschine geschoben. Zwei Männer folgten, dann hob der Gleiter bereits wieder vom Boden ab.

 

*

 

Es gab verschiedene Arten des Sterbens, und Kroiterfahrn erlebte einen Tod von innen heraus, der sich nicht auf seinen Körper erstreckte, sondern nur seine Gefühle und Ideale betraf.

Der Körper des Greikos sollte erst viel später sterben, aber Kroiterfahrns Tod fand praktisch schon in diesem Augenblick statt, als er am Fenster stand und hinaus in den Park starrte, ohne richtig zu begreifen, was dort draußen vorging.

Er sah und begriff nur eines: Vor seinen Augen ereignete sich ein Akt brutaler Gewalt!

Ein Terraner wurde verfolgt und überwältigt. Unmittelbar bevor ihn die zahlenmäßig überlegenen Gegner an Bord eines Fluggleiters brachten, erfolgten im Park zwei Explosionen, für die offenbar der Flüchtling verantwortlich war.

Unbewußt sah Kroiterfahrn bereits in diesem Augenblick die volle Wahrheit - und das ließ ihn von innen heraus sterben.

Aber da er die Wahrheit nicht bewußt akzeptierte, blieb sein Körper in diesen kritischen Minuten am Leben.

Alles geschah unheimlich schnell. Es verflog so schnell wie ein Spuk, so daß der Greiko sich ernsthaft fragte, ob sich das alles wirklich ereignete oder ob er einen ungeheuerlichen Alptraum erlebte.

Aber dort, wo die Explosionen stattgefunden hatten, schwebten noch feine Rauchschleier und ließen keinen Zweifel daran, daß sich alles wirklich zugetragen hatte.

Kroiterfahrn machte erst gar nicht den Versuch, diesen Vorgang zu begreifen, er wußte nur, daß all seine unausgesprochenen Befürchtungen und Ängste mit einem Schlag Wirklichkeit geworden waren.

Der Greiko hatte niemals zuvor einen Akt der Gewalt erlebt, aber er wußte aus Erzählungen, daß sich solche Dinge in Galaxien ereigneten, in denen das Konzil der Sieben den Frieden noch nicht zu einer ständigen Einrichtung gemacht hatte.

Aber daß sich solche Dinge in einer Galaxis ereigneten, die vom Konzil befriedet worden waren, hätte Kroiterfahrn für unmöglich gehalten.

Mit einer unvorstellbaren Willensanstrengung wandte Kroiterfahrn sich vom Fenster ab. Draußen gab es nichts mehr zu sehen.

Der Gleiter war verschwunden und würde auch nicht wiederkommen.

Kroiterfahrn erkannte seine eigene Stimme nicht mehr, als er laut zu schreien begann.

„Dr. Callsa! Dr. Callsa!"

Draußen im Gang wurden Schritte hörbar.

Kroiterfahrn wurde von einem Zittern befallen und brach vor seinem Bett zusammen.

Die Tür sprang auf, und Dr. Callsa stürmte an der Spitze seines Teams in die Station des Greikos.

 

8.

 

Der Gefangene saß auf einem Stuhl. Seine Hand- und Fußgelenke waren mit Eisenklammern gefesselt.

Der Mann, dachte Hotrenor-Taak beim Eintreten, sah harmlos aus.

Ein Durchschnittsterraner.

Leticrons Männer schienen anders darüber zu denken, denn obwohl der Gefangene zum größten Teil noch immer paralysiert und zusätzlich an den Stuhl gefesselt war, hielten sie ihre Waffen schußbereit in den Händen.

Man hatte den Mann in ein Verwaltungsgebäude von Amrhun-Stadt geflogen. Hier war das Hauptquartier von Leticrons Truppen auf Tahun.

Ein Überschwerer, offensichtlich ein Offizier aus Leticrons Armee, kam auf Hotrenor-Taak zu und fragte ärgerlich: „Warum durften wir noch nicht mit dem Verhör beginnen?"

„Weil ich nicht wollte, daß Sie ihn umbringen", erwiderte der Lare.

Fersten-Gengor, der Leiter des larischen Stützpunkts auf Tahun, saß scheinbar unbeteiligt in einer Ecke. Auf einen Befehl Hotrenor-Taaks hin hatte er sich sofort ins Haupt quartier Leticrons begeben, um zu verhindern, daß der Gefangene gefoltert oder sogar getötet wurde.

Hotrenor-Taak sah, daß Leticron noch nicht eingetroffen war.

Aber der Erste Hetran war hierher unterwegs.

Der Verkünder der Hetosonen hatte in Zusammenhang mit diesem Besuch mit Aufregungen und Krisen gerechnet, aber er hatte nicht gedacht, daß sie so schnell beginnen würden.

„Wer war dabei, als er geschnappt wurde?" fragte Hotrenor-Taak.

Ein Mann meldete sich.

„Berichten Sie!" befahl der Lare knapp. Er wollte möglichst schnell herausfinden, was hier gespielt wurde, denn er mußte seine Gegenmaßnahmen treffen.

„Kreisor und ich patrouillierten als Patienten verkleidet im Park, als er uns zum erstenmal begegnete", berichtete der Mann. „Er wirkte unauffällig und ruhig. Trotzdem beschlossen wir, ihn beobachten zu lassen.

Wenig später wurde eine Überprüfung angeordnet. Wir fanden ihn auf einer Bank, aber er floh, als wir ihn festnehmen wollten.

Er wandte sich in Richtung zur Hauptklinik, das kostete uns Zeit, denn wir hatten mit einer Flucht in den Park gerechnet.

Einer der von uns alarmierten Wachgleiter traf nur wenige Sekunden später ein, aber es gelang dem Mann, zwei Mikrobomben zur Explosion zu bringen, bevor wir ihn endgültig überwältigen konnten."

„Hm!" machte Hotrenor-Taak. „Das beweist eigentlich nur, daß unsere Sicherheitsmaßnahmen nicht ausreichen."

„Inzwischen wurden alle Patrouillen verstärkt", meldete sich Fersten-Gengor. „Ich bin sicher, daß jetzt niemand mehr bis zu den Kliniken vordringen kann."

„Können Sie sich vorstellen, was geschehen wäre, wenn dieser Mann in das Gebäude eingedrungen Wäre, in dem wir den Greiko untergebracht haben?" Hotrenor-Taak starrte den anderen Laren an. „Es wäre dazu..."

Er unterbrach sich, denn in diesem Augenblick kam Leticron herein. Er schien vom Landeplatz bis in dieses Zimmer gerannt zu sein, denn auf seiner Stirn standen Schweißtropfen.

Der Erste Hetran stampfte quer durch den Raum und blieb vor dem Gefesselten stehen. Dann holte er aus und schlug ihm mit der flachen Hand in das Gesicht. Der Kopf des Mannes flog zurück, seine Unterlippe platzte auf. Leticron holte erneut aus, aber Hotrenor-Taak trat dazwischen und hinderte ihn an einem zweiten Schlag.

„Lassen Sie mich!" grollte Leticron. „Ich werde in zwei Minuten wissen, wer er ist und wer ihn geschickt hat."

„Die Ermittlungen laufen", erwiderte Hotrenor-Taak ruhig. „Außerdem wird er uns auch ohne Ihre Bemühungen alles gestehen." :Er wandte sich an den Gefangenen. „Wer sind Sie?"

„Mein Name ist Schulz", antwortete der Mann schwerfällig.

Seine anschwellenden Lippen machten ihm das Sprechen schwer. Er spuckte Blut.

„Was haben Sie in der Nähe der Hauptklinik getan?" fuhr Hotrenor-Taak mit dem Verhör fort. „Ich ging spazieren!" Leticron wollte sich auf ihn stürzen, doch der Verkünder der Hetosonen trat erneut dazwischen.

„Hören Sie", sagte er. „Sie wissen, daß es Methoden gibt, um jeden zum Sprechen zu bringen. Ich möchte sie nicht anwenden.

Also erzählen Sie uns, was wir wissen wollen."

Schulz erwiderte den Blick des Laren. In den Augen des Terraners erkannte Hotrenor-Taak Verzweiflung, aber auch Spuren entschlossener Wachsamkeit, Der Wille dieses Mannes war ungebrochen. Schulz war nach wie vor kampfbereit.

„Ich bin USO-Spezialist", sagte Schulz. „Mein voller Name lautet Braunter Schulz. Ich wurde auf Tahun abgesetzt, um festzustellen, warum die Menschen auf dieser Welt im Gegensatz zu allen anderen anständig behandelt werden."

„Er lügt!" schrie Leticron dazwischen. „Niemand kann unbemerkt auf dieser Welt abgesetzt werden."

„Sie haben sich bereits mit den Absperrungen rund um die Hauptkliniken getäuscht", bemerkte der Lare sanft. Dann richtete er seine Aufmerksamkeit wieder auf Schulz. „Wer hat Sie abgesetzt?"

„Ich kam mit einem kleinen Beiboot der SPHÄRE. Es setzte mich in den obersten Schichten der Atmosphäre ab und verschwand wieder. Wir gingen das Risiko eines Angriffs auf die SPHÄRE bewußt ein." Seine Augen wurden schmal. „Ich hoffe, daß sie entkommen konnte."

„Weiter!" befahl Hotrenor-Taak. „Was geschah dann?"

„Ich vergrub meinen Anzug mit den Flugaggregaten irgendwo in den Bergen. Ein Transporterpilot nahm mich mit bis zu einer Siedlung in der Nähe der Kliniken. Von dort aus begann ich mit meinen Erkundigungen."

Hotrenor-Taak seufzte. „Bringt ihn an Bord eines SVE-Raumers!" ordnete er an. „Da er uns nicht die Wahrheit sagen will, muß ich meine Methode ändern."

Leticrons Männer wollten Schulz losbinden und abführen, als die Tür aufgerissen wurde und ein Überschwererhereinkam.

„Dr. Callsa von der Hauptklinik hat angerufen", sagte der Mann.

„Nebenan steht ein Apparat zu Ihrer Verfügung."

Leticron und Hotrenor-Taak wechselten einen Blick. Sie gingen gemeinsam in den Nebenraum wo sich Dr. Callsas Gesicht auf einem Bildschirm abzeichnete. Der Arzt war aufgeregt.

„Ich komme gerade von Kroiterfahrn", berichtete er. „Der Greiko hat gesehen, daß im Park ein Mann festgenommen wurde.

Er besteht darauf, diesen Mann zu sprechen."

 

*

 

Schulz arbeitete auf einen Zeitgewinn hm, obwohl er sich darüber im klaren war, daß ihm das letztlich wenig helfen würde.

Früher oder später würden sie ihn dazu bringen, seinen gesamten Plan und die Lage des kleinen Verstecks zu verraten Dann würde er auch den Aufenthaltsort von Mtaye und Sorgol preis geben und die Verhaftungg seiner besten Freunde einleiten.

Er hätte aufgeben und sich viele Schwierigkeiten ersparen können Doch Schulz brauchte irgend etwas, woran er sich aufrichten konn te, ein Ziel - wenn ein Mann in seiner Lage überhaupt noch ein Ziel haben konnte.

Schulz ließ sich durch die Zurückhaltung des Larenführers nicht täuschen. Trotz der Gewalttätigkeit Leticrons war Hotrenor-Taak der weitaus intelligentere und zielbewußtere Mann.

Nach einer Weile kamen Hotrenor-Taak und Leticron in das Zimmer zurück.

Schulz spürte sofort, daß sich etwas Entscheidendes verändert hatte.

Er wußte nicht, was nebenan geschehen war, aber offenbar hatte ein äußerst bedeutsames Gespräch stattgefunden.

Leticron schien einen beunruhigten Eindruck zu machen, der Lare dagegen war zu fremd, um von Schulz richtig beurteilt werden zu können.

Der USO-Spezialist fragte sich, was die Veränderung im Verhalten seiner Bezwinger ausgelöst haben konnte. Etwas war passiert und hatte Schulz' Stellung verändert.

„Wahrscheinlich gibt es für Sie eine Möglichkeit, Ihr Leben zu retten", sagte Hotrenor-Taak zu Schulz. „Ich werde mit Leticron beraten, dann erfahren Sie alle Einzelheiten."

Sicher ging es dem Laren nicht um die Preisgabe von Geheimnissen, denn die hätte er leicht ohne Gegenleistungen von Schulz erpressen können.

Dem USO-Spezialisteh blieb jedoch keine Gelegenheit zu Fragen, denn Hotrenor-Taak und der Überschwere verließen den Raum erneut. Schulz war sicher, daß sie irgendwo in der Nähe in Ruhe beraten wollten.

 

*

 

Hotrenor-Taak wurde den Verdacht nicht los, daß Leticron sich trotz der für sie beide gefährlichen Situation amüsierte. Der Überschwere schien es zu genießen, daß der Mann, der ihm ständig Vorschriften machte, in erhebliche Schwierigkeiten geraten war.

Eine solche Einstellung hätte ganz der Vorstellung entsprochen, die der Lare vom Ersten Hetran der Milchstraße hatte.

Er beschloß jedoch, Leticrons innere Haltung zu ignorieren.

Die beiden Männer hatten Amrhun-Stadt verlassen und waren mit einem Gleiter zum Raumhafen geflogen, wo sie an Bord von Hotrenor-Taaks SVE-Raumer gegangen waren. Schulz sollte wenig später von einer Wachmannschaft nachgebracht werden.

Hotrenor-Taak bestand darauf, daß die Hyptons, die sich an Bord seines Schiffes aufhielten, ab sofort über alle Schritte unterrichtet wurden. Die Lage hatte sich so ungünstig entwickelt, daß der Lare jeden weiteren Schritt mit den Hyptons absprechen wollte.

Hotrenor-Taak wußte, daß er mit seiner Entscheidung, die Hyptons hinzuzuziehen, den Wünschen Leticrons entgegenkam, denn der Überschwere war von den geFlugelten Wesen in seinen Maßnahmen schon oft gegen den Willen des Laren unterstützt worden.

Diesmal ging es jedoch um hohe Konzilspolitik.

Hotrenor-Taak gab den Hyptons einen kurzen Bericht über die Ereignisse der vergangenen Stunde.

„Kroiterfahrn verlangt den Gefangenen zu sprechen", sagte er abschließend. „Wenn wir ihn daran hindern, wird sein Mißtrauen nur noch stärker werden."

„Sie haben also vor, Schulz mit Kroiterfahrn zusammenzubringen", stellte der Sprecher der Hyptons fest.

„Das hängt davon ab, ob wir Schulz beeinflussen können!"

„Ich bin gegen diesen Plan", sagte Leticron. „Wir sollten Schulz verhören, um die Wahrheit über ihn und seine Absichten herauszufinden. Danach müssen wir ihn töten. Ein toter Mann kann mit Kroiterfahrn nicht reden."

Der Hyptonsprecher sagte: „Sie verkennen die Situation! Wenn wir Kroiterfahrn den Tod dieses Mannes mitteilen, wird der Greiko wissen, daß Schulz eines gewaltsamen Todes gestorben ist. Als Bewohner dieser Galaxis haben Sie keine Vorstellung über die Tragweite, die eine solche Erkenntnis des Greikos bewirken würde."

„Dann müssen wir beide töten - Schulz und Kroiterfahrn", sagte Leticron unerbittlich.

„Ich gestehe, daß ich auch bereits an diese Möglichkeit gedacht habe", gestand Hotrenor-Taak. „Die Ermordung Kroiterfahrns würde jedoch mit großer Sicherheit das Auftauchen einer greikoschen Untersuchungskommission nach sich ziehen.

Nachdem wir bereits Schwierigkeiten haben, zum jetzigen Zeitpunkt einen Greiko zu belügen, können Sie sich vielleicht vorstellen, wie das mit mehreren dieser Wesen aussehen würde."

„Der Lare hat recht", stimmte der Hyptonsprecher zu.

Die Körpertraube, die vom Deck der Zentrale herabhing, war bemerkenswert unruhig. Die geFlugelten Wesen krabbelten aufgeregt durcheinander. Hotrenor-Taak, der schon jahrelang mit den Hyptons zusammenarbeitete, war eine derartige Unruhe nicht gewohnt. Er vermutete, daß sie mit den jüngsten Vorgängen zusammenhing. Die Hyptons hatten allen Grund zur Unruhe, denn es war durchaus möglich, daß hier und jetzt über die Zukunft des Konzils entschieden wurde.

„Wie hoch schätzen Sie die Chancen ein, mit Schulz zu einer Einigung zu kommen?" fragte der Hyptonsprecher.

Die Frage war an Hotrenor-Taak gerichtet, aber als dieser mit einer Antwort zögerte, ergriff Leticron das Wort: „Diese Chancen sind nicht vorhanden. Dieser Mann ist ein USO-Spezialist. Er glaubt an das, wofür er kämpft. Einen solchen Terraner können Sie weder bestechen noch überreden. Sie können ihn nur zwingen."

„Sehen Sie dafür eine Möglichkeit?"

„Wir könnten ihn hypnotisieren und unter Drogen setzen", schlug Hotrenor-Taak vor. „Wenn wir ihn geschickt präparieren, können wir ihn vielleicht auf Kroiterfahrn loslassen - jedenfalls für eine gewisse Zeit."

„Wie lange haben wir Zeit?" wollte der Hypton wissen.

„Es muß schnell gehen!" sagte Hotrenor-Taak.

„Jede Verzögerung wird Kroiterfahrn weiter verunsichern und ihn vielleicht dazu bringen, Kontakt mit seinen Artgenossen aufnehmen zu wollen. Dazu darf es auf keinen Fall kommen."

Leticron verlor die Beherrschung.

„Wenn Sie diesen Terraner für ein Zusammentreffen mit dem Greiko richtig vorbereiten wollen, brauchen Sie mehrere Tage!"

rief er. „Dazu haben Sie nach Ihren eigenen Worten aber keine Zeit.

Sie müßten also improvisieren. Es gibt nur eine Alternative: Töten Sie ihn! Lassen Sie ihn nicht mit Kroiterfahrn zusammentreffen. Finden Sie eine andere Möglichkeit, um den Greiko zu beruhigen."

„Sie wissen nicht, was ein Greiko ist und wie er denkt!" sagte der Hyptonsprecher. „Nur deshalb können Sie solche Vorschläge machen."

„Sie werden noch an meine Worte denken!" prophezeite Leticron. „Sie sind im Begriff, den größten Fehler zu begehen, den man im Umgang mit Terranern überhaupt machen kann: Sie unterschätzen diesen Schulz. Er wird fanatisch jede Gelegenheit wahrnehmen, um seine Sache zu vertreten."

„Er wird hypnotisiert sein und die Kontrolle über seinen Verstand verlieren", kündigte Hotrenor-Taak an. „Wir machen ihn zu unserer Marionette. Er wird alles tun, was wir von ihm verlangen."

Leticron erhob keine Einwände mehr, aber er wandte sich abrupt ab und verließ die Zentrale.

Hotrenor-Taak sagte: „Schulz wird in wenigen Augenblicken an Bord eintreffen."

 

*

 

Sein neuer Status, für den es zunächst noch keine Erklärung gab, verführte Schulz nicht zu der Annahme, daß die Todesgefahr für ihn gebannt war. Früher oder später mußte er damit rechnen, einem harten Verhör unterzogen zu werden.

Der Gleiter, mit dem man ihn transportierte, landete auf dem Raumhafen unmittelbar neben einem SVE-Raumer.

Schulz mußte aussteigen. Die Männer, die ihn begleiteten, führten ihn auf das larische Schiff zu. Es sah nicht besonders beeindruckend aus, aber Schulz ließ sich durch den äußeren Anblick nicht täuschen. Dieses Schiff war auch größeren terranischen Einheiten in vielen Beziehungen überlegen.

Die Wächter, die ihn hergebracht hatten, hielten ihre Waffen auf ihn gerichtet. Offenbar hatte man ihnen eingeschärft, daß er ein gefährlicher Mann war.

Drei Laren erwarteten Schulz unmittelbar vor einer Strukturlücke in der Schiffshülle. Schulz erhielt eine energetische Fessel, die ihn praktisch bewegungsunfähig machte, dann hängte man einen Antigravprojektor an seinen Gürtel. Zusammen mit den Laren schwebte er ins Innere des Schiffes. Dort war es ungewöhnlich hell. Schulz' Augen mußten sich zunächst an das von allen Wänden und Decken abgestrahlte Licht gewöhnen. Aus der Lichtflut schälten sich allmählich dunkle Schatten verschiedener Größen und unterschiedlicher Form. Das waren die überall in die Energiewände eingebetteten Anlagen des Schiffes.

Unmittelbar vor Schulz erlosch eine Wand. Er blickte in einen fremdartig ausgestatteten Raum.

Hotrenor-Taak stand neben einer Art Instrumentenpult.

Schulz wurde in einen wannenförmigen Behälter gelegt, der dicht über dem Boden schwebte. Seine bisherigen Begleiter verschwanden, er war mit dem Verkünder der Hetosonen allein.

„Sie sind sich über Ihre Situation im klaren", sagte der Lare. „Ich brauche Ihnen nicht zu erklären, wie es um Sie steht." '„Es ist Krieg", entgegnete Schulz. „Wir kämpfen um unsere Freiheit und um unser Leben." Er wollte aufstehen, aber eine Kraft, die stärker war als seine Muskeln, hielt ihn am Boden des Behälters fest.

„Ich kündigte bereits an, daß Sie eine Chance bekommen werden, Ihr Leben zu retten!" Hotrenor-Taak sprach einwandfreies Interkosmo. Er machte auf Schulz eher den Eindruck eines erfolgreichen Geschäftsmanns als den eines fremden Flot-tenkommmandeurs.

„Mein Leben hat wahrscheinlich einen Preis", vermutete Schulz.

„Sie bekommen einen Auftrag", sagte Hotrenor-Taak. „Sie werden mit einem Wesen zusammengebracht, das Sie unter allen Umständen kennenlernen will."

„Der geheimnisvolle Kranke, der seit kurzem auf Tahun weilt!"

vermutete Schulz. Triumphgefühl stieg ih ihm auf. Die Worte des Laren konnten nur bedeuten, daß Schulz' Aktion doch erfolgreich verlaufen war. Der Fremde war auf ihn aufmerksam geworden.

„Es handelt sich um einen Greiko namens Kroiterfahrn", stimmte Hotrenor-Taak zu. „Sie haben uns durch Ihren Auftritt im Park in erhebliche Schwierigkeiten gebracht. Nun sollen Sie Gelegenheit erhalten, alles wieder in Ordnung zu bringen."

„Nein!" rief Schulz spontan. „Das sind Ihre Schwierigkeiten. Ich werde Ihnen nicht helfen, auch nicht um den Preis meines Lebens."

Hotrenor-Taak sah ihn nachdenklich an.

„Wir werden Sie dazu zwingen", sagte er nach einer Weile.

„Die menschliche Psyche ist uns längst nicht mehr fremd. Wir verfügen über Mittel, um Sie gefügig zu machen. Sie werden in unserem Sinne präpariert und dann zu dem Greiko geschickt.

Sie werden dort nur das sagen, was Sie sagen sollen."

Schulz schwieg. Es hatte keinen Sinn, nur zum Schein auf die Bedingungen des Laren einzugehen. Hotrenor-Taak würde niemals zulassen, daß ein unbeeinflußter Terraner bis zu dem Greiko vordrang..

„Da wir wenig Zeit zur Verfügung haben", fuhr Hotrenor-Taak fort, „werden wir sofort mit unseren Vorbereitungen beginnen.

Die Wand hinter ihm bildete eine Strukturlücke. Vier Laren kamen herein. Zwei von ihnen trugen Instrumente.

„Es ist denkbar, daß Sie durch diese Behandlung dauernde Schäden davontragen", sagte Hotrenor-Taak.

Von der Decke senkte sich eine flache Scheibe herab. Schulz machte einen letzten Versuch, aus dem Behälter zu entkommen, aber er konnte weder Arme noch Beine bewegen.

Die neu eingetroffenen Laren befestigten eine Reihe von Instrumenten an seinen Armen und an seinem Kopf, Er fühlte bleierne Schwere in seinem Körper. Die Umgebung verschwamm vor seinen Augen. Es war wie bei einem Zustand schwerer Trunkenheit.

Unbewußt nahm er wahr, daß die Laren miteinander sprachen, aber er verstand den Sinn der Worte nicht. Entweder bedienten sie sich ihrer eigenen Sprache- oder Schulz konnte überhaupt nichts mehr verstehen.

Schulz spürte seine Sinne schwinden, Vergeblich versuchte er sich an irgend etwas zu klammern, was ihn bei Bewußtsein halten konnte 9.

„Es beruht alles auf einecp schrecklichen Irrtum", sagte Dr. :Causa zu Kroiterfahrn. „Schon seit Jahrhunderten führen die Terraner bestimmte Spiele durch, in deren Verlauf sie ihre körperlichen Kräfte, messen. Sie nennen diese Spiele Olympische Spiele." Er legte ein paar Bücher auf den Bettrand. „Ich habe Ihnen hier entsprechende Literatur mitgebracht.

Natürlich veränderten sich die Regeln der Spiele im Verlauf der Jahrhunderte. Sie haben eine sogenannte Verfolgungsjagd beobachtet, bei der es darauf ankommt, möglichst lange in Freiheit zu bleiben. Wer es am längsten schafft, bekommt den ersten Preis, die sogenannte Goldmedaille."

Kroiterfahrn blätterte teilnahmslos in den Büchern.

Die darin gezeigten Bilder wirkten alle sehr friedlich.

„Und was ist mit den Explosionen?" fragte der Greiko.

„Es handelt sich um harmlose Nebelbomben, die der Verfolgte zur Irreführung seiner Gegner benutzen ,darf." Er lächelte breit.

„Aber das kann Ihnen der betroffene Sportler alles viel besser erzählen."

Kroiterfahrn beobachtete die Gesichter der Ärzte. Sie lächelten ihm zu und schienen sehr besorgt zu sein.

„Ich befürchtete bereits, hier auf dieser Welt könnte irgend etwas nicht in Ordnung sein", sagte Kroiterfahrn. „Ich machte mir ernsthaft Sorgen um den Frieden, den das Konzil zu bewahren hat. Vielleicht hat dieser Planet einen Sonderstatus, den ich noch nicht verstehe."

Callsa hob beschwichtigend beide Arme.

„Sie werden mit diesem Mann sprechen. Er heißt Schulz und wird Ihnen alles erklären."

Kroiterfahrn versuchte nachzudenken, aber er mußte feststellen, daß seine Gedanken sich noch immer nicht kontrollieren ließen. Seit der Ereignisse im Park befand sich Kroiterfahrns Verstand in einem desolaten Zustand.

Er hatte Mühe, alles zu registrieren, was um ihn herum geschah.

Noch schlimmer war es mit seinen Empfindungen. Er wunderte sich über sich selbst. Am ehesten ließ sich sein Zustand noch mit Gleichgültigkeit bezeichnen.

„Wir sind für Ihr Wohlergehen verantwortlich und bedauern außerordentlich, daß es zu diesem Zwischenfall, den wir als völlig normal ansehen, gekommen ist", fuhr Dr. Callsa fort. „Wir haben Verbindung zu unseren larischen Freunden aufgenommen. Sie sind ebenfalls sehr besorgt, meinen aber, daß sich alles klären wird."

..Ich möchte Sie etwas fragen", sagte der Greiko langsam.

Dr. Callsa sah ihn an. In seinem Blick war etwas Unstetes, etwas Lauerndes.

„Nur zu!" ermunterte der Arzt den Greiko.

„Sind Sie glücklich, seit wir Ihnen den Frieden gebracht haben?"

Dr. Callsa geriet völlig außer Fassung. Kroiterfahrn überlegte, warum diese Frage den Mann derart verwirren konnte.

Dr. Callsa schnaubte. Er sah sich zu seinen Kollegen um, als erwarte er von ihnen Hilfe.

„Natürlich bin ich glücklich", sagte er schließlich. „Wir alle sind glücklich und zufrieden."

Kroiterfahrn richtete den Oberkörper auf.

„Sie können offen mit mir reden", drängte er den Mediziner. „Ich bin ein Vertreter meines Volkes. Wir repräsentieren das Konzil.

Wenn irgend etwas nicht in Ordnung ist, müssen Sie es mir sagen. Ich werde mich darum kümmern."

Dr. Callsa schien zu zögern.

„Sie sehen doch, daß alles in Ordnung ist!" stieß er schließlich hervor.

„Ihre Mentalität ist mir weitgehend fremd", erklärte der Greiko.

„Ich versuche seit meiner Ankunft, Sie zu verstehen. Manchmal habe ich den Eindruck, daß Ihr Volk nicht sehr friedliebend ist, daß es einer großen Anstrengung des Konzils bedurfte, um Sie von den Vorteilen eines friedlichen Zusammenlebens zu überzeugen."

Einer von Dr. Callsas Mitarbeitern stieß ein unverständliches Wort hervor und verließ das Zimmer. Der Teamchef selbst lächelte gequält.

„Wir verstehen uns gegenseitig nicht", sagte er. „Aber Sie können sich darauf verlassen, daß alles in Ordnung ist."

Das Aussprechen dieser Sätze schien ihn geradezu zu quälen, stellte Kroiterfahrn fest. War es dem Terraner unangenehm, über solche Dinge zu sprechen?

„Ich ... ich gehe jetzt!" brachte Dr. Callsa hervor. Er stürmte aus dem Raum und wartete, daß die Tür hinter ihm zuglitt. Dann legte er sich mit dem Rücken gegen die Wand und schloß die Augen.

Ein Lare trat auf ihn zu.

„Wir haben alles beobachtet und mitgehört", informierte er den Arzt. „Das Gespräch bewegte sich in gefährlichen Bahnen.

Vergessen Sie nie, daß wir Sie und Ihre Männer, hinrichten, wenn Sie einen Fehler begehen sollten."

Dr. Callsa stieß sich von der Wand ab. Einen Augenblick sah es so aus, als wollte er sich auf den bewaffneten Laren stürzen, doch dann sagte er nur: „Ihre Friedensliebe überwältigt mich geradezu."

„Holen Sie jetzt Ihre Männer heraus!" befahl der Lare. „Schulz ist eingetroffen."

Dr. Callsa sah ihn verblüfft an.

„Sie wollen es wirklich zu einem Zusammentreffen kommen lassen?"

Der Lare nickte nur.

Dr. Callsa zuckte mit den Schultern, dann kehrte er in das Krankenzimmer zurück.

„Wir gehen jetzt", sagte er knapp. An Kroiterfahrn gewandt, fügte er hinzu: „Sie bekommen den erwarteten Besuch."

Schulz kam den langen Gang herunter. Er bewegte sich sehr langsam, als müßte er jeden Schritt überlegen, den er ausführte.

Obwohl seine sportlichen Bemühungen nicht den erwarteten Erfolg gebracht hatten, wollte ihn ein prominentes Mitglied des Konzils sehen.

Verrückt, dachte er.

Er hatte nicht einmal eine Medaille gewonnen.

Vielleicht war der Wunsch des Greikos damit zu erklären, daß Schulz einer der wenigen Sportler war, die ihre Bewertung auf Tahun .durchführen ließen.

„Es kann sein, daß Kroiterfahrn für Ihren sportlichen Ehrgeiz kein Verständnis empfinden wird", hatte Hotrenor-Taak zu Schulz gesagt. „Sie müssen ihm erklären, daß solche Wettkämpfe das Verständnis der Menschen untereinander fördern. Er könnte sonst auf den Gedanken kommen, daß es sich um eine Art Kriegsspiele handelt."

Was hatte er eigentlich vor Beginn der Olympischen Spiele getan? überlegte Schulz. Die Erinnerung daran war sehr verschwommen. Er erinnerte sich an eine kleine Stadt auf der Erde. Wie lange war das jetzt her?

Ein Lare trat ihm in den Weg.

Es war Fersten-Gengor, der larische Oberbefehlshaber von Tahun.

„Er ist da drin!" sagte Fersten-Gengor und deutete auf eine hohe Tür. „Kommen Sie heraus, sobald wir Sie rufen!"

„Ja", sagte Schulz leise.

Die Tür glitt auf. Schulz schritt in den angrenzenden Raum.

Er blieb unwillkürlich stehen, als er den Greiko sah. Die ganze Zeit über hatte er überlegt, wie dieses Wesen aussehen mochte.

Er besaß eine ausgeprägte Phantasie, aber Schulz' Vorstellungen wurden von der Wirklichkeit übertroffen.

Er nahm nicht wahr, daß die Tür wieder hinter ihm zuglitt.

Seine Aufmerksamkeit war auf den Fremden konzentriert, der neben dem breiten Fenster stand.

Kroiterfahrn war fast vier Meter hoch. Kein Wunder, daß man ihn ausgerechnet in diesen großen Raum gebracht hatte. Der hagere und haarlose Körper des Greikos ruhte auf drei stelzenartigen Beinen, die bestimmt halb so lang wie der gesamte Körper waren. So, wie der Greiko dastand, bildeten seine Beine ein gleichschenkliges Dreieck. Die Füße des Wesens waren rund und besaßen an der Unterseite offenbar weiche Laufballen, die in dieser Stellung etwas unter den belasteten Füßen hervorquollen. Der Greiko besaß an jedem Bein ein Kniegelenk, aber Fußgelenke konnte Schulz nicht entdecken. Er fragte sich, wie das Wesen sich bewegen mochte.

Schulz war völlig in die Betrachtung des Kranken versunken.

Niemals zuvor hatte er einen so nichtmenschlich aussehenden Fremden gesehen.

Die Hautfarbe des Greikos glich sandfarbenem rauhen Papier.

Es fiel Schulz schwer, die genaue Form des Oberkörpers zu bestimmen, denn Kroiterfahrn hatte dünne Flughäute togaähnlich darum gefaltet. Der Oberkörper schien jedoch zylinderförmig und ohne jede Einschnürung zu sein.

Die Flughäute waren mit dem Körper und zwei langen, unglaublich dünnen Armen verbunden. Diese Arme waren fünfgelenkig und wirkten daher wie knochenlose Tentakel.

Der kugelförmige Kopf des Greikos war im Verhältnis zum übrigen Körper klein, er durchmaß nicht mehr als zwanzig Zentimeter.

Aus diesem Kopf ragte ein nach vorn gekrümmter Schnabel.

Darüber saßen zwei ungewöhnlich große Augen. Ohren waren nicht zu sehen.

Schulz vermutete, daß er einen Nachkommen von Wasservögeln vor sich hatte, die einst auf ihren hohen Beinen durch sumpfiges Seegelände gewatet waren, um ihre Nahrung mit den scharfen Schnäbeln aus dem Wasser zu fischen. Aber dieses Stadium der Evolution hatten die Greikos längst hinter sich.

Der Greiko bewegte sich ein paar Schritte auf Schulz zu.

Jetzt konnte der Terraner sehen, wie das Wesen sich bewegte.

Es warf seine Beine von der Hüfte aus vorwärts, so daß ein staksiger, steif wirkender Gang entstand.

„Sie sind der Mann, den ich im Park beobachtet habe", sagte der Greiko.

Seine Worte wurden von einem Translator übertragen, der sich irgendwo im Instrumentarium des Bettes befand. Die Stimme des Greikos war nicht so schrill wie Schulz erwartet hatte. Es war eine Anhäufung schnell hervorgestoßener Laute. „ „Ja", sagte Schulz.

„Ist Ihnen etwas zugestoßen?" :Schulz sah ihn überrascht an.

„Wie kommen Sie darauf ?Es handelt sich um Sport! Natürlich kann ich dabei Verletzungen davontragen, aber gefährlich ist die ganze Sache nicht."

„Was treibt Sie dazu, an solchen Veranstaltungen teilzunehmen?" wollte Kroiterfahrn wissen. „Es handelt sich doch um vergleichsweise kriegerische Wettkämpfe?"

„Es geht um die Befriedigung meines persönlichen Ehrgeizes", antwortete Schulz.

„Aber es ist doch so, daß Sie Ihre Mitbewerber schlagen müssen, um zu gewinnen?"

„Ja."

„Halten Sie dann diesen Wettbewerb nicht für eine besondere Art von Krieg?" Er deutete auf ein paar Bücher, die auf dem Bett lagen. „Ich habe über verschiedene Arten dieses Sports nachgelesen und weiß nicht genau, was ich davon halten soll. Es ist doch sehr merkwürdig, wenn intelligente Wesen auf diese Art miteinander in Wettstreit treten."

„Bei uns sind diese Sportarten sehr populär", sagte Schulz.

„Und Sie würden alles als eine friedliche Angelegenheit betrachten?"

„Aber natürlich!"

Kroiterfahrn drehte sich um und blickte zum Fenster hinaus.

„Ich konnte das Ende Ihrer Flucht von hier aus beobachten", verkündete er. „Sie können nicht ermessen, was die Beobachtung dieses Ereignisses für mich bedeutete."

Schulz spürte, daß ihn diese Worte erregten, ohne daß er den Grund für seine Empfindungen erkannt hätte.

„Alles erschien mir wie ein Akt brutaler Gewalt", sagte Kroiterfahrn. „Ich fürchtete, der Frieden könnte in bisher noch nie dagewesener Form gebrochen werden."

„Es ist immer Frieden", sagte Schulz lakonisch.

Kroiterfahrn stakste zum Bett. Sein seltsamer Gang ließ ihn hilfslos wirken. Schulz wußte nicht, warum, aber er fühlte sich plötzlich zu diesem fremden Wesen hingezogen. Ein Gefühl der Trauer machte sich in ihm breit.

Tränen liefen über sein Gesicht. Er konnte sich diesen Gefühlsausbruch nicht erklären.

Vor dem Bett breitete Kroiterfahrn die Arme aus und lüftete seine Flughäute. Obwohl er sie nicht völlig ausspannte, reichten sie von einer Seite des Zimmers zur anderen.

„Wir können nicht fliegen", sagte er zu Schulz. „Aber es ist wichtig, daß unsere Flughäute ab und zu bewegt werden."

Er ließ sich auf dem Bett nieder.

„Ich möchte Sie bitten, einige Zeit in meiner Nähe zu bleiben", sagte er dann. „Es wird Zeit, daß ich mich eingehend mit einem Terraner beschäftige."

„Ich weiß nicht", sagte Schulz unsicher. Unwillkürlich blickte er zur Tür. Er fühlte plötzlich einen dumpfen Druck im Kopf. „Ich weiß nicht, ob ich bei Ihnen bleiben soll."

„Natürlich!" sagte Kroiterfahrn bestimmt. „Es macht Ihnen doch nichts aus?" .

„Ich weiß nicht!" wiederholte Schulz hilflos.

Er hatte den unbestimmten Eindruck, nicht mehr alles begreifen zu können, was um ihn herum geschah.

 

*

 

Leticron stieß eine Verwünschung aus und sprang aus dem Sessel hoch. Zusammen mit Hotrenor-Taak, Fersten-Gengor und einigen anderen Laren, saß er im Nebenzimmer von Kroiterfahrns Krankenstation und verfolgte die Ereignisse auf dem Bildschirm.

„Ich habe Sie gewarnt!" schrie der Überschwere die Laren an.

„Nun ist es passiert! Wie wollen Sie Schulz dort herausholen, ohne daß der Greiko in seinem Mißtrauen bestärkt wird?"

Hotrenor-Taak blickte auf die Uhr. Vorläufig brauchten sie sich keine Sorgen zu machen. Der Lare wußte, daß Schulz mindestens acht Stunden terranischer Zeitrechnung benötigen würde, um sich über seine eigene Rolle halbwegs klarzuwerden.

Solange würde die Wirkung der Behandlung anhalten.

In der Zwischenzeit mußten sie nach einer Lösung suchen.

„Bisher hat alles einwandfrei funktioniert", sagte Fersten-Gengor. „Wir müssen uns nun über unsere weiteren Schritte einigen."

„Sie hätten Schulz töten müssen!" rief der Überschwere.

„Das hätte in letzter Konsequenz auch die Hinrichtung des Greikos bedeutet", wandte Hotrenor-Taak ein. „Eine solche Verantwortung kann ich einfach nicht auf mich nehmen."

Er befahl einem Laren, die Hyptons über die jüngste Entwicklung zu berichten.

„Sagen Sie dem Hyptonsprecher, daß ich selbst gekommen wäre, wenn ich meinen Beobachtungsposten aufgeben könnte.

Das ist im Augenblick jedoch unmöglich."

Er wandte sich wieder dem Bildschirm zu, auf dem die Ereignisse aus dem Nebenraum übertragen wurden. Auch die Tonübertragung funktionierte einwandfrei.

„Sie kommen mir bedrückt und unfrei vor", sagte Kroiterfahrn gerade zu Schulz. „Hat man Sie in einer bestimmten Form beeinflußt? Ich meine, ob Sie nicht frei sprechen können?"

„Hören Sie sich den Burschen an!"

empfahl Leticron grimmig. „Das ist gar kein so großer Einfaltspinsel, wie er uns immer beschrieben wurde."

„Ich kann alles sagen", erwiderte Schulz.

„Vielleicht müssen wir uns erst aneinander gewöhnen", meinte der Greiko. „Schon aus diesem Grund ist es besser, Wenn Sie einige Zeit bei mir bleiben. Dieser Raum ist groß genug für Uns beide."

Hotrenor-Täak konnte sich die weitere Entwicklung des Gesprächs gut vorstellen. Kroiterfahrn hatte keinen bestimmten Verdacht, seine Verhaltensweise schien eher unbewußten Vorstellungen zu entsprechen. Der Wunsch, Schulz in der Nähe zu behalten und ständig beobachten zu können, konnte jedoch nur einem bestimmten Mißtrauen entsprechen, sein Mißtrauen zu zerstreuen, wird er immer weiter bohren!" befürchtete der Verkünder der Hetosonen. „Wir müssen ihn ablenken und auf andere Gedanken bringen."

„Solange dieser USO-Spezialist bei ihm ist, wird Ihnen das nicht gelingen", sagte Leticron.

Hotrenor-Taak war sich darüber im klaren, daß er sich im Augenblick in einer selbstkonstruierten Falle befand. Er hatte Schulz zu Kroiterfahrn geschickt, um die Situation zu beruhigen.

Nun nahm der Greiko den Besucher völlig für sich in Anspruch.

Der Lare hatte nicht damit gerechnet, daß sich ein Gespräch zwischen Kroiterfahrn und Schulz länger als über ein paar Stunden hinaus erstrecken würde. Er hatte dem Greiko nicht die Kraft für eine längere Aktion zugetraut. Offenbar war ihm dabei eine Fehleinschätzung unterlaufen.

„Nötigenfalls schicken wir einen Flugroboter mit einer Injektionseinrichtung hinüber", kündigte Hotrenor-Taak an. „Der Greiko wird nicht merken, wenn sein Besucher eine Injektion von einem Mikroroboter erhält und das Bewußtsein verliert.

Kroiterfahrn wird Dr. Callsa rufen, und dieser wird einen Schwächeanfall diagnostizieren, der eine separate Behandlung des Terraners nötig macht."

„Das ist alles zu kompliziert", sagte Leticron. „Je tiefer Sie sich in diese Sache verstricken, desto schwieriger wird es dann für Sie werden, wieder herauszukommen."

Der Erste Hetran schien allmählich zu begreifen, daß es auch um seine Belange ging. Wenn das Konzil in Schwierigkeiten geriet, würde es sich unter Umständen aus vielen eroberten Gebieten zurückziehen. Leticron hatte erkannt, daß mit der schwindenden Macht des Konzils auch sein eigener Einfluß nachlassen würde. Der Überschwere mit seinen Söldnertruppen war ohne die SVE-Raumer der Laren nicht in der Lage, die Galaxis zu kontrollieren.

Hotrenor-Taak sah den Ersten Hetran nachdenklich an.

„Wir versuchen es so lange auf meine Weise, bis es keine Chance mehr gibt", sagte er. „Dann sind Sie an der Reihe."

Der Lare hoffte, daß es niemals dazu kommen würde, daß er Leticron einen Mordauftrag geben mußte. Im Hetos der Sieben erwartete man von Hotrenor-Taak, daß er die Sache diplomatisch und ohne größeres Aufsehen erledigte.

Hotrenor-Taak war sicher, daß sein eigenes Schicksal eng mit dem von Kroiterfahrn verbunden war. Er wünschte, er hätte sich früher mehr um die Greikos gekümmert, das hätte seine Aufgabe leichter gemacht.

Im anderen Raum wurde wieder gesprochen. Hotrenor-Taak unterbrach seine Gedanken und hörte zu, was Kroiterfahrn zu sagen hatte. Jedes Wort war wichtig und konnte einen Hinweis darauf geben, wie du Laren sich jetzt am besten verhielten.

Hotrenor-Taak bedauerte die Passivität von Schulz bei dieser Unterhaltung, aber sie war eine Folge der Behandlung, die man dem USO-Spe-zialisten aufgezwungen hatte. Der Lare hoffte, daß Kroiterfahrn diese Haltung seines Besuchers entging. Zum Glück hatte der Kranke keinerlei Erfahrung im Umgang mit Terranern.

„Vielleicht kommen wir uns näher, wenn wir uns gegenseitig von unseren Heimatwelten berichten", schlug Kroiterfahrn gerade vor. „Ich erzähle Ihnen von der Rauminsel, auf der ich geboren wurde, und Sie sagen mir, wie es auf Ihrer Heimatwelt zugeht."

Das Gespräch, stellte Hotrenor-Taak voller Unbehagen fest, geriet immer mehr in gefährliche Bahnen.

„Möchten Sie beginnen?" fragte Kroiterfahrn.

„Ich weiß nicht", sagte Schulz unsicher. „Ich glaube, daß ich nicht sehr viel erzählen kann. Mein Heimatplanet ist Terra."

„Der Urplanet der Menschheit!" rief Kroiterfahrn begeistert. „Ich bin sehr gespannt, darüber zu hören. Vielleicht gibt sich die Gelegenheit, diese Welt während meines Besuchs dieser Galaxis einmal zu sehen."

Schulz strich sich über die Stirn. Er verzog das Gesicht, als müßte er angestrengt nachdenken.

„Ich fürchte", sagte er, „ich kann Ihnen nicht viel erzählen."

„Was?" fragte Kroiterfahrn enttäuscht. „Sie müssen sich doch an all die Dinge erinnern, die Sie auf Ihrem Heimatplaneten erlebt haben?"

Schulz schüttelte den Kopf. Er rieb sich die Augen. Es war deutlich zu sehen, daß er sich quälte.

„Es ist, als hätte jemand einen Vorhang vor mein Gedächtnis gezogen. Ich kann mich nur schwach erinnern. Wahrscheinlich habe ich mich während des Wettkampfes überanstrengt."

„Schon möglich", sagte Kroiterfahrn. Auf dem Bildschirm war zu sehen, daß er auf die Tür zuging.

„Dr. Callsa!" rief er wenige Augenblicke später in den Gang.

„Was tut er jetzt?" fragte Leticron bestürzt.

Hotrenor-Taak hob beschwichtigend einen Arm.

„Ruhe!" befahl er. „Wir wollen abwarten, was geschieht. Da kommt Shigter-Vant."

Shigter-Vant war ein Arzt aus Dr. Callsas Team. Kroiterfahrn empfing ihn am Eingang der Station.

„Ich wünsche, daß Sie diesen Mann untersuchen", sagte der Greiko zu dem terranischen Arzt. „Er kann sich nicht an seinen Heimatplaneten erinnern. Halten Sie das für normal?"

„Nein", sagte Shigter-Vant „Aber ich habe keinen Auftrag, ihn zu untersuchen."

„Dieser Narr!" zischte Fersten-Gengor.

„Wer erteilt Ihnen diese Aufträge?" fragte Kroiterfahrn.

Hotrenor-Taak hielt unwillkürlich den Atem an, aber Shigter-Vant reagierte geistesgegenwärtig und korrigierte seinen Fehler.

„Natürlich Dr. Callsa!" sagte er.

„Dann wird Dr. Callsa diesen Mann untersuchen!" entschied Kroiterfahrn. „Ich habe den Eindruck, daß er krank ist. Etwas ist nicht mit ihm in Ordnung."

„Ich gehe und hole Dr. Callsa!" Shigter-Vant war offenbar froh, daß er einen Vorwand gefunden hatte und die Krankenstation verlassen konnte.

Hotrenor-Taak verließ den Beobachtungsraum und traf zu gleicher Zeit wie Shigter-Vant im Aufenthaltsraum des Ärzteteams ein.

„Ich möchte, daß Sie Schulz untersuchen", sagte der Lare zu Dr. Callsa. Der Arzt starrte ihn finster an.

„Ich lasse Sie auf der Stelle erschießen, wenn Sie es nicht tun", sagte Hotrenor-Taak. „Dann übernimmt ein anderer Ihre Aufgabe."

Der Mediziner preßte die Lippen aufeinander und ergriff seine Instrumente. Wortlos ging er auf den Gang hinaus. Hotrenor-Taak folgte ihm und sagte: „Sie werden Kroiterfahrn klarmachen, daß Schulz von den sportlichen Ansstrengungen völlig erschöpft ist und Ruhe braucht."

Dr. Callsa nickte.

„Sie wissen, daß wir uns in einem Nebenraum befinden, wo wir alles hören und sehen können."

Dr. Callsa hatte den Kopf zwischen die Schultern gezogen und blickte starr geradeaus. Der Lare spürte, daß der Arzt bis an die Grenze des Erträglichen gereizt war. Dr. Callsa war kein besonders mutiger Mann, aber er konnte an einen Punkt gelangen, wo er den Tod einer weiteren Unterwerfung vorziehen würde. Hotrenor-Taak mußte aufpassen, daß er nicht zu weit ging.

Der Lare verschwand im Beobachtungsraum, Dr. Callsa begab sich in die Krankenstation des Greikos.

Kroiterfahrn begrüßte ihn.

„Ich möchte, daß Sie Braunter Schulz untersuchen", sagte der Greiko.

Dr. Callsa sah Schulz an. Er wußte, was die Laren mit Schulz gemacht hatten. Er wünschte, er hätte irgend etwas tun können, um Kroiterfahrn zu warnen, aber das war unmöglich. In seiner Unwissenheit würde der Greiko sofort einen Fehler begehen und dabei den Arzt verraten.

„Legen Sie sich auf das Bett", sagte Dr. Callsa zu Schulz. „Ich glaube, daß Ihre Anstrengungen doch zu groß waren. Es ist besser, wenn Sie ein Beruhigungsmittel bekommen."

Er bückte sich nach seiner Tasche. In diesem Augenblick schoß eine Idee durch seinen Kopf. Er konnte Kroiterfahrn nicht warnen, aber wie sah es bei Schulz aus?

Dr. Callsa führte zahlreiche Psychopharmaka in seiner Tasche mit, darunter auch solche, die das menschliche Gehirn in besonders starker Weise stimulieren konnten.

Der Arzt wußte, daß er nicht zögern durfte. Er wurde vom Nebenraum aus beobachtet. Jede verdächtige Handbewegung würde die Laren mißtrauisch machen.

Dr. Callsa spürte, daß ihm der Angstschweiß auf die Stirn trat.

Er konnte sich nicht erinnern, jemals freiwillig sein Leben riskiert zu haben. Jetzt war er im Begriff, es zu tun, obwohl ein Erfolg mehr als fragwürdig war, Es stand nicht einmal fest, ob das Mittel, das er Schulz injizieren wollte, helfen würde. Selbst wenn das der Fall sein sollte, war nicht klar, wie Schulz darauf reagieren würde.

Während all diese Gedanken durch Callsas Kopf gingen, hatte er die kleine Injektionspistole bereits geladen und gegen den Arm des Mannes gepreßt.

Dr. Callsa dachte über sich selbst, daß er mehr aus dem Unbewußten heraus handelte, als sei dort etwas verborgen, was er über sich selbst bis zu diesem Augenblick nicht gewußt hatte.

Als er sich aufrichtete, fühlte er sich seltsam erleichtert.

„Es.kann sich nur um sportliche Überanstrengung handeln", sagte er zu Kroiterfahrn. „Ich würde mir seinetwegen keine Sorgen machen. Die meisten Sportler kommen schnell darüber hinweg. Trotzdem braucht er jetzt Ruhe."

Die Blicke des Greikos trafen ihn. Sie glitten prüfend über ihn hinweg.

Dr. Callsa fragte sich, ob man diesem Wesen überhaupt die Wahrheit vorenthalten konnte.

„Er wird hier auf meinem Bett bleiben, bis es ihm besser geht", sagte der Fremde.

Dr. Callsa schloß seine Tasche und ging hinaus. Draußen im Gang warteten Hotrenor-Taak und Leticron auf ihn.

Der Überschwere trat auf den Mediziner zu, packte ihn und riß ihn mühelos von den Beinen. Dr. Callsa begann zu zittern.

Sie haben es bemerkt! dachte er entsetzt.

„Warum haben Sie keine Möglichkeit gefunden, Schulz von diesem verdammten Burschen wegzuholen?" schrie Leticron ihn an.

Nichts! dachte Dr. Callsa erleichtert. Sie wissen nichts!

Der Erste Hetran setzte ihn unsanft auf den Boden und ließ ihn los.

„Solange Schulz da drinnen bei dem Greiko ist, müssen wir damit rechnen, daß etwas passiert!" sagte Leticron zu Hotrenor-Taak. „Überlegen Sie, wie wir ihn herausbekommen."

„Er hat jetzt ein Beruhigungsmittel bekommen und wird schlafen", hoffte der Lare. „In der Zwischenzeit haben wir Gelegenheit zum Nachdenken."

 

*

 

Das Blut rauschte in Schulz' Ohren. Seine Augen brannten, und seine Stirnhaut spannte wie nach einem starken Sonnenbrand.

Er lauschte in sich hinein und überlegte, ob dies wirklich die Auswirkungen einer Beruhigungsinjektion sein konnten. Sein Pulsschlag beschleunigte sich.

Schulz drehte den Kopf seitwärts und sah Kroiterfahrn neben der Tür stehen. Der Greiko sah wie eine von Kindern gefertigte Riesenpuppe aus.

Schulz schloß die Augen. Das Pochen an seinen Schläfen ließ nicht nach. Er fühlte sich erregt und angespannt. Der Drang, irgend etwas zu tun, wurde immer stärker.

Vielleicht hatte ihm Dr. Callsa versehentlich ein falsches Mittel gegeben.

Oder reagierte er anders als andere Menschen?

Warum konnte er sich nicht an sein Leben vor den Olympischen Spielen erinnern?

Was war überhaupt los?

Er stöhnte leise.

Kroiterfahrn kam mit steifen Schritten auf das Bett zu und blickte auf den Terraner hinab.

„Es geht Ihnen nicht gut", stellte er fest. „Das Mittel muß erst wirken."

„Ja, ja", sagte Schulz benommen. Er preßte beide Hände gegen die Schläfen.

Er hatte doch früher nie an Sportveranstaltungen teilgenommen. Und auf Tahun waren niemals Spiele ausgetragen worden.

Mein Gott, dachte er. Ich träume!

Er hatte niemals zuvor so etwas erlebt. Die Gedanken entglitten ihm, er konnte sie nicht festhalten. Er spürte ganz deutlich, daß irgend etwas nicht stimmte. Alles war unwirklich, nichts paßte zusammen.

Kroiterfahrn beobachtete ihn aufmerksam.

Wie kam er überhaupt hierher? fragte sich Schulz verzweifelt.

Er zwang sich zur Ruhe. Schließe lieh hatte er das während des autogenen Trainings oft genug geübt.

Er klammerte sich an diesen Erinnerungsfetzen.

Autogenes Training. Die Schule. Major Kastor.

Major Kastor!

„Ich ...!" stieß er hervor. „Ich... bin ..."

Seine Stimme versagte.

„Soll ich den Arzt noch einmal zurückrufen?" fragte Kroiterfahrn besorgt...

Schulz wollte zustimmen, aber:, er schüttelte den Kopf. Er war im Begriff, gewisse Zusammenhänge, zu begreifen. Jede Störung würde diesen Prozeß aufhalten.

Was war passiert?

Dann schlug die Erinnerung über ihm zusammen, und seine Gedanken hämmerten immer wieder den Satz: Ich bin Gefangener der Laren!

 

10.

 

Die Situation war mehr als ungewöhnlich, und es gab für sie sicher keine früheren vergleichbaren Vorgänge. Schulz lag auf dem Rücken in dem Bett, das eigentlich für den Greiko bestimmt war, und starrte zur Decke hinauf.

Er erinnerte sich an alles!

Auch die Zusammenhänge waren ihm klar. Dieses Wesen, das Kroiterfahrn hieß, hatte beobachtet, wie man ihn im Park gefangengenommen hatte. Damit hatte Schulz sein Ziel erreicht, obwohl er nicht mehr damit gerechnet hatte. Kroiterfahrn hatte ihm wahrscheinlich das Leben gerettet. Schulz nahm an, daß der Greiko verlangt hatte, mit ihm zu reden. Anders war seine Zusammenkunft mit dem Fremden nicht zu erklären.

Die Laren mußten großen Respekt vor diesem Wesen haben, wenn sie seinen Wunsch respektierten. Normalerweise hätten sie Schulz verhört, die Wahrheit aus ihm herausgeholt und ihn dann getötet.

Doch das hatten sie nicht getan.

Sie hatten ihm das Gedächtnis genommen und ihm dafür eine fragwürdige Erinnerung gegeben.

Das mußte sehr schnell und stümperhaft erledigt worden sein, sonst hätte er nicht so schnell in die Wirklichkeit zurückgefunden.

Er vermutete allerdings, daß Dr. Callsa nachgeholfen hatte.

Anstelle eines Beruhigungsmittels hatte der Arzt ihm ein psychopharmazeutisches Präparat injeziert. Schulz begriff, daß der Arzt ein großes Risiko eingegangen war.

Warum aber hatte ihm Dr. Callsa keinen Wink gegeben, warum hatte er nicht mit ihm gesprochen?

Die Antwort war einfach!

Kroiterfahrn und sein Besucher wurden ständig beobachtet und abgehört.

Natürlich! dachte Schulz triumphierend.

Die Laren konnten nicht riskieren, ihn unbeobachtet mit dem Greiko zusammenzulassen. Wenn ihnen soviel daran lag, daß dieses Wesen nicht die Wahrheit erfuhr, mußten sie jedes Risiko ausschließen.

Wenn Schulz nur den Versuch machte, Kroiterfahrn eine wahrheitsgemäße Information zu übermitteln, würde man den USO-Spezialisten aus der Station holen.

Das war sein Problem! dachte Schulz.

Er mußte den Mann ohne Gedächtnis spielen. Nur wenn es ihm gelang, in dieser Rolle erfolgreich zu sein, würde er seine Chance bekommen. Es galt, den Greiko von der Wahrheit zu überzeugen, ohne daß die Laren davon etwas merkten.

Schulz preßte die Lippen aufeinander.

Wie sollte er vorgehen?

Wie würde Kroiterfahrn reagieren, wenn er die ersten Informationen erhielt? In seiner Unwissenheit reagierte der Greiko vielleicht so, daß die Laren sofort merkten, was gespielt wurde.

Was war das für ein Wesen? fragte sich Schulz.

Der Greiko gehörte zum Konzil. Warum durfte er nicht erfahren, daß die Laren und die Hyptons diese Galaxis erobert hatten und eine Schreckensherrschaft ausübten?

Die Greikos waren zweifellos ein Konzilsvolk. Sie spielten eine besondere Rolle, sonst hätten die Laren wegen dieses Wesens auf Tahun nicht geradezu paradiesische Zustände geschaffen.

Den Menschen auf Tahun waren alle Freiheiten zurückgegeben worden, man hatte sogar alle Anzeichen einer gewaltsamen Besetzung des Medo-Centers aus der Umwelt getilgt.

Daraus konnte man folgern, daß die Greikos die Maßnahmen ihrer Verbündeten auf keinen Fall gebilligt hätten.

Es war denkbar, daß Laren und Hyptons die Aufgaben des Konzils verfälschten, daß sie auf eigene Faust handelten.

Womöglich hatten sie ursprünglich einen völlig anderen Auftrag bekommen.

Schulz schwirrte der Kopf.

Ungeheure Perspektiven eröffneten sich.

Was er vor seiner Gefangennahme bereits geahnt hatte, bestätigte sich: Dies war ein Fall von kosmischer Bedeutung.

Wenn es ihm gelang, Kroiterfahrn von der Wahrheit zu überzeugen, konnte er, ein einzelner Mann erreichen, was die gesamte Menschheit bisher vergeblich versucht hatte: Er konnte das Konzil erschüttern!

Er blieb unbeweglich liegen, obwohl er voller Ungeduld war.

Er mußte sich jetzt verhalten, wie ein Mann, dem man ein Beruhigungsmittel gegeben hatte. Das gab ihm die Zeit, die er brauchte, um sich in seiner neuen Rolle zurechtzufinden. Je klüger er sich verhielt, desto länger konnte er bei Kroiterfahrn bleiben. Und je länger er bei ihm blieb, desto größer wurden seine Chancen, dem Fremden die Wahrheit zu berichten.

Ein Schauer durchlief seinen Körper.

Im Meer der Ereignisse hatte ihn das Schicksal an einen Platz gespült, auf dem er seine eigenen Bedürfnisse den Interessen der Menschheit unterordnen mußte. Seine Sicherheit war zweitrangig geworden. Er hatte sich immer für sehr ich bezogen und egoistisch gehalten, aber jetzt stellte er zu seiner Überraschung fest, daß er sich mit dem Gedanken vertraut zu machen begann, unter Umständen sein Leben für einen Erfolg zu opfern.

Kroiterfahrn stand bewegungslos neben dem Bett.

Schulz wünschte, er hätte irgend etwas über dieses Wesen oder das Volk der Greikos gewußt. Er mußte sich völlig auf seinen Instinkt verlassen, so daß die Möglichkeit, daß er etwas falsch machte, sehr groß war.

Kroiterfahrn schwieg, wahrscheinlich wollte er seinem Besucher Ruhe gönnen.

Obwohl es ihm nicht leicht fiel, ließ Schulz über eine halbe Stunde verstreichen, bevor er den Kopf hob und sagte: „Ich fühle mich jetzt etwas besser."

„Ich will auf keinen Fall, daß Sie sich überanstrengen", sagte Kroiterfahrn. „Trotzdem möchte ich mich mit Ihnen unterhalten.

Das Ende Ihrer Flucht hat mich schockiert. Ihre Verfolger gingen doch sehr hart gegen Sie vor."

„Natürlich", sagte Schulz ruhig."

„Täten sie es nicht, wäre der Ausgang eines Wettkampfs irregulär."

Er sah den Greiko unentwegt an. Das hatte er vorher nicht getan. Er wollte durch sein Verhalten nur erreichen, daß Kroiterfahrn nachdachte. Dabei war er sich im klaren, daß er unter Umständen eine unbedachte Äußerung des Greikos herausfordern konnte.

Doch Kroiterfahrn zeigte keine Reaktion. Seine großen Augen erwiderten den Blick des Terraners.

„Hatten Sie Angst?" fragte der Greiko.

Schulz lächelte.

„Warum sollte ich Angst haben, wenn doch alles nur eine sportliche Veranstaltung ist."

Kroiterfahrn senkte den Oberkörper nach vorn, als wollte er sich vor Schulz verneigen.

„Ich habe eine Idee", sagte er spontan. „Sie und ich lassen uns jetzt ein bißchen herumfliegen. Hotrenor-Taak soll uns einen Gleiter zur Verfügung stellen. Ich möchte, daß Sie mir diese Welt zeigen."

Schulz hielt unwillkürlich den Atem an. Die Laren würden einen solchen Ausflug niemals zulassen. Im Gegenteil: Kroiterfahrns Vorschlag konnte bewirken, daß man Schulz und den Greiko endgültig trennte.

„Was halten Sie davon?" fragte Kroiterfahrn, als der Terraner nicht auf seine Worte reagierte.

„Ich weiß es nicht", sagte Schulz unglücklich.

 

*

 

„Und jetzt?" fragte Leticron wütend. „Dazu hätte es überhaupt nicht kommen dürfen."

„Er wird jeden Augenblick nach Dr. Callsa rufen, um seine verrückte Idee vorzubringen", prophezeite Fersten-Gengor. „Wir müssen ihm das unter allen Umständen ausreden."

Hotrenor-Taak schwieg verbissen. Er überlegte, was er tun sollte. Vielleicht war Kroiterfahrn noch immer mißtrauisch.

Unter Umständen maß er die Glaubhaftigkeit der Laren an ihrer Reaktion auf seinen Wunsch. Dieser Flug, den Kroiterfahrn durchzuführen beabsichtigte, war vielleicht das entscheidende Ereignis.

Der Verkünder der Hetosonen erhob sich.

„Lassen Sie einen schweren Gleiter bereitstellen", ordnete er an. „Ein larischer Pilot wird ihn fliegen. Dieser Mann wird alles hören, was zwischen Kroiterfahrn und Schulz gesprochen wird.

Also haben wir die beiden auch weiterhin unter Kontrolle. Der Pilot wird sofort eingreifen, wenn etwas Unvorhergesehenes passieren sollte."

Leticron starrte ihn an.

„Das kann doch nicht Ihr Ernst sein! Sie lassen ihn aus der Klinik?"

„Warum nicht? Tahun ist in Ordnung, wir haben alles beseitigen lassen, was einen Hinweis auf die wirklichen Verhältnisse bieten könnte." Hotrenor-Taak verließ den Beobachtungsraum.

Leticron folgte ihm.

„Früher oder später", fuhr der Lare fort, „wäre er sowieso mit diesem Ansinnen gekommen."

„Ja", sagte Leticron dumpf. „Seit dieser verdammte Bursche auf Tahun angekommen ist, befinden Sie sich auf dem Rückzug. Das wird sich noch rächen. Wir sollten beide umbringen. Jetzt - solange noch Zeit ist!"

Hinter ihnen öffnete sich die Tür zur Krankenstation, und Kroiterfahrn erschien im Gang.

„Dr. Callsa!" rief der Greiko. Dann entdeckte er den Laren und den Überschweren.

„Hotrenor-Taak!" sagte er zufrieden. „Ich habe eine Bitte.

Braunter Schulz und ich wollen zusammen einen Rundflug machen.

Der Terraner wird mir Tahun zeigen."

„Sie sind beide krank", meinte Hotrenor-Taak. „Wollen Sie nicht noch einige Zeit warten?"

„Wir wollen ja nicht selbst fliegen", sagte Kroiterfahrn. „Ich möchte Sie darum bitten, uns einen Gleiter und einen Piloten zur Verfügung zu stellen."

„Töten Sie ihn!" flüsterte Leticron eindringlich. „Töten Sie ihn endlich."

„Ich habe nichts gegen diesen Ausflug einzuwenden", sagte der Lare beherrscht. „Sie können in ihr Zimmer zurückkehren, Sie werden gerufen, wenn alles vorbereitet ist."

Leticron gab einen dumpfen Laut von sich. Er schien einfach nicht verstehen zu können, daß der Verkünder der Hetosonen auf diese Weise vorging. Für den Überschweren lag die Lösung des Problems auf der Hand.

„Ich bedanke mich", sagte Kroiterfahrn und zog sich in die Krankenstation zurück.

Fersten-Gengor kam auf den Gang heraus.

„Wir lassen uns auf etwas ein, das schnell außer Kontrolle geraten kann", warnte er nervös.

„Haben Sie einen besseren Vorschlag?" wollte Hotrenor-Taak wissen. Er warf einen Seitenblick auf Leticron und fügte hinzu: „Abgesehen davon, sie beide umzubringen."

„Ein einzelner Greiko!" rief Fersten-Gengor. „Es ist nicht zu fassen. Aber ich sehe ein, daß wir keine andere Wahl haben, als weiterhin zu versuchen, ihm etwas vorzumachen."

Er gab sich einen Ruck.

„Ich werde den Gleiter selbst steuern", entschied er. „Das ist in jedem Fall sicherer, denn Sie und ich wissen am ehesten, wann wir eingreifen müssen. Außerdem hätte ich keine Sekunde Ruhe, wenn ich zurückbleiben müßte und nicht wüßte, was an Bord der Maschine geschieht."

Hotrenor-Taak erhob keine Einwände. Immerhin war Fersten-Gengor der larische Kommandant auf Tahun. Er lebte schon einige Zeit auf dieser Welt und wußte am ehesten, wohin er den Gleiter fliegen durfte.

Schulz befestigte den Translator an seinem Gürtel und folgte Kroiterfahrn, den die Ärzte auf eine Antigravtrage gelegt hatten und nun langsam aus der Krankenstation hinausschoben.

Der USO-Spezialist fragte sich, was die Laren bewogen haben mochte, dem Vorschlag des Grelkos so schnell zuzustimmen.

Der Flug war für die Laren ein unkalkulierbares Risiko.

Schulz zermarterte sein Gehirn, ob er vielleicht etwas übersehen hatte. Gab es im Verhältnis zwischen den Greikos und den übrigen Konzilsvölkern Beziehungen, von denen er nichts wußte, die er aber unter allen Umständen hätte berücksichtigen müssen?

Schulz blieb dicht neben der Trage. Er wollte auf jeden Fall immer im Blickfeld des Greikos bleiben, denn er rechnete damit, daß die Laren vielleicht versuchen würden, einen Unfall zu inszenieren. Kroiterfahrn sollte sehen, was geschah.

Es war möglich, überlegte Schulz, daß er bereits zum Tode verurteilt war. Deshalb mußte er seine gesamte Aufmerksamkeit auf seine Umgebung konzentrieren. Was immer geschah - er mußte noch Gelegenheit finden, Kroiterfahrn zu warnen.

Schulz konnte sich vorstellen, daß seine Gegenspieler nicht weniger beunruhigt waren als er, obwohl sie nicht ahnen konnten, daß ihre vermeintliche Marionette sich inzwischen selbständig gemacht hatte.

Die Trage hatte den Hauptausgang der Klinik erreicht. Jetzt erst tauchten ein paar Laren auf, darunter Hotrenor-Taak. Von Leticron war nichts zu sehen.

Hotrenor-Taak kam auf die Trage zu. Schulz ließ ihn nicht aus den Augen. Er sah, daß abseits neben dem Eingang ein Gleiter bereitstand, doch das beruhigte ihn wenig. Die Maschine war vielleicht nur als Werkzeug für ein tödliches Spiel gedacht.

Einen Moment lang ruhten die Augen des Laren auf Schulz, als wollte er fragen, was in dem Terraner vorgehen mochte.

Schulz sah weg, seine Nerven waren gespannt wie niemals zuvor. Er glaubte, daß ihn das Zittern seiner Lippen verraten würde. Seine Kehle war ausgetrocknet, er bezweifelte, ob er einen Ton herausbringen konnte, wenn es darauf ankam.

„Fersten-Gengor wird den Gleiter fliegen", sagte Hotrenor-Taak in diesem Augenblick. „Die Ärzte raten Ihnen, den Ausflug nicht zu sehr auszudehnen."

„Ja", sagte Schulz. Mehr brachte er nicht hervor. Er verfluchte seine mangelnde Beherrschung, aber er konnte sich einfach nicht von dem Gedanken lösen, daß das alles nur inszeniert wurde, um ihn auf eine möglichst unauffällige Weise umzubringen.

Die Ärzte setzten die Antigravtrage wieder in Bewegung. Schulz tappte daneben her wie ein Automat.

„Ich glaube", sagte Kroiterfahrn zuversichtlich, „es wird sehr vergnüglich werden."

„Ja", krächzte Schulz benommen. „Ja, das glaube ich auch."

Hotrenor-Taak und die anderen Laren waren beim Eingang der Klinik stehengeblieben, aber das war ein Umstand, der Schulz' Befürchtungen nur noch verstärkte.

In der oberen Luke des Gleiters erschien jetzt ein Lare. Das war Fersten-Gengor.

„Die Maschine ist startbereit!" rief er. „Schieben Sie ihn herein."

Die Trage wurde an Bord des Gleiters gebracht. Dr. Callsa und Schulz wechselten einen Blick. Schulz wagte nicht, dem Arzt ein Zeichen zu geben, obwohl dieser offenbar darauf wartete.

Ich muß es allein durchstehen! dachte der USO-Spezialist.

Er wich den Blicken des Arztes aus.

„Sie können gehen!" sagte Fersten-Gengor zu den Ärzten.

Kroiterfahrn richtete sich auf und blickte aus den Seitenfenstern. Er machte einen sehr zufriedenen Eindruck. Hier im Innern des Gleiters war es nicht besonders bequem für ihn, aber das schien ihn nicht zu stören. Schulz fiel auf, daß dieses Wesen trotz seiner enormen Größe zerbrechlich wirkte. Die dünnen Flughäute knisterten wie Pergament, als der Greiko sie um seinen Oberkörper schlang.

Die Hauptluke glitt zu. Schulz registrierte, daß der Gleiter ein raumtüchtiges Modell der Solaren Flotte war. Die Laren hatten ihn wahrscheinlich nach der Besetzung von Tahun übernommen.

Es war auch denkbar, daß sie ihn von Leticron eigens für diesen Zweck bekommen hatten.

„Sie wollen sicher, daß Braunter Schulz die Führung übernimmt?" erkundigte sich der larische Pilot.

„Natürlich", bestätigte Kroiterfahrn. „Der Terraner soll sagen, wohin wir fliegen."

Fersten-Gengor sah Schulz abwartend an.

Schulz war unschlüssig. Was erwartete man von ihm? Wie hätte ein von den Laren präparierter Mann reagiert?

Schulz fühlte sich plötzlich ohne Energie. Er starrte einen Augenblick ins Leere.

.Dann hörte er sich mit heiserer Stimme sagen: „Nach Amrhun-Stadt!"

„Gut", sagte Fersten-Gengor und drehte sich um. Er nahm im Pilotensitz Platz und betätigte ein paar Kontrollen. Schulz wunderte sich, mit welcher Lässigkeit der Lare die technischen Einrichtungen der Terranischen Maschine handhabte. Das Instrumentarium stellte ihn vor keine Probleme. Wahrscheinlich flog er einen Gleiter nicht zum erstenmal.

„Gibt es einen besonderen Grund, warum ich zunächst einmal Amrhun-Stadt sehen sollte?" fragte Kroiterfahrn.

„Hm", machte Schulz unschlüssig. Dann fiel ihm etwas ein.

„Dort leben die meisten Menschen auf Tahun. Sie sagten doch, daß Sie möglichst viele Menschen kennenlernen wollen."

„Wir werden nirgends landen!" mischte sich Fersten-Gengor ein. „Sie müssen beide an Ihre Gesundheit denken. Die Ärzte haben mir geraten, auf keinen Fall irgendwo zu landen."

Schulz hielt es für das beste, zu schweigen, und auch der Greiko erhob keinen Einwand.

Die Maschine hob vom Boden ab. Sie kreisten ein paarmal über der Klinik, so daß der Greiko Gelegenheit erhielt, den gesamten Komplex zu betrachten. Es schien ihn nicht besonders zu beeindrucken, denn er ließ sich zu keinem Kommentar verleiten.

„Es geht los", sagte Fersten-Gengor schließlich und änderte die Flugrichtung.

Schulz löste den Translator vom Gürtel. Er kam um die Bahre herum. So, daß Fersten-Gengor ihn nicht dabei beobachten konnte, holte er weit aus und schmetterte dem Laren das Gerät an den Kopf.

Der Lare sank schlaff in sich zusammen, kein Ton kam über seine Lippen.

Kroiterfahrn dagegen stieß einen entsetzten Schrei aus und richtete seinen Oberkörper bolzengerade auf. In dieser Stellung verharrte er, als wäre er versteinert.

Schulz schenkte ihm keine Beachtung, dazu hatte er im Augenblick keine Zeit. Er schwang sich mit einem Satz über den Sitz und stieß den Laren zur Seite. Blitzschnell schaltete er den Auto-Piloten ein, so daß der Gleiter seine Richtung nicht ändern konnte.

Fersten-Gengor bewegte sich wieder. Er ächzte leise und suchte mit den Händen nach einem Halt.

Schulz griff mit einer Hand unter den Umhang des Laren und zog,die Strahlenwaffe aus dem Futteral, das Fersten-Gengor trug. Er richtete die Waffe auf den Laren und wollte abdrücken, als er sich plötzlich der Gegenwart Kroiterfahrns bewußt wurde.

Er stieß einen Fluch aus, wirbelte die Waffe herum und schmetterte sie gegen Fersten-Gengors Kopf. Der Lare verlor erneut das Bewußtsein, und diesmal hatte Schulz berechtigte Hoffnungen, daß die Ohnmacht länger anhalten würde.

Solange er die Richtung auf Am-rhun-Stadt beibehielt, brauchte er nicht zu fürchten, daß ihm etwas geschehen würde.

Aber er mußte die Richtung ändern.

Nun, da er begonnen hatte, seine einmalige Chance zu nutzen, gab es kein Zurück mehr. Mit seinem Angriff auf Fersten-Gengor hatte er seine Karten bereits ausgespielt.

Schulz war entschlossen, die Flucht von Tahun zu riskieren.

Er war sicher, daß der Gleiter beobachtet wurde, aber mit einem Angriff auf den larischen Piloten rechnete auf Tahun bestimmt niemand.

Direkt über Amrhun-Stadt würde Schulz den Gleiter beschleunigen und versuchen, in den Weltraum zu entkommen.

Die Maschine besaß ein kleines Lineartriebwerk. Alles hing davon ab, ob Schulz in den Linearraum vordringen konnte, bevor die ersten SVE-Raumer auf Schußnähe heran waren. Ein weiterer Trumpf für Schulz war die Anwesenheit Kroiterfahrns an Bord, denn es war nicht so sicher, ob die Laren auf einen Flugkörper schießen würden, an dessen Bord sich ein Greiko aufhielt.

Die Lage hatte sich jedenfalls zugunsten des USO-Spezialisten verschoben.

Schulz schob Fersten-Gengor vom Sitz. Er nahm das Halteband des Translators und fesselte Füße und Hände des Laren zusammen. Dann ließ er sich in den Pilotensitz sinken.

Er überprüfte den Translator und stellte fest, daß das Gerät noch funktionierte.

„Ich erkläre Ihnen alles später!" sagte er zu Kroiterfahrn. „Ich versichere Ihnen jedoch, daß ich kein Sportler und die Laren keine friedliebenden Wesen sind."

Er erhielt keine Antwort. Kroiterfahrn schien unter der Schockeinwirkung der letzten Ereignisse zu stehen.

Schulz blickte aus der Kanzel und sah schräg unter sich die ersten Gebäude von Amrhun-Stadt auftauchen.

Er schaltete den Auto-Piloten aus und ergriff die Steuerung.

Wahrscheinlich erwarteten die Beobachter jetzt, daß Fersten-Gengor über der Stadt kreisen würde.

Sie werden eine böse Überraschung erleben! dachte Schulz grimmig.

Er schaltete auf volle Beschleunigung und raste himmelwärts.

Sekunden später begann der Lautsprecher zu dröhnen. Eine larische Stimme, offensichtlich die von Hotrenor-Taak, begann loszuschreien und Befehle zu rufen.

Schulz grinste breit und schaltete das Gerät aus.

Er fühlte sich wie befreit.

Er hatte alles riskiert.

Jetzt hing es von der Reaktionsfähigkeit der Laren ab, wie seine Flucht ausgehen würde.

Er schaltete den Translator ein und wandte sich zu Kroiterfahrn um.

„Sie glaubten, in ein Paradies zu kommen", sagte er zu dem Greiko. „Ich werde Ihnen beweisen, daß es eine Hölle ist."

 

ENDE

 

Pictures/100000000000015E000001FE142BD882.jpg


