
		
			
		
	
Spezialisten der Nacht

 

Sie sind unangreifbar – denn sie leben zwischen den Dimensionen

 

von H. G. Francis

 

Rund 120 Jahre nach dem Tage, da Terra und Luna durch den Soltransmitter gingen, gibt es längst keine vereinte Menschheit mehr, und das künftige Schicksal der im Kosmos zersplitterten einzelnen Gruppen ist ungewiß. Das gilt sowohl für die in der Heimatgalaxis zurückgebliebenen Terraner und ihre Nachkommen als auch für die kosmischen Flüchtlinge und deren Nachkommen.

Jene Terraner, die zusammen mit dem Heimatplaneten und seinem Trabanten den großen Sprung über eine halbe Unendlichkeit wagten, sind im Mahlstrom der Sterne zwar in Sicherheit vor der Macht des Konzils, aber sie gerieten dafür fast zur Gänze in den Bannkreis der Aphilie, die sie und ihre Kinder in Geschöpfe ohne einen Funken von Nächstenliebe verwandelt hat. Die anderen - abgesehen von den Menschen und Menschenabkömmlingen, die den Laren und ihren Vollzugsorganen, den Überschweren, in die Hände fielen - wurden durch Lordadmiral Atlan und Julian Tifflor gerettet und leben als Angehörige des „Neuen Einsteinschen Imperiums" im Schutz der Dunkelwolke Provcon-Faust.

Von dort aus versuchen sie, die galaktischen Völker zu einigen, um den Befreiungskampf desto wirksamer führen zu können.

Vom Geschehen in der Milchstraße, das Ende des Jahres 3580 einen dramatischen Höhepunkt erreichte, wenden wir uns nun ab und blenden um zu Perry Rhodan und seinem Raumschiff SOL, das während des Untergangs von Balayndagar durch den Dimensionstunnel in die Dakkarzone gelangte, in eine seltsame Zwischenwelt, die voller Gefahren und Geheimnisse ist. Das größte Geheimnis dieses „Zwischenraums" repräsentieren zweifellos die SPEZIALISTEN DER NACHT ... 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner hört einen Bericht aus der Vergangenheit.

Galkon Erryog - Retter eines Planeten.

Olw Erryog - Ein Spezialist der Nacht.

Py - Olws Gefährtin.

Bassok - Begründer eines intergalaktischen Imperiums.

Pestnor - Bassoks Beauftragter.


 

 

DAS ERSTE ERWACHEN 

 

„Er hieß Olweiwk Pewwoogg Skeiyaellya Yaiskapy Galkon Erryog, aber für Sie, Rhodan, klingt das wohl zu fremd und kompliziert. Nennen wir ihn Galkon Erryog, so wie ich ihn immer genannt habe ..."

 

Vater

 

Aufmerksam wurde ich durch ein seltsames Geräusch, welches das gesamte Erryog-Gebäude zu durchdringen schien.

Schlaftrunken richtete ich mich auf und blickte mich in meinem Zimmer um. Ich war allein. Py hatte mich verlassen, und das war gut so. Vorläufig brauchte noch niemand zu wissen, welche wundervolle Hormonwirkungen wir gegenseitig bei uns hervorrufen konnten. Bei der Erinnerung an sie wurde mir heiß, und ich vergaß für einen kurzen Moment, weshalb ich aufgewacht war. Ich ließ mich in die Polster zurücksinken. Sofort vernahm ich das eigenartige Geräusch wieder.

Es stieg von tief unten zu mir herauf, und ich konnte es mit nichts vergleichen, was ich je gehört hatte. Erstaunt glitt ich von meinem Lager und ließ mich in das Becken mit dem Wasser gleiten, das sich direkt daneben befand. Als ich untertauchte, wurde alles noch deutlicher. Und plötzlich begriff ich.

Die singenden Schwerter von Grunacku!

Ein Schauer überlief mich bei dem Gedanken an den eiskalten Planeten, und ich schnellte mich aus dem Wasser empor.

Ungeduldig verringerte ich mein Schrittempo, als ich die Heißluftschleuse passierte, die mich augenblicklich trocknete.

„Pewwo", schrie ich, als ich auf den Gang hinaustrat, doch niemand antwortete mir. Ich raste zu den Räumen hinüber, die mein Freund und Bruder bewohnte. Als ich die Tür öffnete, sah ich, daß er nicht da war.

Nun verlor ich keine Zeit mehr damit, die anderen zu suchen.

Ich rannte zum Lift und sprang in die Kabine. Mit einem Tastendruck löste ich sie aus der Halterung, und sie stürzte im freien Fall nach unten. Ich programmierte den Stopp ein und fing mich mit federnden Beinen ab, als die Stahlzelle an den seitlichen Führungsschienen aufgefangen wurde. Die Türen schnellten lautlos zurück, und ich raste durch die luxuriös ausgestatteten Gänge auf die Quelle der Geräusche zu. Sie waren hier unten viel lauter und schmerzten in meinen Ohren.

Die vielen Berichte, die ich für Gerüchte gehalten hatte, stimmten also. Mühsam kämpfte ich meine Ungeduld nieder und lief nicht dorthin, wo ich Vater wußte, sondern in die entgegengesetzte Richtung. Die Beine wollten mir den Dienst versagen. Die Schmerzen wurden unerträglich, und schließlich konnte ich kaum noch etwas sehen, weil nichts mehr in mir richtig zu funktionieren schien. Dennoch gelang es mir, irgendwie die Tür zum Medo-Labor zu öffnen und einen Schrank mit Medikamenten zu erreichen.

Für einen kurzen Moment konnte ich mich vollkommen konzentrieren, und mit letzter Kraft injizierte ich mir ein das Nervensystem stabilisierendes Pharmakon. Nur wenig später schon fühlte ich mich besser.

Obwohl das Singen der Schwerter nicht leiser geworden war, erreichte es mich nicht mehr so intensiv wie vorher. Im sicheren Gefühl, es besiegt zu haben, verließ ich das Labor und stürmte nun in die Halle, aus der es ertönte.

In der offenen Tür blieb ich stehen. Eigentlich hätte ich wissen müssen, was hier geschah. Dennoch überraschte mich der Anblick maßlos. Schockiert blickte ich auf die fünf Schwertpriester, die Vater umringten. Sie beachteten mich nicht, weil sie annehmen mochten, daß es mir ebenso ergehen würde wie meinen Brüdern und Schwestern. Sie lagen bewußtlos auf dem Boden. Ihre Körper waren verkrümmt.

Die fünf Priester waren in rote, wallende Tücher gehüllt, in die kleine Schlitze eingelassen waren, durch die sie atmen und sehen konnten. Sie stemmten die Schwerter von Grunacku auf den Boden und ließen sie klingen. Das weißliche Metall blitzte im Licht von Arryad, deren Strahlen durch die Fenster einfielen. Die Schwerter gaben diese seltsamen Töne ab, unter deren Wirkung ich fast zusammengebrochen wäre und Vater zur Bewegungslosigkeit verurteilt war.

Sie hatten ihn an Armen und Beinen gefesselt und ihm die Insignien seiner Macht und Würde geraubt.

Unfähig, ein Wort über meine Lippen zu bringen, blickte ich die Frevler an. Seit Jahren schon bekämpften sie uns mit bösartigen Unterstellungen und Schmähungen. Sie hatten versucht, Vater lächerlich zu machen und ihn zu verteufeln. Damit hatten sie nichts erreicht.

Und jetzt wollten sie ihn töten!

Wie gelähmt beobachtete ich, wie einer der Priester sein singendes Schwert hob, während ein anderer Vater mit der Klinge seiner Waffe den Hals entblößte.

Sie wollten ihn teilen, so wie sie es vor kurzem angekündigt hatten. Niemand von uns hatte ihre Worte ernstgenommen.

„Halt", schrie ich in höchstem Zorn. Gleichzeitig warf ich mich mit ganzer Kraft auf den Mann, der Vater den Kopf vom Rumpf trennen wollte. Das Grunacku-Metall sauste zischend herab, doch es verfehlte sein Opfer und bohrte sich kreischend in die Bank.

Der Priester stürzte zu Boden, sprang aber sofort wieder hoch.

Er überragte mich weit, ebenso wie die anderen es taten.

Entschlossen stieg ich auf die Bank und setzte meine Füße neben den Kopf Vaters. Ich sah, daß er zu mir aufblickte. Auf mir ruhte seine ganze Hoffnung.

„Hinaus", befahl ich.

Die Priester richteten ihre Schwerter auf mich. Das Singen des Metalls wurde lauter. Selbst unter der Einwirkung der Droge empfand ich es als qualvoll, während sie und Vater kaum etwas davon zu spüren schienen. Entweder vermochten sie die geheimnisvollen Klänge genau zu steuern, oder nur wir Spezialisten der Nacht mußten so extrem unter ihnen leiden.

„Geh uns aus dem Weg", entgegnete einer der Fremden.

„Ich kann euch töten, wenn ich will, und ich werde es tun", erklärte ich. „Auf keinen Fall werde ich zulassen, daß ihr ihn ermordet."

„Er muß sterben, Olw", antwortete der Priester. Er kannte mich!

Vielleicht war ihm auch bekannt. daß ich keine leere Drohung ausgesprochen hatte. Ich begann mich etwas sicherer zu fühlen.

„Ich werde verhindern, daß ihm etwas geschieht!" Sie standen alle so, daß ich sie sehen konnte. Zwei von ihnen aber versuchten, in meinen Rücken zu kommen. „Bleibt stehen, oder ich muß euch töten."

Sie gehorchten.

„Warum wollt ihr ihn ermorden?"

„Das müßtest du wissen. Er ist ein Verderber der Massen.

Seine bösartigen Theorien bedeuten für Millionen den Tod. Sie glauben an ihn und wollen ihm folgen, anstatt den sicheren Weg zu anderen Planeten anzutreten."

„Ihr seid töricht", erwiderte ich. „Galkon Erryog weiß genau, was er tut. Wenn er sagt, daß Grojocko überleben wird, dann wird Grojocko auch weiterexistieren. Was schert ihr euch um diejenigen, die nicht an ihm zweifeln? Flieht, solange ihr noch könnt, aber laßt uns in Ruhe."

„Absomman-Pergh ist zu groß und zu mächtig für einen Narren wie Erryog", behauptete der Priester. „Absomat, der Prophet von Grunacku, hat die Botschaft von Absomman-Pergh selbst erhalten. Er hat seine Worte gehört, und er weiß, daß die Geduld Perghs zu Ende ist. Der Mächtige hat das Volk der Zgmahkonen auf eine letzte Probe gestellt. Er hat verkündet, wenn sich auch nur ein einziger Gerechter auf unserem Planeten finden lasse, würde Grojocko vor dem Untergang bewahrt werden."

„Du Verrückter", schrie ich und zeigte auf Vater. „Das sagst du?

Siehst du denn nicht, daß hier der eine Gerechte ist? Bist du so verblendet, nicht zu erkennen, daß Vater unsere Welt retten wird?"

„Er?" fragte der Priester verächtlich. „Ihn kann doch niemand ernstnehmen.'' In diesem Moment geschah es. Ich spürte, daß die Wirkung des Medikaments nachließ, und gleichzeitig griff mich einer der Priester an. Er versuchte, mich mit seinem Schwert zu durchbohren. Geschmeidig sprang ich zur Seite. Die Klinge zuckte an mir vorbei. Die anderen Mörder mochten annehmen, daß dies eine gute Chance für sie war, Vater doch noch zu töten.

Ich machte von meiner Waffe Gebrauch. Meine Arme schleuderten nach vorn, und die an der Haut befestigten Pfeile lösten sich. Zwei von ihnen durchbohrten einen der Angreifer, und das an ihnen haftende Gift tötete ihn sofort.

Die anderen merkten, wie gefährlich es für sie geworden war.

Feige zogen sie sich zurück.

„Verschwindet", befahl ich mit zornbebender Stimme. „Geht sofort, oder ihr werdet alle sterben."

Als sie nicht augenblicklich gehorchten, sprang ich von der Bank herunter und näherte mich ihnen. Sie fuhren herum. Einer von ihnen bückte sich und nahm das Schwert des Toten auf.

Dann flohen sie in den Nebenraum und kletterten durch ein offenes Fenster in den Garten. Ich blickte ihnen nach, bis sie hinter den Bäumen und Büschen verschwunden waren. Dann verschloß ich das Fenster und kehrte zu Vater zurück. Eilig löste ich seine Fesseln.

Er strich mir dankbar mit der Hand über den Arm. Seine Augen leuchteten vor Stolz und Freude. Rasch wandte ich mich ab und kümmerte mich um meine Brüder und Schwestern. Es machte mich verlegen, Vater so zu sehen. Ich hatte doch nichts Ungewöhnliches getan. Jeder andere von meinen Brüdern und Schwestern hätte ebenso gehandelt.

Da die Schwerter schwiegen, kamen alle rasch zu sich. Als sie begriffen, was geschehen war, blickten sie mich voller Entsetzen und Trauer an. Wir wußten alle, daß ich schon bald vor dem Blinden stehen würde.

 

*

 

Ich kannte den Blinden!

Es war Oppol Abryok. Aber das war sein Name gewesen, als er noch nicht dieses hohe Amt eingenommen hatte. Für eine kurze Zeit hatte ich mit ihm die gleichen wissenschaftlichen Lehrgänge besucht, und ich war dabei gewesen, als man ihm nach der großen Abschlußprüfung die Augen geöffnet hatte.

Sehr gut erinnerte ich mich an diese Szene, bei der Oppol Abryok voller Stolz im Kreis seiner Lehrer gestanden hatte. Mit weit geöffneten Augen hatte er auf die Messer gewartet, und ich hatte nicht das geringste Zucken der Furcht bei ihm bemerkt, als es geschehen war.

Jetzt saß dieser Mann vor mir. Er konnte mich nicht sehen, weil seine Augenhöhlen leer waren. Er konnte mich lediglich hören, aber an meiner Stimme würde er mich nicht erkennen.

Zgmahkonen nehmen hauptsächlich optisch auf, akustische Unterschiede können sie nur schwer feststellen. Daher wußte ich, daß der Blinde mich völlig objektiv beurteilen würde. Er würde selbst seinen eigenen Vater nicht identifizieren können und über ihn ebenso sachlich richten wie über jeden anderen.

An seiner Seite hatte der Zweiköpfige Platz genommen. Ihn fürchtete ich mehr als den Blinden, denn von ihm ging die eigentliche Gefahr aus. Vater befand sich neben mir. Meine Brüder und Schwestern mußten hinter der Schranke bleiben. Sie durften sich nicht äußern. Dem Zweiköpfigen aber stand eine Gruppe von fünf namhaften Wissenschaftlern zur Seite.

Als der Blinde mich aufforderte, den Vorfall zu schildern, berichtete ich von dem Singen der Schwerter von Grunacku. Alle hörten mir schweigend zu, bis ich ausgesprochen hatte.

„Du hast also getötet?" fragte der Blinde.

„Ich habe den Mann getötet, der meinen Vater ermorden wollte."

„Du glaubst also, daß deine Tat gerechtfertigt war?" forschte der Zweiköpfige. Er sollte der eigentlich Gerechte sein, denn er sollte meine Rechte gegen die der Öffentlichkeit abwägen.

„Das glaube ich", entgegnete ich. „Auf andere Weise hätte ich meinen Vater nicht retten können."

„Warum sind diese Männer in das Erryog-Gebäude gekommen?"

Ich hatte gewußt, daß der Blinde es so wenden würde.

„Sie glaubten, daß mein Vater mit seinem wissenschaftlichen Werk die Rettung von Millionen von Zgmahkonen verhindert. In ihrer Verblendung meinten sie, es genüge, ihn zu ermorden, um damit seinen großen Plan zu verhindern. Sie meinten, wenn den Massen der Führer fehle, dann würden sie sich zur Flucht zu anderen Planeten entschließen."

„Ich verstehe", antwortete der Blinde. Dabei war ich überzeugt, daß er die Wahrheit noch lange nicht sah. „Zu allen Zeiten unserer Geschichte hat es Katastrophen gegeben, mit denen sich auch Männer verbanden, die als Propheten auftraten. Es gibt unter Hunderten kaum eine Handvoll, von denen man sagen könnte, daß sie die Wahrheit vorhergesagt haben."

„Verzeih, Blinder, es waren mehr als acht."

„Wir wollen uns nicht auf die Zahl festlegen."

„Dann darf ich bemerken, daß mein Vater kein Prophet ist, sondern ein Wissenschaftler, der genau weiß, was er tut. Er hat echte Forschungsarbeit geleistet und arbeitet mit exakt nachweisbaren Daten. Er ist kein Prophet in historischem Sinn.

Er ist auch kein verantwortungsloser Mann, sondern einer der größten und bedeutendsten Zgmahkonen, die je gelebt haben."

„Das zu beurteilen, ist Sache dieses Gerichts", erklärte der Blinde abweisend. „Sage mir jetzt, was will dein Vater eigentlich?"

„Du weißt es nicht?"

„Ich weiß es, aber ich will es erneut hören, und ich will den anwesenden Wissenschaftlern Gelegenheit geben, auf die Thesen von Galkon Erryog zu antworten."

Ich holte tief Luft.

Jetzt endlich begriff ich. Sie planten, diese Verhandlung zu einer Art wissenschaftlichen Vernichtungsaktion zu machen, die sich nicht allein gegen mich, sondern auch gegen Vater richtete.

Konnte der Zweiköpfige beweisen, daß mein Vater ein Wirrkopf war, dann mußte der Blinde zu dem Schluß kommen, daß ich kein wirklich wichtiges und unersetzliches Leben gerettet hatte.

Unter diesen Umständen wäre dann meine Verteidigungstat nicht gerechtfertigt gewesen, und die winzige Chance, die ich hatte, wäre vertan.

Ich spürte, daß sich mir mein Innerstes verkrampfte.

Unwillkürlich blickte ich zu Py hinüber, und ich sah, daß sie jede Hoffnung verloren hatte.

Einen Zgmahkonen zu töten, war nun einmal das schwerste Verbrechen. Es war durch praktisch nichts zu entschuldigen und wurde mit dem Tode bestraft.

Ich war mir darüber klar, daß ich so gut wie verloren war.

Aber um mich ging es nicht mehr. Es ging um das phantastische Werk Vaters. Darum mußte ich kämpfen.

„Wir alle wissen, daß sich eine riesige Schwarze Sonne, ein Schwarzes Loch, seit Jahrhunderten langsam unserem Arryad-System nähert. Drei der äußeren Planeten werden in den nächsten Tagen von ihm angezogen und verschlungen werden", begann ich. Alle hörten mir schweigend und konzentriert zu. Der Blinde beugte sich leicht vor, als wolle er mir meine Worte von den Lippen ablesen. Dabei erzählte ich diesen Männern nichts Neues. Diese Tatsachen waren seit Jahrhunderten bekannt. Seit vielen Generationen bereitete sich das Volk der Zgmahkonen auf die Evakuierung von Grojocko vor. Zahllose benachbarte Sonnensysteme waren nach geeigneten Besiedlungsplaneten durchforscht worden. Und jetzt kannte man genügend Welten, auf die man sich retten konnte.

„Die Mehrheit unseres Volkes glaubte fest daran, daß mit dem Sturz in das Schwarze Loch auch die letzte Stunde für Grojocko gekommen ist. Aber das ist ein Irrtum. Für Vater und für uns ist der Sturz zugleich der Beginn einer neuen Zeit."

„Ich muß dich unterbrechen", sagte der Blinde.

„Bitte."

„Wir alle wissen doch, was ein Schwarzes Loch ist, oder nicht?"

„Selbstverständlich", bemerkte der Zweiköpfige.

„Wissen wir das wirklich?" fragte Vater provozierend laut. Er hatte das Recht, sich jederzeit in die Verhandlung einzumischen.

„Ich wiederhole: selbstverständlich!"

„Und ich erkläre: Nein!"

„Da Meinungsverschiedenheiten bestehen, müssen sie geklärt werden", bestimmte der Blinde.

„Ein Schwarzes Loch entsteht durch den Zusammenbruch einer Sonne", erläuterte Vater. „Eine Sonne produziert Energie, bis sich durch Kernverschmelzung ein bestimmter Teil des Sterns in Eisen verwandelt hat. Von diesem Moment an gibt sie keine Energie mehr ab, sondern verbraucht Energie. Und das ist der Anfang vom Ende. Wenn ein Stern auf diese Weise alle ihm zur Verfügung stehenden leichteren Elemente ausgenutzt hat, besitzt er keine eigene Energiequelle mehr, die ausreichen würde, seinen weiteren Gravitationszusammenbruch zu verhindern. Der Stern stürzt in sich zusammen. Bei manchen Sonnen endet dieser Vorgang, sobald sich alle Protonen in Neutronen umgewandelt haben. Dann haben wir den Neutronenstern. Bei vielen Sonnen aber geht der Zusammenbruch weiter, bis sie buchstäblich verschwinden."

„Verschwinden?" fragte der Blinde.

„Im selben Maße, wie sich der Stern verkleinert, nimmt die Gravitation auf seiner Oberfläche zu, bis sie schließlich so hoch wird, daß nichts mehr von ihr entweichen kann, nicht einmal das Licht. Jedes Objekt, das sich von einer Schwarzen Sonne entfernen wollte, müßte sich schneller als das Licht bewegen. In diesem Sinne wird ein Schwarzes Loch unsichtbar. Es verschwindet."

„Akzeptiert", sagte der Blinde kühl. „Wir haben also festgestellt, daß sich im Innern eines Schwarzen Loches ein Materieball von unvorstellbarer Dichte befindet."

„Nein, das haben wir nicht", erwiderte Vater.

„Nicht? Sollte ich mich derart verhört haben?"

„Im Innern eines Schwarzen Loches kann sich hochverdichtete Materie befinden. Das muß aber nicht der Fall sein."

Arrad, einer der gegnerischen Wissenschaftler, erhob sich.

„Erryog, du bist ein ehrenwerter Mann", eröffnete er seine Gegenrede. „Niemand zweifelt an deinen positiven Charaktereigenschaften. Diese aber verhindern nicht, daß du dich irrst."

„Was meinst du?"

„Wir alle wissen, welche Wirkung die hohe Gravitation eines Schwarzen Loches auf seine Umgebung hat. Fliegt beispielsweise ein Raumschiff an einem Schwarzen Loch vorbei, dann verfolgt es eine gekrümmte Linie. Ein Lichtstrahl wird gekrümmt, weil die Schwerkraft auf ihn einwirkt. Ist das richtig?"

„Völlig", erwiderte Vater. „Wir können uns einen gekrümmten Raum leichter vorstellen, wenn wir uns mit Wesen vergleichen, die auf einer Ebene leben. Sie besitzen Höhe und Breite, aber keine Dicke. Ihre Welt ist nur eine Fläche, nicht mehr. Schwere Sterne nun würden in der Ebene eine Krümmung verursachen, die so stark werden kann, daß der Eindruck entsteht, als falte sie sich zusammen. Danach würde sie etwa aussehen wie die Oberfläche eines Ballons. Die Flachland-Wesen lebten dann auf dieser Oberfläche des BalIons und könnten keinerlei Kontakt zu anderen Regionen der Welt aufnehmen.

Ebenso ist es bei einem Schwarzen Loch. Der dieses umgebende Raum krümmt sich so stark, daß er es vom restlichen Raum völlig abschließt. Nichts, was sich innerhalb befindet, könnte je wieder heraus."

„Da sagst du ja, was wir immer behaupten", rief Arrad.

„Ich bin noch nicht am Ende meiner Ausführungen. Leider kann nichts mehr aus diesem gekrümmten Raum heraus, aber alles kann hineinfallen. Eine Bewegungsrichtung also bleibt, die bis zu einer bestimmten Stelle umkehrbar bleibt. Von einem gewissen Punkt an wird die Gravitation so hoch, daß nichts mehr zurückkehren kann. Diese Grenze nennen wir Ereignishorizont.

Und wir müssen uns darüber klar sein, daß es dieser Ereignishorizont ist, der uns voneinander trennt."

„Warum?"

„Weil du, Arrad, und deine Freunde glauben, daß es dieser Ereignishorizont uns allen unmöglich macht, festzustellen, was sich im Innern des Schwarzen Loches befindet."

„Wir wissen, was dort ist."

„Das bestreite ich. Das Schwarze Loch, das unser Sonnensystem verschlingen wird, hat gewaltige Dimensionen angenommen.

Nach unseren Feststellungen hat es die Grenze des Möglichen erreicht. Mit einem Schwarzen Loch ist es wie mit der Lichtgeschwindigkeit. Diese kann nicht überschritten werden, es sei denn, man gleitet in eine andere Dimensionsform. Ein Schwarzes Loch kann eine gewisse Ausdehnung nicht überschreiten. Übersteigt das Volumen einen bestimmten Wert, dann bezeichnen wir es als gesättigt."

„Theorie", sagte Arrad verächtlich.

„Das Schwarze Loch, das uns bedroht, ist gesättigt", rief Vater.

„Nehmen wir einmal an, daß es tatsächlich so ist", bemerkte der Blinde, der Vater Gelegenheit geben wollte, seine Überlegungen bis zum Ende zu schildern. „Was passiert dann?"

„Wenn es gesättigt ist, dann brechen die Dimensionen auf", fuhr Vater fort. „Das Schwarze Loch entwickelt solch gewaltige Gravitationskräfte, daß es instabil wird. Der Ereignishorizont verhindert, daß etwas nach außen dringen kann, also bleibt nur ein einziger Weg, den die Materie noch gehen kann."

„Welcher?" forschte der Blinde.

„Der Weg nach innen", antwortete Vater gelassen. „Der gewaltige Materiebrocken entwickelt derartige Kräfte, daß er das Universum aufbricht. Er gleitet durch die Dimensionen in einen anderen Raum hinein, der mit unserem nichts gemein hat."

„Akzeptiert", rief Arrad erregt. „Wenn es aber so ist, dann ergibt sich eine andere Frage. Du gibst zu, daß ein Schwarzes Loch unsichtbar ist? Du erklärst, daß die Ursache dafür in der Materieballung in seinem Innern liegt? Nur weil sie so hoch ist, kann das einfallende Licht nicht mehr reflektiert werden?"

„So ist es", erwiderte Vater.

Arrad lachte dröhnend.

„Du bist ein Narr, Erryog. Jetzt hast du dich in deiner eigenen Falle gefangen. Wenn der Materieball tatsächlich in den Dimensionen verschwindet, dann befindet sich doch im Innern des Schwarzen Loches nichs mehr, absolut nichts? Oder?"

„Richtig."

„Wenn sich aber nichts mehr darin befindet, dann können sich die Gravitationskräfte auch nicht mehr auf die Umgebung des Schwarzen Loches bemerkbar machen. Wenn nichts mehr in diesem Ding ist, dann muß das Ding selber auch verschwinden.

Du wirst zugeben, Erryog, daß der Materieball nicht einfach abwandern kann, ohne daß sich die Krümmung des Raumes auch aufhebt."

„Das ist eben der Irrtum, Arrad. Die Krümmung des Raumes ist so stark, daß sie sich aus eigener Kraft nicht mehr aufheben kann."

Arrad lachte noch lauter.

„Wo die Ursache verschwunden ist, da gibt es auch keine Wirkung mehr, also gibt es auch keine Schwerkraftkonzentration mehr, die Grojocko ins Verderben reißen könnte. Wäre es doch so, daß du recht hast, Erryog, denn dann wäre Grojocko gerettet!"

„Du irrst dich, Arrad. Leider. Die größte in unserem Universum denkbare Gravitationskonzentration, wie sie in einem Schwarzen Loch dieser Dimension besteht, kehrt auch unsere Naturgesetze um. Wenn du auf Grojocko bleiben würdest, dann könntest du erleben, daß sich Ursache und Wirkung umkehren." Arrad beugte sich vor.

„Du willst also behaupten, daß ein Mann tot ist, bevor noch ein Schwert ihn in zwei Teile geschlagen hat? Du willst damit sagen, daß er in zwei Teile zerfällt, bevor das Schwert ihn überhaupt berührt hat?"

„So ist es, auch wenn du es dir jetzt noch nicht vorstellen kannst."

„Es tut mir leid, Erryog, wir können dir nicht folgen."

„Das können wir in der Tat nicht", bemerkte der Zweiköpfige.

„Wir haben also gehört, was du zu deiner Verteidigung zu sagen hast. Jetzt sollst du wissen, was man dir vorwirft. Hast du eindeutige Beweise dafür, daß sich im Innern des Schwarzen Loches tatsächlich nichts mehr befindet?"

„Wir haben es berechnet."

„Besteht der Ereignishorizont noch?"

„Allerdings."

„Dann gibt es also keinen eindeutigen Beweis?"

„Nein", gab Vater widerwillig zu.

„Du wirst also erst dann wissen, ob du wirklich recht hast, wenn Grojocko in das Schwarze Loch stürzt. Erst wenn der Planet durch den Ereignishorizont fällt, kannst du mit absoluter Sicherheit sagen, ob er ins Nichts rast oder ob er mit dem Materieball zusammenprallt, der sich im Innern des Schwarzen Loches befindet."

„So ist es."

„Und dennoch willst du Millionen von Zgmahkonen veranlassen, auf Grojocko zu bleiben. Du wagst es, Millionen einem solchen Risiko auszusetzen."

„Weil ich weiß, daß es kein Risiko ist. Grojocko wird durch die Dimensionen in ein anderes Universum gleiten und dort weiterexistieren."

„Das Gericht zieht sich zur Beratung zurück", erklärte der Blinde.

Das Urteil Mir war klar, daß ich verloren hatte.

Als der Blinde mit dem Zweiköpfigen und den wissenschaftlichen Beratern zurückkehrte, waren wider Erwarten noch nicht alle Fragen beantwortet, die das Gericht hören wollte.

Ich erhob mich von meinem Platz, so wie es sich ziemte.

„Galkon Erryog", fragte der Blinde. „Das Schwarze Loch, das unser Schicksal ist, hat einen Durchmesser von 15 000 Wassy, Grojocko hat einen Durchmesser von 14 000 Wassy. Theoretisch paßt unsere Welt also in das Schwarze Loch. Was aber geschieht, wenn ein Planet mit einem Schwarzen Loch zusammenprallt, das einen Durchmesser von einem Wassy hat?"

„Dann stürzt das Schwarze Loch in den Mittelpunkt des Planeten und verharrt dort. Der Planet bricht in sich zusammen und sackt innerhalb kürzester Zeit in das Schwarze Loch. Dabei verdichtet sich seine Materie so sehr, daß sie schließlich nur noch ein Milliardstel ihres ursprünglichen Volumens hat."

„Das ist richtig. Das haben mir meine Berater auch bereits gesagt. Weiter. Was geschieht, wenn das Schwarze Loch einen Durchmesser von 1000 Wassy hat?"

„Genau das gleiche. Nur geht dann alles noch wesentlich schneller."

„Und was, wenn es einen von 14 000 hat, so wie Grojocko?"

„Wiederum das gleiche. Planet und Schwarzes Loch scheinen miteinander zu verschmelzen, tatsächlich aber bricht die Materie des Planeten schon vorher in sich zusammen. In dem Moment, in dem er den Ereignishorizont überschreitet, besitzt er nur noch einen winzigen Teil seines ursprünglichen Volumens. Danach bricht er vollends zusammen."

Der Blinde hob den Kopf.

„Und das sagst du?"

„Warum nicht?"

„Du willst Grojocko mit Millionen Zgmahkonen in das Schwarze Loch fallen lassen, obwohl du weißt, daß der Planet dabei in sich zusammenfallen wird?"

Jetzt erkannte Vater, daß der Blinde ihn in eine Falle gelockt hatte. Verzweifelt fuhr er sich mit den Händen über die Augen.

„Ich habe auf zahlreichen wissenschaftlichen Veranstaltungen in allen Einzelheiten erklärt, daß wir den Planeten mit Hilfe erprobter Maschinen gegen die Schwerkrafteinwirkungert schützen werden. Die ungeheuren Gravitationskräfte werden Grojocko nicht erreichen, sondern an den Feldern abgleiten, die wir um die Welt legen werden."

„Experimente! Theorien! Religiöse Wahnvorstellungen", rief der Zweiköpfige.

Der Blinde legte die Fingerspitzen auf seine leeren Augenhöhlen.

„Ich komme nunmehr zum Urteil", erklärte er.

Hilfesuchend blickte ich zu Vater, meinen Brüdern und Schwestern hinüber. In ihren Augen las ich mein Ende. Sie alle wußten, wie das Urteil ausfallen würde, nur ich wollte es noch nicht wahrhaben.

„Die Untersuchungen des Gerichts haben ergeben, daß der Angeklagte getötet hat. Ist das richtig?"

„Richtig", bestätigte ich.

„Einen Zgmahkonen darf man nicht töten. Wer es dennoch tut, wird ebenfalls getötet. So will es das Gesetz. Ist dir das bekannt?"

„Es ist mir bekannt."

„Es war dir auch zur Tatzeit bekannt?"

„Es war mir bekannt", antwortete ich.

„Die Ausnahmeregel trifft in diesem Fall nicht zu. Damit können wir allen Zgmahkonen, die Galkon Erryog folgen wollen, nur dringend empfehlen, Grojocko mit einem Raumschiff zu verlassen. Das hat innerhalb der nächsten zwanzig Stunden zu geschehen. Wer dann noch hier ist, wird hier bleiben müssen."

Das waren vernichtende Worte für Vater. Damit zerstörte der Blinde sein Lebenswerk. In mir verkrampfte sich alles. Ich vergaß mein eigenes Schicksal. Ich würde sterben, was aber bedeutete das, gegen das Urteil, das der Blinde über Vaters Werk gefällt hatte? Für ihn war alles viel schlimmer, und ich trug die Schuld daran, denn hätte ich die Situation anders gelöst, wäre es nicht zu dieser Verhandlung gekommen.

Zweifellos würde sich Grojocko nun wirklich entvölkern.

Die Zgmahkonen würden den Glauben an Vater verlieren und ihn allein lassen. Vielleicht würden nur wir Spezialisten der Nacht bei ihm bleiben.

Selbstverständlich mußten die Priester der singenden Schwerter von Grunacku mit schweren Strafen rechnen. Aber sie hatten nicht getötet. Niemand konnte ihnen beweisen, daß sie ihre Drohung auch wirklich wahrgemacht hätten.

„Olw Erryog", fuhr der Blinde fort. „Du hast das Verbrechen gestanden. Also bleibt dem Gericht keine andere Möglichkeit mehr, als dies Urteil auszusprechen: Deine Adern sollen geöffnet werden, bis das Leben aus deinem Leib gewichen ist oder die Adern sich von selbst geschlossen haben. Der Adernöffner walte seines Werkes."

Das war das erwartete Todesurteil.

Die Worte, bis die Adern sich von selbst geschlossen haben, waren nichts als eine Floskel. Theoretisch bestand durchaus die Möglichkeit, daß der Blutstrom aus geöffneten Adern von selbst versiegte, bevor der Delinquent tot war. Dann war er gerettet und durfte weiterleben, wobei es allerdings verboten war, ihm medizinisch zu helfen. Er mußte sich aus eigener Kraft erholen.

Das aber hatte noch niemand in der Geschichte unseres Volkes geschafft.

Ich machte von meinem Recht Gebrauch und ging zu Vater, meinen Brüdern und Schwestern und nahm von ihnen Abschied.

Dabei wagte ich nicht, zu der Stahltür hinüberzusehen, die zum Hinrichtungsraum führte. Dort mußte nun bereits der Adernöffner stehen, das blitzende Messer in der Hand.

Als ich mich jedoch auch von Py gelöst hatte, mußte ich mich umdrehen und zu meinem Platz zurückkehren.

Die Tür war noch immer geschlossen.

„Wo bleibt der Adernöffner?" fragte der Blinde ärgerlich.

Der Zweiköpfige klopfte gegen die Tür. Als nichts geschah, öffnete er sie und blickte in den Hinrichtungsraum. Dann drehte er sich hastig um und blickte mich bestürzt an.

„Es... es ist etwas Entsetzliches passiert", rief er.

„Was ist los?" fragte der Blinde ungeduldig.

„Soeben erinnerte ich mich an eine Nachricht, die ich vom Gericht erhalten habe. Der Adernöffner hat den Planeten bereits verlassen. Niemand rechnete noch mit einem Todesurteil."

Ich wußte nicht, was ich sagen sollte. Damit war ich gerettet! Es war völlig ausgeschlossen, daß der Henker noch einmal zurückkehrte. In den Augen dieser Narren liefen die letzten Stunden unseres Planeten ab. Das bedeutete, daß niemand noch einmal nach Grojocko kommen würde, der diese Welt bereits verlassen hatte. Einen anderen Adernöffner aber gab es nicht. Erst nach seinem Tode durfte das Gericht einen Nachfolger ernennen.

„Grojocko wird untergehen und mit ihm alle, die auf diesem Planeten bleiben", erklärte der Blinde ruhig. „Also wird auch Olw Erryog sterben. Damit er jedoch keine Gelegenheit hat, noch in letzter Stunde zu entfliehen, soll er an die Ketten der Kathada geschlagen werden."

Ich erstarrte vor Schrecken. Das war schlimmer als der Tod, denn ich würde mit einem Metall verbunden werden, das niemand mehr von mir würde lösen können!

Eine Protestmöglichkeit hatte ich nicht.

Schweigend wartete ich, bis das Gericht den Saal verlassen hatte. Während meine Brüder und Schwestern durch die Tür hinausgedrängt wurden, weigerte sich Vater zu gehen. Er blieb, bis die Schergen mich hinausführten.

Vor dem Gebäude wartete ein Fluggleiter auf mich. Die Straßen waren wie leergefegt. Ich beobachtete einige Männer und Frauen vom Informationsamt, die mit ihren Fahrzeugen zu den Redaktionen rasten. Grojocko sollte möglichst schnell erfahren, welches Urteil über die Arbeit Vaters gefällt worden war.

Mich fuhren sie einige Straßenzüge weiter bis zum zentralen Platz von Gronock. Auf ihm erhob sich der ovale Torbogen der Kathada bis in eine Höhe von hundert Körperlängen. Aus dem höchsten Bogen hingen die schweren Metallketten herab.

Die Männer, die das Urteil zu vollstrecken hatten, brachten mich mit dem Gleiter bis zu den frei hängenden Enden der Ketten, legten mir die Manschetten an und schweißen mich mit einem Molekularverschmelzer an. Dann ließen sie mich frei. Der Gleiter entfernte sich von mir. Ich war allein.

In einer Höhe von etwa vierzig Körperlängen hing ich mit ausgestreckten Armen an den Ketten. Tief unter mir stand Vater.

Erst jetzt merkte ich, daß man mir ein Funkgerät um den Hals gehängt hatte.

„Du darfst deine Arbeit nicht ruhen lassen", sagte ich. „Du darfst nicht hier bleiben."

Er antwortete nicht. Verzweifelt blickte ich auf ihn herab, während sich der Platz zu füllen begann. Von allen Seiten kamen Männer, Frauen und Kinder herbei. Sie blickten zu mir hoch und redeten aufgeregt miteinander. Deutlich konnte ich erkennen, daß eine feindselige Stimmung gegen Vater entstand.

Plötzlich meldete sich Py bei mir.

„Ist Vater bei dir?" fragte sie. Ich war zunächst enttäuscht, sah dann aber schnell ein, daß es wirklich in erster Linie um ihn ging.

Tatsächlich war er der Veruteilte. Er sollte Grojocko retten. Ihn brauchte man also. Mich nicht.

Er stand noch immer unter mir. Ich wußte, daß er fieberhaft überlegte, wie er mir helfen konnte, anstatt daran zu denken, wie es weitergehen sollte.

„Geh endlich", riet ich ihm. „Die Leute sind zornig. Sie fühlen sich betrogen. Und sie haben Angst, daß sie nun vielleicht kein Raumschiff mehr bekommen, mit dem sie fliehen können."

Py, Trelw und Eiwk kamen in einem Gleiter. Sie landeten unter mir, zerrten Vater in die Kabine und starteten wieder, bevor man sie aufhalten konnte.

Meine Handgelenke und Schultern schmerzten. Ich spürte, daß mich bald die Qualen übermannen würden.

Einige Männer schleuderten Steine zu mir herauf, trafen mich jedoch nicht. Sie konnten sehen, daß alles wahr war, was das Fernsehen gemeldet hatte. Vielleicht hatte noch niemand von ihnen einen von uns bisher gesehen, aber sie konnten sieher mühelos erkennen, daß wir anders waren als sie.

Ich war wesentlich kleiner, als Männer in meinem Alter sonst.

Mein Schädel war jedoch größer als der eines durchschnittlichen Zgmahkonen. Das lag daran, daß mein Gehirn weiter entwickelt war. Immerhin verfügte ich über Gehirnzentren, mit denen mir fünf- und sechsdimensionale Energieeinheiten zugänglich wurden. Vielleicht lag es daran, daß ich die Besonderheiten des Schwarzen Loches verstehen konnte, während sie hilflos davor standen.

Daß ich kein Kind war, konnte die Menge leicht an der Farbe meiner Schuppenhaut feststellen. Sie besaß keinerlei rötlichen Schimmer, sondern glänzte silbrig im Licht der Sonne.

Als es in der Ferne zu rumoren begann, blickte ich über die Dächer der Häuser hinweg. Eines der gewaltigen raketenförmigen Raumschiffe erhob sich vom Raumhafen am Fuß der Berge. Auf weiß glühendem Feuerstrahl kämpfte sich der Koloß langsam in die Höhe, wobei er allerdings von Antigravfeldern abgestützt wurde. Unsere Technik war noch nicht so weit, daß sie die Raumschiffe allein mit Hilfe von Antigravitatoren starten konnte.

Die Menge wurde still. Ich sah, daß viele Männer und Frauen bereits wieder in die Straßen zurückliefen. Offenbar war ihnen klar geworden, daß sie keine Zeit mehr hatten, irgendein Schauspiel zu verfolgen.

Die Druckwelle packte mich voll, als das Raumschiff die Wolkendecke durchstieß. Sie schleuderte mich weit an den Ketten zurück, so daß ich wie an einer riesigen Schaukel zu schwingen begann. Offenbar befriedigte die Zuschauer dieser Anblick mehr. Sie schrien und winkten zu mir herauf, ehe sie sich entfernten. Als ich schließlich wieder an den ruhig ausschwingenden Ketten hing, hatte sich der Platz geleert.

Ich war allein.

Draußen auf dem Raumhafen wurden zwei weitere Raumschiffe für den Start vorbereitet. Ich konnte beobachten, wie die Zgmahkonen in langer Reihe im Rumpf der Kolosse verschwanden. Niemand führte viel Gepäck mit sich. Das war nicht notwendig.

Seit Jahrtausenden wußten wir bereits, daß uns eines Tages das Schwarze Loch verschlingen würde, und wir hatten uns auf diesen Tag vorbereitet. Auf vielen Planeten in fremden Sonnensystemen waren Städte entstanden, die nur noch darauf warteten, in Besitz genommen zu werden. In den dort errichteten Häusern befand sich bereits alles, was man zum Leben brauchte, noch bevor die neuen Bewohner eingetroffen waren.

Es war nicht anders möglich gewesen. Der Transportraum war zu knapp gewesen. Außerdem hatte es sich als rationeller erwiesen, die benötigten Wirtschaftsgüter auf den neuen Planeten zu produzieren, als die auf Grojocko vorhandenen mitzunehmen.

So hatte sich Grojocko in eine Welt der Geisterstädte verwandelt. Nur die Hauptstadt Gronock war noch belebt, weil von hier aus die letzten Raumschiffe starten würden. Weite Landstriche unseres Planeten und alle anderen großen Städte waren so gut wie leer. Was zählten schon die wenigen Zgmahkonen, die hier bleiben wollten? Sie fielen kaum ins Gewicht. Und ihre Zahl mußte sich nun zwangsläufig noch weiter verringern, nachdem man Vater öffentlich das Vertrauen abgesprochen hatte. Das nächste Raumschiff startete. Ich blickte zu ihm hinüber, als es langsam aufstieg. Stolz und Trauer mischten sich in mir. Ich war stolz, weil mein Volk eine solch phantastische Leistung vollbracht hatte, und ich war betrübt, weil es seine Heimat im Stich ließ.

Die Druckwelle erreichte mich. Ich begann erneut, an den Ketten zu schwingen. Tief schnitt sich mir das Metall ins Fleisch, aber ich spürte keine Schmerzen. Ich blickte zu dem Raumschiff hoch, ohne daß ich mir dabei gewünscht hätte, selbst an Bord zu sein. Ich dachte nur an Vater und bedauerte, daß ich nicht bei ihm und seinen Maschinen sein konnte.

Die Zeit lief ab. Bald mußten sich die ersten Auswirkungen des Schwarzen Loches auf Grojocko zeigen.

Plötzlich blitzte es über mir auf. Glühende Trümmerstücke wirbelten durch die Luft. Ich sah den Rumpf des Raumschiffs auseinanderplatzen. Riesige Stichflammen schössen aus dem Heck, und ein urweltliches Donnern rollte von den Wolken herab.

Brennende Teile des Giganten stürzten auf Gronock herab und lösten Feuer aus. Eine Stabilisierungsflosse flog lodernd über mich hinweg und schlitterte kreischend über den Platz, bis sie in ein Haus raste und dort eine Explosion auslöste.

Das Inferno kam über die Hauptstadt herab. Dies war das erste Raumschiff, das seit mehr als drei Jahrzehnten auf Grojocko abgestürzt war. Bis jetzt hatten sich die Evakuierungsschiffe als äußerst zuverlässig erwiesen.

Ich sah die Zgmahkonen aus den Häusern kommen. In Panik rannten sie durch die Straßen, während glühendes Metall über sie herabregnete. Die robotische Feuerwehr nahm ihre Arbeit auf und begann mit ihren Löscharbeiten. Und das bereits zu einem Zeitpunkt, als die Spitze des verunglückten Raumschiffs über die Hänge der fernen Berge herabrollte und dabei in tausend Fragmente zerbrach.

Niemand konnte diese Katastrophe überlebt haben.

„Olw, hörst du?" fragte die leise Stimme Vaters aus dem Funkgerät. „Ich höre, Vater."

„Wir arbeiten fieberhaft an einem Mittel, das deine Ketten vielleicht doch noch löst."

„Was soll das? Wir haben doch keine Zeit mehr. Du darfst dich nicht mit mir befassen. Du weißt, es sind noch Fragen offen."

„Alle Vorbereitungen sind abgeschlossen. Wenn wir es bis jetzt nicht geschafft haben, dann können wir auch nichts mehr ändern." Er war erschöpft. Der lange Kampf hatte zu viele Kräfte gekostet.

„Ihr könnt euch erst dann mit mir befassen, wenn das letzte Raumschiff gestartet ist. Das wird morgen sein, vielleicht auch erst übermorgen."

„Wer weiß, ob überhaupt noch eines startet? Die Gravitationseinflüsse nehmen meßbar zu. Grojocko hat seine Bahn um Arryad verlassen. Der Sturz in das Schwarze Loch hat also begonnen, Olw. Damit wird es für Raumschiffe immer schwieriger, von hier zu starten."

„Dann wird dies nicht der einzige Absturz bleiben?" Ich wurde von einer Bö gepackt und weit zur Seite geschleudert, so daß ich mit den Füßen fast den tragenden Ovalbogen berührte. Der Ruck war so hart, daß ich fürchtete, die Arme könnten mir aus den Gelenken springen. Betäubt vor Schmerzen schwang ich zurück.

Ich konnte nicht weitersprechen.

„Was ist passiert, Olw?" fragte Vater besorgt.

„Es ist nichts", antwortete ich. „Es ist schon wieder gut."

Die Tatsache, daß das vermeintliche Ende begonnen hatte, blieb auch der Öffentlichkeit nicht verborgen. Ich sah, daß ein allgemeiner Sturm auf den Raumhafen begann. Nun schien sich alles der Panik zu nähern. Die Zeit der Besonnenheit war vorbei.

Niemand beachtete mich noch. Einige Fluggleiter rasten dicht an mir vorbei, ohne daß die Insassen zu mir aufblickten. Alles konzentrierte sich auf den Raumhafen.

Ich senkte den Kopf.

Was für einen Sinn sollte meine Verurteilung nun noch gehabt haben? Glaubte der Blinde wirklich, dadurch noch viele Zgmahkonen retten zu können? Das Gegenteil war der Fall. Ich konnte beobachten, daß es zu Auseinandersetzungen kam. In meiner Nähe rammte ein großer Fluggleiter einen kleineren. Zwei Männer wurden aus der Flugkabine herausgeschleudert und stürzten auf den Platz. Die Insassen des größeren kümmerten sich nicht um sie. Sie flogen weiter.

Sie hatten getötet, aber niemand würde sie deshalb noch belangen. Ihr Verbrechen war unbedeutend geworden.

Auf dem Raumhafen standen noch vier Raumschiffe. An einem von ihnen blinkten die blauen Startlichter. Sie zeigten an, daß es sich bald von seinem Startplatz erheben würde. Dennoch drängte sich eine dichte Menge um das Schiff. Alle mußten wissen, daß sie in den sonnenheißen Abstrahlgasen verbrennen würden, aber niemand wich zurück. Sie alle schienen zu hoffen, daß sich die Schleusen erneut für sie öffnen würden. Die anderen drei Schiffe nahmen noch Flüchtlinge auf. Sie aber wurden von einer Menge umringt, die die Kapazität der Schiffe um ein Vielfaches überschritt.

Ich verstand die Zgmahkonen nicht mehr. Mein Vater hatte ihnen einen klaren Weg in die Zukunft gewiesen. Sie brauchten nicht von Grojocko zu fliehen, aber in ihrer Angst konnten sie nicht mehr klar denken.

Mir wurde klar, daß sich die Ereignisse im Arryad-System überstürzten. Wenn Grojockos Absturz bereits begonnen hatte, dann mußten die anderen Planeten, die sich weiter außen befunden hatten, bereits im schwarzen Schlund verschwunden sein.

Kaum hatte ich diesen Gedanken aufgegriffen, als etwas Ungeheuerliches geschah, ohne daß sich vorher Alarmzeichen bemerkbar gemacht hätten. Der Platz im Zentrum der Hauptstadt spaltete sich. Ein Riß tat sich krachend auf, der den Platz in zwei etwa gleiche Hälften teilte. Ich blickte von oben auf ihn herab und sah, daß er bis tief in das Innerste des Planeten hineinreichte.

Während er sich mehr und mehr weitete, stürzten weiche Sandmassen von den Seiten in ihn herab und füllten ihn auf.

Ich erwartete, daß die Kathada umkippen und mich zerschmettern würde, aber sie blieb stehen, während zahlreiche Häuser um den Platz herum in sich zusammenfielen.

Innerhalb weniger Atemzüge verwandelte sich Gronock in einen riesigen Trümmerhaufen, aus dem nur noch wenige Bauten unversehrt hervorragten. Darunter befand sich das Erryog-Gebäude. Ich atmete erleichtert auf, obwohl ich es eigentlich gar nicht anders erwartet hatte. Wir hatten gewußt, was sich auf Grojocko ereignen würde, und deshalb hatten wir entsprechend vorgesorgt. Unsere Arbeit hatte ihre erste Bewährungsprobe überstanden.

Durch Staub, Schutt und Flammen rasten zahlreiche Fluggleiter. Zgmahkonen, die sich trotz unserer Ermahnungen noch in der Stadt aufgehalten hatten, versuchten nun, daraus zu entkommen. In ihrer Panik machten sie Fehler über Fehler. Ich zuckte zusammen, als ich sah, wie drei Maschinen zusammenprallten und abstürzten. Diese überflüssigen Opfer waren das Schlimmste für mich.

Als sich die Staubwolken lichteten, bemerkte ich, daß eines der Raumschiffe startete. Die beiden anderen waren umgestürzt und brannten. Ich glaubte nicht, daß der noch intakte Raumer diesem Inferno noch entkommen konnte, aber er schaffte es. Er verschwand in den Wolken, und ich hoffe, daß er auch den ungeheuren Gravitationskräften des Schwarzen Loches entrinnen würde.

Mittlerweile fegte eine Druckwelle nach der anderen über Gronock hin-" weg. Immer wieder wurde ich gepackt und hochgeschleudert, bis die Schmerzen in meinen Armen und Schultern unerträglich wurden. Ich verlor das Bewußtsein.

Die Entscheidung Mit dem Gefühl, in glühender Hitze zu verbrennen, erwachte ich aus meiner Ohnmacht.

Blendende Helle umgab mich. Verging Grojocko in einem alles vernichtenden Planetenfeuer? Mir erschien es so. Ich glaubte, ersticken zu müssen, und rang mit weit geöffnetem Mund nach Luft. Dabei glitten meine Blicke an den Ketten entlang, die zum Ovalbogen der Kathada hinaufführten. Und ich zweifelte an meinem Verstand.

Ein grünes Leuchten umhüllte das Metall. Funken sprühten aus den Kettengliedern hervor, als hätten sie sich plötzlich verändert.

Dabei galt dieser Stahl als nicht mehr wandelbar, wenn er erst einmal den Molekularverdichtungs-Prozeß durchgemacht hatte.

Zugleich klang etwas in mir auf, während mir erneut die Sinne zu schwinden drohten. In höchster Atemnot warf ich mich in meinen Fesseln hin und her, und ich nahm nur am Rande wahr, was sonst noch um mich herum geschah. Dann aber zuckten die grünen Blitze im Övalbogen hin und her, und sie schienen eine seltsame Form dabei anzunehmen. Ich glaubte, ein dämonenhaftes Gesicht sehen zu können, wie es in den uralten Legenden unseres Volkes immer wieder beschrieben worden war. Zwischen den grün schimmernden Schuppen wucherten lange Haare hervor, die es wallend umgaben. Glühende Augen blickten mich an, und ich spürte, wie ein Energiestrom mein Nervensystem durchlief. Ich krampfte mich zusammen.

Titanische Kräfte schienen in meine Muskeln überzugehen, und ich glaubte, die Ketten sprengen zu können.

„Tu es doch", wisperte es in mir.

Ich fragte mich, was ich tun sollte. Blitze zuckten an mir vorbei und glitten um meine Handgelenke herum, ohne daß ich die Hitze spürte, die sie eigentlich hätten verbreiten müssen. Und dann war mir, als ob die Kathada zu singen begänne. Es klang so ähnlich wie das Singen der Schwerter von Grunacku, aber es paralysierte mich nicht, sondern schien mich völlig von der Wirklichkeit abzuschirmen.

Ohne daß ich mir dessen zunächst bewußt wurde, spannte ich alle Muskeln an und riß danach die Arme explosiv auseinander.

Als ich jedoch das Knirschen der Ketten hörte, begriff ich, was ich tat. Mit verzweifelter Anstrengung wiederholte ich die Bewegung.

Ich fragte nicht, warum ich es tat. In diesem Moment interessierte mich auch nicht, weshalb der als unzerstörbar geltende Stahl wie mürbes Holz an meinen Handgelenken zerbrach.

Während ich in die Tiefe stürzte und mich dabei immer wieder überschlug, schob ich alles auf das Schwarze Loch. War es nicht so, daß unmittelbar vor dem Ereignishorizont die Gesetze der Physik sich umkehrten? Was galt denn in dieser Phase des Sturzes noch? Stimmte die Folge von Ursache und Wirkung noch? Oder konnte auch sie beliebig vertauscht werden?

Kannte ich die Ursache vielleicht noch gar nicht, die die Kette zerstört hatte? Warum sollte sie nicht schon jetzt wirksam geworden sein, obwohl sie vielleicht erst nach dem Durchdringen des Ereignishorizonts existent werden würde?

Oder hatte sich die Zeit vershoben?

Es war eine absolut anerkannte wissenschaftliche Tatsache, daß die Zeit von der unvorstellbaren Kraft eines Schwarzen Loches nicht unbeeinflußt blieb. Nicht nur der Raum, der es umgab, krümmte sich, sondern mit ihm mußte sich zweifellos auch die Zeit beugen! War das Metall an meinen Händen in rasendem Tempo um Jahrhunderttausende gealtert, während ich praktisch in der Zeit stehen blieb? War das überhaupt möglich?

Rasend schnell kam der Boden des Platzes auf mich zu. Ich hatte nicht die Kraft, meinen Sturz zu stabilisieren. Hilflos streckte ich die Arme aus, als könnte ich damit das sichere Ende verhindern. Noch konnte ich den Boden unter mir nicht deutlich erkennen. Aufgewirbelte Asche und Staub verhüllten ihn vor meinen Augen. Dann aber fiel ich durch die Schmutzwolke hindurch und prallte auf weichen Sand. Ich rutschte an einem steil abfallenden Hang in die Tiefe. Als ich meine Chance erkannte, versuchte ich, mich irgendwo festzuhalten, aber das war gar nicht nötig. Schon bald lag ich ruhig auf dem Sand, dicht neben einem zertrümmerten Fluggleiter, und blickte nach oben den Hang hinauf.

Ich war gerettet.

Doch diese Tatsache beschäftigte mich im Augenblick weniger, als vielleicht zu erwarten gewesen wäre. Ich glaubte, eine grünlich schimmernde Gestalt oben in den Aschewolken sehen zu können. Sie stand am Rand des Hanges und schien mich zu beobachten. Wieder glaubte ich, wallende Haare zu erkennen, obwohl ich mir sagte, daß ich mich irren mußte. Zu keiner Zeit unserer Geschichte waren wir auf ein Volk gestoßen, das Haare am Körper besaß. Lediglich durch archäologische Studien auf einem weit von uns entfernten Planeten waren wir darauf gekommen, daß es so etwas bei niederen Lebensformen gegeben haben mußte.

Ich senkte den Kopf und preßte die Stirn in den Sand.

Gleichzeitig wühlten sich auch meine Hände in den weichen Untergrund, der kühl und angenehm war, und der mir half, die mich peinigende Hitze zu vertreiben. Als ich den Kopf wieder hob, war die geisterhafte Erscheinung verschwunden.

Mühsam richtete ich mich auf. Meine Kehle war wie ausgebrannt, und meine Zunge klebte am Gaumen. Ich konnte kaum atmen.

Plötzlich überfiel mich die Furcht, daß ich hier unten begraben werden könnte. Der Spalt im Boden konnte sich ebenso schnell wieder schließen, wie er sich geöffnet hatte. Ich rannte um das Gleiterwrack herum und kletterte auf der anderen Seite hoch.

Hier lagen zahlreiche Trümmer und Steine herum, an denen ich Halt fand. Ich spürte, wie der Boden unter mir erzitterte, und gleichzeitig wurde es allmählich dunkler. Die Sonne erschien rötlich bis violett und sah viel kleiner aus als gewohnt.

Keuchend verharrte ich auf halber Höhe des Abhangs. Kein Zweifel. Die Sonne war wirklich kleiner. Das bedeutete, daß sich Grojocko bereits deutlich von ihr entfernt hatte. Der Planet stürzte mit zunehmender Geschwindigkeit in das Schwarze Loch.

Es wurde Zeit, daß Vater handelte, wenn er überhaupt noch Erfolg haben wollte. Grojocko durfte nicht zur Eiswüste erstarren, denn dann würde alles Leben auf ihm absterben.

Ich tastete nach meinem Funkgerät, mußte jedoch feststellen, daß ich es verloren hatte. Nun konnte ich nicht mehr mit Hilfe rechnen. Ich war auf mich allein angewiesen. Ich kroch weiter und kam schnell voran. Erst als ich den Spalt verlassen hatte, legte ich eine Pause ein. Ich blieb einfach auf dem harten Belag des Zentrumsplatzes liegen. Die Luft klärte sich. Staub, Asche und Schmutz sanken rasch nach unten, und ich verfolgte teilnahmslos, daß die Berge jenseits des Raumhafens sich öffneten. Längst erloschene Vulkane erwachten zu neuem Leben.

Glücklicherweise waren sie zu weit von mir entfernt. Ich war nicht bedroht. Die Vulkanausbrüche machten mir jedoch bewußt, daß ich nicht länger hier liegenbleiben durfte. Der Gedanke an Vater und das Projekt trieb mich hoch.

Doch dann blieb ich stehen. Die Kathada zog meine Blicke an.

Von dem ehemals stolzen Bauwerk war kaum noch etwas übriggeblieben. Der Ovalbogen war in sich zusammengesunken und vollkommen verbogen. Nur noch ascheverkrustete Reste der Ketten hingen von ihm herab. Und alles sah grün aus, als ob das Metall bis in seine atomare Struktur hinein verändert worden wäre. Noch während ich vor der Ruine stand, von der ich auf so unbegreifliche Weise befreit worden war, zerbröckelte sie.

In der Yennisk-Ebene im Norden blitzte es sonnenhell auf. Ich fuhr herum und konnte gerade noch beobachten, wie eine gedrungene Rakete mit unfaßbarer Beschleunigung aufstieg.

Deutlich erkannte ich das Erryog-Symbol an ihrer Flanke.

Unmittelbar darauf blitzte es wieder und wieder auf, und weitere Raketen rasten in den sich verdunkelnden Himmel hinauf.

Ich vergaß alles, was ich bisher erlebt hatte. Plötzlich fühlte ich mich wieder frischer und elastischer. Ich begann zu rennen.

Mühelos setzte ich über einige Hindernisse hinweg. Auf gar keinen Fall wollte ich die entscheidende Phase des großen Planes versäumen. Vater handelte.

Er schoß die Atomsonnen in die Kreisbahn um Grojocko hoch, und er hatte genau so lange damit gewartet, wie notwendig war.

Sollte ich draußen bleiben? Ich sah Tote auf den Straßen liegen, und ich eilte an Zgmahkonen vorbei, die bewegungslos auf den Stufen ihrer Häuser kauerten und mit blinden Augen vor sich hinstarrten. Sie bemerkten mich nicht. Sie standen unter einem Schock, aus dem sie sich noch nicht lösen konnten.

Ich konnte nichts für sie tun. Schon bald ließen meine Kräfte nach. Die Beine wurden mir schwer. Ich schaffte es nicht mehr, die Füße über herumliegende Steine hinwegzuheben, und mußte Umwege machen, weil ich sonst gestürzt wäre. Und ich hatte Angst, daß ich danach nicht wieder auf die Beine kommen würde.

Bald tauchte das Erryog-Gebäude vor mir auf. Die schimmernden Wände erschienen mir als Symbol der Sicherheit.

Dieses Haus hatte alle Erschütterungen schadlos überstanden.

Es bildete eine Welt der Ruhe, die isoliert von dem Chaos zu sein schien, das es umgab.

Irgend jemand kam mir entgegen. Ich hörte meinen Namen.

Dann begann sich alles vor mir zu drehen, und ich sackte kraftlos zusammen. Py beugte sich über mich.

„Es ist alles in Ordnung, Olw", sagte sie weich. „Die anderen kommen. Sie werden dich tragen."

 

*

 

Zum erstenmal sah ich die vollelektronische Überwachungsanlage in Aktion. Das Schwarze Loch war als größte Einheit mit einem leuchtendblauen Kreis angegeben.

Deutlich war zu erkennen, daß die ihm nahestehenden Planeten es fast erreicht hatten. Grojocko hatte sich bereits weit von Arryad entfernt. Nun mußte auch der letzte Skeptiker begreifen, daß unsere Welt wirklich in das Schwarze Loch gezogen wurde.

Aber auch die Sonne hatte ihre Position deutlich verändert.

Vater hatte die Verschiebung durch ein rotes Feld sichtbar gemacht.

Ich wandte mich ab und blickte mich im Saal um. Alle anderen arbeiteten konzentriert. Niemand hatte jetzt Zeit für mich. Ich selbst fühlte mich einfach nicht in der Lage, alles augenblicklich zu vergessen, was hinter mir lag, alle Schwäche zu überwinden und Aufgaben zu übernehmen, von denen die Existenz des ganzen Planeten abhing.

Es war besser, wenn ich nichts tat. Vater hatte das Erryog-Zentrum ohnehin so eingerichtet, daß nicht ständig alle von uns benötigt wurden.

„Achtung, Phase 4", rief Vater.

Ich ging zu ihm hinüber, und plötzlich fiel mir auf, wie müde und erschöpft er aussah.

„Du bist krank", sagte ich.

Er nickte abwehrend.

„Ich bin vollkommen in Ordnung", erklärte er. „Nur etwas müde."

Natürlich wußte ich, daß ich nie und nimmer erreichen konnte, daß er sich in diesem Stadium der Entwicklung zurückzog. Er würde hier bleiben, und wenn es ihn das Leben kosten sollte. Py kam zu mir und reichte mir ein Erfrischungsgetränk, das Kreislauf und Nervensystem in kürzester Frist mobilisierte. Ich dankte ihr und stellte mich neben Vater. Ich sah, daß seine Hände zitterten.

Da schob ich ihn sanft zur Seite und übernahm einen Teil seiner Arbeit. Er sträubte sich zunächst dagegen, gab dann aber nach.

Er trank ein wenig und schien sich danach besser zu fühlen.

„Die letzten Schiffe haben es nicht mehr geschafft", teilte er mir mit.

„Nicht? Ich sah sie doch gut aufsteigen."

„Sie haben meine Warnungen in den Wind geschlagen. Sie glaubten, die physikalischen Gesetze seien in unmittelbarer Nähe des Schwarzen Loches die gleichen wie sonst auch. Aber sie haben sich geirrt."

„Was ist geschehen?"

„Die Impulstriebwerke haben versagt. Sie produzierten keinen Schub mehr, sondern brannten einfach wirkungslos aus."

„Die Schiffe waren aber schon weit genug von Grojocko entfernt?"

„Leider nicht. Sie versuchten, wie ich über Funk hörte, mit Hilfe der Antigravtriebwerke zu entkommen."

„Damit hatten sie eine vernünftige Chance."

„Auch das war nicht richtig. Ich sagte schon, daß die physikalischen Gesetze nicht mehr so waren, wie es unsere Schulweisheit gepredigt hat. Die Antigravtriebwerke erzeugten nur noch höhere Gravitationswerte und beschleunigten dadurch den Sturz in das Schwarze Loch. Der Gegeneffekt funktionierte nicht mehr. Niemand konnte etwas für sie tun; Sie sind bereits alle verschwunden."

„Wieviel?"

„Vier Raumschiffe."

„Welch ein Irrsinn", sagte ich verbittert. „Wenn sie auf Grojocko geblieben wären, hätten sie eine bessere Chance gehabt."

„Keine bessere, Olw, sondern eine absolut sichere", entgegnete er mit sanftem Tadel.

Ich blickte ihn an.

Unter seinen Augen bildeten sich bläuliche Schatten. Der Steg zwischen den Nasenschlitzlöchern hatte sich rötlich verfärbt.

Obwohl ich kein Mediziner war, wußte ich doch Bescheid. Das Ende war nicht mehr aufzuhalten. Vater hatte so schonungslos gegen sich selbst gearbeitet, daß nun der Zellverfall vorzeitig eintrat.

Er würde nicht mehr lange leben.

Ich hatte Mühe, vor ihm zu verbergen, wie entsetzt ich war. Bis jetzt hatte ich noch niemals darüber nachgedacht, wie das Leben sein würde, wenn er nicht mehr da war. Ohne ihn fühlte ich mich hilflos. Zugleich aber wurde ich mir einer anderen Tatsache bewußt, über die niemand von uns Spezialisten der Nacht je gesprochen hatte. Dennoch schienen alle es bemerkt zu haben.

Grojocko war so gut wie leer. Die Macht würde in Zukunft bei uns liegen. Wir waren die einzigen, die die Katastrophe unbeschadet überleben würden: Wir würden auch später noch über alles Ausrüstungsmaterial, über genügend Nahrungsmittel und über alle Technik verfügen, die wir benötigten. Die anderen Zgmahkonen konnten froh sein, daß sie ihr nacktes Leben gerettet hatten.

Unter diesen Umständen konnten wir eigentlich offen über diese Entdeckung diskutieren. Wer sollte es uns noch verübeln?

Wir waren praktisch allein auf dieser Welt. Ganz gegen unsere Absicht, wohlgemerkt. Wäre es nach uns gegangen, dann wären bebensichere Bunker gebaut worden, so daß Millionen von Zgmahkonen gefahrlos auf Grojocko hätten bleiben können.

Ich nahm mir vor, offen zu reden, sobald wir unser Ziel erreicht hatten.

Meine Blicke richteten sich wieder auf die elektronische Tafel.

Ich erstarrte.

Der blaue Kreis, der das Schwarze Loch anzeigen sollte, umschloß ein fremdartiges, grünes Gesicht. Faustgroße Augen musterten mich abwägend, und der Mund schien zu einem bösartigen Grinsen verzerrt zu sein.

Bevor ich Vater, meine Brüder und meine Schwestern darauf aufmerksam machen konnte, war die Erscheinung wieder verschwunden. Meine Hände sanken zitternd herab. Vater übernahm das elektronische Pult wieder, als sei nichts geschehen. Vielleicht hatte er auch wirklich nichts bemerkt.

War ich dabei, meinen Verstand zu verlieren? Hatte ich die Tortur an der Kathada doch nicht unbeschadet überstanden?

„Was ist los mit dir?" fragte Py. Sie legte mir den Arm um die Schulter. „Bist du krank?"

„Ich dachte, ich hätte etwas gesehen, Py", antwortete ich. „Aber ich muß mich geirrt haben."

„Still", befahl Vater.

Ich spürte die Erschütterungen, die durch Grojocko gingen, unter meinen Füßen. Die beiden äußeren Planeten, die dem Schwarzen Loch am nächsten gewesen waren, verschwanden.

Zugleich rückten die anderen Planeten, die jenseits der Sonne standen, dichter an Arryad heran.

„Sie werden in die Sonne fallen", flüsterte Py. Sie massierte meine Nackenmusekln. Ich fühlte, wie ich mich entspannte.

Natürlich würden die Planeten mit der Sonne verschmelzen.

Nach unseren Berechnungen würde das geschehen, kurz bevor Grojocko den Ereignishorizont des Schwarzen Loches erreichen würde.

Das bedeutete, daß wir es noch beobachten konnten, aber nicht mehr direkt dadurch beeinflußt werden würden.

Das Hauptchronometer zeigte an, daß die letzte, entscheidende Phase begonnen hatte. Grojocko beschleunigte stark und war bereits so schnell geworden, daß nichts mehr den Planeten aufhalten konnte.

Ich verließ meinen Platz und trat an eines der Fenster. Draußen war es dunkel geworden. Die Sonne Arryad war nur noch als kleiner Stern zu erkennen. Ihr Licht war blaß und schwach. Es wurde bereits von den Atomsonnen überstrahlt, die notwendig waren, damit Grojocko nicht zur Eiswüste wurde.

Als ich mich umwandte, hatte Vater den großen Bildschirm eingeschaltet. Er zeigte das vor uns liegende Raumgebiet. Nur am Rande des Schirmes leuchteten einige Sterne. Direkt vor uns war alles schwarz.

Ein Gefühl der Furcht beschlich mich, obwohl ich fest daran glaubte, daß alles gutgehen würde. Wir schwebten direkt vor einem Abgrund, dessen Boden wir nicht sehen konnten. Wir würden durch das Schwarze Loch hindurchrasen. Niemand von uns zweifelte daran, daß sich hinter dem Ereignishorizont tatsächlich nichts mehr befand, obwohl niemand das mit absoluter Sicherheit hatte feststellen können. Die wissenschaftlichen Theorien, die wir alle ausgearbeitet hatten, waren jedoch eindeutig. Der harte Kern mußte in den Dimensionen verschwunden sein.

Wohin aber würde Grojocko gleiten? Was erwartete uns jenseits der Dimensionen in Räumen, die noch nie eines Zgmahkonen Auge gesehen hatte? Gab es dort überhaupt noch Materie? Mußte nicht alles, was vor uns durch dieses Dimensionentor gegangen war, von den ungeheuren Gravitationsfeldern zermalmt worden sein?

Blieb dann für uns tatsächlich nur das absolute Nichts? Würden wir für alle Zukunft nur unter den künstlichen Atomsonnen leben müssen?

Hatten die Wissenschaftler recht, die behaupteten, daß der Zusammenbruch eines Sternes zu einem Schwarzen Loch identisch mit dem absoluten Ende der Materie sei?

Wie weit war der Ereignishorizont, von dem aus nichts mehr in das Universum zurückkehren konnte, vom Zentrum des Schwarzen Loches entfernt? Diese Frage war nicht unbedeutend, sondern äußerst wichtig. Wir stürzten in kein stillstehendes, sondern in ein rotierendes Loch. Nach den Berechnungen Vaters mußte es daher zu einer Zeitverschiebung kommen, sobald wir den Ereignishorizont durchdrangen. Je weiter dieser vom Schwerezentrum entfernt war, desto größer würde der Effekt sein. Für uns kam es also darauf an, ob wir gleich hinter dem Ereignishorizont mit der Reise durch die Dimensionen beginnen würden oder erst später. Sollte es zu beträchtlichen Zeitverschiebungen kommen, dann wurden alle später vielleicht möglichen Reisen durch die Schwarzen Löcher völlig illusorisch. Denn welches Interesse könnten wir noch daran haben, Verbindung zu galaktischen Zivilisationen aufzunehmen, wenn bei jeder Kontaktaufnahme Millionen von Jahren verstreichen würden?

Fragen über Fragen, die jetzt noch nicht beantwortet werden konnten.

Wiederum erzitterte der Boden unter mir. Ich achtete kaum noch darauf. Ich glaubte jedoch, spüren zu können, daß Grojocko immer schneller wurde. Auf dem Bildschirm war zu erkennen, daß es jetzt nur noch um wenige Atemzüge ging.

Die Sterne verblaßten. Auch die Atomsonnen wurden dunkler, und plötzlich glaubte ich, ein boshaftes Gelächter vernehmen zu können.

Verwirrt blickte ich mich um, doch alle anderen verhielten sich völlig ruhig. Sie hatten nichts bemerkt.

Vater gab mir ein Zeichen. Ich zuckte zusammen, atmete tief durch und versuchte zu vergessen, was ich glaubte, gehört zu haben. Ich eilte zu dem Steuerpult, das er mir zuwies. Mit wenigen Griffen schaltete ich es ein. Dann kam auch schon das Kommando. Wir drückten einige Tasten, und der Raum um Grojocko veränderte sich. Durch die Fenster konnten wir sehen, daß der Himmel über uns sich violett verfärbt hatte, jedoch keine ruhige Farbe annahm, sondern voller Wirbel, Flecken und Streifen war.

Vater erteilte mir einen scharfen Verweis. Ich wußte, daß er berechtigt war, und ich beeilte mich, meine Fehler zu beheben.

Danach verteilten sich die Farben gleichmäßiger. Dichte Energiefelder umspannten Grojocko und schirmten ihn gegen die mörderischen Gravitationskräfte ab, die ihn ebenso zermalmen wollten, wie die anderen Planeten zuvor.

Unter uns brüllten die Maschinen auf. Das Erryog-Gebäude stand über riesigen Hallen, in denen sich die mächtigsten Energieaggregate konzentrierten, die je auf dieser Welt gebaut worden waren. Der Boden erzitterte stärker unter meinen Füßen als vorher bei den Beben.

Ich blickte zum Bildschirm. Grojocko wanderte in den blauen Kreis hinein. Wir spürten davon so gut wie nichts. Nur die Arbeitsgeräusche der Maschinen wurden lauter. Sie zeigten uns an, daß sie bis zur äußersten Grenze ihrer Belastbarkeit beansprucht wurden.

Ich sah, daß Vater schwankte. Nur mühsam hielt er sich an seinem Pult fest. Als ich jedoch zu ihm gehen wollte, wies er mich zurück.

„Bleib, wo du bist", rief er. „Achte auf die Maschinen."

Das Violett wurde zu einem intensiven Rot. Ich glaubte, den Druck der Gravitationskräfte auf mir fühlen zu können.

Normalerweise mußte alle Materie nun in sich zusammenbrechen. Aber sie tat es nicht.

Grojocko hatte den blauen Kreis passiert!

Wir befanden uns bereits im Schwarzen Loch!

Und wir waren nicht mit Materie zusammengestoßen. Eine ungeheure Erregung packte mich. Wir hatten es geschafft. Davon war ich nun überzeugt.

In der Atmosphäre blitzte es weiß auf. Der Boden unter mir schwankte. Der Planet schüttelte sich unter der Gewalt der Titanenkräfte, die an ihm zerrten. Ich war sicher, daß noch niemals in der Geschichte der intelligenten Völker des Universums ein derartiges Experiment gewagt und erfolgreich durchgeführt worden war.

Es überkam mich wie ein Rausch, obwohl das Abenteuer noch nicht zu Ende war. Grojocko näherte sich dem Zentrum des Schwarzen Loches. Wiederum wollte ich meinen Platz verlassen, doch jetzt hielt mich Py fest, die unvermittelt neben, mir auftauchte.

„Noch nicht", sagte sie eindringlich.

Plötzlich schien die Welt zerbersten zu wollen. Mit ohrenbetäubendem Krachen schlugen draußen weiße Blitze ein.

Sie zuckten aus dem feuerroten Himmel herab wie dichter Regen. Ein wahrer Energiesturm ging über Gronock hinweg.

Das Erryog-Gebäude schwankte, und ich stellte an meinen Instrumenten fest, daß die Maschinen unter uns unregelmäßig zu arbeiten begannen. Verzweifelt versuchte ich, das sich anbahnende Chaos zu verhindern, doch die Aggregate reagierten nicht mehr auf meine Schaltungen. Zu groß wurde der Ansturm der kosmischen Energien.

Unter ihrer Last spalteten sich die Energieschirme auf. An zahlreichen Stellen unseres Planeten konnte es unter diesen Umständen zu Materieimplosionen kommen.

Ich krallte meine Hände um die Halterungen des Instrumentenpults. Allzu früh hatte ich triumphiert.

Und wieder tauchte für Bruchteile von Sekunden das schreckliche, grüne Gesicht auf dem Bildschirm auf. Ich sah das diabolische Lachen und glaubte, nun wirklich vor einem Abgrund zu stehen. Sollte Grojocko im Mittelpunkt des Schwarzen Loches in sich zusammenbrechen? Sollte die Zahl der Materieimplosionen so groß werden, daß wir den Planeten schließlich nicht mehr halten konnten?

„Was war das?" fragte Py mit bebender Stimme. „Hast du es auch gesehen?"

„Was?" Ich stellte mich ahnungslos.

„Ein grünes Gesicht", erwiderte sie.

Ich bewegte bestätigend den Kopf und wollte auf ihre Worte eingehen, aber in diesem Moment schlug unmittelbar vor dem Forschungszentrum ein Blitz ein, und eine donnernde Implosion folgte. Die Wand platzte auseinander. Wir konnten direkt nach draußen sehen. Ein Stadtviertel von Gronock war verschwunden.

Es war jenes, das auch schon vorher stark zerstört gewesen war.

Jetzt ,war an seiner Stelle nur noch ein gewaltiger Trichter aus grauer Materie.

Der Himmel über uns flimmerte und flackerte von ständigen Energieentladungen.

In diesem Augenblick sagte ich mir, daß unser Experiment eigentlich gar nicht mehr gutgehen konnte.

Aber ich irrte mich.

Übergangslos, von einem Atemzug zum anderen, endete das Energiegewitter. Der Himmel über uns wurde wieder intensiv rot.

„Es ist vorbei", sagte Vater laut.

Seine Hände fuhren über die Schaltungen. Das Brüllen der Maschinen unter uns verstummte. Der Himmel verfärbte sich, bis er schwach blau wurde. Die Atomsonnen strahlten hell und ruhig auf uns herab.

„Da ist eine Sonne", rief Ellya.

„Wir werden von ihr angezogen", stellte Py erstaunlich ruhig fest.

Wir blickten uns an und konnten es noch kaum fassen.

Grojocko hatte das Schwarze Loch passiert. Wir hatten bewiesen, daß es tatsächlich eine energetische Übersättigung dieser kosmischen Gebilde gab, und daß diese dann zu Toren durch die Dimensionen wurden.

Der einzige, der wirklich ruhig und gefaßt blieb, war Vater.

„Wir wissen nicht, wo wir sind", sagte er. „Das müssen wir schleunigst feststellen."

Ich verstand, was er damit andeuten wollte.

Grojocko war mit hoher Geschwindigkeit in ein anderes Universum geschossen worden. Jetzt raste es auf eine Sonne zu. Würde dieser Stern zu einem neuen Lebensspender für uns werden, oder würde unser Flug in ihm enden?

Das Große Schwarze Nichts Erschöpft kehrte ich aus dem Rechenzentrum zurück, als Py, Ellya, Hoisy und Wans ihre Erkundungsflüge beendeten und mit ihren Fluggleitern vor dem Erryog-Gebäude landeten. Ich war zwar ausgelaugt, brannte aber dennoch darauf, den anderen mitzuteilen, was ich herausgefunden hatte.

Sie würden mich leichter verstehen als Vater, der sich nach der Diskussion ins medizinische Aufbauzentrum begeben hatte. Er war der einzige, der kein Wesensspürer war. Diese besondere Fähigkeit hatte er bei unserer Aufzucht in seinen Laboratorien durch Genveränderung und Genbeeinflussung bei uns aufgebaut. Sich selbst konnte er nachträglich nicht mehr damit versehen. Doch sein genialer Geist ermöglichte es ihm, die Zusammenhänge der fünf- und sechsdimensionalen Energiemathematik zu verstehen, wenngleich er sich ungleich schwerer damit tat als wir.

„Nun", fragte ich. „Wie sieht es draußen aus?"

„Schlimm", antwortete Py. „Grojocko ist über weite Strecken verwüstet worden. Wir können von Glück sagen, daß alles so glimpflich für uns abgelaufen ist. Ich fürchte, es werden Jahrzehnte vergehen, bis die Spuren beseitigt sind."

Ich bewegte zustimmend den Kopf. So ähnlich hatte ich es mir auch vorgestellt.

Wir versammelten uns in der großen Halle, von der aus wir den Flug unseres Heimatplaneten gesteuert hatten.

„Nun bist du an der Reihe", erklärte Vater.

„Es gibt nicht viel zu berichten", entgegnete ich. „Im Grunde genommen kann ich nur alles bestätigen, was wir vorher schon herausgefunden haben. Mir ist jetzt alles klar. Der Sturz in ein übersättigtes Schwarzes Loch ist nicht mehr als ein Durchgang durch einen Dimensionstunnel. Von ihm haben wir leider nur wenig gesehen, weil die von uns aufgebauten Energieschirme alles verdeckt haben."

„Und wo sind wir angekommen?" fragte Py ungeduldig. „Wo sind wir hier?"

Ich blickte Vater an.

„Wir befinden uns in einem Zwischenraum. Ich möchte ihn das Schwarze Nichts nennen. Dabei handelt es sich um eine fünfdimensionale Endstufenballung."

„Wie meinst du das?" fragte Py.

„Wir alle wissen, wie Schwarze Löcher entstehen", führte ich aus. „Wir wissen, daß sie eine ständige hyperphysikalische Aufladung erfahren, wenn sie Sonnen und Planeten in sich verschlingen, bis Dichte und Masse sich der Unendlichkeit nähern. Da sie sich nicht endlos ausdehnen können, wie wir wissen, müssen sie sich irgendwie entspannen. Das geschieht durch den Übergang zur fünfdimensionalen Energieeinheit."

„Schon gut", unterbrach mich Vater. „Du hast aber von einer Endstufenballung gesprochen. Was meinst du damit?"

Er bebte innerlich, denn er war fast am Ziel seiner wissenschaftlichen Arbeit. Sein Lebenswerk hatte sich nahezu erfüllt. Für mich war er der genialste Mathematiker und Hyperphysiker, der je unter den Zgmahkonen gelebt hatte. Ich konnte verstehen, daß er Angst davor hatte, daß er sterben könnte, bevor er alles erfahren hatte, was er theoretisch erarbeitet hatte.

„Dieses Gebilde, in dem wir uns befinden, ist eine Art Sammelbecken, Vater", erläuterte ich. „Hierhin leiten die übersättigten Schwarzen Löcher der Galaxis ihre Überschußenergie. Das eben führte ursprünglich dazu, daß ein energetisch und dimensional übergeordneter Raum entstand."

„Das ist nur logisch", bemerkte Vater. „Übergeordnete Energien können kaum einen Raum schaffen,'der in das Kontinuum paßt, aus dem wir kommen. Daraus läßt sich aber wiederum ein klarer Schluß ziehen. Welcher, Py?"

Sie wurde von seiner Frage nicht überrascht. Lächelnd erwiderte sie: „Dieser Raum muß von beträchtlicher Ausdehnung sein. Er ist wiederum eine Art Schwarzes Loch. Und er muß durch Dimensionstunnel mit anderen verbunden sein, durch die wir theoretisch in das Normal-Kontinuum zurückkehren können."

„Sehr richtig. Aber hast du nicht den Ereignishorizont vergessen?"

„Durchaus nicht, Vater. Ich bin mir dessen bewußt, daß der Flug durch derartige Dimensionstunnel immer nur mit Überlichtgeschwindigkeit möglich sein kann, was weniger schnell ist als das Licht."

Er meinte zufrieden: „So muß es sein. Wir haben eine ungeheure Entdeckung gemacht, die unserem Volk großartige Zukunftsmöglichkeiten eröffnet."

Er blickte uns der Reihe nach an, als wolle er Abschied von uns nehmen. Wir alle spürten nur zu deutlich, daß er mit seinen Kräften am Ende war.

„Lernt, das Große Schwarze Nichts zu beherrschen", sagte er eindringlich. „Macht es euch Untertan, und ihr werdet das mächtigste Volk des Universums begründen können."

Er drehte sich um und verließ den Raum mit schleppenden Schritten. Er war ein glücklicher, alter Mann, der alles in seinem Leben erreicht hatte, wovon er geträumt hatte.

Noch aber wußten wir Grojocko nicht in Sicherheit. Noch immer rechneten die Computer. Wir mußten herausfinden, wie der Sturz unserer Welt enden würde. Grojocko mußte um die Sonne einschwingen, die wir ausgemacht hatten.

Py gesellte sich zu mir. Sie ergriff meine Hand und führte mich zu einem Lift. Gemeinsam fuhren wir in der Kabine bis ins Observatorium an der Spitze des Erryog-Gebäudes. Von hier aus eröffnete sich uns der Blick in den neuen Raum, den wir erreicht hatten. Über uns wölbte sich das energetische Projektionsfeld in absoluter Klarheit.

„Es sind nicht viele Sterne, die hier herausgekommen sind", stellte Py in der ihr eigenen nüchternen Art fest.

„Das kann man so sehen oder so", erwiderte ich. „Bedenkt man, wie schwierig es ist, einen Planeten oder eine Sonne vor dem Zusammenbruch zu retten, wenn es zum Sturz in ein Schwarzes Loch kommt, dann muß ich sagen, ist die Zahl recht hoch. Vergleicht man sie allerdings mit der Zahl jener Galaxis, aus der wir kommen, dann sind es nicht viele."

„Die Sterne müssen alle eine außerordentlich hohe 5-D-Konstante haben oder gehabt haben", ergänzte Py. „Sonst hätten sie den Durchgang nicht geschafft."

Einige Sonnen war nicht weit von uns entfernt. Nur einige Lichtjahre. Seltsamerweise konzentrierten sich alle Sterne auf einem schmalen Band, während seitlich von diesem nur wenige Sonnen standen. Und auch diese waren nicht weit von dem Band entfernt. Außerhalb dieser relativ schmalen Linie gab es überhaupt keine Sterne. Der Raum war schwarz und leer.

„Es scheint, als wären alle Körper von dem Schwarzen Nichts in eine Richtung hinausgeschleudert worden", sagte ich. „Wir sind etwa im ersten Drittel gelandet. Ich bin gespannt auf die erste Raumexpedition. Sie wird uns zeigen, ob es außer uns noch andere Planeten gibt, und ob Leben auf ihnen existiert."

„Hältst du das für möglich?"

„Warum nicht?"

„Ich weiß nicht."

Es gab viele Dinge im Universum, die wir uns nicht erklären konnten. Unendlich groß erschien uns das Feld der noch zu erforschenden Kosmo-Physik. Warum sollte es nur uns gelungen sein, heil durch ein Schwarzes Loch zu kommen? Andere konnten es ebenfalls geschafft haben. Vielleicht hatte aber nur primitives Leben die Katastrophe überstanden. Das mochte vor vielen Jahrzehntausenden geschehen sein. In dieser Zeit konnte sich durchaus in diesem Raum eine neue Intelligenz herausbilden.

Alle Sterne und Planeten waren durch dieses eine Schwarze Nichts gekommen. Hieß das aber wirklich, daß es nur einen Ausgang und nur einen Eingang in den Dimensionstunnel gab?

„Du hast recht", sagte Py, als habe sie meine Gedanken erraten. „Diese Weltraumkörper müssen nicht unbedingt aus unserem Universum gekommen sein. Du selbst hast ja von der Endstufenballung gesprochen. Das heißt, daß das Schwarze Nichts auch so etwas wie eine Dimensionsweiche sein kann, die sich mal in diese, mal in jene Richtung öffnet."

„Also", ergänzte ich, „können andere Planeten mit darauf lebenden Intelligenzen auch aus ganz anderen Universen hereingeglitten sein. Und sie können durchaus das gleiche getan haben wie wir. Sie können ihre Welt gegen die tobenden Gewalten abgeschirmt und damit gerettet haben. Es wird also Zeit, daß wir uns die anderen Welten ansehen, wenn wir keine üble Überraschung erleben wollen."

„Wir sollten Vater gleich unterrichten."

Sie sprang impulsiv auf, bevor ich sie halten konnte. Ich bedauerte es, daß sie davoneilte, hatte ich doch vorgehabt, ihr etwas zu sagen, was nicht für die Ohren der anderen bestimmt war.

Sie wartete in der Liftkabine auf mich und blickte mich dabei in einer Art an, als ob sie genau wüßte, was los war. Sie machte mich verlegen.

Kurz darauf verflogen jedoch alle Gedanken dieser schwärmerischen Art. Das war, als wir die Liftkabine verließen.

Wir spürten sofort, daß etwas nicht in Ordnung war. Ich ergriff die Hand Pys und rannte mit ihr den Gang entlang bis zu den Räumen Vaters.

Hier waren bereits alle unsere Brüder und Schwestern versammelt. Sie standen vor dem Lager des Mannes, dem wir alles verdankten. Leise ging ich zu ihm. Sein Gesicht entspannte sich, als er mich sah, und ich wußte, daß er nur auf mich gewartet hatte. Ich sank vor ihm zu Boden, und er legte mir die Hand auf die Schulter.

„Du trägst die Verantwortung", sagte er leise. „Sieh zu, daß du bald alles über die anderen Sonnen und Planeten erfährst."

„Ich nehme die Verantwortung an, Vater", erwiderte ich mit stockender Stimme.

„Dann werde ich mich jetzt zurückziehen", erklärte er. „Soeben habe ich erfahren, daß Grojocko in spätestens zwei Jahren eine stabile Umlaufbahn um die neue Sonne erreicht haben wird.

Schon vorher können die künstlichen Sonnen abgeschaltet werden. Es ist also alles erreicht, was wir uns vorgenommen hatten. Nun beginnt eine neue Epoche, Olw. Sie zu gestalten, wird deine Aufgabe sein."

Ich wußte, daß es keinen Sinn gehabt hätte, Vater zu bitten, noch länger zu leben. Er hatte sein Lebensziel erreicht, und das ist für einen Zgmahkonen ein guter Grund, aus dem Leben zu scheiden.

Ich überwand meine Trauer und erhob mich. Noch einmal kreuzten sich unsere Blicke, bevor Vater die Augen schloß. Wir wußten, daß er in einen Raum übergehen würde, der den Lebenden verschlossen war. Er würde vielleicht einen neuen Körper erhalten oder irgend etwas anderes, an dem sich sein Ich manifestieren konnte. Vielleicht würde er uns sogar beobachten können. Niemand konnte das sagen.

Eine Falte grub sich in seine Stirn. Er schloß die Lippen und stellte das Atmen ein. Seine Hand legte sich auf die Brust, und mit einem einzigen Impuls blockierte er die Nervenrezeptoren an seinem Herzen. Es hörte auf zu schlagen.

 

*

 

Vater hatte sich nicht geirrt, was die naturwissenschaftlichen Erkenntnisse betraf. Schon zwei Jahre später war Grojocko in eine stabile Umlaufbahn um die neue Sonne gezogen. Wir nannten sie vorläufig Neu-Arryad, waren uns darüber einig, daß sie irgendwann einen anderen Namen haben sollte.

Die Situation auf Grojocko hatte sich mittlerweile normalisiert.

Mehr als hunderttausend Zgmahkonen hatten den Durchgang durch das Schwarze Nichts überstanden.

Grojocko dagegen glich einer Wüste. Das Erryog-Gebäude war tatsächlich das einzige Bauwerk, das fast unbeschädigt davongekommen war. Alles andere in Gronock und in den anderen Städten unseres Planeten war buchstäblich pulverisiert worden.

Aber nun war bereits alles wieder vergessen.

Als Py zu mir in meine Arbeitsräume kam, dachten wir nicht mehr an dieses Ereignis. Unsere Gedanken richteten sich in die Zukunft. Gronock war planiert worden. Wir hatten einen Fluß umgeleitet und durch eine entstandene Erdspalte an unserer Stadt vorbeigeführt. Aus Schutt und Asche war eine neue Siedlung gewachsen, in der bereits über zwanzigtausend Zgmahkonen lebten. Die anderen Überlebenden verstreuten sich über den gesamten nördlichen Kontinent. Um die noch völlig unbewohnten Gebiete Grojockos kümmerten wir uns vorläufig noch nicht.

Ich erhob mich und ging ihr entgegen. Wir legten die Handflächen aneinander und lächelten uns an. Doch leider hatte ich keine Zeit für romantische Pausen.

„Was führt dich zu mir?" fragte ich.

„In der Stadt ist es unruhig", antwortete sie.

Ich war erstaunt. „Die Leute haben doch alles, was sie benötigen. Wir arbeiten Tag und Nacht für den Aufbau."

„Wir sind eine vornehmlich wissenschaftliche Gruppe", erklärte Py mir. „Natürlich kümmern wir uns intensiv um das Wohl der Bevölkerung, aber du wirst zugeben müssen, daß wir zugleich äußerst konzentriert an dem wissenschaftlichen Vermächtnis Vaters arbeiten."

„Das kann ich nicht leugnen", erwiderte ich beunruhigt. „Nun ja, Py, du weißt, daß wir keine Politiker sind und wohl auch nicht die Ambitionen haben, welche zu werden. Aber ist Politik denn in diesem Stadium wirklich notwendig?"

„Die Leute streben nach Verantwortung."

„Ich habe nichts dagegen, wenn wir sie ihnen geben"

„Ich halte es für gefährlich."

„Gefährlich? Warum?"

„Olw, alle Macht konzentriert sich bei uns. Wir haben Waffen, wir haben Fluggeräte, wir haben wissenschaftliche Instrumente aller Art."

„Macht ist nichts grundsätzlich Schlechtes."

„Natürlich nicht, dennoch mißfällt es den Leuten, daß sie ausschließlich in einer Hand liegt. Sie haben das Gefühl, beherrscht zu werden."

„Es geht ihnen zu gut. Sie haben es zu leicht." Ich begriff weder Py noch das, was die Bewohner von Gronock wollten. Sie verdankten es uns, daß sie überlebl hatten. Wir waren es, die alles wieder aufbauten, was zerstört worden war. Wir waren es, die ihnen alles gaben, was sie benötigten. Warum waren sie nicht zufrieden?

„Sie haben Angst davor, daß wir unsere Macht eines Tages mißbrauchen könnten. Außerdem, Olw, sind wir uns nicht darüber klar, daß wir diese Macht auf lange Sicht gar nicht haben wollen? Wir werden Grojocko irgendwann verlassen und den Raum erforschen. Dann werden wir keine Zeit mehr haben, uns um den Planeten zu kümmern."

Sie wollte noch mehr sagen, doch in diesem Moment fiepte das Bildgerät. Ich schaltete es ein. Hoisy war am Apparat.

„Bitte, Olw", sagte sie atemlos. „Komm sofort herunter."

„Was ist los?"

„Frage nicht. Komm. Schnell."

Ich rannte zusammen mit Py los.

„Sie hatte Angst", stellte Py fest. Ich schüttelte nur den Kopf.

Das hatte auch ich gemerkt. Mir wäre es aber lieber gewesen, sie hätte mich kurz über das informiert, was vorgefallen war.

Im Lift rasten wir nach unten, stürmten den Gang zum Hauptlabor entlang und traten ein.

Hoisy, Pey, Ellya, Pewwo, Trelw, Eiwk, Wans und Qwogg standen mit erhobenen Händen vor der Transparentwand, die das Hauptlabor von der Genkammer trennte. Skeiya und Yaiska fehlten. Ich erinnerte mich daran, daß sie an diesem Tag die geheime Station im Süden aufsuchten, die von Robotkommandos errichtet wurde. Eynogga hatten wir sie genannt. Dort sollte vollrobotisch ein Raumschiff gebaut werden.

„Was ist hier los?" fragte ich zornig.

Hinter den Tischen erhoben sich etwa zwanzig Männer. Sie hielten Schußwaffen in den Händen. Einige von ihnen richteten diese auf uns. Der ehemalige Raumschiffskommandant Bassok kam mit schwerfälligen Bewegungen auf mich zu. Ihm hatte man das Kommando in letzter Sekunde entzogen, weil ihm Unregelmäßigkeiten unterlaufen waren. Ich mochte diesen Mann nicht.

„Immer mit der Ruhe", sagte Bassok. „Dann ist alles halb so schlimm."

„Gehen Sie", befahl ich. „Verlassen Sie sofort das Haus, oder wir werden Ihnen Schwierigkeiten machen."

„Schwierigkeiten?" Er gab sich überrascht. „Das ist doch nicht Ihr Ernst, Olw?"

„Vollkommen."

„Sehen Sie, und genau das haben wir befürchtet." Er grinste maliziös, und ich merkte, daß ich in eine Falle getappt war. „Das ist der Grund, weshalb wir jetzt kommen."

„Ich verstehe Sie nicht."

„Doch, Olw, Sie wissen recht gut, was ich meine. Wir sind nicht länger damit einverstanden, daß Sie, Ihre Brüder und Ihre Schwestern die Regierungsgewalt über Grojocko ausüben."

„Und warum nicht?"

„Das fragen Sie noch, Olw? Weil wir sehen können, wie Sie Tag für Tag mächtiger werden. Schon zeichnet sich jene Stunde ab, in der wir nichts als Sklaven für Wesen sein werden, die nichts mit uns gemein haben."

Ich hob erregt die Hände und spreizte die Finger. Doch dieses betonte Zeichen meiner Erregung war ein Fehler.

„Seht", sagte Bassok. „Er hat keine Schwimmhäute zwischen den Fingern. Und wenn ihr unter seine Kleidung blicken könntet, dann würdet ihr feststellen, daß er auch unter den Armen keine hat."

Ich ließ die Arme betroffen sinken.

„Aber nicht nur das, Leute. Sie sind kleiner als wir. Ihr Kopf ist wesentlich größer, und ihre Haut schimmert anders als unsere.

Das aber sind Äußerlichkeiten."

„Wie können Sie behaupten, daß wir keine Zgmahkonen sind", rief ich empört. „Was fällt Ihnen ein, Bassok. Haben Sie vollkommen vergessen, was wir für Sie getan haben? Wo wären Sie denn, wenn wir diesen Planeten nicht heil durch das Schwarze Loch gebracht hätten?"

Ich fuhr herum.

„Nehmt die Arme herunter", befahl ich meinen Brüdern und Schwestern. „Ich erlaube nicht, daß ihr euch in dieser Weise demütigen laßt."

Sie ließen die Arme sinken. Doch das war wiederum ein Fehler.

Es war der schwerste, den ich gemacht hatte, denn ich hatte Bassoks Entschlossenheit und Brutalität unterschätzt.

„Feuer", brüllte er.

Schüsse peitschten durch den Raum. Ich stand wie erstarrt. Die Glasscheiben zur Genkammer zersplitterten: Wie in Trance beobachtete ich, daß die kostbaren Brutkolben zerplatzten. Eine rötliche Flüssigkeit lief heraus.

Py, Hoisy und Ellya sanken wimmernd auf den Boden. Ich zweifelte an dem, was ich sah, und ich war unfähig, auch nur ein einziges Wort zu sagen; Bis zu diesem Moment hatte ich ein derartiges Verbrechen einfach für unmöglich gehalten.

„Nun, bleiben die Arme oben?" fragte Bassok zynisch.

Py und ich waren die einzigen, die ihm den Befehl verweigerten.

„Wissen Sie, was Sie getan haben?"

Er trat dicht an mich heran und blickte auf mich herab. Seine Augen funkelten boshaft.

„O ja", erwiderte er. „Ich habe eure Brut vernichtet. Ich habe verhindert, daß noch mehr von euch auf diese schöne Welt kommen."

„Was haben Sie gegen uns? Bassok, was ist geschehen?"

Er trat zurück und setzte sich auf einen der Tische. Er zerstörte dabei einige wertvolle Geräte.

„Seht sie euch an, Leute", rief er. „Jetzt kriechen sie vor euch.

Sie wissen, daß wir ihr Geheimnis entdeckt haben."

„Geheimnis? Wir haben keine Geheimnisse vor Ihnen." Ich dachte an Eynogga, die entstehende Raumschiffswerft. Sollten sie sie entdeckt haben? Vielleicht, aber das war dann doch kein Grund, sich derart aufzuführen und unsere Kinder zu ermorden, noch bevor sie geboren waren.

„Ja, glauben Sie denn wirklich, Olw, uns wäre entgangen, daß Sie und die anderen nicht älter werden?"

„Sie sind verrückt", antwortete ich, wobei ich Mühe hatte, meinen Schrecken vor ihnen zu verbergen. Das war es also.

Schon lange hatte ich befürchtet, daß sie darauf stoßen würden.

Ich bemerkte, daß sich Pewwo, Trelw, Eiwk und Hoisy verblüfft anblickten. Sie selbst waren sich dessen nicht bewußt geworden, daß sie nicht so schnell alterten wie normale Zgmahkonen.

„Nein, nein, Olw", sagte er und blickte mich lauernd an. „Ich sehe ja, daß Sie erschrecken. Ich habe also recht."

Ich schwieg.

„Glauben Sie denn wirklich, wir würden Sklaven von Unsterblichen werden wollen?"

Er hob seine Schußwaffe und richtete sie auf mich.

„Tun Sie das nicht, Bassok", rief ich. „Vergessen Sie nicht, was wir für Sie getan haben. Wir sind Wissenschaftler. Uns ist an politischer Macht überhaupt nichts gelegen."

„Das hört sich recht gut an", entgegnete er zynisch.

Ich überlegte fieberhaft. Sollten wir wirklich wesentlich langlebiger sein als normale Zgmahkonen, dann spielte dieser Zwischenfall keine entscheidende Rolle. Dann hatten wir Zeit, viel mehr Zeit als beispielsweise Bassok. Es kam nur darauf an, daß wir überlebten. Wenn wir diese Situation überstanden, dann konnten wir in aller Ruhe abwarten, bis Bassok zu alt und zu schwach geworden war, uns Schwierigkeiten zu machen. Wir konnten unsere wissenschaftlichen Arbeiten später weiterführen.

Tatsächlich kam es uns ja nur darauf an.

„Sehen Sie, Olw", fuhr er fort. „Und uns ist an Ihnen nichts gelegen."

Ich sah, daß sich sein Finger um den Abzug krümmte. Die Mündung der Waffe zeigte genau auf mein Herz. Ich wußte nicht, was für eine Waffe er in der Hand hielt, nahm aber an, daß sie Projektile verschoß, so wie die der anderen Männer. Ich mußte den tödlichen Schuß vermeiden. Um jeden Preis.

„Hören Sie, Bassok", sagte ich hastig. „Was gewinnen Sie denn schon, wenn Sie uns umbringen? Glauben Sie denn wirklich, auf unsere Arbeit verzichten zu können? Grojocko steht vor außerordentlich schwierigen naturwissenschaftlichen Problemen.

Der Planet hat sich noch lange nicht stabilisiert. Weitere Katastrophen kommen auf ihn zu, wenn Sie nicht..."

„Lügen", sagte er kalt. „Lauter Lügen."

Er drückte ab. Ich sah es blau vor der Mündung der Waffe aufblitzen. Dann stürzte ich ins Dunkel.

DAS ZWEITE ERWACHEN Es war nicht das Ende, wie Sie wissen, Rhodan. Es war ein neuer Anfang. Allerdings sollte noch einige Zeit vergehen, bis ich das begriff. Genau genommen, verstrich mehr als ein halbes Lebensalter, bevor ich wieder in die reale Welt von Grojocko zurückkehrte. Aber die neuen Machthaber wollten nicht, daß ich dort blieb. Sie drängten mich zum Aufbruch Ein altes Gesicht beugte sich über mich, als ich langsam zu mir kam und meine Blicke sich klärten. Es dauerte lange, bis ich den Mann erkannte, der mich forschend ansah.

„Bassok?" fragte ich mühsam. „Allerdings", antwortete er mit schriller Stimme.

Ich schloß die Augen und versuchte, mit dem fertig zu werden, was auf mich einstürmte. Seltsamerweise erkannte ich die Wahrheit schnell. Wenn Bassok so alt geworden war, während ich geschlafen hatte, dann mußte viel Zeit verstrichen sein. Als dieser Mann mit seinem Nervengewehr auf mich geschossen hatte, war er jung gewesen. Jetzt schien er dem Tode nahe zu sein.

Ich richtete mich auf. Bassok wich bis zu einem Sessel zurück und setzte sich. Wir befanden uns in einem schwarzen, halbrunden Raum, der von einigen unter der Decke hängenden Lampen erhellt wurde. Der Alte wies auf eine Hygienekabine. Ich schleppte mich hinüber. Dabei fühlte ich mich so müde und zerschlagen, daß ich mich am liebsten wieder hingelegt hätte.

Doch das Dusch-Wechselbad und die Bürstenmassage machten mich bald munter. Ich zog die Kleider an, die man mir hingelegt hatte.

„Sie haben mich also nicht erschossen", stellte er fest.

„Wie klug Sie sind", sagte er höhnisch.

„Und Sie sind ein Greis", erklärte ich. „Alt, zynisch und voller Haß gegen einen Mann, der noch genauso jung ist, wie er... nun, vor wieviel Jahren, war?"

„Vor genau fünfzig Jahren, Olw."

„Fünfzig Jahre. Das ist eine lange Zeit. Warum haben Sie mich so lange schlafen lassen?"

„Weil wir ohne Sie fertig werden konnten."

Ich setzte mich ebenfalls. Ein Diener kam in unterwürfiger Haltung herein und brachte mir erfrischende Getränke.

„Ach, und jetzt können Sie es nicht mehr, Bassok? Und Sie sind naiv genug zu glauben, daß wir Ihnen helfen werden?"

Sein Gesicht verzerrte sich.

„Sie werden das tun, was ich Ihnen befehle, Olw."

„Warum sollte ich?"

Er machte eine energische Bewegung, und ein Teil der Wand glitt in den Boden. Dahinter wurde ein kleiner Raum sichtbar. In ihm lagen die anderen Spezialisten der Nacht in gläsernen Truhen. Auf Bildschirmen über ihren Köpfen zeichneten sich die wichtigsten Lebensfunktionen ab. Unwillkürlich hatte ich mich erhoben.

„Sie sehen, Olw, Sie sind nicht der einzige, der überlebt hat."

Wie bei seinem Überfall auf das Erryog-Gebäude vor fünfzig Jahren wählte er auch jetzt die höflichere Anredeform, obwohl das sicherlich keine Rolle spielte. Sie war eher der Ausdruck nackter Drohung.

„Das beruhigt mich", erwiderte ich. Tatsächlich war ich froh, Py zu sehen.

„Hoffentlich bleiben Sie auch noch so ruhig, wenn Sie erfahren, daß ich Ihre Brüder und Schwestern schonungslos töten werde, wenn Sie nicht tun, was ich von Ihnen verlange."

Unsere Blicke kreuzten sich, und ich glaubte ihm aufs Wort.

Die politische Szene hatte sich gewandelt. Wenn er noch immer der mächtigste Mann auf Grojocko war, dann traute ich ihm zu, daß er seinen Willen mit brutalsten Mitteln durchsetzte. Da er überhaupt vom Töten sprach, schien sich die Einstellung zum Leben geändert zu haben - vielleicht aber auch nur die zu unserem Leben.

Ich setzte mich wieder. Die Wand stieg wieder auf.

„Was also verlangen Sie von mir?" fragte ich.

„Zunächst will ich Sie über die Situation unterrichten, Olw. Sie sollen wissen, daß ich der Oberste Verwalter bin. Seit fünfzig Jahren. Die Bevölkerung von Grojocko ist auf fünfhunderttausend angewachsen. Der Planet ist weitgehend kultiviert worden. Er ist keine Wüste mehr. Das Lebensniveau ist außerordentlich hoch.

Die Industrie ist gut entwickelt. Wir haben Raumschiffe gebaut und die benachbarten Sonnensysteme erforscht. Das Verhältnis der Zahl der Sonnen zu jener der Planeten ist gering."

„Haben Sie Welten mit intelligentem Leben gefunden?"

„Nein. Wir sind auf Planeten gestoßen, die fruchtbar und belebt sind, aber Intelligenzen scheint es außer uns nicht zu geben."

„Damit hatten wir bereits damals gerechnet."

Sein Gesicht verzerrte sich erneut. Der Wille nach Macht zeichnete sich allzu deutlich darin ab.

„Sie sollen auch wissen, Olw, daß Galkon Erryog als der größte Verräter und Schurke der Zgmahkonischen Geschichte gilt."

Ich fuhr zusammen und blickte ihn entsetzt an.

„Das darf nicht wahr sein", sagte ich erregt. „Dafür gibt es keinen Grund. Vater ist der größte Zgmahkone, der je gelebt hat.

Er ist..."

„Das bin ich, Olw", erklärte mir Bassok genüßlich.

„Was sind Sie?"

„Ich bin der größte Zgmahkone, der je gelebt hat."

„Sie? Sie sind nichts als ein Lump."

„Mäßigen Sie sich. Und verzichten Sie darauf, mich angreifen zu wollen. Sie werden ständig überwacht. Meine Leute haben ihre Waffen auf Sie gerichtet und werden Sie töten, falls Sie Dummheiten machen."

Ich versuchte, mich zu entspannen, doch die Ungeheuerlichkeit dessen, was ich erfahren hatte, wühlte mich bis in mein Innerstes auf.

„Galkon Erryog kann natürlich rehabilitiert werden", fuhr der Oberste Verwalter von Grojocko fort. „Es liegt bei Ihnen, Olw."

„Ich verstehe Sie nicht."

„Dabei ist alles so einfach. Sehen Sie, Erryog hat Grojocko durch das Schwarze Loch in diesen Zwischenraum geführt. Es gibt hier einige für uns geeignete Planeten, aber sie sind ohne intelligentes Leben. Wir könnten sie besiedeln, hätten damit aber doch nicht viel erreicht. Unser Volk aber ist zu Größerem erwählt.

Wer hat je solch wissenschaftliche Leistungen erbracht wie wir?

Wer verfügt über einen derart hohen Intelligenzquotienten? Wer könnte eher dazu bestimmt sein, die Völker des Universums zu lenken und ihnen zu ihrem Glück zu verhelfen?"

In diesem Moment glaubte ich in ihm das grüne Gesicht erkennen zu können, das ich in der Stunde der Katastrophe gesehen hatte. Besaß Bassok nicht diese glühenden Augen? Lag nicht sogar ein grünlicher Schimmer auf seiner Schuppenhaut?

Nur die wallenden Haare fehlten noch. Vielleicht aber hatte ich mich geirrt, vielleicht hatte ich gar keine Haare, sondern locker um den Kopf gelegte Tücher gesehen?

„Was haben Sie vor?"

„Grojocko ist durch das Schwarze Nichts gegangen, und der Planet ist dabei in ein kosmisches Gefängnis geraten. Das ist es, was wir Ihrem Vater vorwerfen. Er hat uns nicht in eine hoffnungsfrohe Zukunft, sondern in eine Sackgasse geführt.

Aus Ihren Aufzeichnungen aber wissen wir, daß es theoretische Möglichkeiten gibt, aus dieser Sackgasse herauszukommen.

„Die gibt es", gab ich widerwillig zu.

„Und Sie, Olw, werden sie für mich suchen. Sie werden den oder die Wege finden, die zurück in das Universum unserer Väter führen."

Ich lächelte dünn.

„Und woher wissen Sie, daß ich zurückkehren werde, wenn es mir tatsächlich gelingen sollte, mein Ziel zu erreichen?"

„Diese Frage zu beantworten, ist nicht schwer", erklärte er.

„Sehen Sie, Ihre Schwestern werden natürlich hierbleiben."

„Vielleicht täuschen Sie sich, Bassok; Vielleicht ist das kein Grund für uns, den Rückweg einzuschlagen."

„O doch, Olw", sagte er boshaft lachend. „Sehen Sie, auch Sie unterliegen den Instinkten einer jeden lebenden Kreatur im Universum. Auch Sie wollen sich fortpflanzen. Sie wollen mehr als nur 12 Spezies Ihrer Art sein. Das haben Sie mir bereits vor fünfzig Jahren bewiesen."

„Haben Sie vergessen, daß es in unserer Heimatgalaxis noch Millionen von Zgmahkonen gibt? Ich könnte mich ihnen anschließen."

„Natürlich. Das könnten Sie, Olw, aber das wäre auch zugleich das Ende für Sie."

„Warum?"

„Weil Sie mit keiner Normal-Zgmahkonin Kinder zeugen können."

„Woher wissen Sie das?"

„Glauben Sie, wir hätten auch geschlafen, Olw? Fünfzig Jahre sind eine lange Zeit. Wir haben sie zu zahlreichen biologischen Experimenten benutzt. Heute wissen wir mit absoluter Sicherheit, daß es unmöglich ist, einen von Ihnen mit jemandem von uns zu kreuzen."

Ich sank schockiert in meinen Sessel zurück. Seine Worte lähmten mich, und ich war nichtfähig, klar zu denken. Während wir geschlafen hatten, hatten sie versucht, Nachkommen mit uns zu zeugen. Ein ungeheures Verbrechen, das vor der Katastrophe zu den Unaussprechlichkeiten gehört hatte. Welchen Wandel mußte Grojocko seitdem durchgemacht haben, wenn der oberste Regierungsbeamte derart gelassen über derartige Dinge sprach.

„Sie sehen, Olw, ich weiß genau, daß es Sie nach Grojocko zurückziehen wird", schloß er seine Ausführungen. Er erhob sich und ließ mich allein mit meinen Gedanken.

 

*

 

Der Oberste Verwalter redete stolz auf mich ein, als wir über die neue Stadt Gronock hinwegflogen. Ich aber zeigte nur wenig Interesse für die Leistung der neuen Regierung. Außerdem fand ich sie nicht so imposant, daß ich darüber in Begeisterung hätte geraten können.

Das Schicksal meiner Brüder und Schwestern beschäftigte mich viel mehr. Vorläufig war ich der einzige, der geweckt worden war. Offenbar wollte Bassok noch abwarten.

Wir überquerten die Stadt in einem Fluggleiter. Ich saß neben dem Diktator auf der mittleren Bank. Vor und hinter uns hatten bewaffnete und uniformierte Offiziere Platz genommen. Wir hatten Gronock kaum verlassen, als Bassok mir auch schon stolz erklärte, daß unser Ziel die Raumwerften von Eynogga seien.

„Sie haben sich gewaltig getäuscht, als Sie glaubten, diese Anlagen vor uns verbergen zu können", sagte er.

„Das hatten wir nie vorgehabt", erwiderte ich kühl. Danach blickte ich aus dem Fenster und ignorierte ihn. Er spürte, daß er nichts ausrichten konnte und verzichtete darauf, sich vor seinen Offizieren zu blamieren.

Erst als wir Eynogga erreichten, wandte er sich wieder an mich.

„Was sagen Sie?" fragte er.

Ich war beeindruckt. Ein gewaltiger Industriekomplex lag vor mir, aus dem etwa zwanzig Rümpfe von mehr oder minder fertig gestellten Raumschiffen emporragten. Die Werften waren nicht mehr wiederzuerkennen.

„Beachtlich", sagte ich zurückhaltend.

Er deutete auf einen plump aussehenden Schiffskörper.

„Das ist Ihr Schiff", erklärte er. „Mit ihm werden Sie durch die Dimensionen reisen."

Ich antwortete nicht.

Wir landeten direkt neben dem zylindrischen Gebilde.

Nun erkannte ich, daß dieses Raumschiff praktisch fertig war.

Das Metall hatte jedoch eine undefinierbare Farbe, so daß ich zunächst geglaubt hatte, es befände sich noch im Rohzustand.

Bassok führte mich über eine Antigravrampe in den Schiffskörper, wobei wir stets von den Offizieren flankiert wurden.

Vereinzelt sah ich Roboter, die Arbeiter und Ingenieure der Werft zurückdrängten, damit sie sich uns nicht nähern konnten.

In einem Antigravlift schwebten wir nach oben. In der Röhre, in der wir uns bewegten, waren Sternensymbole aufgezeichnet, so wie wir sie von der ehemaligen Position Grojockos aus hatten, sehen können. Ich merkte, daß Bassok mich beobachtete, sagte jedoch nichts. Erst in der Zentrale des Raumschiffs konnte ich nicht mehr an mich halten.

„Es hat sich nichts verändert", stellte ich verblüfft fest. „Hat es keine technologische Entwicklung in den letzten fünfzig Jahren gegeben?"

„Und ob", antwortete der Oberste Verwalter selbstgefällig. „Wir haben nur alles so eingerichtet, daß Sie damit auch zurechtkommen."

Ich tat, als habe ich nicht bemerkt, daß er mich demütigen wollte, und trat näher an die Instrumente heran. Dann allerdings erkannte ich die Unterschiede. Einer der Offiziere kam zu mir.

Sachlich und mit einfachen Worten begann er zu erklären. Ich hörte ihm zu und stellte hin und wieder einige Fragen. Dabei fiel mir nicht auf, daß Bassok uns verließ. Erst Stunden später, als ich alles wußte, was ich hatte wissen wollen, wurde ich mir dessen bewußt.

Der Offizier drückte einige Tasten und sprach einige Worte, die ich nicht verstehen konnte. Kurz darauf erschien Bassok wieder in der Hauptleitzentrale.

„Nun?" fragte er.

„Mit diesem Schiff können wir nicht durch das Schwarze Nichts fliegen", entgegnete ich. „Die Energiefeldprojektoren fehlen, die alles erst möglich machen."

„Ich weiß. Es wird Ihre Aufgabe sein, sie zu installieren."

„Sie sagen das so, als hätten Sie welche zur Verfügung."

„Wir haben einige gebaut."

Ich lächelte ungläubig.

„Bassok, Sie wollen mir doch nicht erzählen, daß Sie Maschinen konstruiert haben, die auf fünfdimensionaler Basis funktionieren. Keiner Ihrer Ingenieure ist in der Lage, die dazu notwendige Mathematik und Physik überhaupt zu begreifen."

Seine Augen funkelten vor Zorn. Ich wußte, daß ich recht hatte.

„Sie haben es versucht", stellte ich fest. „Sie haben die Projektoren des Erryog-Gebäudes auseinandergenommen und dann so etwas Ähnliches nachgebaut. Aber Sie wissen nicht, ob diese Geräte funktionieren. Vielleicht haben Sie sogar schon derart ausgerüstete Raumschiffe in das Schwarze Nichts geschickt, aber keines ist je wieder nach Grojocko zurückgekommen."

Ich konnte ein Lachen nicht unterdrücken. In diesem Moment kam Bassok mir vor wie ein nichtsahnendes Kind, das sich vergeblich abgemüht hatte, eine komplizierte Maschine zusammenzubasteln.

„Jetzt haben Sie sich verraten, Oberster Verwalter. Sie sitzen hier in einem Gefängnis, aus dem Sie ohne unsere Hilfe nicht wieder entweichen können. Ihi werde darüber nachdenken, ob ich etwas für Sie tun kann."

Ich wollte die Zentrale verlassen, doch er stellte sich mir mit wutverzerrtem Gesicht in den Weg. Dieser Zgmahkone haßte mich tödlich.

„Inzwischen habe ich dafür gesorgt, daß Ihre Brüder von Ihren Schwestern getrennt worden sind, Olw", schrie er. „Wenn Sie nicht augenblicklich mit Ihrer Arbeit beginnen, werde ich eine von den Frauen töten. In einer Stunde wird die nächste sterben. Und so weiter, bis Sie endlich das tun, was wir von Ihnen erwarten.

Also, entscheiden Sie sich." Ich stand einem derartigen Terror fremd gegenüber. Hilflos bewegte ich den Kopf.

„Schon gut, Bassok, ich werde tun, was Sie verlangen. Im Grunde genommen interessiert mich diese Aufgabe selbst, die Sie uns stellen. Aber einem Mann wie Ihnen kann man wohl kaum erklären, daß es auch andere Möglichkeiten einer produktiven Zusammenarbeit gibt."

„Reden Sie keinen Unsinn.

Fangen Sie lieber an. In einer Stunde werden Ihre Brüder bei Ihnen sein.

Ich erwarte, daß Sie spätestens in zehn Tagen starten."

Damit verabschiedete er sich und ließ mich in der Zentrale allein.

 

*

 

Wir bewältigten die uns zunächst gestellten Aufgaben in sechs Tagen. Dabei konnten wir bereits am dritten Tag zu einem ersten Raumflug starten, der uns nahe genug an das Schwarze Nichts heranführte, so daß wir die notwendigen energetischen Messungen vornehmen konnten.

Dennoch warteten wir die Frist ab.

Während der überschüssigen Zeit versuchten wir behutsam, Wege zu finden, die Frauen zu befreien. Wir mußten feststellen, daß Bassok kein Risiko einging.

Auf dem gesandten Planeten gab es keinen Platz, der besser bewacht wurde als das Schlafzentrum, in dem auch wir Männer fünfzig Jahre lang gelegen hatten.

„Es ist aussichtslos", stellte Pewwo schließlich fest, als wir von einem Inspektionsflug aus Gronock nach Eynogga zurückkehrten. „Mit einer ganzen Robotarmee könnten wir es nicht schaffen. Bassok würde die Frauen umbringen, bevor wir sie herausholen könnten."

Ich antwortete nicht, denn ich wußte, daß er recht hatte. Uns blieb keine andere Wahl. Wir mußten tun, was Bassok verlangte.

Wir mußten den Sprung zurück in das Normal-Universum wagen und dort die Situation erkunden.

Als wir wieder an Bord gingen, wartete Pestnor in der Hauptleitzentrale auf uns. Er war ein großer Mann mit harten Gesichtszügen, breiten Händen und einem verwachsenen Rücken. In einem Sessel verharrte er, bis ich vor ihm stand.

Dann erhob er sich.

„Ich werde Sie begleiten, Olw", erklärte er mit unangenehmer Stimme. „Bassok möchte einen Mann seines Vertrauens an Bord haben, und er ist der Meinung, daß ich es bin. Was denken Sie, Olw? Hat er sich getäuscht?"

„Bestimmt nicht", antwortete ich. Pestnor war mir auf Anhieb unsympathisch.

„Dann ist es gut", sagte er mit einem eigenartigen Leuchten in seinen Augen. „Sie kennen die Pläne Bassoks. Er besteht darauf, daß die zgmahkonische Kultur in die Galaxien hinausgetragen wird. Sein Traum ist die Gründung eines Konzils, und wir alle werden ihm dabei helfen."

Pestnor würde dafür sorgen, daß wir den Auftrag im Sinne Bassoks erfüllten. Koste es, was es wolle.

Wir gaben den Widerstand vorläufig auf und fügten uns. Das Leben der Frauen bedeutete uns zu viel. Wir beugten uns der Erpressung, weil wir wußten, daß wir alle jetzt regierenden Zgmahkonen überleben konnten. So blieb uns die Möglichkeit, die kosmische Entwicklung auf lange Sicht nach unseren Vorstellungen zu gestalten.

Kurz vor unserem Start erschien Bassok noch einmal an Bord.

Mit keinem Wort ging er auf die Situation der Frauen ein. Er wiederholte seine Drohungen auch nicht, gerade dadurch aber wurde sie für uns um, so deutlicher.

Wir waren froh, als er uns wieder verlassen hatte. Dann liefen die letzten Startvorbereitungen an. Das Raumschiff hob leicht und schnell von Grojocko ab und raste mit hoher Beschleunigung auf das Große Schwarze Nichts zu.

Ich erinnerte mich daran, daß ich einige Unterlagen in meiner Kabine vergessen hatte. Deshalb eilte ich aus der Hauptleitzentrale und schritt den Gang hinunter, der zu meiner Unterkunft führte.

Er endete an einem Quergang, auf dem auch die Kabinen der anderen lagen. Als ich. mich diesem näherte, bemerkte ich einen Schatten an der Wand. Das Licht flackerte, so daß ich zunächst glaubte, mich getäuscht zu haben. Ich blieb stehen. Dann sah ich den Schatten erneut. Er stammte von einem Mann, der vom Wind erfaßt wurde. Sein Kopf erschien bizarr verzerrt.

Ich überwand meinen Schrecken und eilte auf den Quergang zu. Kurz bevor ich ihn erreichte, verblaßte der Schatten und verschwand. Als ich in den Gang hineinsehen konnte, hielt sich dort niemand mehr auf. Verstört öffnete ich die Türen zu den Kabinen meiner Brüder, fand jedoch niemanden.

Nachdenklich blickte ich mich auf dem Gang um. Ich kehrte zu der Stelle zurück, an der ich den Schatten beobachtet hatte. Und plötzlich begriff ich.

Der Kopf des Wesens, dessen Schatten ich beobachtet hatte, war nicht bizarr verformt gewesen. Es waren Haare gewesen, die im Wind um seinen Kopf flatterten.

Das bedeutete ...

Mir stockte der Atem, und es lief mir eiskalt über den Rücken.

Wir waren nicht allein an Bord.

Als ich mich in meine Kabine begab, hatte ich ständig das Gefühl, beobachtet zu werden. Stets schien jemand hinter mir zu sein, und ich glaubte, das höhnische Grinsen jenes Wesens sehen zu können, dem ich zum erstenmal unter der Kathada begegnet war.

Ich nahm die Unterlagen, die ich holen wollte, schob mir einen P-Stick zwischen die Lippen und kehrte in aller Hast in die Zentrale zurück. Noch auf dem Wege dorthin fühlte ich die kreislauf mobilisierende Wirkung des Genußmittels.

Voller Unruhe überlegte ich, ob ich den anderen etwas sagen sollte, entschied mich aber schließlich dagegen, weil ich keinerlei Beweise hatte. Mir war heiß und kalt zugleich, und ich begann, an meinem Verstand zu zweifeln. Daß Py glaubte, dieses Wesen ebenfalls gesehen zu haben, bedeutete mir in diesem Moment überhaupt nichts.

Pestnor blickte mich durchdringend an.

„Was ist mit Ihnen los, Kommandant?" fragte er. „Ist Ihnen nicht wohl?"

„Alles in Ordnung", erwiderte ich abweisend.

Der Hauptbildschirm der Zentrale war flammend rot. Das Raumschiff raste nun bereits mit mehr als halber Lichtgeschwindigkeit auf das Schwarze Nichts zu und wurde immer noch mehr beschleunigt. Auf der einen Seite wurde es mit unvorstellbarer Gewalt von dem Großen Nichts angezogen, auf der anderen Seite trieben unsere Maschinen es mit aller Kraft voran.

Meine Brüder und ich zeigten keinerlei Furcht vor dem Nichts.

Anders Pestnor. Seine Sicherheit verlor sich immer mehr, je näher wir der Entscheidung kamen. Er verhielt sich still, und ich bemerkte, wie sich seine Hände um die Lehnen seines Sessels krampften.

Es tat mir wohl, feststellen zu können, daß er Angst hatte.

Ich setzte mich in den Kommandantensessel und konzentrierte mich vollkommen auf den Dimensionsflug. Jetzt mußte es sich zeigen, ob es tatsächlich einen Weg zurück gab.

 

 

Gnadenlos

 

Mit einem Blick auf die Instrumente überzeugte ich mich davon, daß wir zum überlichtschnellen Flug übergegangen waren. Die Bildschirme färbten sich violett. Vereinzelt schienen Blitze über sie zu zucken, und vor uns zeichneten sich dunkle Flecke ab.

„Was ist das?" fragte Pewwo.

„Ich weiß nicht", entgegnete ich.

Die unregelmäßig geformten Tönungen rundeten sich zu exakten Kreisen.

„Das ist es", sagte ich. „Das muß es sein."

„Wovon reden Sie?" forschte Pestnor mit bebender Stimme. Ich beachtete ihn nicht.

Das Raumschiff flog ungeheuer schnell auf einen der Kreise zu, der sich ebenso rasch weitete, bis er den gesamten Bildschirm einnahm. In diesem Moment schien eine Gigantenfaust den Raumer gepackt zu haben. Ich wurde hochgerissen und fast aus dem Sessel geschleudert. Pestnor schrie auf. Dann wurde schlagartig alles schwarz vor uns. Unmittelbar darauf leuchteten die Sterne auf. Eine rote Sonne stand ganz in der Nähe.

Ich schluckte und steckte mir einen weiteren Stick zwischen die Lippen. Ein ungeheures Glücksgefühl überkam mich. Wir hatten es geschafft. Wir waren durch die Dimensionen in den Normal-Kosmos vorgestoßen, aber wir befanden uns nicht in der zgmahkonischen Galaxis!

Ruhig und erschütterungsfrei glitt unser Raumschiff auf die Sonne zu. Ich schaltete die Bildschirme um. Hinter uns lag ein Schwarzes Loch. Es war deutlich zu erkennen, da es eine fünf dimensionale Einheit bildete. Auf den Schirmen zeichnete sich ein unregelmäßiges Fleckenmuster ab, in dem ein großes Loch gähnte. Aus allen Bereichen dieser Galaxis fingen wir fünfdimensionale Strahlung von unterschiedlicher energetischer Intensität auf. Das Schwarze Loch jedoch konnte keine abgeben. - Nichts konnte seinen Ereignishorizont überschreiten, was nicht schneller als das Licht und zugleich von höchster energetischer Konzentration war. Also war auch die 5-D-Strahlung unter ihm gefangen. Dadurch bot sich für uns eine ausgezeichnete Möglichkeit, Schwarze Löcher zu orten.

Die Bordcomputer warfen schon wenig später die ersten Untersuchungsergebnisse über das Schwarze Loch aus. Es rotierte nicht und bewegte sich relativ zur roten Sonne ebenfalls nicht, so daß diese nicht gefährdet war.

„Hat die Sonne Planeten?" fragte Pestnor mit scharfer Stimme.

Er spürte, daß er an Ansehen bei uns verloren hatte, und wollte seine ursprüngliche Position offensichtlich möglichst schnell wieder aufbauen.

„Vierzehn Planeten", antwortete ich gelassen.

„Welche sind Grojocko ähnlich?"

„Der sechste und der siebente."

„Fliegen Sie diese Planeten an."

Ich wandte mich ihm zu.

„Sollen wir?" fragte ich spöttisch.

Er fuhr auf, und seine Augen verengten sich.

„Wollen Sie mir den Gehorsam verweigern, Olw?"

„Pestnor, Sie sind Beobachter hier an Bord, nicht jedoch Kommandant. Das bin ich. Die Befehlsgewalt liegt also ausschließlich bei mir. Und nicht nur das. Ich treffe hier auch die Entscheidungen. Nicht Sie. Merken Sie sich das."

„Was fällt Ihnen ein, Olw!"

„Im Moment nichts weiter. Sie halten sich zurück. Später, wenn wir wieder auf Grojocko sind, können Sie berichten, was ich getan habe. Das steht Ihnen frei. So lange aber unterlassen Sie jede Anweisung."

Er versuchte es abermals, sich gegen mich aufzubäumen.

„Ich warne Sie, Olw", sagte er wütend. „Treiben Sie es nicht zu weit."

„Wenn Sie hier noch länger stören, Pestnor, werde ich Sie in eine Kabine einsperren lassen, in der Sie selbstverständlich alle Beobachtungsmöglichkeiten haben, die Sie benötigen. Sonst aber nichts. Haben Sie mich jetzt verstanden?"

Wir blickten uns an. Er war außer sich vor Zorn, wußte aber, daß er vorläufig gegen mich nichts ausrichten konnte.

„Sie handeln sich mehr Schwierigkeiten ein, als Sie verkraften können", behauptete er. Seine Worte ließen mich kalt.

Ich gab Trelw, der das Schiff lenkte, ein Zeichen. Er zeigte mir an, daß er bereits auf den Kurs gegangen war, den wir anstreben mußten. Für uns alle war selbstverständlich, daß wir in diese Galaxis geflogen waren, um möglichst bald möglichst viel über die hier lebenden Völker herauszufinden. Dazu mußten wir uns schon mit den Planeten befassen, auf. denen ein Leben entstanden sein konnte, das dem unseren ähnlich war. Pestnor hätte also lieber schweigen sollen, dann hätte er sich keine so deutliche Niederlage eingehandelt.

„Ortung", rief Wans überrascht.

„Ein Raumschiff steht über dem siebenten Planeten."

Er schaltete zu mir um. Deutlich war der Ortungsreflex zu erkennen, obwohl wir noch weit außerhalb des Systems waren.

Als ich mich Pewwo zuwenden wollte, leuchtete ein roter Punkt auf dem Planeten auf.

„Olw", sagte Wans beunruhigt. „Ich messe radioaktive Strahlung an. Auf dem Planeten muß eine Atombombe explodiert sein. Da - noch eine."

„Wir scheinen auf dem richtigen Wege zu sein", stellte Pestnor zynisch fest.

Ich drehte mich zu ihm herum, unterdrückte jedoch eine Bemerkung, die mir auf der Zunge lag. Natürlich. Das war es. Ich begriff nicht, daß ich das hatte vergessen können. In meinem wissenschaftlichen Eifer hatte ich das Bedrückende der Situation übersehen. Wir waren hier in dieser Galaxis, um Eroberungen zu machen. Bassok wollte eine Macht aus der Unangreifbarkeit des Zwischenraums errichten, von der aus er die Völker dieser Galaxis nach seinem Willen lenken konnte, wie immer er wollte.

Er konnte sie jederzeit angreifen, während sie ihm nicht durch das Schwarze Nichts zu folgen vermochten. Und wir sollten die Handlanger seiner Macht sein. Alles in mir sträubte sich dagegen.

„Denken Sie an Py und die anderen Frauen", sagte Pestnor voller Bosheit.

Ich wandte mich wieder den Bildschirmen zu. Rasend schnell näherten wir uns dem siebenten Planeten. Längst mußten die Bombenwerfer uns geortet haben, aber sie reagierten noch nicht auf uns. Als der Planet als großer, blauvioletter Ball vor uns lag, konnten wir das Raumschiff mit Hilfe der Fernbeobachtung besser sehen. Wans projizierte eine Aufnahme auf den großen Hauptbildschirm, und uns stockte der Atem.

Ein Raumschiff wie dieses hatten wir noch nie gesehen. In der zgmahkonischen Galaxis gab es mehrere raumfahrende Völker, keines aber hatte etwas Derartiges gebaut.

Das Raumschiff glich in seiner äußeren Form einer Schlange, die sich mit dem vorderen Teil ihres Körpers aufbäumt und mit zurückgebogenem Kopf darauf zu warten scheint, blitzschnell auf einen Gegner herabzustoßen. Mit dem Kopf eines Reptils hatte dieser Abschnitt des Raumers jedoch nicht das geringste gemein. Unter einem vogelnestähnlichen Aufbau befand sich ein rundes Gesicht mit weit auseinanderstehenden Augen und einem breiten Mund. Tief angesetzt, befanden sich seitlich an diesem Gebilde Anbauten, die wie Ohrmuscheln aussahen.

Wir alle waren maßlos verwirrt. Derartige Konstruktionen hatte es in der Frühgeschichte unseres Volkes bei den seefahrenden Raubstämmen von Grojocko gegeben. Aufbauten wie diese waren in der Absicht errichtet worden, die Dämonen und Geister zu verjagen und den Feind zu erschrecken. Raumschiffe aber waren von allen Intelligenzen, die uns begegnet waren, stets nach sachlichen, technisch nüchternen Richtlinien konstruiert worden.

„Sie drehen ab", berichtete Wans.

Auf einem Monitorschirm konnte ich beobachten, daß die Fremden flohen.

„Kurs verfolgen", befahl ich. „Ich will wissen, wohin sie sich wenden."

„Kurs wird verfolgt", erwiderte Wans. Ich wußte, daß ich mich auf ihn verlassen konnte. Falls die Fremden keine uns unbekannte Ortungsschutztechnik entwickelt hatten, dann würde er feststellen, wo ihr Schlupfwinkel war.

Ich ließ das Raumschiff, das wir ERRYOG genannt hatten, auf den Planeten zutreiben.

„Qwogg", sagte ich zu unserem Waffenexperten. „Wir sehen uns unten um. Ich möchte wissen, was da passiert ist."

„Ich komme mit", erklärte Pestnor.

„Sie bleiben hier", befahl ich. „Sie werden erst eingeschaltet, wenn es zu irgendwelchen Verhandlungen kommen sollte, und dann auch nur unter Vorbehalt."

Er öffnete den Mund zu einer Entgegnung, da ich ihn jedoch nicht weiter beachtete, schloß er ihn wieder und wandte sich verärgert ab.

Qwogg und ich eilten aus der Zentrale. Wir wollten nicht mehr Zeit verlieren als unbedingt notwendig. In einer kleinen Beikapsel näherten wir uns dem Planeten, der sich mittlerweile fast vollkommen in radioaktive Wolken gehüllt hatte. Als wir die obersten Luftschichten der Atmosphäre erreicht hatten, schaltete Qwogg die Schutzschirme ein, die jegliche gefährliche Strahlung von uns abhielt. So konnten wir die radioaktiv strahlenden Wolken durchfliegen, ohne für uns fürchten zu müssen.

Als sich die Sicht endlich wieder klärte, blickten wir ohne große Illusionen auf die verwüstete Landschaft hinunter.

„Wir haben nur zwei Explosionen angemessen", sagte Qwogg, „aber es sind viel mehr gewesen. Sie haben schon vor unserer Ankunft in dieser Galaxis Bomben abgeworfen."

Mit einem Blick auf die Instrumente überzeugte ich mich davon, daß die radioaktive Ausschüttung außerordentlich hoch war.

Unter uns lag schwarzverbranntes Land, aus dem hin und wieder die Trümmer einiger Gebäude und die Reste von Bäumen hervorragten. Leben entdeckten wir nicht.

„Diese Lumpen", sagte Qwogg erbittert. „Sie haben alles vernichtet, was sich auf diesem Planeten je befunden hat.

Niemand wird in dieser Hölle überleben können."

Ich antwortete nicht. Immer wieder fragte ich mich, aus welchem Grund dieser Planet angegriffen worden sein konnte.

Ich fand keinen. Nichts deutete auf eine ehemals hochstehende Zivilisation hin. Es gab keine Reste von Hochhäusern, keine ausgebrannten Großschiffe in den Buchten und noch nicht einmal das, was man als Häfen hätte bezeichnen können. Selbst jetzt noch war zu erkennen, daß die Bewohner dieser Welt ein einfaches Leben geführt haben mußten.

Es konnte keinen Grund geben, einen solchen Planeten mit so schrecklichen Waffen anzugreifen, da von hier aus nach unseren Vorstellungen keine wirkliche Gefahr ausgehen konnte.

„Wir kehren zurück", sagte ich. „Wir haben genug gesehen."

Qwogg schien froh über diesen Befehl zu sein. Er zog die Maschine sofort hoch und beschleunigte sie, so daß wir bald wieder den freien Raum erreicht hatten.

Allmählich änderte ich meine Ansichten.

Zunächst hatte ich Bassoks Plänen ablehnend gegenübergestanden. An dieser Expedition nahmen wir alle ja nur teil, weil wir erpreßt wurden. Jetzt aber sah alles ein wenig anders aus. Sollten sich die Wesen, die das seltsame Raumschiff flogen, als beherrschende Intelligenzen dieser Galaxis herausstellen, dann war es durchaus angebracht, wenn man sie energisch in ihre Schranken verwies. Vielleicht war es sogar gut, wenn sie mit einer Macht konfrontiert wurden, die erheblich größer war als ihre eigene, so daß sie von weiteren derartigen Verbrechen zurückgehalten werden konnten.

Als ich die ERROYG betrat, hatte ich meinen Entschluß gefaßt.

Ich würde Bassok unterstützen. Er sollte sein Ziel erreichen. Wir würden ihn überleben und konnten später, falls es notwendig sein sollte, eine andere Entwicklung einleiten.

„Nun?" fragte Pestnor ungeduldig. „Was haben Sie zu berichten?"

Qwogg ging rasch auf ihn zu und neigte den Kopf vor ihm.

„Es tut uns leid", sagte er. „Wir haben einen schweren Fehler gemacht, als wir Sie hier an Bord zurückließen."

„Vergeben", winkte Pestnor großmütig ab. „Erzählen Sie lieber, was Sie gesehen haben, anstatt sich zu entschuldigen."

„Ich kann nicht", behauptete Qwogg zerknirscht. „Da unten ist eine einzige Atomwüste, und während unseres gesamten Fluges habe ich mir vorgestellt, wie wundervoll Sie sich dort unten gemacht hätten. Bassok hätten wir sagen können, daß Sie von der Sehnsucht nach einer Welt überwältigt worden sind, die Ihrem Charakter vollkommen entspricht. Sie hätten ..."

„Seien Sie still", brüllte Pestnor außer sich vor Wut. „Wenn Sie noch ein Wort sagen, werde ich Sie erschießen."

Er hielt plötzlich eine Waffe in der Hand und zielte damit auf das Herz meines Bruders. Rasch stellte ich mich zwischen die beiden Männer. Ich bog den Lauf der Waffe mit der Hand zur Seite.

„Qwogg wollte nur einen Scherz machen", sagte ich.

„Ganz und gar nicht", erwiderte Pestnor. „Er wußte genau, was er gesagt hat. Er wollte mich beleidigen. Er wollte ..."

„Wollen Sie, daß die Fremden entkommen, die für das da unten verantwortlich sind?" fragte ich schneidend scharf.

Er zuckte zusammen und blickte zu den Ortungsschirmen hinüber, auf denen sich schwach ein Reflex abzeichnete.

„Natürlich nicht", erklärte er hastig. „Beeilen Sie sich. Ich muß wissen, wohin diese Teufel fliehen."

Er wandte sich ab und eilte aus der Zentrale, wobei er sich über seine Niederlage vollkommen klar war. Qwogg lachte verächtlich.

Er kam zu mir, als erwarte er ein Lob für seine Tat. Ich erteilte ihm jedoch kommentarlos den Befehl, den Waffenleitstand, für den er verantwortlich war, durchzutesten.

Die ERRYOG nahm wieder Fahrt auf. Wir blieben auf der Spur der Atommörder, die in ein Sonnensystem geflüchtet waren, das nur 12 Lichtjahre von uns entfernt war. Sie mochten annehmen, daß wir sie über diese Entfernung hinweg nicht orten konnten, aber darin irrten sie sich.

„Sagt mir Bescheid, wenn es soweit ist", befahl ich und zog mich in meine Kabine zurück.

Zwei Stunden später rief mich Pewwo in die Zentrale.

Wir befanden uns am Rand eines kleinen Sonnensystems mit acht Planeten, die um eine gelbe Sonne kreisten. Die ERRYOG stand im Ortungsschatten des achten Planeten. Von hier aus hatten wir einen guten Überblick. Pewwo wies mich auf zwei Raumschiffe hin, die aus Richtung des galaktischen Zentrums, das uns gegenüber lag, in das System einflogen. Deutlich war zu erkennen, daß sie radioaktiven Müll ausstießen.

„Sie verwenden Antigravgeräte der Vier-Phasen-Stufe", erklärte mein Stellvertreter.

„Es sieht so aus", stimmte ich zu. Das Verhalten der Fremden paßte zu dem Bild, das ich mir von ihnen gemacht hatte. Sie hatten eine überlichtschnelle Raumfahrt entwickelt, verfügten jedoch noch nicht über die Technik, wie wir sie hatten.

Ihre Antigravgeräte reichten gerade dazu aus, die hohen Beschleunigungskräfte, die bei der überlichtschnellen Raumfahrt auftraten, zu neutralisieren. Für den Einsatz auf dem Planeten waren sie noch nicht geeignet, da der radioaktive Abfall viel zu hoch war, so daß eine gefährliche Umweltverschmutzung nicht zu vermeiden gewesen wäre. Modernere Antigravs kannten überhaupt keine radioaktive Ausschüttung. Sie arbeiteten nach einem ganz anderen Prinzip.

Zwischen dem dritten und vierten Planeten herrschte ein lebhafter Verkehr. Alle Raumschiffe, die wir orten konnten, waren nach dem gleichen Prinzip gebaut. Keines von ihnen konnte direkt auf einem Planeten landen. Sie mußten alle im Orbit verbleiben. Der weitere Transport wurde von kleineren Einheiten übernommen, die eine aerodynamische Form hatten.

„Wir gehen näher heran", befahl ich. „Wir gehen auf Kurs zum dritten Planeten. Es scheint die Hauptwelt zu sein."

Trelw, der Pilot, hatte nur auf die Anweisung gewartet. Die ERRYOG beschleunigte scharf und schoß hinter dem Planeten hervor. Mit hoher Geschwindigkeit drangen wir in das System ein. Es dauerte erstaunlich lange, bis die erste Reaktion erfolgte.

Man schien nicht damit gerechnet zu haben, hier Besuch von anderen raumfahrenden Intelligenzen zu bekommen. Erst als wir die Bahn des vierten Planeten passiert hatten, fingen wir Alarmmeldungen auf, die über Funk gegeben wurden. Danach liefen pausenlos Informationen ein, die wir dem Computer eingaben, der sie analysierte und danach wiederum unsere tragbaren Übersetzungsgeräte, die ihm angeschlossen waren, versorgte. Danach dauerte es nicht mehr lange, bis wir alles verstehen konnten, was sie sich mitteilten.

Pestnor kam in die Zentrale. Er gesellte sich schweigend zu mir.

„Sie nennen sich Laren", berichtete ich. „Sie haben uns eben erst bemerkt und geben jetzt Raumalarm. Alle kampffähigen Schiffe werden zusammengezogen. Sie sollen einen Abwehrgürtel um den dritten Planeten bilden, der offenbar ihre Hauptwelt ist."

„Glauben Sie, daß wir die Zentralwelt der Laren vor uns haben?"

„Nein", entgegnete ich nach kurzem Zögern. „Dies scheint eine äußerst wichtige Welt für sie zu sein, ich habe aber den Eindruck, daß das Zentrum ihres Sternenreichs noch näher am Mittelpunkt der Galaxis liegt. Genaueres werden wir vermutlich erst später erfahren."

„Sie schießen Raketen auf uns ab", berichtete Wans vom Ortungsleitstand.

Klar und deutlich war die dritte Welt mit ihren beiden Monden auf dem Hauptbildschirm zu erkennen. Es war eine blaue Welt, bei der der Anteil der Ozeane etwa zwei Drittel der Gesamtoberfläche betrug.

„Können wir die Raketen kontrollieren?"

„Selbstverständlich, Olw", antwortete Wans. „Sie werden funktechnisch gelenkt."

„Dann sorgt dafür, daß sie alle auf einem der beiden Monde landen", befahl ich. „Sucht euch einen aus."

„Warum jagen Sie sie nicht auf den Planeten zurück?" forschte Pestnor. „Das wäre die beste Taktik, sie dazu zu zwingen, das Feuer einzustellen."

„Die Raketen dürften mit Nuklearsprengköpfen bestückt sein", antwortete ich. „Wollen Sie, daß der Planet in eine atomare Wüste verwandelt wird?"

„Sie hätten es verdient."

„Bassok will aber keine radioaktiv strahlenden Planeten, sondern Welten, die gesund und leistungsfähig sind. Sie sollen Grojocko mit lebenswichtigen Gütern versorgen."

„Sie haben recht", gab er zu.

Auf den Ortungsschirmen konnten wir verfolgen, wie die Raketen mehr und mehr an Geschwindigkeit verloren, je näher sie uns kamen, wie sie dann abkippten und wieder beschleunigten und schließlich auf dem größeren der beiden Monde explodierten. Wans und Qwogg hatten die Situation völlig unter Kontrolle.

Ich wartete gelassen ab.

Die Laren feuerten immer wieder ganze Breitseiten von Raketen ab, ohne damit etwas erreichen zu können, während die ERRYOG mit hoher Geschwindigkeit auf den dritten Planeten zuflog. Wir gaben keinen einzigen Schuß ab. Das hatten wir nicht nötig.

Als die ERRYOG schließlich verzögerte, gaben die Laren auf.

Aus ihren Funksprüchen konnten wir entnehmen, daß sie der Panik nahe waren. Sie waren fest davon überzeugt, daß wir als Rächer für die verbrannte Welt erschienen waren, die sie Epsythal nannten.

„Sie funken uns an", meldete Wans. „Sie bitten um Verständnis und wollen, daß wir sie schonen."

„Wir warten."

Es dauerte nicht lange, bis die Laren uns mitteilten, warum sie Epsythal vernichtet hatten. Wir erfuhren, daß sie eine Expedition zu diesem Planeten geschickt hatten. Mehrere Teilnehmer waren dabei von den Eingeborenen ermordet worden. Auch drei weitere Expeditionen waren mit Waffengewalt vertrieben worden, obwohl man eine deutliche Warnung ausgesprochen hatte.

„Sie haben Primitive umgebracht, weil diese ihre Welt für sich allein haben wollten", sagte Pestnor. „Ein guter Grund für einen Massenmord, finden Sie nicht auch?"

„Teilt ihnen mit, daß wir verhandeln wollen", befahl ich. „Sagt ihnen, daß wir jede Rakete, die sie auf uns abschießen, auf ihren Planeten lenken werden."

Wans ließ die Warnung hinausgehen. Offensichtlich begriffen die Laren noch nicht, daß wir ihren gesamten Funkverkehr abhören konnten. So verfolgten wir, wie sie die Drohung aufnahmen und darüber diskutierten. Ich ging zu Wans hinüber.

Die Worte der Laren hallten mir aus dem vollrobotischen Übersetzungsgerät entgegen.

„Wir lassen uns nicht bluffen", rief einer der Laren, wahrscheinlich eine hochgestellte Persönlichkeit. „Wir greifen mit sämtlichen Raumschiffen an und feuern unsere Raketen aus nächster Nähe ab. Dann wird sich ja zeigen, was die Fremden uns zu bieten haben."

„Sie werden unsere gesamte Raumflotte zerschlagen", entgegnete ein anderer Mann. Und dann erinnerte er seinen Diskussionsgegner an eine Tatsache, von der wir noch nicht wußten, daß sie ihnen bekannt geworden war. „Habt ihr bereits vergessen, daß diese Fremden direkt aus einem Schwarzen Loch gekommen sind?"

Er brüllte diese Worte förmlich hinaus.

„Kein ernsthafter Wissenschaftler wird das glauben", schrie der andere zurück. „So etwas ist unmöglich."

„Wir haben exakte Beweise dafür. Wie dem aber auch sei, wir müssen voraussetzen, daß sie uns weit überlegen sind. Warum wollen wir nicht mit ihnen verhandeln? Damit vergeben wir uns nichts. Wird daraus ..."

Abrupt brach der Funkverkehr ab.

„Jetzt haben sie es gemerkt", stellte Pestnor fest. „Es hat lange gedauert, bis ihnen aufgegangen ist, woher wir ihre Sprache kennen."

Trelw hatte die ERRYOG bis fast an die Bahn des äußeren Mondes herangeführt, so daß wir bereits die Kontinente auf dem Planeten erkennen konnten. Unsere Meß- und Ortungsinstrumente zeigten uns die Zentren der Zivilisation und der technischen Produktion und Energieerzeugung an. Etwa zwölf Atomkraftwerke waren vorhanden. Auf der noch nicht erfaßten Rückseite des Planeten mochten weitere sein.

„Achtung, sie melden sich", sagte Wans.

„Fremde aus dem All", sendeten die Laren pathetisch. „Wir laden euch zu einem freundschaftlichen Gespräch in unserer Hauptstadt ein, bei dem wir uns bemühen wollen, alle Mißverständnisse aus dem Weg zu räumen."

„Wir kommen", erwiderte ich. „Sag es ihnen sofort. Sie sollen wissen, daß wir keine Mühe haben, sie zu verstehen."

Wans gab meine Antwort durch. Er fügte hinzu, daß eine Delegation mit einem Beiboot kommen würde.

„Dieses Mal bin ich dabei", erklärte Pestnor energisch. „Und nichts wird mich davon abhalten."

„Bedenken Sie, daß die Gefahr besteht, daß Ihnen ein Lare Ihren prächtig gewölbten Bauch aufschneidet", sagte Qwogg.

„Vielleicht werden Sie gar als Geisel genommen und gräßlich gefoltert?"

„Halten Sie den Mund", schrie der Beauftragte des Obersten Verwalters.

„Ich wollte Sie nur vor einem gräßlichen Ende bewahren", entgegnete Qwogg, der sich bei diesen Worten übertrieben fürsorglich gab. Pestnor wandte ihm erbost den Rücken zu.

„Pestnor und ich fliegen allein", bestimmte ich. „Ihr wißt, wie ihr euch zu verhalten habt, falls man uns dort unten nicht so behandelt, wie wir es uns wünschen."

„Wir werden eine Demonstration unserer Macht geben müssen", wandte Pewwo, mein Stellvertreter ein.

„Das wird sich zeigen", erwiderte ich. Dabei gab ich Pestnor einen Wink. Zusammen mit ihm verließ ich die Hauptleitzentrale, und schon kurz darauf lösten wir uns mit der Beikapsel von der ERRYOG. Pestnor verhielt sich schweigsam. Gern hätte ich gewußt, was jetzt hinter seiner Stirn vorging.

Als wir die obersten Luftschichten der Atmosphäre des Laren-Planeten erreichten, erhielten wir mehrere Funkanweisungen, mit denen wir zu einer der großen Städte geleitet wurden. Wir bemerkten zahlreiche, bewaffnete Flugzeuge, die uns erwarteten.

Die Welt der Laren war vollkommen erschlossen. Wohin wir auch blickten, wir sahen von der Zivilisation geprägtes Land. Auf den Meeren herrschte lebhafter Schiffsverkehr. Überall arbeiteten Fabriken. Dennoch war der Grad der Umweltverschmutzung, durch die so viele Planeten in unserer Heimatgalaxis verwüstet worden waren, hier gering. Dieser Eindruck bestätigte sich auch, als wir von wenigstens zweihundert Militärflugzeugen eskortiert auf einem weiten Flugfeld vor einer großen Stadt landeten. In aller Eile war ein rotes Quadrat für uns markiert worden.

„Sehen Sie sich das an", entfuhr es mir unwillkürlich. Ich deutete durch die Frontkuppel der Kapsel hinaus. „Es wimmelt nur so von Militär."

Ich ließ das kleine Raumschiff absinken und fuhr die Landestützen aus. Hohe Gebäude umgaben den Flughafen, der sonst für Flugzeuge vorgesehen sein mochte, auf dem jetzt aber keine einzige Maschine stand. Dafür hatten die Laren schwere Boden-Kampffahrzeuge aufgefahren, die das gesamte Landefeld umsäumten. Angesichts dieses waffenstarrenden Empfangskomitees schien Pestnor zu bereuen, daß er mitgekommen war.

„Sie können hier in der Kapsel bleiben", sagte ich.

„Ich gehe mit", erklärte er mit einer Stimme, die Entschlossenheit zeigen sollte, mir aber nur bewies, wie unwohl er sich unter seinen Schuppen fühlte. „Wir werden diese gnadenlosen Bestien in ihre Schranken verweisen."

Die Laren Der Beauftragte des Obersten Verwalters überragte mich zwar weit, aber als wir aus der Schleuse der Kapsel stiegen und uns einem Gebäude näherten, das das Nervenzentrum des Flughafens zu bilden schien, hatte ich den Eindruck, daß Pestnor sich hinter mir versteckte.

„Nehmen Sie die Hand von der Waffe", sagte ich ihm. „Wir wollen keine Mißverständnisse, und wenn es eine Auseinandersetzung geben sollte, so werden Sie sie nicht mit einer Handfeuerwaffe bewältigen."

Er gehorchte.

Als wir bis auf hundert Schritte an das Empfangsgebäude herangekommen waren, kamen uns zehn Laren entgegen.

Sie trugen leuchtendrote Anzüge, die eng an ihrem Körper anlagen, so daß wir ihre Gestalt mühelos erkennen konnten. Sie waren von ähnlicher Gestalt wie wir, aber wesentlich kleiner.

Selbst ich überragte sie fast um eine halbe Körperlänge.

Dennoch erschienen sie mir kraftvoll und elegant.

„Jetzt wissen wir wenigstens, nach welchem Vorbild sie den Kopfteil ihrer Raumschiffe geformt haben", bemerkte Pestnor, der nun neben mir ging. „Nach ihrem eigenen."

Ihre Haut war tief schwarz. Daraus leuchteten die smaragdgrünen Augen und die gelben Lippen deutlich hervor. Ihr Haar hatte eine goldgelbe bis kupferrote Tönung und wölbte sich zu einem Aufbau auf, das mich entfernt an ein Vogelnest erinnerte. Zunächst glaubte ich, daß dieser Haarschmuck künstlich hergestellt war. Als wir uns jedoch direkt gegenüberstanden, sah ich, daß es echt war und daß die Laren auch keine Schuppenhaut besaßen. Für mich war das die vielleicht überraschendste Beobachtung.

Einer von ihnen trat auf mich zu und hob beide Arme.

„Seid willkommen auf Larhat, der Welt der Kultur und des Friedens", rief er laut, als fürchte er, wir könnten ihn nicht verstehen. „Ihr seid die ersten Besucher aus dem All, die ihren Fuß auf diesen geheiligten Boden setzen."

Gespannt musterten sie uns, als die Übersetzung aus den Geräten ertönte, die wir auf der Brust trugen.

„Ich will mit dem Obersten Verwalter sprechen. Sofort", antwortete Pestnor grußlos. „Wir haben noch nicht vergessen, daß ihr uns mit Atomraketen vernichten wolltet."

„Das war ein Mißverständnis", antwortete der Lare. „Wir haben diese Geschosse ausschließlich zu wissenschaftlichen Zwecken auf den äußeren Mond gelenkt. Sie müssen zugeben, daß sie dort alle explodiert sind. Keines hat Ihr Raumschiff erreicht."

„Das ist richtig", bemerkte ich. „Der Zwischenfall ist bedeutungslos für uns."

Ich spürte, wie erleichtert sie reagierten. Pestnor blickte mich zornig an. Mir aber kam es nicht auf eine Auseinandersetzung mit vielleicht unwichtigen Männern an. Ich wollte ebenso wie Pestnor mit den wirklich führenden Persönlichkeiten verhandeln.

Dazu aber war es überflüssig, bereits mit geringen Rängen zu streiten.

„Wir haben wichtige Dinge zu besprechen", fuhr ich fort. „Wir erwarten, mit den bedeutendsten Laren zusammenzutreffen.

Wann wird das sein?"

„Ich habe die ehrenvolle Aufgabe, Sie ins Regierungszentrum zu bringen", antwortete der Sprecher der Gruppe. Er gab den anderen Laren ein Zeichen. Wir gingen in das Hauptgebäude.

Dabei beobachtete ich, daß die Soldaten bei den Panzern und Geschützen offenbar eine Entspannung registrierten. Sie bewegten sich plötzlich freier.

Vor dem Hauptgebäude stiegen wir in bodengebundene Fahrzeuge. Mit heulenden Sirenen jagten wir durch breite Straßen. Pestnor und ich konnten kaum etwas sehen. Militär bewachte die Wege und drängte überall die Neugierigen zurück.

Dabei schien es einige unliebsame Zwischenfälle gegeben zu haben. Ich sah einige Tote, die man in der Eile noch nicht hatte wegschaffen können.

Vom Regierungsgebäude sahen wir so gut wie nichts. Die Fahrzeuge rasten in eine Art Tiefgarage, von der aus wir in einem geräumigen Lift aufstiegen. Wir kamen in weiten, luxuriös eingerichteten Räumen heraus, in der etwa hundert zivil gekleidete Laren auf uns warteten. Die Gespräche verstummten augenblicklich, als wir eintraten, und ein mit Metallarmbändern und funkelnden Edelsteinen geschmückter Lare kam uns entgegen. Obwohl er mir unsäglich fremd war, sah ich ihm an, daß er sich vor uns fürchtete. Er begrüßte uns mit pathetischen Worten, die ich kaum beachtete. Von nun an überließ ich bewußt Pestnor die Verhandlungsführung.

Auch er spürte die Angst der Laren, und er nutzte sie brutal aus. Er unterbrach den Regierungschef, als dieser allzu lange sprach.

„Wir sind direkt aus einem Schwarzen Loch in diese Galaxis gekommen. Beobachtungen, die Ihre Raumschiffskommandanten angestellt haben, sind richtig. Wir werden auch wieder durch dieses Schwarze Loch verschwinden, und es steht jedem von Ihnen frei, das zu beobachten. Niemand von Ihnen wird uns folgen können, ohne dabei von den Naturkräften vernichtet zu werden", erklärte er mit hallender Stimme.

„Warum erzählen Sie uns das?" fragte der Regierungschef der Laren.

„Wir haben beobachtet, wie der Hauptplanet des benachbarten Sonnensystems vernichtet wurde", fuhr Pestnor fort, ohne ihn zu beachten. „Mit diesem barbarischen Akt haben Sie gegen alle moralischen Grundgesetze des Universums verstoßen."

„Wir mußten ...", begann der Lare zu einer Verteidigungsrede, wurde jedoch erneut von dem Vertreter des Obersten Verwalters unterbrochen.

„Diese Tat, die als galaktisches Verbrechen einzuordnen ist, hat uns klargemacht, daß wir eingreifen müssen."

Ich ließ mir nicht anmerken, wie überrascht ich war. Pestnor tat unverfroren so, als hätten wir die Laren schon seit vielen Jahren beobachtet.

„Diese Tat hat das Maß voll gemacht. Der Oberste Verwalter von Grojocko hat daher beschlossen, Ihre Regierungsbefugnisse zu beschneiden. Beobachter von uns werden daher in naher Zukunft die Regierungsverantwortung über das larische Sternenreich übernehmen und eine scharfe Kontrolle über das Geschehen ausüben."

Die Laren blickten uns voller Empörung und Entsetzen an. Der Regierungschef stützte seine Hände in die Hüften.

„Glauben Sie wirklich, daß Sie uns beeindrucken können?"

fragte er zornig. „Wir werden Ihr Raumschiff vernichten und Ihnen damit eine passende Antwort geben."

Pestnor legte einen mit einer Flüssigkeit gefüllten Glaskegel vor sich auf den Boden.

„Die Säure, die sich in diesem Gefäß befindet, wird sich unter dem Einfluß von Licht verfärben. Es wird nicht lange dauern, bis sie leuchtend blau geworden ist. Sobald das der Fall ist, werden wir den kleineren der beiden Monde zerstrahlen. Damit werden wir Ihnen demonstrieren, über welche Waffen wir verfügen."

Ich bemühte mich, Pestnor nicht anzusehen. Wie kam er dazu, eine solche Drohung auszusprechen. Die ERRYOG hatte keinerlei Waffen an Bord, mit denen wir einen derartigen Akt der Gewalt hätten ausüben können. Oder sollte man uns hintergangen haben?

„Was erwarten Sie von uns?" fragte der Lare.

„Die bedingungslose Kapitulation."

„Sie wagen es, derart..."

„Ich wage es. Wenn Sie nicht kapitulieren, werden wir..."

„Sie sind meine Gefangenen."

Pestnor hatte sich vollkommen in der Hand. Er fürchtete sich nicht mehr. Er lachte dem Regierungschef ins Gesicht.

„Seien Sie kein Narr", sagte er höhnisch. „Wenn Sie uns etwas antun, dann leiten Sie damit das Ende Ihres Reiches ein. Wir beherrschen die Technik der Schwarzen Löcher. Wir können jederzeit Schwarze Löcher auf die Sonnen der von Ihnen beherrschten Systeme schleudern. Sie wissen, was das bedeuten würde. Damit können wir galaxisweite Katastrophen einleiten, ohne dabei selbst in dieser Galaxis erscheinen zu müssen."

Der Lare fuhr herum. Ich sah ihm an, wie niedergeschlagen er war. Er eilte zu den anderen Männern, um sich mit ihnen zu beraten. Pestnor blickte mich triumphierend an.

„Mit Wesen wie diesen, die nur die Gewalt kennen, muß man eine deutliche Sprache sprechen", erklärte er mir hochnäsig. „Sie verstehen keine andere."

„Und was tun Sie, wenn sie nicht auf Ihren Bluff eingehen?"

„Bluff? Olw, Sie enttäuschen mich. Wir haben einen Sery-Strahler an Bord. Damit können wir den Mond in Bedrängnis bringen, wenn auch nicht vernichten."

„Also doch."

„Was dachten Sie? Glaubten Sie, Bassok würde alles Ihnen überlassen?"

Er deutete auf das Gefäß.

„Die Zeit läuft ab", rief er laut. „Überlegen Sie sich genau, was Sie wollen."

Der Regierungschef kehrte zu uns zurück. Seine Augen funkelten vor Erregung.

„Wir werden Sie vertreiben", antwortete er und schleuderte den Glaskegel mit einem Fußtritt zur Seite. Das Gefäß zerplatzte an einem Tisch und löste ihn blitzschnell auf. Die Säure fraß sich danach in den Boden ein. Beißender Rauch stieg auf, der erst erlosch, als sich ein tiefes Loch gebildet hatte, das so groß war, daß ich hätte hindurchsteigen können.

Pestnor hob sein Armbandfunkgerät an die Lippen und erteilte leise Befehle. Er blickte mich an.

„Bestätigen Sie", befahl er mir.

Ich tat, was er von mir verlangte. Damit begann der Beschuß des kleinen Mondes und zugleich das letzte Nervenduell. Wenn die Laren jetzt widerstanden, hatte Pestnor fürs erste verloren.

Eine Waffe, die einen Mond dieser Größe vernichten konnte, gab es noch nicht, sah man von der auf Grojocko verbotenen Nuklear-Brand-Waffe ab. Mit dieser konnte eine nicht mehr zu stoppende Kettenreaktion ausgelöst werden, der jeder Planet zum Opfer fallen mußte.

Die Laren aber kannten überhaupt noch keine Energiestrahler.

Sie konnten daher nicht wissen, ob wir es nicht doch schafften, den Mond zu zersprengen. Wenn wir es konnten, mußten wir damit zugleich größte Katastrophen auf diesem Planeten auslösen. Würden es die Laren darauf ankommen lassen?

Wir warteten ab.

Es dauerte nicht lange, bis mehrere militärisch gekleidete Männer in den Saal kamen und zu dem Regierungschef eilten.

Sie sprachen erregt mit ihm.

„Wir haben schon halb gewonnen", stellte Pestnor fest.

Der Regierungschef drängte die Militärs zur Seite. Er kam zu uns zurück.

„Beenden Sie den Angriff", forderte er.

„Warum? Kapitulieren Sie?" fragte Pestnor.

Der Lare zögerte. Ich sah, wie er mit sich kämpfte.

„Wir sind ohne weiteres in der Lage, diese Welt in gleicher Weise zu verwüsten, wie Sie es mit dem siebenten Planeten des Nachbarsystems gemacht haben", erklärte mein Begleiter. „Dabei werden Sie ebenso wenig die Möglichkeit haben, sich zu wehren, wie es die primitiven Bewohner jenes Planeten hatten. Also, entscheiden Sie sich."

Der Lare ließ den Kopf sinken.

„Wir kapitulieren", erklärte er mit tonloser Stimme.

Pestnor tat, als sei nichts Besonderes geschehen. Er schaltete sein Funkgerät ein und erteilte Pewwo den Befehl, den Beschuß einzustellen. Wiederum verging nur wenig Zeit, bis die Militärs erschienen und dem Regierungschef mitteilten, daß der Mond gerettet war.

Mir taten die Laren fast leid. Bis zu diesem Zeitpunkt hatten sie sich vermutlich überhaupt nicht vorstellen können, daß sie zu einer Niederlage gezwungen werden könnten. Pestnor hatte jedoch wirklich gewonnen. Der Widerstand der Laren war gebrochen, und Bassok hatte seinen ersten und vielleicht entscheidenden Sieg errungen.

Pestnor blickte auf sein Chronometer.

„Ich bleibe hier, Olw", sagte er danach. „Sie kehren mit dem Raumschiff nach Grojocko zurück und bringen mir hundert der Männer und Frauen, die Bassok bereits ausgewählt hat, zu meiner Unterstützung."

Er lächelte mich trimphierend an.

„Sagen Sie Bassok, daß wir die Bastion gefunden haben, von der aus wir das erste bedeutende Sternenreich aufrollen können.

Und vergessen Sie nicht, daß ich mindestens zwei kleinere Raumschiffe benötige und entsprechende Waffen dazu. Sollten Sie mich bei Ihrer Rückkehr nicht mehr hier vorfinden, dann verbrennen Sie diese Welt. Das ist ein Befehl, den Sie befolgen werden."

„Sie können sich auf mich verlassen", entgegnete ich, obwohl ich wenig Neigung verspürte, mich ihm zu beugen.

„Gehen Sie jetzt."

Er winkte einen der Laren herbei und bestellte ein Fahrzeug für mich, das mich zum Flughafen zurückbringen sollte.

 

*

 

Wohlbehalten und ohne weitere Zwischenfälle kehrten wir nach Grojocko zurück. Die Befürchtungen, daß sich die Laren uns entgegenwerfen könnten, bestätigten sich nicht. Sie schienen sich mit dem für sie vorgesehenen Vasallenschicksal abgefunden zu haben. Das sagte ich auch dem Obersten Verwalter, obwohl ich es mir nicht recht vorstellen konnte. Die allzu schnelle Resignation wollte nicht recht zum Charakter des larischen Volkes passen.

Bassok aber schien sich keine Sorgen zu machen.

Er empfing mich im neuen Regierungspalast, der am Rande der Hauptstadt mitten in einem künstlich angelegten See errichtet worden war. Er sah noch älter aus als sonst, schien aber von einem inneren Feuer erfüllt zu sein, das ihn aufrechthielt. Man spürte, wie sehr er in den Bann der Macht geraten war, wieviel Gefallen er daran gefunden hatte, und wie energisch er nach weiterer Machtfülle strebte.

Nachdem ich meinen Bericht abgeschlossen hatte, sagte ich: „Und nun möchte ich endlich zu den Frauen, Verwalter."

„Das kann ich verstehen." Er schüttelte heuchlerisch den Kopf.

„Leider ist das nicht möglich."

„Nicht möglich? Warum nicht?"

„Recht einfach, Olw, weil sie nicht hier sind." Er blickte mich an und verzog seine Lippen zu einem höhnischen Grinsen, das ich zunächst nicht verstand.

„Nicht hier? Was soll das bedeuten?"

„Ich hielt Sie für einen intelligenten Mann, Olw", sagte er. „Sollte ich mich getäuscht haben?"

Ich versuchte, aus seiner Miene zu erkennen, was er meinte.

Und dann begriff ich.

„Sie Ungeheuer, Sie haben die Frauen erpreßt."

„Also doch, Olw. Jetzt bin ich beruhigt. Sie sind nicht so dumm, wie ich soeben befürchtete."

„Sie haben die Frauen mit dem gleichen Mittel erpreßt wie uns."

„Als Staatsmann ist man manchmal gezwungen, Dinge zu tun, die nicht gerade schön sind. Glauben Sie mir, Olw, ich habe es nicht gern getan. Ich befand mich in einer Zwangslage."

Ich hätte ihm die Faust ins Gesicht schlagen mögen, wußte aber, daß ich die Beherrschung nicht verlieren durfte. Bei den Frauen hatte er gesagt, für unsere Gesundheit könne er nur garantieren, wenn sie eine Expedition für ihn durchführten. Nur dann dürften sie damit rechnen, daß wir Männer überleben würden. Also waren sie zu einer Expedition in eine andere Galaxis aufgebrochen. Sie kämpften vielleicht gerade in diesem Moment um ihr Leben oder zwangen ein galaktisches Volk dazu, sich der wahnwitzigen Konzilsidee Bassoks zu beugen. Ich konnte mir nicht vorstellen, daß sich seine Pläne irgendwann einmal erfüllen würden.

Zu unterschiedlich waren die Völker des Universums. War schon die Kommunikation zwischen den Angehörigen eines einzigen Volkes schwierig genug, so mußten unter Mentalitäten, die einander unendlich fremd waren, unüberbrückbare Hindernisse bei der Verständigung entstehen.

„Und wie soll nun alles weitergehen?" fragte ich und ließ ihn meine ganze Verachtung spüren. „Sie glauben doch wohl nicht, daß wir unter diesen Umständen länger mit Ihnen zusammenarbeiten ?„ „Aber warum denn nicht, Olw? Was stünde dem im Wege? Sie wissen doch, daß Pestnor dringend Unterstützung benötigt.

Er braucht wissenschaftliches und militärisches Material.

Er braucht Männer, die ihm zur Seite stehen. Wir müssen einen Stützpunkt auf dem Planeten der Laren errichten und von dort aus das larische Reich erfassen. Haben Sie den Eindruck, daß Sie auf der Hauptwelt der Laren waren?"

„Ich kann es nicht sagen", entgegnete ich. „Auf jeden Fall habe ich den Eindruck, daß die Laren nicht so bodenständig sind wie wir. Für sie wäre es vermutlich undenkbar, daß sie so um ihre Heimatwelt kämpfen, wie wir es mit Grojocko gemacht haben.

Sie würden sich wahrscheinlich einfach einen anderen Planeten suchen, der dann ihre neue Heimatwelt würde. Aber das sind, wie gesagt, nur Vermutungen. Der Kontakt mit den Laren war zu kurz, als daß ich eine endgültige Feststellung hätte treffen können. In hunderttausend Jahren sieht vielleicht alles ganz anders aus, Bassok. Und Ihre Pläne erfassen doch einen etwa so großen Zeitraum - oder sollte ich derjenige sein, der sich dieses Mal geirrt hat?"

Er lachte mir ins Gesicht.

„Sie sind naiv, Olw. Was glauben Sie denn, was für ein Gebilde ich konstruieren will? Ein Reich, das nach meinem Tode wieder zerbricht? Täuschen Sie sich nicht. Ich bin fest davon überzeugt, daß mein Konzil die Jahrtausende überdauern wird, wenn wir die richtigen Grundfesten schaffen." Er setzte mir die Finger auf die Brust und preßte mir die Fingerspitzen so hart in die Herzgrube, daß ich stöhnend zurückwich. „Und Sie werden mir dabei helfen, ob Sie wollen oder nicht. Zum Wohle der zgmahkonischen Nation."

Ich entgegnete entschlossen: „Ihnen werde ich nicht helfen, Bassok. Sie haben sich geirrt, als Sie glaubten, mich dauernd erpressen zu können."

„Sie wollen das Leben von Py opfern und gleichzeitig Ihr Volk verraten, nur um ein Volk vor einer gewissen Aufsicht zu bewahren, das raubend, plündernd und brennend durch eine Galaxis zieht?"

Er verdrehte die Worte und die Tatsachen, aber ich fühlte mich dennoch gegen die Wand gedrängt.

„Sie werden morgen erneut aufbrechen. Zwanzig Raumschiffe werden Ihnen durch das Große Schwarze Nichts zu den Laren folgen. Dort werden meine Offiziere einen Stützpunkt errichten.

Olw, bedenken Sie, daß wir auf Grojocko auf lange Sicht nicht überleben können. Hier in der Zwischenzone gibt es zu wenig Planeten, die uns versorgen können. Unsere Kultur kann nur blühen und sich höher entwickeln, wenn wir von anderen Welten außerhalb der Zwischenzone beliefert werden. Was wollen Sie denn? Den Untergang oder ein wirklich bedeutendes zgmahkonisches Volk?"

Ihm gegenüber war ich hilflos. Ständig mußte ich an die Frauen denken, und daran, daß Bassok nur eine Zeiterscheinung war.

Galt es nicht ausschließlich zu überleben? Kam es nicht nur darauf an?

„Also gut", erwiderte ich. „Ich werde fliegen."

In einigen Jahren würde er tot sein, aber wir würden leben.

Wenn ich mich nicht getäuscht hatte, dann würden wir noch viele Generationen von Diktatoren überleben. Wenn wir es richtig anstellten, dann konnten wir die entscheidende politische Macht der Zukunft werden. Wir mußten nur dafür sorgen, daß die Kurzlebigen uns nicht vorher umbrachten.

„Vielleicht werde ich mir sogar noch überlegen, ob wir nicht doch noch zu einer vernünftigen Form der Koexistenz kommen können."

„Wenn es soweit ist, geben Sie mir Bescheid", antwortete er desinteressiert. Mir war, als hätte ich eine kalte Dusche bekommen.

Ich verabschiedete mich abrupt.

 

 

Verloren

 

Die ERRYOG wartete weitab von Grojocko, bis sich nach und nach alle zwanzig Raumschiffe in den Weltraum erhoben hatten und sich zu einer langgestreckten Formation einreihten.

Wir Spezialisten der Nacht waren allein an Bord. Dieses Mal hatte der Oberste Verwalter uns keinen Beobachter beigegeben.

Wir waren froh darüber, zumal wir uns entschlossen hatten, im Sinne Bassoks zu arbeiten.

Langsam trieben die insgesamt einundzwanzig Raumer auf das Schwarze Nichts zu. Ich ließ mich durch Wans mit allen zwanzig Kommandanten verbinden und sprach die letzten Einzelheiten durch.

„Sie brauchen uns nur zu folgen", erklärte ich nochmals. „Und keine Unruhe. Wir haben es mühelos geschafft, die Dimensionen zu durchbrechen. Sie verfügen über die gleiche Ausrüstung wie wir und werden deshalb keinen Gefahren ausgesetzt sein. Sie brauchen uns nur zu folgen.".

Ich wartete, bis ich von allen Kommandanten die Bestätigung hatte, daß alles in Ordnung war. Dann gab ich den Befehl zum Start. Die ERRYOG raste auf das Große Schwarze Nichts zu. Wir erledigten unsere Arbeiten mit der Gelassenheit von Männern, die absolut sicher sind, daß es keine unangenehmen Zwischenfälle geben konnte. Keiner von uns war erregt. Zweimal waren wir bereits durch den Dimensionstunnel geflogen. Was sollte jetzt noch passieren?

„Du siehst müde aus", sagte Pewwo, der abermals als stellvertrender Kommandant füngierte. „Du solltest noch ein wenig schlafen."

Ich fuhr mir mit den Händen über die Augen.

„Das ist eine gute Idee", erwiderte ich. „Rufe mich, wenn wir in der larischen Galaxis sind."

„Ich gebe dir Bescheid."

Da ich wußte, daß ich mich auf Pewwo verlassen konnte, ging ich in meine Kabine und legte mich sofort hin. Ich schlief augenblicklich ein, kam jedoch dennoch nicht zur Ruhe, weil mich böse Träume quälten. Immer wieder begegnete ich dem Grünen, der mich einmal stumm musterte und dann wieder laut Verhöhnte. Ich wälzte mich stöhnend auf meinem Lager hin und her und versuchte, ihn deutlicher zu erkennen. Ich versuchte, ihn zu ergreifen, doch er wich mir immer wieder aus, ohne daß er je wirklich klare Konturen annahm. Schließlich aber floh er in einer bizarr gebauten Stadt in eine Sackgasse. Kupferrote, fensterlose Häuser hoben sich zu beiden Seiten der Straße, die in einem smaragdgrünen Gebilde endete, das mir wie ein Schmelztiegel erschien.

Ich folgte dem Grünen mit wachsendem Zorn, bis er schließlich herumfuhr und vor mir stehenblieb. Auch jetzt schien sich ein verschleiernder Nebel zwischen ihm und mir zu erheben.

„Was willst du denn überhaupt von mir?" fragte er mich mit dumpfer Stimme. „Dieses Schiff fliegt direkt in die Falle der Laren, und du hast nichts anderes zu tun, als mich zu jagen.

Glaubst du denn wirklich, daß ein so kriegerisches Volk wie die Laren so schnell aufgibt?"

Ich fuhr aus dem Schlaf hoch. Schweiß rann mir brennend in die Augen. Mein Pulsschlag raste. Und ich wußte zunächst nicht, wo ich war.

Was hatte der Grüne gesagt: Dieses Schiff fliegt direkt in die Falle der Laren!

Ich sprang aus dem Bett, spritzte mir kaltes Wasser ins Gesicht und rannte zur Hauptleitzentrale.

Die ERRYOG schoß mit mehrfacher Lichtgeschwindigkeit aus dem Schwarzen Loch heraus und in die Galaxis der Laren hinein.

Durch den ungeheuren Schwerkraftsog verringerte sich unsere Geschwindigkeit spürbar, zumal wir den Antrieb drosselten.

„Ortung", rief Wans.

Ich eilte zu ihm hinüber, kaum daß ich die Zentrale betreten hatte. Seine Warnung traf mich wie ein Schlag. Nichts anderes als dies hatte ich erwartet.

„Diese Wahnsinnigen", sagte Wans. „Seht euch das an."

Auf den Ortungsschirmen waren etwa fünfzig larische Raumschiffe zu erkennen. Sie bildeten einen halbkugelförmigen Schirm vor dem Schwarzen Loch. Offenbar befanden sie sich gerade an der für sie noch verantwortbaren Grenze, die sie nicht überschreiten durften, wenn sie nicht ins Schwarze Loch stürzen wollten.

Keuchend blieb ich hinter Wans stehen und blickte über seine Schulter hinweg. Jetzt kam Bewegung in die Flotte der Laren.

Die Raumschiffe beschleunigten und rasten uns entgegen!

„Sie versuchen, uns zu rammen", sagte ich entsetzt.

Hinter uns kamen die anderen Raumer unserer Versorgungsflotte aus dem Schwarzen Nichts. Sie lagen alle auf dem gleichen Kurs. So wurde deutlich, daß wir einen unverzeihlichen Fehler begangen hatten. Die Laren brauchten nur eines unserer Schiffe zu rammen. Wenn ihnen das glückte, dann mußten wir damit rechnen, daß die folgenden Raumer in die Trümmer hineinrasten und dabei ebenfalls vernichtet wurden.

„Feuer", schrie ich.

Qwogg reagierte sofort. Unsere Energiestrahler blitzten auf, während die ERRYOG gleichzeitig langsamer als das Licht wurde. Doch selbst bei dieser Geschwindigkeit konnte von einer echten Manövrierfähigkeit noch nicht gesprochen werden. Wir konnten nur beschleunigen oder verzögern, aber nicht von unserem Kurs abweichen. Dazu flogen wir einfach zu schnell. Die Laren hatten dagegen bessere Chancen.

Die Energiestrahlen zuckten in den Raum hinaus. Ich bemerkte nicht mehr als ein helles Flimmern, doch unmittelbar darauf explodierten die ersten Larenraumer.

Die Trümmer rasten nach allen Seiten davon. Die Ortungsschirme flirrten unter der Vielzahl der Reflexe auf, so daß wir kaum noch erkennen konnten, wo die gefährlichsten Hindernisse waren. Und dann erreichten wir auch schon den kritischen Punkt der larischen Falle. Die vollrobotischen Sicherheitsstrahler, die ein nur kleines Kaliber und eine geringe Reichweite hatten, zerstrahlten die Trümmer zu Gaswolken.

Doch sie schafften nicht alles. Wir hörten, wie Bruchstücke der larischen Raumer in unsere Schiffshülle schlugen.

Auf dem Kontrollpunkt flammten die Alarmlichter auf. Die Sirene begann zu heulen, und das Licht flackerte. Vor Wans platzte das Instrumentenpult, und eine Reihe von blauen Stichflammen zuckte auf.

Ich wurde herumgeschleudert, prallte mit Eiwk zusammen und stürzte zu Boden.

„Schutzanzüge anlegen", brüllte ich aufspringend. Dabei bemerkte ich, daß sich Trelw nicht angeschnallt hatte. Als die ERRYOG mit einem weiteren Wrackteil zusammenprallte, konnte ich mich an einem Sessel festhalten, Trelw aber flog über die Rückenlehne seines Sessels hinweg und stürzte zu Boden, wo er bewußtlos liegenblieb.

Steuerlos raste das Schiff weiter.

Ich sprang in den Pilotensessel, schnallte mich an, und versuchte, mich zu orientieren. Die anderen Raumschiffe waren viel zu schnell für die weiter außen stehenden Larenraumer. Sie jagten durch die Lücke hindurch, die die ERRYOG geschaffen hatte. Doch damit war es noch nicht geschafft. Direkt auf unserem Kurs lagen noch drei weitere Larenraumer.

Ich vermutete, daß sie von Robotern gelenkt wurden, weil ich mir nicht vorstellen konnte, daß sich die Laren in selbstmörderischem Einsatz auf uns warfen.

„Feuer, Qwogg", brüllte ich.

Er reagierte bereits. Ich wandte mich nun an die Kommandanten der uns folgenden Versorgungsschiffe.

„Schießen Sie die anderen Raumer ab", ordnete ich an. „Wir werden den Laren eine Lektion erteilen. Sie sollen begreifen, daß sie uns eindeutig unterlegen sind."

Ich hatte kaum zu Ende gesprochen, als es bei den anderen Einheiten aufblitzte. Die Waffenoffiziere schienen nur darauf gewartet zu haben, daß ich das Feuer freigab. Die Energiestrahlen führen hinaus, und ich sah, daß eines der larischen Raumschiffe nach dem anderen explodierte. Dennoch empfingen wir keinerlei Funksprüche. Das war für mich ein Beweis dafür, daß keine lebende Besatzung an Bord war. Sonst hätte ich Skrupel gehabt, so hart zuzuschlagen. So aber war ich erleichtert. Zugleich mußte den Laren klarwerden, daß wir wirklich eine Macht aus dem Unangreifbaren waren, da wir aus dem Schwarzen Loch kamen, das für andere die absolute Vernichtung bedeutete.

Auch Qwogg leistete ganze Arbeit. Er löste die Energiestrahler in rasender Folge aus. Die Larenraumer explodierten, und die davonwirbelnden Trümmerstücke wurden von den aufprallenden Energiefluten vergast.

Dennoch kollidierten wir erneut mit Teilen der Wracks.

Wiederum zeigten die Instrumente an, daß die Schiffshülle durchbrochen wurde, doch die ERRYOG wurde nicht bis in den Nerv verletzt. Sie durchbrach die Sperren der Laren. Danach lag das All frei vor uns.

Erleichtert verließen wir unsere Posten und legten uns in aller Eile Schutzanzüge an, um nicht doch noch im letzten Moment durch einen Druckverlust überrascht zu werden. Die Kommandanten der anderen Schiffe meldeten, daß alles in Ordnung war. Bei ihnen war kein Schaden eingetreten.

Wir beschleunigten wieder und näherten uns dem Planeten der Laren. Ich machte mir Sorgen um Pestnor. Er befand sich in höchster Gefahr.

 

*

 

Auf dem Raumhafen des larischen Planeten bot sich uns das gleiche Bild wie beim erstenmal, als wir dort landeten. Der Platz war von Militär umringt.

Bewußt verzichtete ich darauf, mit einem Beiboot herunterzugehen. Ich wollte den Laren unsere ganze Macht zeigen, weniger weil ich die Interessen Bassoks vertreten wollte, sondern vielmehr weil die Art ihres Angriffs mich empört hatte.

Doch als sich sich die ERRYOG langsam und lautlos in Antigravfeldern auf den Raumhafen hinabsenkte, sagte ich mir, daß ihr Widerstand berechtigt war. Wir Zgmahkonen hätten kaum anders gehandelt.

Doch jetzt war es zu spät für eine Umkehr. Sollten sie ruhig sehen, wie groß der Effekt ihrer Aktion gewesen war und wie wenig er uns beeindruckt hatte.

„Sie ziehen sich fluchtartig zurück", berichtete Wans, der den Raumhafen ständig beobachtete. „Sie scheinen Angst zu haben, daß wir mit der ERRYOG alles verwüsten."

Als wir die mächtigen Landeteller ausführen und der Raumschiffskörper endlich zur Ruhe kam, konnten wir über das Hauptgebäude hinwegsehen. In den Straßen der Stadt drängten sich die Laren und beobachteten uns. Heute hielt sie niemand zurück.

Zusammen mit Wans fuhr ich nach unten. In einer der untersten Schleusen stiegen wir in einen Fluggleiter und starteten. Ich war überzeugt davon, daß die Laren es nicht wagen würden, auf uns zu schießen. Wans lenkte die Maschine in einer weiten Spirale um die ERRYOG herum, wobei er sie höher und höher schraubte, so daß wir die Beschädigungen gut übersehen konnten. Zu unserem Erstaunen stellten wir fest, daß sie relativ gering waren. Wir hatten es geschafft, die größte Gefahr mit Hilfe der Energiestrahler zu beseitigen.

„Zum Palast", sagte ich. „Pestnor wird bereits auf uns warten."

Ohne die Laren am Boden weiter zu beachten, flogen wir in Richtung Stadtzentrum. Der Palast war schon von weitem zu erkennen. Auf den Dächern standen bewaffnete Laren.

Zahlreiche Geschütze sicherten ihn zusätzlich ab. Doch wir glaubten nicht einen Moment daran, daß wir bedroht sein könnten.

Direkt neben einer Gruppe von zwölf Laren setzte Wans den Gleiter ab. Einer der Laren eilte auf uns zu. Er blieb vor der Maschine stehen und wartete, bis wir ausgestiegen waren.

„Pestnor erwartet Sie", erklärte er atemlos. Ich sah ihm an, daß er sich vor uns fürchtete. Offenbar war man davon überzeugt, daß nun eine Strafaktion erfolgen würde.

„Führen Sie uns zu ihm", befahl ich.

Er wandte sich um und eilte uns voraus. Er mußte laufen, um stets den gleichen Abstand zwischen uns halten zu können, obwohl wir lediglich ausschritten. Seine schwarze Haut glänzte vor Schweiß, und seine mächtig aufgewölbte Frisur wippte beängstigend hin und her. Über eine geräumige Treppe ging es hinunter, und dann kam uns Pestnor bereits entgegen. Ich atmete unwillkürlich auf, als ich sah, daß er unversehrt war.

„Ich habe mit Ihnen zu sprechen, Pestnor", erklärte ich, noch bevor er ein Wort der Begrüßung gesagt hatte. „Wir wollen keine Zeit verlieren. Es ist wichtig."

Sein Lächeln erstarb.

„Was ist geschehen?" fragte er.

„Gleich", entgegnete ich. „Warten Sie, bis wir allein sind."

Er schickte den Laren weg und geleitete uns in einen überaus prunkvoll eingerichteten Raum, der groß genug für zwanzig Männer gewesen wäre. Auf den ersten Blick war zu erkennen, daß Pestnor sich wie ein kleiner König fühlte. Hier hatte er sich das Zentrum seines Reiches eingerichtet. Von hier aus hatte er geglaubt, die Fäden im larischen Imperium ziehen zu können.

Ich setzte mich und erklärte ihm mit knappen Worten, was geschehen war. Seine Augen verdunkelten sich. Er begriff, daß die Laren ihn getäuscht hatten. Während er geglaubt hatte, die Situation zu beherrschen, hatten sie uns angegriffen.

„Das wird Folgen haben", schrie er, wobei er aufsprang und erregt auf und ab schritt. Er ballte die Hände zu Fäusten und schüttelte sie.

„Es ist Ihre Sache, wie Sie reagieren", sagte ich. „Mit Gewalt richten Sie jedoch gar nichts aus. Damit würden Sie allenfalls eine Untergrundbewegung ins Leben rufen, die Ihnen früher oder später das Genick bricht."

„Was soll ich tun? Verlangen Sie, daß wir diese Aktion ungestraft hinnehmen?"

„Warum nicht? Geben Sie den Laren zu verstehen, daß wir Zgmahkonen an ihrer Stelle kaum anders gehandelt hätten, daß aber ihr Widerstand völlig sinnlos ist. Unsere Waffentechnik ist der ihren weit überlegen. Lassen Sie die Sache darauf beruhen und machen Sie ihnen klar, daß Sie keine Ausbeutung, sondern eine vernünftige Zusammenarbeit unter Ihrer Aufsicht haben wollen. Ich glaube, daß Sie damit mehr erreichen als mit Terror."

Er weigerte sich zunächst, die Angelegenheit unblutig zu erledigen, doch je länger wir miteinander diskutierten, desto ruhiger wurde er.

Und schließlich gab er nach.

„Sie haben recht", erklärte er. „Bassok beabsichtigt nicht, die Laren in kurzer Zeit restlos auszuplündern und sich dann zurückzuziehen. Er plant ein Konzil, das die Jahrtausende übersteht. Deshalb muß die Basis solide sein. Natürlich gibt es am Anlang Krisen, aber wenn wir diese überstehen, sichern wir uns die Zukunft. Ich werde den Laren vergeben."

Nun tat er, als habe er das und nichts anderes von Anfang an vorgehabt. Er rief die führenden Politiker der Laren zu sich. In der Zwischenzeit hatte er sie gut kennengelernt, so daß er sie auseinanderzuhalten wußte und sie individuell ansprechen konnte. Zunächst kanzelte er sie wegen des Angriffs ab, dann aber lenkte er ein und bot ihnen eine Zusammenarbeit an.

Mittlerweile hatten die Laren begriffen, daß wir wirklich aus einer Position der Unangreifbarkeit agieren konnten. Sie wußten nicht, woher wir kamen und wie groß unsere Macht tatsächlich war.

Sie hatten keine Möglichkeit herauszufinden, wie viele Raumschiffe wir hatten und wie groß unsere Reserven waren.

Sie beugten sich uns. Vielleicht hofften sie, uns später bezwingen oder vertreiben zu können, aber darin irrten sie sich gründlich.

Wie sehr sie sich geirrt hatten, das wurde mir klar, als ich zwei Wochen später wieder nach Grojocko zurückkehrte. Zu dieser Zeit hatte Pestnor bereits damit begonnen, einen Stützpunkt auf Larhat zu errichten, der einen uneinnehmbaren Brückenkopf bildete.

 

*

 

Als wir auf dem Raumhafen von Grojocko landeten, sahen wir das Raumschiff bereits, mit dem die Frauen zu einer Expedition durch die Dimensionen aufgebrochen waren. Roboter arbeiteten daran, die in riesigen Lettern angebrachte Schiffsbezeichnung ERRYOG wieder zu entfernen.

„Sie haben den gleichen Gedanken gehabt wie wir", sagte Pewwo. „Nun kann uns Bassok kaum noch erpressen. Wir wissen, daß sie hier sind."

In höchster Eile begaben wir uns in den Regierungspalast, wo der Oberste Verwalter uns bereits erwartete. Er tat, als sei es nichts Besonderes, daß wir wieder auf Grojocko waren.

Ich wollte ihm gerade erklären, daß ich auf gar keinen Fall einen Bericht abgeben würde, bevor ich die Frauen gesehen habe. Er war jedoch geschickt genug, mir zuvorzukommen. Die Tür öffnete sich, und Skeiya, Ellya, Yaiska, Pey, Hoisy und Py traten ein. Sie sahen so jung aus wie wir und zeigten keinerlei Spuren von Foltern oder Verletzungen. Py eilte auf mich zu und schlang ihre Arme um mich.

„Es ist alles in Ordnung", flüsterte sie mir zu. „Du brauchst dir keine Sorgen um mich zu machen."

„Danke", entgegnete ich.

Nun wandte ich mich Bassok wesentlich ruhiger zu. Er lächelte hintergründig, und ich erkannte, daß er mich völlig durchschaut hatte. Er war ein ausgezeichneter Psychologe, der genau wußte, was er zu tun hatte.

„Setzen Sie sich, und erzählen Sie", bat er mich höflich.

Ich nahm Platz und berichtete, was bei den Laren vorgefallen war.

„Larhat ist jetzt also fest in unserer Hand", schloß ich. „Pestnor beherrscht die Situation. Es wird nur noch eine Frage der Zeit sein, bis wir mehr Informationen über die larische Galaxis haben, aber wir alle sind davon überzeugt, daß wir die Hauptwelt der Laren auf Anhieb gefunden haben."

„Wir danken Ihnen", erwiderte er. „Grojocko wird nicht vergessen, was Sie für uns getan haben. Der Name Erryog wird von nun an wieder eine positive Bedeutung erhalten. Verlassen Sie sich darauf."

„Und was wird jetzt?"

„Seien Sie nicht ungeduldig, Olw. Wir haben für Sie alle in den Bergen ein großes Haus eingerichtet, in dem Sie sich für einige Zeit erholen können. Sie haben die ersten Schritte getan. Mir ist natürlich klar, daß wir die Laren damit noch nicht endgültig in unseren Händen haben, aber auch das werden wir erreichen.

Die Zeit arbeitet für uns."

Damit waren wir verabschiedet.

Mit einem Gefühl des Unbehagens verließen wir den Palast.

Wir waren uns darüber klar, daß Bassok irgend etwas unternehmen würde. Wir hatten ihm geholfen, aber nun wurden wir nicht mehr gebraucht.

Ich zermarterte mir vergeblich das Gehirn. Ich erriet nicht, was er plante.

 

*

 

Das Haus in den Bergen lag auf einem Plateau, das nur mit Fluggleitern erreichbar war. Da die Männer, die uns herauf geflogen hatten, keine Maschine zurückließen, waren wir praktisch gefangen. Doch das störte uns zunächst noch nicht.

Kaum waren wir allein in dem komfortabel eingerichteten Haus, als wir auch schon die Frauen umringten.

„Wo seid ihr gewesen?" fragte ich. „Wie ist es euch ergangen?"

Ich sah Py an, daß sie sich am liebsten erst im Haus umgesehen hätte. Doch da auch die anderen Männer Fragen stellten, gaben sie und die anderen Frauen nach und erstatteten Bericht.

„Wir sind durch den Dimensionstunnel in eine andere Galaxis gelangt", begann Py und setzte sich in einen des Sessel. Zwei Bedienungsroboter brachten uns Erfrischungsgetränke. Pewwo übernahm das Risiko. Er trank als erster. Wir warteten eine geraume Weile ab. Als sich danach noch keine Vergiftungserscheinungen bei ihm zeigten, nahmen auch wir das Angebot an.

„Wir sind paralogischpsychonarkotisierenden Wesen begegnet", fuhr Py fort.

„Ihr seid ... was?" fragte ich verblüfft.

Sie lächelte.

„Ich sagte, daß wir Wesen getroffen haben, die die Fähigkeit haben, anderen eine leichte Narkose zu verabreichen, die erst viel später wirksam wird."

„Ich hörte den Begriff Paralogik", erklärte ich.

„Natürlich. Die Hyptons sind die beherrschende Macht in der Galaxis Chmacy-Pzan. Ein seltsames Volk", antwortete Py. „Die Hyptons sind nicht kriegerisch und aggressiv, sie neigen nicht zu Gewalttätigkeiten. Sie besitzen keine eigenen Raumschiffe und verfügen über keine besonders imponierende Technik."

„Dennoch haben sie es geschafft, die gesamte Galaxis unter ihren Einfluß zu bekommen?" fragte ich zweifelnd.

Py bewegte bekräftigend den Kopf.

„So ist es, Olw. Sie haben die anderen Völker ihrer Galaxis fest im Griff. Niemand traut es diesen koboldhaft aussehenden Intelligenzen zu, daß sie die maßgebliche Macht sind. Und dennoch ist es so."

„Dann verfügen sie über parapsychische Kräfte?"

„Auch das nicht, Olw. Es ist ihre paralogischpsychonarkotisierende Fähigkeit, die sie überlegen macht. Es ist die Gabe, die wir die Kraft der Überzeugung genannt haben."

„Berichte doch, wie wir nach Chrotypzoink gekommen sind", schlug Hoisy vor.

„Gern", sagte Py. „Die erste Begegnung fand auf einer Eiswelt statt. Wir waren überrascht, als wir die Hyptons zum erstenmal sahen, denn auf einer solchen Welt hatten wir Wesen erwartet, die durch Fettschichten und dicke Felle vor der Kälte geschützt waren. Aber weit gefehlt. Die Hyptons sind winzig, und ihre zierlichen Körper sind völlig nackt. Sie haben weder Schuppen noch Haare. Aber das alles ist nicht wesentlich. Wir waren kaum in ihre Nähe gekommen, als sie uns bereits angriffen."

„Angriffen?" fragte ich überrascht. „Ich denke, sie sind nicht kriegerisch?"

„Nein, nicht in unserem Sinn. Sie haben eine andere Methode.

Sie setzten ihre besonderen geistigen Fähigkeiten ein, die auf fünfdimensionalen Energiestrukturen beruhen und eben deshalb für uns feststellbar sind. Es scheint keine Intelligenzen außer uns im Universum zu geben, für die fünfdimensionale Erscheinungen so selbstverständlich sind wie für uns. Und darauf begründet sich der Erfolg der Hyptons.

Sanft und freundlich verändern sie das Denken ihrer Gegner, ohne daß diese es merken. Der Effekt tritt ja nicht sofort ein, sondern ganz allmählich. Erst nach Tagen oder Wochen werden die Beeinflußten nachdenklich. Hatten sie vorher irgend etwas gegen die Hyptons einzuwenden, so begreifen sie nun nicht mehr, warum. So sehr sie auch versuchen, etwas Negatives über die Hyptons zu denken oder zu empfinden, so wenig Erfolg haben sie dabei.

Versteht ihr jetzt, weshalb dieses Volk für Bassok so wichtig ist?"

Ich blickte mich um. Die Männer waren still und nachdenklich.

Die Frauen schienen erst allmählich zu begreifen.

„Völlig", entgegnete ich. „Für den Obersten Verwalter hätte es nicht besser kommen können. Dieses Volk ist sogar so etwas wie ein Idealfall für ihn. Vorausgesetzt, die weiteren Kontakte mit euch waren positiv."

„Durchaus", erwiderte Py. „Die Hyptons merkten schnell, daß ihre Fähigkeiten bei uns versagten. Doch das machte sie nicht aggressiv. Wir berieten uns mit ihnen in einer riesigen Höhle tief unter der Oberfläche. Sie hingen unter der Decke."

„Sie hingen?"

„Es sind Hautflügler, die sich an den Felsen festkrallen und eine große Traube bilden. Wer völlig ahnungslos ist, wird sie niemals für Intelligenzen halten, sondern nur für Tiere."

„Sie beugten sich euch?" fragte ich. „Genau, Olw. Als sie erkannten, daß sie uns unterlegen waren, weil wir für ihre fünfdimensionalen Impulse nicht ansprechbar waren, erklärten sie sich sofort zu einer Zusammenarbeit bereit, wobei sie sich uns unterordnen wollten. Sie schlugen vor, daß wir gemeinsam versuchen sollten, in andere Galaxien vorzudringen, wo wir dann mit ihrer Hilfe unseren Einfluß geltend machen sollten."

Ich lehnte mich auflachend in meinem Sessel zurück.

„Es ist nicht zu fassen", sagte ich. „Bassok ist ein Lump, aber er hat ein unverschämtes Glück. Er hätte es nicht besser treffen können. Auf der einen Seite die kriegerischen Laren, die, wie wir glaubten, auf lange Sicht kaum zu befrieden sind. Auf der anderen Seite die Hyptons. Bassok wird die Hyptons auf die larischen Welten bringen. Er wird in jedes Raumschiff der Laren Hyptons beordern, und damit haben die Laren bereits ausgespielt.

Sie müssen es sich gefallen lassen, daß man sie geistig völlig im Sinne Bassoks umbiegt."

Ich erhob mich.

„Was waren wir für Narren", fuhr ich ärgerlich fort. „Wir haben uns eingebildet, daß wir Bassok nur zu überleben brauchten, um seine Konzilsidee zunichte werden zu lassen. Aber das war nicht richtig. Wenn wir in einigen Jahrzehnten, Jahrhunderten oder Jahrtausenden aufwachen werden, dann wird das zgmahkonische Reich noch immer sowohl die larische als auch die Galaxis der Hyptons umfassen."

„Was sagst du?" fragte Py nervös. „Aufwachen? Wieso aufwachen?"

„Liebes", entgegnete ich. „Glaubst du denn wirklich, daß Bassok uns zur Erholung hierher geschickt hat?"

„Warum nicht? Er braucht uns schließlich. Wir sind die einzigen, die wirklich etwas von fünfdimensionaler Physik verstehen. Ohne uns kann er das Große Schwarze Nichts nicht wirklich beherrschen."

„Das ist richtig, Py. Aber im Moment benötigt er uns nicht mehr.

Er braucht uns erst wieder, wenn er in andere Galaxien Vorgestoßen ist und dabei Niederlagen erlitten hat."

„Du meinst, daß sie es schaffen könnten, den Transport durch die Dimensionstunnel ohne uns zu kontrollieren und ohne uns gezielt in die anderen Galaxien vorzudringen?"

„Sie können in die larische Galaxis und in die der Hyptons."

„Aber nur, weil die Bordcomputer von uns so vorprogrammiert sind, daß die Schiffe den richtigen Kurs steuern. Ohne uns geht es nicht."

„Vielleicht hast du recht, Py. Und das wäre dann unsere Lebensversicherung. Zunächst aber wird Bassok versuchen, die Lage bei den Laren und bei den Hyptons zu stabilisieren. Er wird uns einschläfern, bis seine Nachfolger imstande sind, weitere Galaxien zu unterjochen."

Py schnellte förmlich aus ihrem Sessel empor.

„Und das sagst du so, als wäre es gar nichts?" schrie sie mich an. Mir taten ihre Worte weh, klang doch der Vorwurf in ihnen mit, als hätte ich sie und die anderen verraten.

„Wir können nichts tun", entgegnete ich dennoch ruhig. „Wir sind zur Zeit nicht mehr als Sklaven."

„Ich will aber kein Sklave dieses machtgierigen Wahnsinnigen sein, Olw."

Sie rannte auf die Tür zu, um nach draußen zu fliehen. Die anderen schlossen sich ihr an. Ich blieb in meinem Sessel sitzen, weil ich spürte, daß alles zu spät war. Ein Mann wie Bassok wußte genau, was er zu tun hatte.

Die Tür ließ sich nicht öffnen.

Py fuhr herum. Sie blickte mich mit flammenden Augen an.

„Du hast es gewußt, Olw", sagte sie stammelnd. Ihre Augen wurden feucht vor Enttäuschung. „Du hast uns verraten."

Ich verneinte energisch.

„Wie kannst du so etwas behaupten, Py", erwiderte ich. „Mir geht es nur, darum, daß wir überleben. Wir haben nichts davon, wenn Bassok uns ermorden läßt."

Py blickte sich gehetzt um.

„Er wird Giftgas in diesen Raum pumpen."

„Davon bin ich auch überzeugt."

„Woher weißt du, daß es nicht tödlich ist?"

„Ich weiß es nicht, Liebes", erklärte ich, während ich bereits die erste Wirkung des Gases verspürte. „Ich kann nur hoffen."

Sie sank vor mir auf den Boden.

„Olw", sagte sie wimmernd. „Wie konntest du so dumm sein, Bassok zu vertrauen? Wie konntest du nur? Ich wollte leben, nichts weiter. Nun ist alles vorbei."

Sie kippte zur Seite weg und blieb liegen. Vergeblich versuchte ich, mich zu erheben. Meine Beine versagten mir den Dienst, und meine Blicke verschleierten sich. Ich glaubte, den Grünen mit flammenden Augen und wehenden Haaren auf mich zukommen zu sehen.

„Du verblendeter Narr", flüsterte er kichernd und voller Bosheit.

„Warum bist du nicht einfach in die larische Galaxis hinausgeflogen? Warum nicht?"

Ich hörte diese Frage immer wieder, während der Boden sich unter mir zu öffnen schien, und ich das Gefühl hatte, körperlos zu werden. Dabei klammerte ich mich immer wieder an die Hoffnung, daß es ein Erwachen für uns alle geben würde. Aber wann würde das sein?

Wann?

In einigen Jahren? Oder erst in Jahrtausenden.

Konnte man uns überhaupt so lange am Leben erhalten?

Olw schwieg für einige Minuten. Dann blickte er Perry Rhodan an.

„Nun, Sie wissen, Rhodan, daß Bassok uns nicht getötet hat.

Meine Hoffnungen sollten sich erfüllen, aber nur, weil man uns für eine dritte Expedition durch die Dimensionen brauchte..."

 

ENDE

Pictures/100000000000015E000001FE673599A6.jpg
Lo dh. Siesind unangreiiar -
e sig.leben
Zwischen den Dimensionen


