
		
			
		
	
Die letzten Flibustier

 

Sie geben niemals auf – und fürchten weder Tod noch Teufel

 

von Marianne Sydow

 

Während Perry Rhodan in den ersten Monaten des Jahres 3587 seine gefahrvolle und problematische Expedition mit der BASIS planmäßig fortsetzt - für die Terraner kommt es, wie erinnerlich, darauf an, sich Zugang zu einer Materiequelle zu verschaffen, um die sogenannten Kosmokraten davon abzuhalten, diese Quelle zum Schaden aller galaktischen Völker zu manipulieren -, gibt es seit dem Abflug der BASIS in der heimatlichen Milchstraße selbst genügend Gefahren und Probleme, die es zu meistern gilt.

Zwar stellen die Loower, die sich auf der Suche nach dem AUGE auf dem Mars eingenistet hatten, längst keine Gefahr mehr dar, da sie mit ihrer ganzen riesigen Flotte das Solsystem inzwischen verlassen haben, dafür aber existiert Boyt Margor nach wie vor. Der Gäa-Mutant hat mit der Provcon-Faust ein nahezu unangreifbares neues Hauptquartier, und er schickt sich an, den Kampf um die Macht in der Galaxis erneut aufzunehmen.

Daneben geben die Weltraumbeben und die mysteriösen UFOnauten den Verantwortlichen der Sternenvölker der Milchstraße, speziell jedoch den Terranern, genug Grund zur Besorgnis.

Nun aber wird noch ein Problem akut. Es handelt sich um DIE LETZTEN FLIBUSTIER ... 

 

 

 


	Die Hauptpersonen des Romans:

 

Kayna Schatten - Anführerin der letzten Flibustier.

Brush Tobbon - Ein gewalttätiger Epsaler.

Pearl Simudden - Renegat von Akon.

Markon Treffner - Ein experimentierfreudiger Ara.

Köm Brak, losto ten Hennings und Axe - Die restlichen Mitglieder von Kaynas Gruppe.


 

PROLOG

 

Die gigantische Anlage, die in fernster Vergangenheit entstanden war, lag gut versteckt irgendwo im galaktischen Zentrum. Jener, der sie geschaffen hatte, um bei der Rückkehr seiner Feinde gewappnet zu sein, lebte längst nicht mehr. Aber die robotischen Ortungsanlagen in den über viele Welten verteilten Stationen arbeiteten noch immer. Ununterbrochen Lauschten sie in den Weltraum hinaus. Sie warteten auf den charakteristischen Impuls, der die Rückkehr der Horden von Garbesch ankündigen sollte.

Im Jahre 3587 fanden die ersten Weltraumbeben statt. Die sensorischen Systeme der Anlage fingen die Impulse auf, von denen diese Beben begleitet wurden, und sie hielten. sie fälschlicherweise für das seit langem erwartete Signal. So kamen sie zu dem Schluß, daß ein Angriff bevorstand.

Die Anlage erwachte ...

 

1.

 

Wenn die letzten Flibustier einen neuen Coup planten, dann war es, als bereiteten sie einen Feldzug gegen einen übermächtigen Gegner vor. Das entsprach in mancher Weise auch der Wahrheit, denn die letzten Flibustier waren - wie schon der Name, den sie sich gegeben hatten, verriet - Piraten, Freibeuter in einem Zeitalter, in dem das Verbrechen zu einer so kräfteraubenden Form des Broterwerbs geworden war, daß vernünftige Leute es vorzogen, einem ehrlichen Beruf nachzugehen.

Es wäre allerdings ein grober Fehler gewesen, die Flibustier allesamt für unvernünftig zu erklären. Erstens hätte jeder der Freibeuter dem Dummkopf, der diese Behauptung aufzustellen wagte, auf der Stelle den Hals umgedreht, und zweitens bewiesen die Erfolge dieser Piratengruppe, daß zumindest das Konzept der Flibustier gut war.

Sie waren stolz darauf. Seitdem nicht nur die von ihnen heimgesuchten Planeten sie zur Fahndung ausgeschrieben hatten, sondern sogar LFT und GAVÖK alles daransetzten, ihnen das Handwerk zu legen, betrachteten sich die Flibustier als ein exklusiver Verein. Wer jetzt noch zu den Piraten stoßen wollte, der mußte nachweisen, daß er auf mindestens drei Planeten steckbrieflich gesucht wurde -sonst hatte er kaum eine Chance, ein echter Flibustier zu werden. Er durfte Tod und Teufel nicht fürchten und vor keiner Schandtat zurückschrecken, wenn reiche Beute lockte. Hatte er darüber hinaus auch noch eine wissenschaftliche Ausbildung, war er Experte auf irgendeinem Gebiet der Raumfahrttechnik oder verwandter Disziplinen, dann hatte er sogar Aufstiegschancen.

Im Mai des Jahres 3587 waren es sechs Flibustier, die all diese Eigenschaften in sich vereinigten: Sie waren völlig skrupellos, und sofern sie überhaupt Gefühle zeigten, waren diese negativ zu bewerten. Das Schlimme daran war, daß sie alle sechs überaus intelligent waren. Ein Gewissen schienen sie aber nicht entwickelt zu haben.

Diese sechs saßen eines Tages in ihrem Stützpunkt auf Orsfath im Hardura-System und arbeiteten einen Plan aus, der den Reichtum der Flibustier auf einen Schlag verdoppeln sollte.

Das Wort führte Kayna Schatten. Das war meistens so. Kayna führte gemeinsam mit dem Epsaler Brush Tobbon die Flibustier an. In der Praxis sah diese Rollenteilung so aus, daß Kayna bei der Planung, Tobbon dagegen bei der Ausführung der Raubzüge das Kommando übernahm. Sie ergänzten sich gegenseitig, und niemand dachte vorläufig daran, ihnen ihre Vorrangstellung streitig zu machen.

Kayna Schatten war nicht nur sehr intelligent, sondern auch sehr hübsch. Sie war erst achtundvierzig Jahre alt, also fast noch ein junges Mädchen. Aber wehe dem, der aus ihrem Aussehen die falschen Schlüsse zog. So mancher potentielle Lieferant wertvoller Beutestücke, der sich von Kayna Schatten hatte einfangen lassen, schwor hinterher, dem Teufel in Person begegnet zu sein - falls er noch imstande war, sich über Kayna Schatten zu äußern.

„Die GAVÖK", begann Kayna, „führt eine neue Einheitswährung ein, die den interplanetarischen Handel vereinfachen soll. Es ist zwar noch nicht soweit, daß alle Völker der Milchstraße diesem Währungsverband beigetreten sind, aber bei den nötigen Umtauschaktionen werden schon jetzt gewaltige Summen transferiert. Die Chance, ein Stück von diesem Kuchen abzubekommen, ist in der Anlaufphase am größten. Sobald die neue Währung im Umlauf ist, wird man sich darauf beschränken, nach dem üblichen System die unbrauchbaren Banknoten aus dem Verkehr zu ziehen. Jetzt aber werden ganze Planeten mit dem neuen Geld versorgt. Ich brauche euch nicht zu sagen, was das bedeutet - es handelt sich um Schiffsladungen von Banknoten."

„Wir haben das schon vor längerer Zeit besprochen", sagte Pearl „Panika" Simudden mürrisch. „Und wir kamen zu dem Schluß, daß der Brocken zu groß für uns ist. Die Transportschiffe werden so gut abgeschirmt, daß es Selbstmord wäre, sich ihnen auch nur auf ein Lichtjahr zu nähern."

Kayna Schatten sah den Akonen lächelnd an - wenn sie lächelte, glich ihr Gesicht dem eines Engels.

„Ich weiß das, Panika", erwiderte sie sanft. „Darf ich trotzdem weitersprechen?"

Simudden nickte.

„Ein glücklicher Zufall hat uns ein Gerät in die Hand gespielt", erklärte Kayna und deutete auf ein unscheinbares Kästchen, das in der Mitte des Tisches lag. „Das ist ein 3-P-Veratron, der letzte Schrei auf dem Gebiet der Diebstahlsicherung und Geheimhaltung."

„Was für eine Sorte Zufall war das?" erkundigte sich Simudden mißtrauisch.

Bevor man dahintergekommen war, daß er sein Amt mißbrauchte, um seinen Lebensstandard zu verbessern, war er Abwehrchef auf Sphinx gewesen. Für Zufälle hatte er gar nichts übrig.

„Die Sache ist völlig in Ordnung", versicherte jetzt Tobbon, der Epsaler. „Ich selbst habe das Veratron erst gestern geerbt. Der Kerl, dem es gehörte, nannte ein Luxusschiffchen sein eigen. Als ich vor ihm stand, besaß er sogar die Unverschämtheit, sich auf seinen Rang als Botschafter der GAVÖK zu berufen."

Tobbon betrachtete lächelnd seine riesigen Pranken.

„Ich habe ihm klargemacht, daß für uns Flibustier solche Kleinigkeiten völlig uninteressant sind", erklärte er nüchtern.

„Und wenn es ein Köder war?"

Tobbon maß den Akonen mit verächtlichen Blicken.

„Du spinnst", stellte er fest. „Der Mann war echt, dafür lege ich meine Hand ins Feuer. Er kannte Mutoghman Scerp - glaubst du, der opfert einen seiner Leute, um uns in eine Falle zu locken?"

„Wurde der Mann untersucht?" bohrte Simudden beharrlich weiter.

„Du denkst, es könnte ein Androide gewesen sein oder so etwas? Nein, Panika, ich sagte dir doch, daß mit dem Kerl alles in Ordnung war. Kein Androide zeigt solche Reaktionen, von einem Roboter ganz zu schweigen."

Simudden wußte haargenau, wie der Epsaler das meinte. Der Mann von der GAVÖK war tot, und die Frage, wie er gestorben war, erübrigte sich in diesem Fall. Der Akone verlor kein Wort darüber. Sein einziges Interesse galt der Sicherheit der Flibustier. Seit neuestem wurden die Piraten sogar von der AID gejagt.

„Er wurde also nicht untersucht", sagte Simudden nüchtern. „Und das Gerät? Wurde wenigstens das unter die Lupe genommen?"

„Unsere Spezialisten haben sich damit beschäftigt", sagte Kayna ruhig.

„Wenn ich nicht irre, gehöre ich zu denen, die für solche Dinge zuständig sind!" erinnerte der Akone beinahe sanft.

„Du kannst dir das Veratron vornehmen, sobald wir hier fertig sind", versprach Kayna Schatten. „Paß auf, Panika, und laß mich ausnahmsweise einmal ausreden. Das Gerät dort enthält die Informationen darüber, wo und wann der nächste Transport der neuen Währung bereitgestellt und abgeholt wird. Wir haben nur knapp zwei Tage Zeit, abgesehen davon, daß man irgendwann den Mann, den Tobbon abgefangen hat, vermissen wird. Auch das dürfte in ungefähr zwei Tagen stattfinden. Nach Ablauf dieser Frist können wir das Veratron wegwerfen und das Geld vergessen. Wir haben keine Zeit zu verlieren, verstehst du das?"

Pearl „Panika" Simudden sah Kayna Schatten ausdruckslos an.

„Das Ganze stinkt!" behauptete er.

Kayna zuckte die Schultern. Panika war ein gnadenloser Kämpfer, und er setzte ohne Zögern sein Leben aufs Spiel, wenn die Flibustier sich im Einsatz befanden. Aber manchmal übertrieb er es mit der Vorsicht.

„Dieses Gerät ist neu", fuhr Simudden unbeeindruckt fort. „Ich habe schon davon gehört, was man alles in das Veratron hineingesteckt hat. Es ist unwahrscheinlich, daß es unseren Leuten so leicht gelungen sein sollte, ein echtes, unbeschädigtes Veratron zu knacken. Und eines, das auch nur den leisesten Defekt aufzuweisen hatte, hätte sich schon längst selbst zerstört."

„Nimm es nachher mit", seufzte Kayna Schatten. „Wenn du etwas findest, was deinen Verdacht bestätigt, lassen wir die Finger von dem Unternehmen. Wenn nicht, wirst du für die Dauer dieses Einsatzes den Mund halten, ist das klar? Gut, dann können wir uns jetzt endlich mit den wirklich wichtigen Fragen beschäftigen. Die JACK LONDON ist startklar. Die Mannschaft wartet nur darauf, daß es losgeht. Übrigens, Panika, ehe du neue Einwände hast keiner von ihnen weiß bis jetzt, wohin wir fliegen und was wir planen."

Panika nickte nur.

„Wir brechen in einer Stunde auf", fuhr Kayna Schatten fort. „Unser Ziel ist der Planet Xirdell. Wir werden dreißig Stunden für den Hinflug brauchen."

„Ist Xirdell der Planet, auf dem das Geld an die Abholkommandos übergeben wird?" fragte Markon Treffger mit mäßigem Interesse. Er war der Mediziner der Flibustier, ein abtrünniger Ara, der insgeheim hoffte, eines Tages welterschütternde Entdeckungen zu machen.

„Das stimmt nur zum Teil", lächelte Kayna freundlich. „Auf Xirdell befindet sich ein Depot. Dort stehen mehrere Hallen, bis unter die Decke vollgestopft mit Banknoten und Münzen. Die Bewachung ist gering es sind nur knapp hundert Mann dort stationiert. Wir werden mit ihnen kurzen Prozeß machen."

„Paralysieren", schlug Treffner vor. Tobbon warf ihm einen verächtlichen Blick zu.

„Das wäre Energieverschwendung", grollte er.. „Mit diesem müden Haufen werden wir auch ohne das fertig."

„Natürlich werden wir das", meinte Kayna beschwichtigend. „Wir nehmen trotzdem die Paralysatoren. Wir können uns mit den Wächtern nicht lange aufhalten, Tobbon. Vergiß nicht, daß uns höchstens zwölf Stunden bleiben, um das Geld zu verladen und einen ausreichenden Sicherheitsabstand zu dem Planeten zu gewinnen. Oder hast du Lust, ein Gefecht mit dem Abholkommando zu riskieren - mit einer so wertvollen Ladung an Bord?"

„Der Ladung wird nichts geschehen", versicherte Josto ten Hemmings träge und nahm einen Schluck aus der Taschenflasche, die er stets mit sich führte. „Nicht, solange ich an den Geschützen der JACK LONDON sitze."

Die anderen nickten beifällig.

„Du wirst die Quartiere der Wächter aufs Korn nehmen", erklärte Kayna. „Dann haben wir den Rücken frei. Nun, wir hatten selten die Gelegenheit, auf so simple Weise an eine derart gute Beute zu gelangen. Wir haben nichts weiter zu tun, als so viel Geld wie möglich zu verladen. Wir kennen das System, nach dem die Anlage gebaut wurde, wir wissen sogar, in welchen Gebäuden die bereits fertig zusammengestellten Ladungen für die einzelnen Planeten liegen. Ich habe überschlägig ausgerechnet, daß wir die Finanzen von zwei dieser Welten vollständig rauben können. Dann ist die Ladekapazität der JACK LONDON voll ausgeschöpft. Wir werden auf dem Rückflug unter spartanischen Bedingungen leben müssen."

„Es dürfte wohl kaum eine Meuterei deswegen geben", bemerkte Körn „Dezibel" Brak lachend. „Welchem Flibustier macht es wohl etwas aus, einmal auf Geldsäcken schlafen zu müssen?"

„Werden wir das Geld auch verwenden können?" erkundigte sich Pearl Simudden.

„Du meinst, es könnte präpariert sein?" Kayna lachte abfällig. „Da hätten die Leute von der GAVÖK aber viel zu tun. Nein, Panika, niemand rechnet zu diesem Zeitpunkt mit einem solchen Streich. Die Anlage des Depots wurde so geheim gehalten, daß nicht einmal wir etwas davon erfahren haben. Erst durch das Veratron haben wir dieses Geheimnis herausbekommen. Nun zum Rückflug. Wir gehen vor wie gewohnt. Die JACK LONDON wird also nicht nach Orsafath zurückkehren, sondern unter Beachtung der üblichen Vorsichtsmaßnahmen Dennox III anfliegen. Dort wird die Beute geteilt. Der Rest ist Routine."

Sie sah sich beifallheischend um.

„Es hört sich viel zu einfach an", murmelte Panika Simudden düster.

Die anderen lachten nur.

 

*

 

Als sie eine Stunde später an Bord gingen, hatte Simudden immer noch nicht herausgefunden, wo der Haken bei dem Veratron zu suchen war. Das beruhigte ihn keineswegs. Im Gegenteil - das Veratron kam ihm vor wie eine Bombe, die jeden Augenblick explodieren konnte. Er behandelte das Gerät wie ein rohes Ei, und in einem Labor der JACK LONDON setzte er seine Untersuchungenfort.

Die JACK LONDON startete und begab sich wieder einmal auf eine Fahrt, deren Ziel so recht dem Piratenbewußtsein der Flibustier entsprach. Die Stimmung an Bord war prachtvoll. Die Leute von der Freiwache stimmten in der Messe das alte Lied von den fünfzig Mann auf des toten Mannes Kiste an, und Josto ten Hemmings leerte eine dazu passende Flasche, legte die Hände auf die Tasten an seinem Pult und simulierte einen kräftigen Salut für die zurückbleibenden Leute der Stammbesatzung von Orsafath. Natürlich schoß er nicht wirklich, denn das Letzte, was die Flibustier gebrauchen konnten, war, daß irgendein Ortungsspezialist auf ihren Stützpunkt aufmerksam wurde. Der Ara überprüfte die Geräte und sortierte die Drogen und Tinkturen, die er an den zu erwartenden Gefangenen erproben wollte. Körn „Dezibel" Brak versuchte, die Notwendigkeit des Überfalls in Einklang mit einer von ihm selbst entwickelten mathematischen Konstante in Einklang zu bringen mit anderen Worten, er bemühte sich um den Beweis, daß es für den Bestand des Universums nötig sei, das Depot auf Xirdell auszurauben. Kurz - in der JACK LONDON war die Welt völlig in Ordnung.

Nur zwei Flibustier fühlten sich nicht ganz wohl. Der eine war Brush Tobbon. Er schmollte, weil es diesmal keinen Kampf Mann gegen Mann geben sollte. Der andere war Pearl „Panika" Simudden, der sich immer tiefer in das mikrotechnische Innenleben des Veratrons hinabwagte. Was er dort fand, gefiel ihm gar nicht. Aber er entdeckte noch immer nichts, was darauf hingewiesen hätte, daß das Veratron alles, was die Flibustier taten, an einen unbekannten Beobachter weiterleitete oder sonst etwas Gefährliches anstellte. So blieb er in dem Labor und arbeitete, anstatt den Anflug auf Xirdell zu genießen und sich nach Flibustierart in Stimmung zu bringen.

Die Stunden vergingen schnell. In der JACK LONDON sah es aus, als feiere man ein Bordfest. Aber der Schein trog. Ein Flibustier hatte es nicht nötig, sich Mut anzutrinken. Wenn trotzdem große Mengen von Alkohol ausgegeben wurden, dann mehr, um die Tradition zu wahren. Als das Schiff ein paar Lichtjahre von Xirdell entfernt in den Normalraum zurückkehrte, um die Lage zu sondieren, befanden sich alle zum Dienst eingeteilten Flibustier auf ihren Plätzen, und sie waren stocknüchtern.

Was man herausfand, war sehr erfreulich. Der Ausguck - so nannte man die Ortungszentrale - meldete, daß es keine Aktivitäten im Raum um Xirdell gab. Das ganze System war wie leergefegt, und auch auf Xirdell war es erstaunlich ruhig, was energetische Impulse betraf.

Panika, der die Durchsagen im Labor mithörte, bekam angesichts dieser Stille eine Gänsehaut. Er roch es förmlich, daß die JACK LONDON in eine Falle flog. Es machte ihn krank, daß niemand an Bord auf ihn hören wollte.

Das Veratron.

Er starrte es an, von hilfloser Wut erfüllt, und am liebsten hätte er das Ding mit Wucht gegen die nächste Wand geworfen. Vielleicht hätte er auf diese Weise tatsächlich etwas herausgefunden, denn bei so einem Ding konnte man nie sicher sein, wie es reagierte.

„Wir setzen den Anflug fort", kam Kayna Schattens Stimme über den Lautsprecher.

„Kurs liegt an", meldete Tobbon grollend. Er hatte die Rolle des Piloten übernommen.

Panika ballte die Hände zu Fäusten, und seine Gedanken überschlugen sich. Aber dann kam er zu einem Entschluß. Er vermied es, das Veratron anzusehen, als er das Labor verließ. Er begab sich in die Zentrale. Vom Labor au§ konnte er jetzt doch nichts mehr tun, und die Wahrscheinlichkeit, daß sich ihm im letzten Moment das Geheimnis des Veratrons offenbarte, war zu gering, um damit eine Hoffnung zu verbinden.

In der Zentrale war mittlerweile fast alles versammelt, was an Bord der JACK LONDON Rang und Namen hatte. Tobbon saß an den Hauptkontrollen, ein Klotz von einem Mann, runde zwei Meter hoch und fast genauso breit, schon mit der hellgelben Kampfkombination angetan, die fast so etwas wie ein Markenzeichen geworden war.

Seine großen plumpen Hände, deren Haut braun und rissig wie die eines alten Baumes war, bewegten sich erstaunlich sanft und behutsam, wenn er den Kurs der JACK LONDON korrigierte. Das Schiff war seine große Liebe - und seine einzige dazu.

Neben ihm saß Kayna Schatten. Ihre dunklen Augen hingen gebannt an den Schirmen, auf denen schon im nächsten Augenblick Xirdell auftauchen mußte. Dezibel und Treffner standen in der Nähe des Zentralschachts. Sie waren ein seltsames Paar, Dezibel klein und gebeugt, der Ara dagegen hochgewachsen und kerzengerade aufgerichtet. Der Mediziner war die Ruhe selbst. Dezibel dagegen bewegte unruhig die Hände. Seine riesigen, weißen Augenbrauen zuckten nervös. Von Dezibel wußte man, daß er mitunter Skrupel entwickelte, wenn die Flibustier wieder einmal mit voller Härte zugeschlagen hatten. Da der Mathematiker auf dem Planeten Olymp aufgewachsen war und in gerader Linie von Terranern abstammte, hänselten ihn die Flibustier manchmal mit der Behauptung, sein terranisches Erbgut sei ihm bei der Ausübung wahren Piratentums im Wege.

Simudden gesellte sich zu ihnen und bemerkte erstaunt, daß Axe, das „Faktotum", auf seinen krummen Beinen ruhelos durch die Zentrale wanderte, als hätte er nichts anderes zu tun.

„He, Axel" rief der Akone. „Bring mir einen Becher Kaffee!"

Axe drehte sich um und nickte, und Panika beobachtete ihn - der Bursche sah wirklich einem Affen ähnlicher als einem Menschen, mit seiner fliehenden Stirn und der platten Nase, schwarzbehaart und untersetzt, wie er nun einmal war. Jeder an Bord wußte, daß Axe die Chefin der Flibustier bewunderte. Axe schien immer noch zu hoffen, daß Kayna sich eines Tages dazu entschloß, sich wie eine Frau zu benehmen - und ausgerechnet ihn zu ihrem Gefährten zu machen. Eine absurde Idee, dachte Panika, aber was wollte man von einem so beschränkten Individuum anderes erwarten? Immerhin war Axe ein großer Kämpfer.

Axe brachte den Kaffee, und wie immer warf er Panika dabei einen verächtlichen Blick zu. Panika war alles, was Axe niemals sein konnte. Er sah selbst für einen Akonen ungewöhnlich gut aus, er war schlank und durchtrainiert, sein Gesicht war von klassischer Schönheit, und gegen Panikas schmale, gepflegte Hände wirkten Axes Pranken wie die eines Ungeheuers. Axe haßte gutaussehende Männer. In Panika witterte er einen Rivalen im Kampf um Kaynas Gunst.

„Danke!" sagte Panika betont freundlich, und Axe trollte sich mit einem ärgerlichen Brummen.

Die JACK LONDON stieß dicht über der Atmosphäre von Xirdell in den Normalraum zurück. Tobbon hatte gute Arbeit geleistet. Das Depot lag im günstigsten Winkel schräg unter dem Schiff. Panika atmete ein wenig auf, als sich herausstellte, daß dort unten noch keine Geschütze auf die JACK LONDON gerichtet waren.

Tobbon jagte das Schiff vorwärts, direkt auf das Depot zu. Dezibel eilte an seinen Platz, denn schon in wenigen Minuten würde er die Kontrolle über die Roboter übernehmen müssen - die Flibustier hatten nicht die Absicht, ihren künftigen Reichtum auf den eigenen Schultern in das Schiff zu schleppen.

„Bist du bereit, Josto?" fragte Kayna Schatten mit gedämpfter Stimme, und ein trockenes Lachen kam aus einem Lautsprecher.

Josto ten Hemmings wartete geduldig, bis die günstigste Entfernung zum Depot erreicht war. Dann begannen die Geschütze zu arbeiten, und binnen Sekunden wurden alle organischen Wächter von Xirdell paralysiert.

Die Paralysatoren wirkten natürlich nicht auf Roboter. Zu dem Depot gehörten vollautomatische Wachstationen, die in einem breiten Ring angeordnet waren. Josto ton Hemmings ließ auch ihnen keine Chance. Er schaltete sie alle miteinander aus, und es dauerte nur Sekunden, da waren von den Stationen nur noch glühende, rauchende Trümmer übrig. Die Roboter, die in allen möglichen Formen noch auf dem Gelände anzutreffen waren, mußte man nach der Landung dann von Fall zu Fall eliminieren.

„Erstes Kommando?" fragte Kayna Schatten halblaut, während Tobbon das Schiff auf dem freien Platz zwischen den Mannschaftsunterkünften und dem eigentlichen Depot landete.

„Einsatzbereit!" kam die Antwort aus der Hauptschleuse.

Staub wirbelte auf. Dieser Platz war auf landende Raumschiffe nicht vorbereitet. Der Hafen von Xirdell lag zehn Kilometer entfernt. Eine Druckwelle von der Stärke eines Orkans fegte über die niedrigen Gebäude hinweg und riß alles mit sich, was nicht fest im Boden verankert. war oder wenigstens die Größe eines Gleiters hatte. Aber die Häuser hielten stand.

Das Schiff stand kaum, da verließen die Leute vom ersten Kommando bereits die JACK LONDON. Sie flogen wie geplant in kleinen Gruppen jene Hallen an, in denen die Beute auf die Flibustier wartete. Der Staub senkte sich allmählich, und alles starrte wie gebannt auf die Hallen, in denen das neue Geld der GAVÖK lagerte. Selbst Panika Simudden konnte sich der Faszination dieses Augenblicks nicht entziehen.

Vor seinem geistigen Auge sah er es - unzählige Bündel von Banknoten, eingeschweißt in Plastikhüllen, zusammengefügt zu Packen, die selbst Tobbon kaum zu heben vermochte, ein Reichtum, der jedem einzelnen Flibustier ein sorgloses Leben garantierte, das gesammelte Barvermögen ganzer Planeten. Und das alles zum Greifen nahe.

Die zweite Gruppe verließ das Schiff. Brush Tobbon stand schwerfällig auf und winkte Axe zu sich.

„Wo willst du hin?" fragte Kayan scharf.

„Zu den Quartieren", verkündete Tobbon grollend. „Wir werden nachsehen, ob dort alles in Ordnung ist.

Außerdem möchte ich mir ein Andenken mitnehmen."

Das war eine fixe Idee von ihm. Auf jedem Einsatz nahm er etwas mit, was nicht zu der eigentlichen Beute gehörte. Diese „Andenken" bewahrte er in einem Raum auf Orsafath auf, den niemand sonst betreten durfte. Es mußte wohl eine ziemlich makabre Sammlung sein.

„Ich komme auch mit", sagte Treffner eifrig.

„Nein", fuhr Kayna Schatten unerwartet dazwischen. „Wartet noch."

„Warum?" fragte Tobbon angriffslustig.

„Wir haben noch genug Zeit. Es ist besser, wenn wir in der Zentrale bleiben, bis die Leute mit derer Laden beginnen können. Es könnte immer noch zu unerwarteten Schwierigkeiten kommen."

„Hat Panika dich angesteckt?" fragte Tobbon spöttisch.

„Unsinn", wies Kayna ihn zurück, und sie hätte zweifellos noch mehr gesagt, hätte nicht gerade in diesem Augenblick Pit Baltham sich gemeldet. Pit, genannt „Knochen",weil seine linke Hand seit einem mysteriösen Unfall im Zusammenhang mit einem chemischen Experiment der eines Skeletts glich, gehörte zu denen, die die Tore der Hallen öffnen sollten.

„Wir haben es jetzt!" verkündete er ganz ruhig. „Das Tor ist offen."

„Worauf wartest du noch?" fragte Kayna ungeduldig.

„Auf das Geld", sagte „Knochen", und Panika wußte plötzlich, daß er recht behalten würde-etwas stimmte nicht auf Xirdell. Wenn Baltham derart ruhig sprach, dann gab es Ärger.

„Was soll das heißen?" fragte er scharf. „Pit, ich erwarte eine vernünftige Meldung!"

Kayna Schatten stand neben ihm, und es schien, als sei sie im Augenblick ganz froh darüber, daß der Akone das Ruder übernahm.

„Ganz einfach, Panika", erwiderte „Knochen". „Diese Halle ist leer. Das ganze Ding ist eine Attrappe."

„Komm zurück!" befahl Simudden, dann schaltete er auf Rundruf.

„Alles ins Schiff!" befahl er. „Höchste Alarmstufe!"

„Warte doch", fuhr Kayna hastig dazwischen. „Wir sollten abwarten, was die anderen Gruppen melden.

Diese eine Halle..."

Panika sah sie beinahe mitleidig an.

„Du solltest es doch am besten wissen", murmelte er. „Niemand stellt eine einzelne Attrappe zwischen lauter echte Hallen =das wäre idiotisch."

Plötzlich meldete sich Josto ten Hemmings.

„Ich habe mitgehört", erklärte er, und auch er sprach jetzt auf diese unheilverkündende, ruhige Weise. „Ich habe sofort eine Sonde in die Mannschaftsunterkünfte geschickt. Die Häuser sind ebenfalls leer. Da hat niemals jemand drin gelebt."

„Danke", sagte Panika. Und dann: „Alles Gerät bleibt liegen. Laßt euch durch nichts aufhalten. Wir starten in dreißig Sekunden. Wer dann nicht im Schiff ist, muß sich verstecken, bis wir ihn abholen können."

„Das ist Wahnsinn!" brüllte Tobbon unbeherrscht. „Das schaffen die Kerle nie. Willst du die Flibustier vernichten?"

Panika achtete gar nicht auf ihn. Er streckte die Hand aus, legte sie auf den Notschalter und zählte in Gedanken die Sekunden mit.

Von den rund zweihundertzwanzig Flibustiern waren hundert nach draußen gegangen, dreißig beim ersten Kommando, siebzig beim zweiten. Sie kehrten zurück, so schnell sie konnten, aber für mindestens dreißig war die Zeit tatsächlich zu knapp. Trotzdem hätte er den Notstart eingeleitet. Aber im letzten Augenblick riß Tobbon ihn zurück.

„Die paar Sekunden haben wir auch noch Zeit", bemerkte der Epsaler wütend.

Panika schluckte einen Fluch hinunter. Enttäuscht registrierte er, daß auch Kayna Schatten abwartete. Dabei mußte sie doch mittlerweile erkannt haben, worum es ging. Sie wußte auch ganz gut, daß die Männer vom ersten Kommando noch mindestens zwei Minuten brauchen würden ...

Das Schrillen einer Sirene unterbrach ihn in seinen Gedanken.

„Ortung!" schrie Kama Erzo vom „Ausguck". „Drei Schlachtschiffe im Anflug."

 

2.

 

„Josto" zischte Kayna, als sie sich halbwegs von ihrem ersten Schrecken erholt hatte. „Nimm sie aufs Korn."

„Zu spät", murmelte Panika.

Tobbon, der ihn immer noch an den Schultern festhielt, schüttelte den schlanken Akonen, als wäre Simudden an allem schuld.

„Laß mich los!" befahl Panika eisig.

Die Hülle der JACK LONDON begann zu dröhnen, als Hemmings das Feuer auf die Schlachtschiffe eröffnete. Aber es war, als versuchte er, mit einem Luftgewehr einen Saurier zu erlegen. Die drei Schiffe - niemand zweifelte daran, daß sie zur GAVÖK gehörten - setzten den Anflug unbeeindruckt fort. Sie hatten die besseren Schutzschirme, auch die besseren Waffen, sie waren größer und - vor allem - sie befanden sich in der Luft, wo sie diese Vorteile auch zu nutzen vermochten.

Die JACK LONDON dagegen saß auf dem Boden fest und glich damit einem flügellahmen Adler, der vergebens versuchte, sich gegen einen Schwarm flinker, gieriger Krähen zur Wehr zu setzen.

Tobbon stieß Panika und Kayna Schatten ungeduldig zur Seite. Er baute die Schutzschirme auf, und plötzlich schien es ihn gar nicht mehr zu interessieren, daß er damit seinerseits die Leute, die sich noch außerhalb des Schiffes aufhielten, zum Tode verurteilte.

„Hangar!" sagte er. „Meldet euch."

Die Flibustier waren nicht nur skrupellose Piraten, die man überall fürchtete - sie waren auch hervorragende Raumfahrer. Die Sicherheit des Schiffes hatte Vorrang, selbst dann, wenn ein ganzer Asteroid aus reinem Howalgonium den Kurs der JACK LONDON gekreuzt hätte. Als die Alarmsirenen aufschrillten, war jeder, sofern er sich an Bord befand, auf seine Station gerannt. Als Stationen galten auch die Beiboote.

„Startklar!" kam denn auch die prompte Antwort.

„Dann los."

Jedem war klar, daß die -drei Space-Jets im Grunde nichts gegen die Schlachtschiffe ausrichten konnten.

Aber sie würden versuchen, den Gegner zu verwirren, ihn von der JACK LONDON abzulenken.

Eine Space-Jet blieb zurück, unbemannt, voll ausgestattet mit allem, was man für eine eilige Flucht und einen etwa dreimonatigen Flug benötigte. Das war die STÖRTEBEKER, sozusagen die Notreserve für den Fall, daß die Flibustier aufgerieben wurden. Die letzten Überlebenden mußten dann versuchen, mit dem Boot zu fliehen und zu einem Stützpunkt zurückzukehren.

Kaum waren die Space-Jets draußen, da leitete Tobbon den Start ein. Aber was Panika von Anfang an befürchtet hatte, traf ein - sie hatten zu viel Zeit verloren. Die Schlachtschiffe waren nahe genug heran, und so sie ließen sich auch von den wütenden Attacken der Space-Jets nicht beirren. Sie schossen sich auf die JACK LONDON ein. Sie trafen auch. Aber noch schien es, als wären sie bereit, zumindest das Leben der Piraten zu schonen.

Die Schutzschirme hielten den Treffern stand. Das Schiff dröhnte und bebte zwar, aber das alles hörte sich gefährlicher an, als es tatsächlich war.

„Schwächliche Narren", knurrte Tobbon denn auch.

Panika schüttelte nur verständnislos den Kopf. Hemmings schoß mit allem, was ihm zur Verfügung stand, und die drei Space-Jets benahmen sich wie zornige Hornissen. Wäre es umgekehrt zugegangen, so hätten die Flibustier einen so aggressiven Gegner längst zerschlagen. Aber das dort oben waren ja auch keine Piraten. Es waren Flottenangehörige, und sie hatten im voraus gewußt, was sie auf Xirdell vorfinden würden.

„Das verdammte Veratron!’ dachte Panika wütend.

„Sie wollen uns lebend haben", sagte er laut. „Sie wollen uns in aller Ruhe den Prozeß machen können."

Kayna Schatten nickte nachdenklich. Tobbon drehte sich um und musterte Panika mit seinen kleinen, hellgelben Augen.

„Es wäre eine Möglichkeit, noch einmal davonzukommen", murmelte er. „Aber die Leute werden sich weigern, auf ein solches Spiel einzugehen. Viele werden auf Planeten gesucht, auf denen es die Todesstrafe noch gibt. Wenn man sie ausliefert ..."

„Noch ist die Lage nicht aussichtslos", sagte Kayna leise.

„Du bist gut", seufzte Tobbon. „Es gibt praktisch nichts mehr, was wir tun können. Diesmal haben sie uns wirklich mattgesetzt."

Sie kommen nicht an uns heran, solange Hemmings noch schießen kann. Und bis ihm die Energie ausgeht, wird uns sicher noch etwas einfallen."

Sie saßen im Schiff fest. Sie konnten nicht mehr starten, denn das wäre glatter Selbstmord gewesen. Bei Fluchtgefahr würden auch die Leute von der GAVÖK nicht mehr zögern, die JACK LONDON zu Schrott zu schießen. Sie konnten auch nicht heimlich das Schiff verlassen und den Gegner auf diese Weise in die Irre führen, denn ringsherum kochte der Boden. Mit Raumanzügen und Fluggeräten wäre ein Durchbruch zwar möglich gewesen, aber die Gegner hätten jeden einzelnen Flibustier orten können.

„Sie kassieren die Space-Jets", stellte Dezibel fest.

Sie machten es sogar auf die schonende Weise. Sie paralysierten die Piloten und holten die kleinen Boote per Traktorstrahlen an Bord.

Tobbon wandte sich wieder den Kontrollen zu, und plötzlich wirkte er ganz ruhig.

„Stell das Feuer ein, Josto!" befahl er. „Und du, Axe, besorgst mir eine Funkverbindung zu den Schiffen da oben. Wir wollen doch mal sehen, wer hier der Klügere ist."

Sie brauchten sich nicht lange abzusprechen. Es war jedem klar geworden, worum es ging: Sie mußten versuchen, die GAVÖK-Schiffe zur Landung zu verleiten. Alles weitere mußte sich aus dem Augenblick ergeben.

Kayna Schatten übernahm es, mit dem GAVÖK-Kommandanten zu verhandeln. Es gab niemanden, der sich besser für diese Aufgabe geeignet hätte.

Der Mann, der schließlich auf den Bildschirmen erschien, stammte unverkennbar von Terranern ab. Er hatte aber ungewöhnlich helle Augen und seltsam bläulich schimmerndes Haar. Er betrachtete Kayna völlig ausdruckslos.

„Ergeben Sie sich?" fragte er mit einer so trockenen Stimme, daß Kayna sich an das Rascheln von Papier erinnert fühlte.

Sie seufzte und nickte schwer. In ihren dunklen Augen schimmerte es geheimnisvoll. Wenn sie es darauf anlegte, konnte sie einen normalen Mann allein mit diesen Blicken überrumpeln. Aber der Mann auf dem Bildschirm schien durch sie hindurchzuschauen.

„Es hat wohl keinen Zweck, um den heißen Brei herumzureden", sagte Kayna sanft. „Also-wir ergeben uns. Wie geht es weiter? Das ist schließlich Ihr Spiel, Fremder."

Sie hatte erwartet, daß der Mann von der GAVÖK sich nun zumindest kurz vorstellte. Aber der Bursche schien von derlei Höflichkeitsfloskeln einer Piratin gegenüber nichts zu halten.

„Bauen Sie die Schutzschirme ab!" befahl er. „Sofort!"

Kayna nickte Brush Tobbon zu.

Überall im Schiff konnte man das Gespräch verfolgen, und es wurde totenstill in der JACK LONDON.

Tobbon betätigte ein paar Schalter. Die Schutzschirme erloschen.

„In Ordnung", sagte der Fremde kalt. „Wir landen jetzt. Die beiden anderen Schiffe werden Sie im Auge behalten. Ich warne Sie! Dies ist eine militärische Aktion. Sie haben kapituliert. Fällt jetzt auch nur ein einziger Schuß, und sei es aus einem Paralysator, eröffnen wir das Feuer auf Sie."

„Wir werden uns ruhig verhalten", versprach Kayna gelassen, aber dabei dachte sie ärgerlich darüber nach, wie man auch die beiden anderen Schiffe herunterlocken konnte.

„Das will ich hoffen", erklärte der Fremde grimmig. „Sofort nach der Landung werden Sie und Ihre Leute das Schiff verlassen, einzeln und unbewaffnet."

Damit brach der Fremde das Gespräch abrupt ab.

„Verdammt!" sagte Brush Tobbon aus vollem Herzen. „Diesmal lassen sie uns wenig Möglichkeiten offen."

„Sie können nicht wissen, wieviel Leute sich in der JACK LONDON aufhalten", bemerkte Panika gelassen.

Er trat dicht an den Mikrophonring heran und wandte sich an die Mannschaft des Schiffes.

„Ihr habt gehört, was der GAVÖK-Kommandant von uns verlangt", begann er ruhig. „Ihr werdet euch Punkt für Punkt nach seinen Befehlen richten. Nehmt keine Waffen mit. Geht einzeln und nacheinander mit erhobenen Händen aus dem Schiff. Es darf keiner von euch an Bord zurückbleiben oder versuchen, getarnte Waffen durchzuschmuggeln. Man wird euch dadurch für harmlos halten."

„Das ist gegen die Ehre der Flibustier!" schrie jemand empört.

Panika lächelte kalt.

„Was kümmert es uns, wenn die Narren von der GAVÖK uns falsch einschätzen? Sie werden ihren Fehler sehr schnell bedauern. Ihr alle verfügt über die übliche Mikroausrüstung. Sie bietet euch genug Möglichkeiten, euch im passenden Augenblick selbst zu befreien. Aber soweit wird es nicht kommen. Wir sechs werden nämlich zurückbleiben. Wenn wir in der Zentrale bleiben, können unsere Gegner uns nicht bemerken, selbst wenn ihnen noch so gute Ortungsgeräte zur Verfügung stehen. Dies ist schließlich nicht irgendein Schiff, sondern die JACK LONDON!"

Beifälliges Gemurmel drang aus den Lautsprechern. Jeder wußte, wie gut der Kern der JACK LONDON abgeschirmt war.

„Gut", murmelte Panika. „Dann also weiter im Text. Sobald ihr alle im Schiff des Gegners seid, werdet ihr dort für Unruhe sorgen. Ihr wißt, wie ich das meine. Ihr beginnt damit im selben Augenblick, in dem der letzte die Schleuse betritt. Wir geben euch eine Minute Zeit. Dann starten wir die JACK LONDON. Wir werden die beiden anderen Schiffe angreifen. Wenn ihr euch wie echte Flibustier verhaltet, sollte es euch gelingen, den GAVÖKRaumer innerhalb von sagen wir - zwanzig Minuten zu übernehmen. Falls wir bis dahin mit unseren Gegnern nicht fertiggeworden sind, werdet ihr uns zu Hilfe kommen. Das war’s, Flibustier. Macht eure Sache gut."

Er schaltete ab. Als er sich umdrehte, sah Kayna Schatten ihn nachdenklich an.

„Dein Plan hat viele schwache Stellen", sagte sie leise. „Wäre ich der Kommandant dieses Schiffes, das jetzt gerade landet-ich würde jeden Gefangenen sofort paralysieren lassen. Und wenn mich irgendein dummer Gedanke davon abhalten sollte, gäbe ich den Posten den Befehl, beim geringsten Anzeichen von Aufruhr zu schießen."

Panika lächelte schwach.

„Sie sind nicht wie wir. Sie schießen vor allem nicht auf Unbewaffnete, jedenfalls nicht, solange es sich irgendwie vermeiden läßt. Sie werden selbst dann noch zögern, wenn unsere Leute ihnen an die Kehle gehen. Sie rechnen immer noch mit einem fairen Kampf."

„Woher willst du das wissen?" fragte Dezibel skeptisch.

Es war Kayna, die ihm antwortete, und sie bewies damit wieder einmal, daß sie die Lage längst durchschaut hatte, auch wenn sie selbst Fragen gestellt hatte, die auf das Gegenteil hinzudeuten schienen.

„Weil sie uns nicht paralysiert haben", bemerkte sie trocken. „Sie hätten es tun können - in dem Augenblick, in dem die Schutzschirme erloschen. Sie haben darauf verzichtet, weil Worte wie Kapitulation und ähnlicher Unsinn für sie eine andere Bedeutung haben als für uns."

Inzwischen war der Raumer von der GAVÖK gelandet.

 

*

 

Natürlich war jedem an Bord klar, daß der Plan des Akonen trotzdem seine Tücken hatte. Es konnte vieles schiefgehen. Aber die Flibustier hätten sich ihres Namens geschämt, wären sie auf solche Zweifel eingegangen.

Einhundertzweiundachtzig Piraten verließen die JACK LONDON, und sie benahmen sich in der Tat wie brave Gefangene, die eingesehen hatten, daß ein Leben in Gefangenschaft immer noch besser war als der Tod.

Keiner trug eine Waffe bei sich, nicht einmal ein Messer oder einen Schlagring fand man bei ihnen. Mit erhobenen Händen trabten sie aus der Schleuse. Dreißig Todesopfer hatte das Unternehmen unter den Flibustiern bereits gekostet - sie waren draußen, jenseits der Schutzschirme, gestorben. Noch immer war es fast unerträglich heiß. Die Leute von der GAVÖK waren keine Barbaren - sie nahmen die Gefangenen am Ende der Rampe in Empfang und verfrachteten sie in Gleiter, um sie dann in kleinen Gruppen zu ihrem Schiff zu bringen. Die PLOPHOS hatte dicht neben der JACK LONDON aufgesetzt. Man hätte leicht zu Fuß hinüberlaufen können, aber das wollte man den Piraten offenbar ersparen.

In der Zentrale der JACK LONDON beobachteten Tobbon, Panika, Dezibel, Kayna Schatten, Markon Treffner und Axe gespannt, wie die Flibustier in die PLOPHOS befördert wurden. Axe war auf Drängen Tobbons dabeigeblieben. Josto ten Hemmings hockte im Feuerleitstand und bekämpfte das Gefühl der Wehmut, das ihn bei diesem beschämenden Vorgang befiel, mit großen Schlucken aus der Flasche. Für ihn war das gleichzeitig „Zielwasser". Je mehr Alkohol er im Blut hatte, desto besser traf er.

Und dann verschwand der letzte Flibustier in der Schleuse der PLOPHOS.

„Na dann!" sagte Tobbon, und seine kleinen gelben Augen funkelten.

Er legte die Hände auf die Kontrollen - da gab es einen ungeheuren Knall, dann rollten Donnerschläge durch die JACK LONDON, Bildschirme zerbarsten krachend, und Stichflammen schossen aus den Kontrollpulten.

Brush Tobbon wäre ein toter Mann gewesen, hätte er nicht so ungeheuer schnell reagiert. Er sprang rückwärts von den Kontrollen weg, ohne vorher auch nur aufzustehen.

„Diese Hunde!" brüllte er dabei, und es hörte sich an, als würde ein verwundeter Saurier vor Wut und Schmerz aufschreien. „Sie schießen die JACK LONDON zusammen!"

Panika war blaß geworden, und Kayna Schatten starrte mit vor Entsetzen geweiteten Augen auf das Chaos um sie herum.

Ihr Bluff war zu gut gelungen. Die Gegner waren wirklich zu dem Schluß gekommen, daß sich niemand mehr in der JACK LONDON aufhielt. Sie hatten nichts gegen das Schiff. Aber auch wenn sie bereit waren, die Flibustier den Gerichten zu übergeben, wie sich das gehörte, so waren sie doch vorsichtig genug, das Piratenschiff unbrauchbar zu machen. Sie hatten schon Erfahrung im Umgang mit den Flibustiern.

„Wir müssen weg von hier!" schrie Panika, aber niemand verstand ihn. Nur der Epsaler war bei dem anhaltenden Lärm imstande, sich ohne Hilfsmittel akustisch mitzuteilen.

Zum Glück trugen sie alle bereits die Kampfanzüge. Kayna Schatten hatte ihren Helm bereits geschlossen.

Als Panika es ihr gleichtat und das Funkgerät einschaltete, hörte er sie sagen: „In die STÖRTEBEKER! Nehmt die Fluchtschächte. Josto, ist bei dir alles in Ordnung?’.’ „Alles klar", kam die Antwort.

„Natürlich", hörte Panika den alten Dezibel spöttisch murmeln. „Betrunkene haben bekanntlich besonders aufmerksame Schutzengel."

Sie hatten Glück, denn die Leute von der GAVÖK beschränkten sich darauf, die JACK LONDON flugund kampfunfähig zu schießen. Sie nahmen sich die Geschützöffnungen und den Triebwerkswulst vor. Das reichte allerdings auch. Obwohl sie sehr genau zielten, reichten die Zerstörungen bis tief in das Schiff hinein.

„Da sind bestimmt keine Terraner an Bord’, dachte Panika. ‘Schade, es war ein gutes Schiff!’ Warum taten sie es überhaupt? Warum verwandelten sie die JACK LONDON in ein Wrack? Wenn sie sie zerstören wollten, wäre es doch viel vernünftiger gewesen, das ganze Schiff in die Luft zu jagen. Wollten sie sich auf diese Weise für das rächen, was die Flibustier den Bewohnern so vieler Planeten angetan hatten? Es mußte wohl so sein.

Panika dachte ganz nüchtern über diese Dinge nach, während er sich durch den Fluchtschacht katapultieren ließ. Er wußte, daß Tobbon vor Wut kochte und auf Rache sann, daß Kayna Schatten bereits überlegte, wie man der GAVÖK diese Niederlage heimzahlen konnte, und er fand das ganz in Ordnung. Er spürte weder Reue noch Bedauern. Trotzdem erkannte er sehr genau die Motive des Gegners, und er verstand, warum die GAVÖK-Leute so und nicht anders handelten. Er war nicht so verrückt wie Brush Tobbon, der jeden Angriff auf die Flibustier als eine persönliche Beleidigung wertete. Tobbon mochte ein kluger Kopf sein, aber wenn es um die Belange der Piraten ging, schien sich sein Verstand zu verflüchtigen.

Panika verließ den Fluchtschacht und Kletterte in den Hangar hinaus.

Die normale Beleuchtung war ausgefallen. Rauch zog unter der Decke entlang. Die Notbeleuchtung spendete nur wenig Licht, und in dieser Dämmerung sah Panika deutlich das Glühen hinter einigen Öffnungen im hinteren Teil des Hangars. Seine Ohren funktionierten noch nicht wieder so, wie er es gewöhnt war, aber er wußte, was das dumpfe Brausen und Rauschen zu bedeuten hatte.

In einem Anflug von Entsetzen dachte er, daß sie alle viel zu spät dran waren. Dann entdeckte er, daß die Schleuse der STÖRTEBEKER offenstand. Er rannte hinüber und begab sich hastig in die Zentrale.

Er war der letzte. Tobbon saß bereits vor den Kontrollen, und Josto wartete nur auf das Kommando.

„Warum...", begann Panika, als ten Hemmings das Desintegratorgeschütz abfeuerte.

„Das Schott läßt sich nicht mehr öffnen", sagte Treffner gelassen. „Keine Angst, man wird unseren Ausbruch nicht vorzeitig bemerken."

Panika schwieg. Daran mochte etwas Wahres sein. Die JACK LONDON wurde von schweren Explosionen erschüttert. Es war kaum anzunehmen, daß man in diesem Durcheinander noch etwas von dem anmessen konnte, was Hemmings jetzt auslöste.

Die STÖRTEBEKER war ungeheuer stark bewaffnet. Die Flibustier hatten in dieses kleine Schiff viel Zeit, Arbeit und Material investiert. Das Ergebnis war beeindruckend. Der einzige Nachteil bestand darin, daß es sehr eng an Bord war, fast schon zu eng für sieben Personen. Für Brush Tobbon gab es nicht einmal einen Platz zum Schlafen, er mußte mit seinem Spezialsessel Vorlieb nehmen. Die anderen konnten sich abwechseln. Ihnen standen insgesamt nur zwei Kojen und ein Notlager zur Verfügung. Die Vorräte an Bord reichten für ein knappes Vierteljahr. Aber es handelte sich ausschließlich um Konzentrate, die besonders wenig Lagerraum beanspruchten. Was für die Menschen bestimmt war, die mit diesem Schiff zu fliehen versuchten, das steckte zudem hauptsächlich in Ecken, Winkeln und kleinen Hohlräumen, die sich für nichts anderes nutzen ließen.

Dieses kleine Schiff nun brach sich seinen Weg aus der brennenden JACK LONDON, und kaum reichte die Öffnung, da ließ Tobbon die STÖRTEBEKER nach draußen schießen, raste schräg aufwärts von dem großen Schiff weg, schlug ein paar Haken und beschleunigte so stark, wie die Maschinen es gerade noch zuließen. Ehe die Leute in den drei anderen Schiffen noch recht begriffen, was da passierte, war die STÖRTEBEKER aus ihrer Reichweite verschwunden.

Aber so schnell es auch ging - die anderen, die sich nicht auf die Steuerung der Space-Jet konzentrieren mußten, erhaschten noch einen Blick auf die JACK LONDON. Was sie sahen, jagte ihnen einen nachträglichen Schrecken ein und erfüllte sie gleichzeitig mit ohnmächtiger Wut. Denn die JACK LONDON, das beste Schiff der Flibustier, war nur noch ein brennendes Wrack. Die Gegner hatten ihren Haß auf die brutalen Freibeuter an dem Schiff ausgelassen. Noch immer-schossen sie auf die kläglichen Reste des einst so stolzen Raumers, und sie nahmen sich Zeit dabei.

„Sinnlose Quälerei!" sagte Markon Treffner voller Zorn und Verachtung. Er meinte es ernst.

„Wir werden Rache nehmen!" verkündete Brush Tobbon dumpf. Dann raste die STÖRTEBEKER in den Himmel von Xirdell hinauf, und die beiden GAVÖK-Schiffe, die endlich bemerkt hatten, daß jemand zu fliehen versuchte, kamen viel zu spät.

 

3.

 

Während ihrer Flucht fingen sie Funksprüche auf. Die Leute von der GAVÖK waren ziemlich indiskret, und sie benutzten einen so einfachen Kode, daß die Flibustier kaum Mühe hatten, die Texte zu entziffern. Was sie dann hörten, trieb ihnen das Blut in die Köpfe.

Die Niederlage der Flibustier würde schon bald überall bekannt sein, und die GAVÖK schien fest entschlossen, die Piraten für alle Zeiten unmöglich zu machen. Die Geschichte wurde so verdreht, daß die Flibustier als wahre Narren dastanden.

„Das glaubt doch keiner", versuchte Dezibel sich selbst zu trösten: „Man kennt uns schließlich."

Aber es kam noch schlimmer.

Da wurde behauptet, daß die gefangenen Flibustier einen tölpelhaften Versuch unternommen hätten, die GAVÖKLeute zu überrumpeln. Und nachdem dies fehlgeschlagen war, fanden sich drei Überläufer, die Einzelheiten über die Organisation der Piraten preisgaben. Natürlich glaubte an Bord der ‘STÖRTEBEKER niemand daran.

Selbst dann nicht, als die Namen der sieben Flüchtlinge samt detaillierten Beschreibungen durchgegeben wurden.

„Hypnose", sagte Panika abfällig. „Was für ein dummer Trick! Niemals hat einer von unseren Leuten freiwillig ausgesagt."

Und damit hatte er auch völlig recht. Aber nicht alle Flibustier- gemeint sind die, die sich in ihren Stützpunkten in Sicherheit befanden -waren so sehr davon überzeugt, daß die Gefangenen sich strikt an die Gesetze der Piraten hielten. Zweifel kamen auf, heimlich und von den Betroffenen sorgfältig verborgen gehalten.

Kayna Schatten und Panika waren klug genug, um diese Entwicklung vorauszusehen. Den Flibustiern drohte Gefahr. Nicht nur durch den Verlust an Menschen und Material, die das Unternehmen Xirdell gekostet hatte, sondern vor allem durch die Uneinigkeit und das Mißtrauen, das die Leute von der GAVÖK säten. „Wir müssen so schnell wie möglich nach Dennox III!" sagte Kayna besorgt.

Tobbon nickte nur. Die STÖRTEBEKER raste bereits mit Höchstgeschwindigkeit der Stützpunktwelt entgegen. Verfolger waren nicht zu bemerken. Die Piraten wähnten sich sicher.

.Die Zeit verging, und endlich lag Dennox III vor ihnen. Es war eine karge, trockene, sehr kühle Welt.

Dennox lII hatte keine Schätze zu bieten, die Welt lag nicht einmal in der Nähe der gängigen Raumflugrouten. Damit bot sie die idealen Voraussetzungen für ein Versteck, wie die Piraten es brauchten. Zudem lag das Zwölf-MartineSystem, zu dem Dennox III gehörte, nicht allzuweit vom galaktischen Zentrum entfernt, aber auch wieder nicht so nahe, daß der Anflug Schwierigkeiten bereitete. Wenn jedoch Gefahr drohte, konnten sich die Piraten blitzschnell in Gefilde zurückziehen, in denen die Suche nach einem einzelnen Raumschiff äußerst mühsam wurde.

Brush Tobbon funkte Dennox III an, sobald die STÖRTEBEKER an der Grenze des Systems in den Normalraum zurückgefallen war. Und da erlebten die sieben Flibustier die erste Überraschung: Dennox III meldete sich nicht.

„Was soll das?" fragte Brush Tobbon grollend. „Schlafen die Brüder etwa?"

Aber über diesem Teil von Dennox III war es heller Tag. Abgesehen davon hätte die JACK LONDON ungefähr zu diesem Zeitpunkt eintreffen sollen, und heimkehrende Beutekommandos wurden von den Stammbesatzungen der Stützpunkte stets mit Spannung erwartet.

„Da stimmt etwas nicht", murmelte Kayna Schatten voller Mißtrauen. „Wir versuchen es noch einmal, dann gehen wir näher heran."

Aber auch der nächste Versuch brachte keinen Erfolg. Dennox III schwieg beharrlich.

Mit aller Vorsicht flog Tobbon die kleine STÖRTEBEKER an den Planeten heran. Als sie nahe genug waren, um den Stützpunkt auf den Schirmen betrachten zu können, stellten sie fest, daß dort zumindest auf den ersten Blick alles in Ordnung war. Da standen die kuppelförmigen Bauten, große, in denen die Beute aufbewahrt wurde, kleine, in Gienen die Leute von der Stammbesatzung wohnten, und sie alle waren unversehrt. Auch die transparenten Verbindungsgänge schienen unbeschädigt zu sein. Etwas abseits, auf dem kleinen Raumlandefeld, standen die drei Boote, die zu diesen Stützpunkt gehörten.

Nur etwas wirkte seltsam fremd an diesem Bild, und die sieben Flibustier kamen erst nach geraumer Zeit darauf, was sie so sehr störte.

Die Anlage schien unbelebt.

Sie waren noch viel zu weit entfernt, als daß sie die Menschen hätten sehen könnten, die dort unten lebten.

Aber da die Beute, die man sich auf Xirdell zu holen gehofft hatte, sofort nach der Landung geteilt und weitertransportiert werden sollte, hätten wenigstens entsprechende Maschinen und Fahrzeuge am Landefeld bereitstehen sollen, und einige von ihnen hätten umherfahren müssen, um die drei Boote für den Start vorzubereiten.

Nichts davon geschah jedoch.

„Wir landen", entschied Kayna nach einiger Zeit. Sie sah die anderen fragend an, und selbst Panika nickte zustimmend.

Was immer auch auf Dennox III geschehen sein mochte -. sie konnten nicht weiterfliegen, ohne wenigstens den Versuch zu unternehmen, genaueres darüber zu erfahren. In dem Stützpunkt lebten rund einhundertfünfzig Flibustier. Kein Pirat ließ einen anderen im Stich.

Sie hatten alle ein schlechtes Gefühl, als die STÖRTEBEKER dem Stützpunkt entgegensank. Selbst Axe spürte es, und er war noch stiller als gewöhnlich. Außer Tobbons Spezial-Kontursessel gab es in der Zentrale nur noch fünf Sitzgelegenheiten, und darum hatte sich Axe kurzerhand auf den Boden gekauert. In diesen Augenblicken sah er wirklich einem Gorilla ähnlicher als einem Menschen.

Der Epsaler ließ die Space-Jet am Rand des Landefelds niedergehen. Während das Anflugs hatten sie alle darauf gewartet, daß etwas Ungewöhnliches geschah oder wenigstens die Instrumente das Vorhandensein von etwas Fremdem anzeigten. Aber es tat sich nichts, und auch jetzt, aus unmittelbarer Nähe, wirkte der Stützpunkt zwar verlassen, aber sonst ganz normal. Auf dem Dach der Sendestation drehte sich sogar eine Antenne. Das war die einzige Bewegung weit und breit, wenn man von den Sandkörnern absah, die der ewige Wind zu Bergen häufte.

„Die Verwehungen sind schon ziemlich hoch", stellte Kayna schließlich fest. „Die Roboter haben den Sand seit mindestens sechsunddreißig Stunden nicht mehr weggeräumt."

„Wir sollten starten und von hier verschwinden", murmelte Panika unbehaglich. „Und zwar mit Höchstgeschwindigkeit."

Kayna warf ihm einen strafenden Blick zu, und Panika zwang sich zu einem Lächeln.

Er fürchtete Tod und Teufel nicht. Schließlich war er in gewissem Sinne schon gestorben, denn auf Akon hatte man ihn zum Tode verurteilt, und er war erst ganz knapp vor der Hinrichtung davongekommen. Die Akonen suchten immer noch nach ihm, und wenn sie ihn erwischten, würden sie dafür sorgen, daß er keine zweite Chance erhielt. So gesehen konnte es ihm egal sein, auf welche Weise er endete.

Aber diese Stille auf Dennox III zerrte an seinen Nerven. Er wußte selbst nicht genau, warum - aber er hatte plötzlich Angst. Es war ein Instinkt, der ihn vor einer Gefahr warnte, die schlimmer war als der Tod oder die Gefangenschaft bei den Leuten von der GAVÖK.

„Wir sehen uns draußen um", verkündete Brush Tobbon und nickte Axe zu.

„Wir gehen alle mit!" bestimmte Kayna.

„Das wäre unvorsichtig", mischte Josto sich ein. „Wir sollten das Schiff nicht unbewacht lassen."

„Das ist doch klar", sagte Kayna mit einem schwachen Lächeln. „Du wirst hier bleiben, Josto. Behalte uns und die Umgebung im Auge, und wenn sich etwas zeigt, was dir verdächtig vorkommt - verschwende deine Zeit nicht mit Fragen!"

„Klar", erwiderte Josto gelassen. „Bringt mir etwas mit, wenn euch Zeit dazu bleibt."

„Wir werden an dich denken", versprach Markon Treffner.

 

*

 

Sie hielten sich nur solange im Freien auf, bis sie die am nächsten liegende Schleuse zu einem der Verbindungsgänge erreichten. Da sie außerhalb der Gebäude nichts gefunden hatten, was auf die Anwesenheit irgendwelcher Fremden hindeutete, kam Treffner auf die Idee, es könne eine Epidemie gegeben haben. Das klang zwar nicht sehr wahrscheinlich, aber die Möglichkeit ließ sich auch nicht ganz ausschließen, denn die Flibustier flogen viele Welten an, die noch wild und ungezähmt waren, und auf denen man von der Seuchenbekämpfung nur verschwommene Vorstellungen hatte.

Jedenfalls rechneten sie kaum noch damit, daß sich das Schweigen der Besatzung mit einer Einwirkung von außen erklären ließ. Ihre ganze Aufmerksamkeit galt den Verhältnissen innerhalb der klimatisierten Gänge und Gebäude.

Die Schleuse arbeitete reibungslos, und drinnen war die Luft warm und sauber. Die sechs Flibustier schüttelten und klopften sich den Staub von den Schutzanzügen, und bei dieser Gelegenheit stellten sie fest, daß auch die Reinigungsautomatik funktionierte. Es gab Licht, Luft und Wärme - nur keine Menschen. Während sie bis ins Zentrum der Anlage vorstießen, vernahmen sie keinen Laut. Nur das trockene Summen der vielfältigen technischen Geräte war zu hören. Sie fanden allerdings auch keine Leichen und keine Spuren von Kampfhandlungen oder mutwilligen Zerstörungen, und das flößte ihnen ein wenig Hoffnung ein.

„Vielleicht haben sie sich zurückgezogen", überlegte Dezibel. „Die GAVÖK könnte das Versteck entdeckt haben, und ehe sie sich einfangen ließen, haben sie Dennox III lieber verlassen."

„Zu Fuß?" fragte Panika spöttisch, und Dezibel schwieg einen Augenblick lang betroffen.

„Man kann sie ja auch abgeholt haben", versetzte er dann trotzig. „Unsere Leute auf Orsafath wissen sicher schon, was auf Xirdell passiert ist."

„Sie hätten die Boote niemals hiergelassen", wies Kayna ihn ärgerlich zurück. „Ganz abgesehen davon, daß es nicht danach aussieht, als hätte jemand die Schätze aus den Lagern geholt. Kommt endlich weiter. Vielleicht finden wir im Zentrum eine Nachricht vor."

Aber auch das war eine vergebliche Hoffnung. Die zentrale Kuppel war ebenfalls völlig intakt - nur gab es keine Menschen darin. Sie suchten an verschiedenen Plätzen nach einer Nachricht, fanden jedoch nichts.

„Wir teilen uns", entschied Tobbon. „Drei Gruppen. Ich gehe mit Axe nach Norden."

Panika und Kayna Schatten bildeten die zweite, Dezibel und der Ara die dritte Gruppe. Sie suchten fast eine Stunde lang, und das Ergebnis war gleich Null. Schließlich trafen sie wieder zusammen und beschlossen, auch noch durch die Lagerhallen zu gehen. Vielleicht entdeckten sie dort etwas. Und abermals eine Stunde später blickten sie ratlos durch die durchsichtige Wand eines Verbindungsgangs nach draußen. Der Wind war stärker geworden und trieb Schwaden von Staub und Sand vor sich her.

„Nichts", sagte Kayna Schatten leise-Es ist niemand mehr hier. Als ob sie sich alle in Luft aufgelöst hätten.

Das ist unheimlich.

Niemand widersprach ihr.

In der Messe hatten sie gedeckte Tische vorgefunden, aber die Speisen waren eingetrocknet. Aber keine einzige Spur wies darauf hin, wo diejenigen geblieben waren, die dort hatten essen wollen. Und in den Quartieren waren einige Lesegeräte immer noch eingeschaltet, als wären die Benutzer mitten in ihrer Lektüre davongelaufen.

„Wir sollten wirklich machen, daß wir von hier wegkommen", murmelte Kayna und warf Panika einen Blick zu. „Ich glaube nicht, daß wir noch etwas finden werden. Wir fliegen nach Carl-Ther-Ahn. Wenn wir Glück haben, erfahren wir dort, was auf Dennox III vorgefallen ist. Wenn nicht, kommen wir später mit mehr Leuten und besserer Ausrüstung zurück."

„Einverstanden", brummte Tobbon, und seine Zustimmung war das beste Zeichen dafür, daß sogar ihm das Schweigen Und die Verlassenheit in diesem Stützpunkt nicht geheuer waren.

Da sie keine Lust verspürten, durch den Staub und die Kälte über das ganze Landefeld zu laufen, kehrten sie in jenen Gang zurück, der bis auf etwa zweihundert Meter an die STÖRTEBEKER heranführte. Sie schlossen die Helme, und Tobbon ließ die Schleuse aufgleiten. Er trat auch als erster hinaus, und die anderen folgten ihm dichtauf.

Unwillkürlich senkten sie die Köpfe, als der allmählich zum Sturm werdende Wind sie mit Sand überschüttete. Und als die Schleuse sich schloß und Tobbon kurz den Kopf hob, um nach der STÖRTEBEKER Ausschau zu halten, geschah es.

Brush Tobbon war der erste, der es sah, und er, dem man nachsagte, daß wirklich nichts ihn noch erschrecken konnte, stieß einen Schrei aus, der die anderen für Sekunden halb taub machte. Er stand in seinem hellgelben Kampfanzug regungslos da, und als ihn die Staubschwaden umwehten, erinnerte er an ein Denkmal. Er deutete mit dem ausgestreckten Arm in die Richtung, in der die STÖRTEBEKER stand. Das Schiff wurde manchmal vom treibenden Sand verhüllt, aber die Schwaden rissen immer wieder auf, und dann war die Sicht erstaunlich klar.

In einem dieser „lichten" Momente sahen die anderen es dann auch.

Hinter der STÖRTEBEKER stand etwas. Es sah aus wie eine Pyramide aus rostbraunem Material. Dezibel schätzte automatisch die Entfernung und die Größe des Objekts. Er kam zu dem erschreckenden Schluß, daß die Pyramide nicht mehr als fünfhundert Meter entfernt war und eine Höhe von etwa einhundertundzehn Metern besaß. Sie war an der Basis sicher ebenso breit.

„Wie ist das Ding dahin gekommen?" fragte Treffner, und unwillkürlich flüsterte er.

„Josto!" sagte Tobbon scharf. „Was ist los da drüben."

„Keine Ahnung", kam die Antwort, und es hörte sich an, als wäre Hemmings völlig verstört. „Es war plötzlich da, genau in dem Augenblick, in dem die Schleuse hinter euch zuging. Verdammt, dieses Ding muß die ganze Zeit über dort gestanden haben. Warum haben wir es nicht wenigstens anmessen können?"

„Das ist die eine Frage", murmelte Panika. „Die andere lautet: Was will es hier, und was ist es überhaupt."

„Ein Raumschiff", erklärte Hemmings leise. „Ich kann Luken erkennen, Schleusen, und unten sitzen Antriebseinheiten. Aber alles ist fremdartig. So etwas habe ich noch nie gesehen. Am liebsten würde ich..."

„Nein!" fuhr Tobbon scharf dazwischen. „Du wirst nicht schießen.. Wenigstens nicht gleich. Warte, bis sich etwas rührt, oder bis wir bei dir sind. Der Brocken ist zu groß für uns, und wir wissen nicht, aus was für einer Sorte Metall er besteht. Wir kommen so schnell wir können. Achte du auf die Schleusen. Sage uns Bescheid..."

„Schon geschehen!" flüsterte Hemmings dazwischen. „Drei Schleusen öffnen sich. Da kommen Gestalten heraus. Komische Kerle. Es müssen Roboter sein."

„Maschinen!" sagte Kayna fast erleichtert. „Wie sehen sie aus?"

„Du kannst sie gleich selbst begutachten", antwortete Hemmings tonlos. „Die Biester sind verdammt schnell. Sie schweben. Rechts von euch-ihr müßtet sie jetzt sehen können."

Und sie sahen denn auch.

Es waren sechs Maschinen. Sie mochten um die einsachtzig hoch sein, aber sie wirkten größer, weil sie etwa einen Meter hoch über dem Boden hingen. Sie sahen aus wie fremdartige Puppen, Gebilde mit einem übergroßen Kopf und einem kegelförmigen Unterteil. Der Kopf war kugelförmig und trug waagerecht um die Mitte ein leuchtendes Band. Auch die Roboter waren rostbraun, und nur das Band schimmerte in allen nur denkbaren Farben.

„Sie haben es auf uns abgesehen", stellte Kayna ganz ruhig fest. „Wehrt euch! Was immer sie auch mit unseren Leuten drüben im Stützpunkt angestellt haben-uns sollen sie nicht bekommen!"

Josto ten Hemmings hatte schon beim ersten Wort das Feuer eröffnet. Er nahm sich offenbar die Schleusen des fremden Schiffes und die dort befindlichen Roboter vor. Die anderen konnten von ihrem Standort aus nicht erkennen, ob er etwas erreichte. Sie selbst waren ausreichend mit den sechs Maschinen beschäftigt, die jetzt geraden Kurs auf die kleine Gruppe nahmen.

Die Flibustier waren grundsätzlich bewaffnet. Sie trennten sich selbst in ihren eigenen Stützpunkten nicht von ihren Waffen, und sie übten sich regelmäßig in der Kunst, schnell und genau zu schießen. Ein wahres Gewitter von Energiestrahlen schlug den Robotern entgegen, und für einen Augenblick konnte keiner der sechs irgend etwas sehen, weil die grelle Glut sie blendete.

Aber dann lösten sich rostfarbene Schemen. aus dem nachglühenden Staub, und Dezibel stöhnte unterdrückt auf.

Die Roboter schwebten unbeirrt näher. Sie waren völlig unbeschädigt.

Tobbon riß seinen schweren Impulsstrahler hoch, eine Waffe, die ein normaler Mensch kaum anzuheben, geschweige denn über längere Strecken zu transportieren vermochte.

„Schießt!" befahl er den anderen, und sechs Energiestrahlen hüllten den in der Mitte schwebenden Roboter ein. Die sechs Flibustier gaben Dauerfeuer, bis der Roboter ihnen so nahe war, daß sie nicht weiter auf ihn zu schießen wagten. Und die Maschine schwebte immer noch seelenruhig durch die stauberfüllte Luft.

„Zur STÖRTEBEKER!" befahl Kayna mit schriller Stimme.

Das war leichter gesagt als getan.

Die Roboter versperrten ihnen den Weg. Die Flibustier versuchten, zur Seite hin auszuweichen. Unablässig schießend schlugen sie Haken und rannten durch den jetzt bereits knöcheltiefen Sand, der die Flächen des Landefelds bedeckte. Durch den Kampflärm, den sie selbst erzeugten, hörten sie das Röhren der Geschütze, mit denen Hemmings seinerseits die Maschinen abzuwehren versuchte. Und sie alle erschraken, als dieses Dröhnen plötzlich abriß.

„Sie sind im Schiff’, dachte Panika, und eisiges Entsetzen griff nach ihm. ‘Sie haben Hemmings erwischt.’ Der puppenhafte Roboter, der den Akonen als Opfer gewählt hatte, vollführte eine seltsam eckig wirkende Wendung und tauchte unmittelbar vor Panika auf. Der Akone warf sich zurück und schoß. Aber praktisch gleichzeitig zuckte aus dem unteren Teil des kegelförmigen Robotkörpers etwas hervor, und ein dünner, blasser Energiestrahl stand in der Luft.

Panika spürte einen heftigen, stechenden Schmerz in der rechten Hand. In einem Reflex ließ er los, und dann starrte er fassungslos auf das, was einmal eine Waffe gewesen war. Nur der Griff sah noch normal aus. Alles andere war zu einem formlosen Klumpen - nein, nicht geschmolzen, denn die Hitze hätte er spüren müssen. Aber welche Wirkung hatte die Waffe der Maschine dann?

„Die Maschine..."

Der Akone kam nicht mehr dazu, sich etwas Neues einfallen zu lassen, denn der Roboter hatte offenbar beschlossen, daß es Zeit war, dieses ungleiche Spiel zu beenden.

Er schwebte kaum einen Meter vor Panika, und aus dem oberen Teil des Kegelkörpers, dicht unter der Einschnürung, die Panika automatisch als „Hals" bezeichnete, zuckten vier dünne Arme hervor. Seltsame, metallene Hände, die drei Finger und zwei Däumen besaßen, griffen nach dem Flibustier. Er wollte zurückweichen, aber die Maschine war viel zu schnell für ihn. Sie packte ihn an den Armen und um die Körpermitte und hob ihn mühelos hoch.

Panika trat nach seinem Peiniger, daß ihm die Füße weh taten - auf den Roboter machte dies überhaupt keinen Eindruck. Er schwebte mit Panika in die Richtung, in der das fremde Schiff stand. Dem Akonen fiel dabei auf, daß der Roboter bei Richtungsänderungen nicht die geringste Körperdrehung vollführte. Es schien, als wären für diese Maschine solche Begriffe wie „vorne’ und „hinten", „rechts" und „links" zumindest in Bezug auf ihre Fortbewegung ohne jede Bedeutung.

Unterdessen fingen die fremden Roboter auch die anderen Flibustier ein. Keiner von ihnen, nicht einmal der riesige Epsaler, hatte eine Chance, ihnen zu entkommen. Panika sah Tobbon hilflos in den Armen einer Maschine zappeln, und daneben schwebte ein Roboter, der Kayna Schatten trug.

Die Maschinen, das mußte Panika zugeben, gingen im Grunde genommen überaus vorsichtig mit den Menschen um. Der Griff ihrer seltsamen Hände war erbarmungslos in seiner mechanischen Ruhe, aber er wurde niemals so fest, daß einer der Flibustier verletzt wurde. Später stellten sie fest, daß sie nicht einmal blaue Flecken davongetragen hatten.

Die STÖRTEBEKER stand leer und mit geöffneter Schleuse im Sturm, und der Sand trieb über die Rampe.

Panika warf noch einen Blick auf das kleine Schiff, und ein seltsames Gefühl stieg ihm in die Kehle. Hastig konzentrierte er sich auf den Raufner der Fremden.

Er stellte fest, daß der erste Eindruck täuschte: Es handelte sich keineswegs um ein pyramidenförmiges Schiff. Was sie zuerst gesehen hatten, war nur sozusagen die Breitseite gewesen. Das Schiff war keilförmig, eine Art Scheibe von der Form eines gleichschenkeligen Dreiecks. Panika wurde an der Seitenwand vorbeigetragen. Bei dieser Gelegenheit stellte er fest, daß das Schiff etwa vierzig Meter tief war. Die Seitenwand schien sich nach oben hin zu verjüngen, aber das konnte er bei dem jetzt immer stärker werdenden Sandsturm nicht genau erkennen.

Auf der Rückseite des Schiffes steuerte der Roboter eine offene Schleuse an. Panika fragte sich, warum die Maschine einen Umweg gemacht hatte. Er hoffte, daß der Grund dafür in Zerstörungen bestand, die Hemmings an der Vorderseite des Raumers angerichtet hatte.

Als der Roboter ihn in die Schleuse trug, mußte er plötzlich an die Leute aus dem Stützpunkt denken.

Würden sie sie in diesem fremden Schiff Wiedersehen? Hatten diese seltsamen Maschinen am Ende sogar gewußt, daß in den nächsten Tagen noch mehr Opfer eintreffen würden?

Spontan wandte er sich an „seinen" Roboter.

„Bringt ihr uns zu den anderen?" fragte er laut.

Die Maschine antwortete nicht. Sie schwebte mit dem Akonen in das Innere des Schiffes und lud ihn in einem großen Raum ab. Sobald Panika festen Boden unter den Fuß en verspürte, sprang er mit katzenhafter Geschmeidigkeit die Maschine an. Aber das verflixte Ding schwebte ebenso schnell zur Seite, und Panika landete ziemlich unsanft auf allen vieren. Augenblick später war die Maschine fort, und die Tür schloß sich so schnell, daß man schon ein Teleporter hätte sein müssen, um noch rechtzeitig hinauszukommen.

„Nun gut!" knurrte Panika und richtete sich auf. „Das war wohl nichts."

„Wir haben es alle versucht!" hörte er Tobbons dröhnende Stimme.

Er wirbelte herum.

Der Epsaler stand hinter ihm dicht an der Wand. Neben ihm saß Dezibel auf dem nackten Boden.

„Wann hat man ei-ich hereingebracht?" fragte Panika verwundert. „Ich war überzeugt davon, daß ich der erste war, den man ins Schiff schleppte."

„Mir ging es nicht anders", sagte Dezibel trocken. „Trotzdem war Tobbon schon vor mir da."

„Und die anderen?"

„Sie werden sicher bald eintreffen."

„Wenn wir uns gemeinsam auf so eine Maschine stürzen..."

„Es ist sinnlos", knurrte der Epsaler. „Wenn ich das sage, dürfte dir klar werden, daß wir keine Chance gegen die verdammten Dinger haben."

Panika schluckte eine höhnische Bemerkung hinunter. Er begriff, daß Brush Tobbon in seinem Stolz verletzt worden war, als diese Maschine ihn davontrug, als wäre er nur ein hilfloses Kind. Für den Epsaler mußte das eine Erfahrung sein, die sich nur schwer-verkraften ließ.

Aber die Zeit verging, und von den anderen Gefangenen war nichts zu sehen und zu hören. Erst nach mehreren Minuten öffneten sich plötzlich Durchgänge in den Wänden. Sieben Türen waren es, und aus vieren davon traten die restlichen Flibustier hervor. Panika fragte sich verwundert, warum man die Gefangenen unterschiedlich behandelte, aber er vergaß diesen Gedanken sofort, als er ein leichtes Vibrieren unter den Füßen spürte.

Das Schiff der Fremden startete und verließ Dennox III. Niemand die Roboter ausgenommen - ahnte, was den Piraten bevorstand.

 

4.

 

Sie hatten sich nicht lange mit Fragen aufgehalten, die im Moment doch niemand beantworten konnte. Zu Diskussionen waren sie alle miteinander zu müde. Da sie auch keine Möglichkeit sahen, sich während des Fluges zu befreien und den Robotern die Gewalt über das Dreieckschiff abzunehmen, beschlossen sie, zunächst etwas für ihre Kondition zu tun.

Jeder von ihnen hatte eine kleine Kabine zu seiner Verfügung, zu denen auch enge Kammern gehörten, die als Naßzellen dienten. Die Kabinentüren konnte man zuschieben, aber nicht verschließen. In den Kabinen gab es bettenähnliche Gestelle, die mit elastischem Plastikmaterial bespannt waren. Es war nicht gerade gemütlich, aber die Flibustier hatten schon Schlimmeres erlebt. Zu ihrem großen Erstaunen sorgten die Roboter sogar für das leibliche Wohl ihrer Gefangenen. Zwar gab es nur Konzentrate, aber diese waren ungewöhnlich schmackhaft. Tobbon verspeiste acht Portionen davon und kippte Unmengen von einem fruchtähnlichen Getränk hinunter. Josto ten Hemmings trauerte um die alkoholhaltigen Getränke in den Lagern von Dennox III und fluchte, weil niemand eine einzige Flasche davon eingesteckt hatte.

Die sieben sanken auf ihre Lager und schliefen tief und traumlos. Danach fühlten sie sich stark genug, um sich wieder mit den komplizierteren Fragen zu beschäftigen.

Ein Punkt war das Verschwinden der Besatzung von Dennox III.

„Die Roboter haben damit zu tun", sagte Dezibel kauend - die Piraten saßen beim Frühstück, und sie hatten für diesen Zweck Tobbons Kabine ausgewählt, weil sie etwas größer als die anderen Räume war. „Aber was, zum Teufel, haben diese Maschinen mit den Leuten gemacht? Ich hatte gehofft, daß wir sie hier im Schiff treffen würden."

„Das Schiff ist groß", murmelte Treffner beschwichtigend.

„Es wäre doch Blödsinn, uns voneinander zu trennen."

„Für uns mag es so aussehen, aber wer weiß, wie die Maschinen darüber denken."

„Dezibel hat recht", mischte Hemmings sich ein. „Ich bin ziemlich sicher, daß unsere Freunde nicht an Bord sind."

„Und was soll dann mit ihnen geschehen sein?" fragte der Ara.

Hemmings zuckte die Schultern und strich sich mit beiden Händen durch den fuchsroten Bart, der ihm bis zum Gürtel hinabreichte. Seine Mähne war genauso rot, und das Haar hing ihm in wirren Strähnen bis über die Schultern. Wer diesen fetten, ungepflegten Mann sah, konnte sich nicht vorstellen, welche Fähigkeiten in ihm steckten.

„Ich fürchte, wir werden es nie erfahren", murmelte er. „Es sei denn, die Roboter könnten sich dazu entschließen, es uns zu verraten. Aber dazu müßten wir erst einmal einen Weg finden, uns mit ihnen zu verständigen.

Ich habe den, der mich einfing, mehrmals angesprochen. Ich glaube, der hat kein Wort verstanden."

„Für Dennox III und die Leute, die dort lebten, können wir nichts mehr tun", stellte Kayna Schatten nüchtern fest. „Wir sollten uns lieber auf unser eigenes Schicksal konzentrieren. Hat einer von euch eine Vorstellung davon, warum man uns überhaupt mitgenommen hat?"

„Mitgenommen ist gut" sagte Panika Simudden. „Ich nenne so etwas eine glatte Entführung."

„Wir sind die wohl ungeeignetsten Opfer für eine solche Tat", gab Kayna zu bedenken.

„Bist du sicher?" erkundigte der Akone sich spöttisch. „Du vergißt die Flibustier. Sie würden alles tun, um uns zu helfen. Aber du hast trotzdem recht. Wenn die Fremden auf unsere gesammelte Beute auswären, hätten sie die Lager auf Dennox III geräumt. Nein, ich kann mir beim besten Willen nicht vorstellen, was dahintersteckt. Eines ist allerdings sicher: Roboter und Raumschiffe wie diese hat man in der Milchstraße noch nie zuvor gesehen."

„Die Milchstraße ist groß, und es sind noch längst nicht alle Winkel restlos erforscht."

„Ich sagte nicht, daß sie nicht aus unserer Galaxis stammen", bemerkte Panika sanft. „Sie sind nur bisher nicht aufgetaucht."

„Ich kann mir nicht helfen, aber ich habe das Gefühl, daß wir in etwas hineingeraten sind, das noch allerhand Folgen haben wird", murmelte Kayna Schatten nachdenklich.

„Am Ziel werden wir sicher auf die Herren dieser Roboter treffen", meinte Tobbon und bewegte dabei in einer vielsagenden Geste die Hände. „Sie sollen ihr blaues Wunder erleben. Den Robotern kann man nichts anhaben, aber die, die sie geschickt haben, sind mit Sicherheit empfindlicher. Ich werde ihnen zeigen, was es heißt, sich mit den letzten Flibustiern anzulegen."

„Und danach?" fragte Kayna sanft.

„Nehme ich mir die Kerle vor, die unsere JACK LONDON vernichtet haben", sagte Tobbon prompt.

„Das meinte ich nicht. Brush, auch wenn es uns schwerfällt - wir müssen vorsichtig sein. Wir haben keine Ahnung, wohin die Roboter uns bringen, aber eines steht fest: Wir werden auf die Herren dieser Maschinen angewiesen sein, wenn wir jemals zu einem unserer Stützpunkte zurückkehren wollen."

Brush Tobbon lachte dröhnend.

„Für wie dumm hältst du mich?" erkundigte er sich spöttisch. „Natürlich werden wir den Fremden um den Bart gehen. Sie hatten ganz bestimmt noch keine so fügsamen und freundlichen Gefangenen wie uns. Wir werden ihnen die Hucke vollügen, bis sie uns vertrauen und uns ein Schiff leihen. Aber dann -dann werden wir Rache nehmen. Oder ist jemand anderer Meinung?"

Er sah sich herausfordernd um, aber er traf bei seinen Freunden auf volle Zustimmung.

Nur Dezibel, der wieder einmal in eine seiner nachdenklichen Phasen geriet, fragte sich, ob Tobbon überhaupt merkte, wie zynisch er sprach und handelte.

Zum Beispiel sein Zorn auf die Leute von der GAVÖK. Auch Dezibel hatte an der JACK LONDON gehangen, und es schmerzte ihn, zu wissen, daß er dieses Schiff nie wieder betreten würde. ‘Andererseits hatte Tobbon selbst erst vor kaum vier Wochen ein nagelneues Handelsschiff der Arkoniden zerschossen, ohne daß ein Grund dazu bestand. Er hatte es zerstört, aus einer Laune heraus, und vorher hatte er die Besatzung sogar gewarnt.

Die Warnung erfolgte aber nicht etwa, weil Tobbon das Leben der Raumfahrer schonen wollte. Im Gegenteil -die Jagd sollte noch ein wenig länger dauern. Die JACK LONDON hatte die Rettungsboote verfolgt und zwei von ihnen abgeschossen. Keiner von denen, die mit diesen Booten zu fliehen versuchten, hatte die Jagd überlebt.

Aber Dezibel hielt wohlweislich den Mund. Zwar klebte an seinen Händen kein Blut, und in den hundertsechsundachtzig Jahren seines Lebens hatte er noch niemanden umgebracht, aber er lieferte die Berechnungen für die Flibustier und trug auf diese Weise seinen Teil zu den Taten der Piraten bei. Wenn man ihn erwischte, würde er kein leichteres Schicksal erleiden als etwa Brush Tobbon oder Axe.

Die Diskussion lief sich fest. Sie wußten zu wenig, um Pläne schmieden zu können. Sie konnten eigentlich nichts weiter tun, als abzuwarten, was mit ihnen geschah.

 

*

 

Gegen Mittag - die Flibustier richteten sich nach den Chronometern ihrer Armbandgeräte, die man ihnen gelassen hatte - tauchte einer der fremden Roboter bei ihnen auf. Er kam seelenruhig durch eine Tür geschwebt.

Axe, der bei diesem Anblick die Nerven verlor, stürmte unerwartet vorwärts und versuchte, sich blitzschnell an der Maschine vorbei nach draußen zu drängen. Der Roboter ließ ihn gewähren, aber in Höhe der Tür prallte Axe mit voller Wucht gegen ein unsichtbares Hindernis. Benommen fiel er zu Boden und kroch nach einigen Sekunden mühsam bis an die Grenze heran, als wolle er es nicht wahrhaben, daß der Weg in die Freiheit versperrt war.

„Wir haben eure Unterhaltungen verfolgt", verkündete der Roboter, nachdem er vor den sechs anderen Flibustiern angehalten hatte.

„Ihr habt unsere Sprache schnell gelernt", bemerkte Kayna Schatten nüchtern.

Der Roboter ging darüber hinweg. So blieb auch weiterhin unklar, ob die Maschinen erst durch diese sieben Gefangenen Interkosmo gelernt hatten, oder ob ihre Kenntnisse bereits von dem Kontakt mit der Besatzung von Dennox III herrührten.

„Ihr habt euch viele Fragen gestellt,", fuhr der Roboter fort. „Es bestehen Zweifel darüber, ob ihr wirklich so ahnungslos seid. Wir können nicht daran glauben, daß ihr alles vergessen haben sollt."

„He!" machte Tobbon überrascht. „Was soll das heißen? Was sollen wir vergessen haben - beziehungsweise wissen, ohne es zuzugeben? Wir haben Roboter wie euch zum erstenmal gesehen, als ihr uns überfallen habt."

Entweder hörte der Roboter ihm gar nicht zu, oder die Maschine war entschlossen, auf nichts zu antworten, was einer der Gefangenen sagte.

„Wir werden unser Ziel in wenigen Stunden erreichen", fuhr er fort. „Dort wird sich herausstellen, wie es um eure Erinnerung bestellt ist. Bis dahin sollt ihr noch Zeit haben, über eure Lage nachzudenken. Und ihr sollt von nun an auch sehen, wohin dieser Flug euch führt."

Damit schwebte er hinaus, lautlos wie er gekommen war.

Fast gleichzeitig erhellte sich die Decke des großen Raumes, und erstaunt blickten die Flibustier zu dem riesigen Bildschirm auf, der ein Meer von Sternen zeigte.

„Das galaktische Zentrum", stieß Treffner hervor.

„Kein Wunder, daß sie plötzlich bereit sind, uns unsere Umgebung sehen zu lassen", murmelte Panika.

„Hier kann sich kein raumfahrendes Wesen orientieren, solange es nur auf seine Augen angewiesen ist. Wenigstens ist mir jetzt klar, warum man diese Roboter nicht schon vor langer Zeit entdeckt hat."

Sie beobachteten eine Zeitlang den Bildschirm.

„Die Fremden haben keine Schwierigkeiten, sich in dieser Umgebung zurechtzufinden", stellte Tobbon schließlich fest. „Sie fliegen in dieser Hölle herum, als befänden sie sich im intergalaktischen Leerraum. Ich gäbe etwas darum, mir ihre Maschinen ansehen zu dürfen."

Niemand antwortete ihm. Was sie auf dem riesigen Schirm sahen, war beeindruckend genug. Sie alle kannten die Randzonen des galaktischen Zentrums, denn sie boten fliehenden Piraten eine Fülle idealer Verstecke.

Aber es ging ihnen nicht besser als den meisten anderen Raumfahrern, gleich, welchem Volk sie nun entstammten - die dicht stehenden Sonnen und die energetischen Phänomene in diesem Gebiet flößten ihnen Furcht ein. Um so erstaunlicher war es, daß das Schiff sich in der Tat ganz ruhig und zielsicher durch diese Hölle bewegte. Es flog mit hoher Oberlichtgeschwindigkeit. Trotzdem blieb das Bild auf dem Schirm klar und naturgetreu. Wenn man das alles zusammennahm, mußte man zwangsläufig zu dem Schluß kommen, daß das Volk, zu dem die Roboter gehörten, allen anderen intelligenten Bewohnern der Milchstraße um Jahrtausende voraus war. Und diese Erkenntnis war nicht gerade beruhigend für die Gefangenen.

Nach einigen Minuten verlor sich das erste brennende Interesse an dem, was außerhalb des Schiffes geschah. Die Flibustier wandten sich wieder ihren eigentlichen Problemen zu und warfen nur noch ab und zu einen Blick auf den Bildschirm.

Sie waren sich mittlerweile einig darin, daß es gar keinen Sinn hatte, hier an Bord gegen die Roboter aufzumucken. An die Maschinen kamen sie ohnehin nicht heran, und die Chancen, einen Roboter mit Gewalt zum Reden zu bringen, standen denkbar schlecht. Sie setzten ihre ganze Hoffnung auf die Landung und das erste Zusammentreffen mit den Besitzern der Maschinen. Dann allerdings wollten sie aktiv werden.

„Wenn wir Glück haben", sagte Markon Treffner, „können wir sogar die Schlappe von Xirdell ausgleichen.

Ein Volk, das solche Roboter und so hervorragende Raumschiffe besitzt, sollte auch Reichtümer sein eigen nennen."

Als auf dem Bildschirm eine rote Sonne ins Zentrum rückte und stetig größer wurde, waren die Flibustier schon recht optimistisch. Sie fühlten sich sicher, denn während ihrer Unterhaltung hatten sie in ihrem Spezialkode gesprochen, von dem sie hofften, daß die Roboter ihn nur mit Mühe knacken konnten. Der Trick bestand darin, daß alle wichtigen Informationen in geradezu banalen Sätzen verborgen wurden, die aber durchaus einen Sinn ergaben. Für die Roboter mußte es sich so angehört haben, als hätten die Flibustier keine anderen Sorgen, als über die Verpflegung und die Betreuung zu meckern.

Die Sonne wurde zu einem riesigen Ball, der den ganzen Bildschirm ausfüllte.

„Wollen diese Maschinen etwa Selbstmord begehen?" fragte Bobbon verwundert. „Wenn sie nicht bald ausweichen, geschieht ein Unglück!"

Aber das Schiff wich nicht aus. Es flog so dicht an der Sonne vorbei, daß minutenlang nur ein rotes Glühen und Wabern auf dem Schirm zu sehen war.

„Sie sind auf Unterlicht gegangen", bemerkte Tobbon kopfschüttelnd. „Und das ausgerechnet hier! Wenn es sich bei unserem, Piloten nicht um eine Maschine handeln würde, könnte man sagen, daß er kaltblütig wie einer von uns ist."

„Unterlicht", wiederholte Kayna leise. „Das heißt vermutlich, daß die Fremden in diesem System hausen.

Eine hübsche Gegend haben sie sich ausgesucht!"

Auf dem Schirm waren wieder die Sterne zusehen, aber sie standen so dicht, daß man sie kaum auseinanderhalten konnte. Selbst den Epsaler schauderte es bei diesem Anblick.

„Ich fürchte, es wird schwieriger, als wir gedacht haben", murmelte Simudden. „Wer freiwillig hier bleibt, obwohl ihm Raumschiffe für eine Umsiedlung zur Verfügung stehen, der kann nicht ganz normal sein."

Das Schiff raste von der roten Sonne weg und wurde dann etwas langsamer. Ein Planet tauchte auf, eine etwa erdgroße Welt, die aus dem Raum betrachtet trostlos und steril aussah. Es gab drei Meere und einen blaugrünen Vegetationsgürtel, der offenbar den Äquator kennzeichnete. Die Ränder dieser Grünfläche sahen von oben so gerade und gleichmäßig aus, als habe man den Ring mit Farbe aufgemalt. Alles andere war mit gigantischen Gebäudekomplexen bedeckt.

„Restlos zugebaut", kommentierte Kayna Schatten trocken. „Du hast recht, Panika - wer immer dort unten leben mag, er kann nicht ganz richtig im Oberstübchen sein. Diese Welt dürfte jedem normal denkenden Wesen wie die Hölle selbst erscheinen."

„Varovaar!" sagte Panika mit einem schiefen Lächeln.

„Was ist Varovaar?" fragte Dezibel neugierig.

„Eine akonische Gottheit", erklärte Panika bereitwillig. „Sie ist für die Schrecken dieser Welt zuständig oder sie war es, bis man sie entthronte. Wir sollten den Planeten dort so nennen."

Niemand hatte etwas dagegen einzuwenden.

Das Schiff setzte über der Tagseite von Varovaar zur Landung an. Der Bildschirm zeigte das Zielgebiet.

Ein Ring aus zyklopenhaften Türmen und klobigen, würfelförmigen Bauwerken umgab ein kreisrundes Feld, auf das das Dreiecksschiff sich hinabsenkte. Vom Soden aus wirkten die Gebäude bedrückend und drohend. Dis Türme ragten um die siebenhundert Meter auf, und an ihren stumpfen Spitzen saßen Kugeln auf verschieden langen Stielen und Dinger, die an Radarantennen erinnerten, aber sicher keine waren. Sämtliche Gebäude bestanden aus Metall.

Nirgends gab es Fenster in den Wänden.

„Ich kann mir nicht vorstellen, daß darin irgend jemand wohnt", murmelte Kayria Schatten. „Diese Gebäude wirken nicht so, als hätten organische Wesen sie gebaut."

Die anderen stimmten ihr wortlos zu. Dieser Ring aus metallenen Türmen und Würfeln sah eher wie ein technischer Komplex aus, eine gigantische Schaltanlage oder etwas Ähnliches - keinesfalls wie die Heimstatt von Wesen, die die Roboter gebaut hatten.

Sie fuhren herum, als sie hinter sich ein leises Zischen hörten. Da schwebte auch schon eine der Maschinen herein. „Rundumkämpfer" hatte Kayna diese Roboter getauft, weil sie in jede Richtung schießen und zuschlagen konnte, ohne sich um ihre Körperachse zu drehen.

„Kommt!" befahl die Maschine.

Sie folgten dem Rundumkämpfer und stellten fest, daß nur dieser eine Roboter gekommen war, um sie zu holen. Axe hob die Fäuste, denn er meinte, eine günstige Gelegenheit gefunden zu haben, aber Brush Tobbon riß ihn grob zurück.

„Warte!" zischte er dem Piraten zu. „Hier im Schiff hat es sowieso keinen Sinn!"

Axe fügte sich nur widerwillig. Er war nicht besonders intelligent, und er machte sich nie die Mühe, taktische Überlegungen anzustellen. Er verstand auch nicht recht, warum die anderen nicht längst etwas unternommen hatten. Gewiß, er hatte selbst gemerkt, daß es wenig Sinn hatte, so einen Rundumkämpfer mit den Fäusten zu bearbeiten, aber ein sinnloser Kampf war in seinen Augen immer noch besser als dieses tatenlose Warten auf eine Chance, die möglicherweise niemals kam.

Der Roboter führte sie aus dem Schiff und eine schräge Rampe hinab, und sie betraten zum erstenmal den Boden des Planeten Varovaar. Erleichtert stellten sie fest, daß die Temperaturen annehmbar waren, etwas über zwanzig Grad Celsius, und daß sie die Luft atmen konnten. Die Schwerkraft entsprach fast genau der Terranorm.

Der Boden unter ihren Füßen bestand aus Metall. Anscheinend war dies das einzige Baumaterial, das man auf Varovaar verwendete. Der Rundumkämpfer schwebte vor ihnen her zu Einer langgestreckten Halle, auf deren halbrundem Dach sich die rote Sonne spiegelte. Als sie am Ziel waren, glitt eine Tür auf, und dahinter lag ein hellerleuchteter Gang, der sich durch das ganze Gebäude hinzuziehen schien. Unzählige Türen waren rechts und links zu sehen.

„Wo leben deine Herren?" fragte Kayna Schatten den Rundumkämpfer.

Die Maschine schwieg.

„Jemand muß euch doch gebaut haben!" fuhr Kayna fort. „Wir möchten mit euren Schöpfern sprechen.

Bringe uns zu ihnen, sofort!"

Keine Antwort.

„Vielleicht haben die Roboter sich selbständig gemacht", überlegte Dezibel. „So etwas ist schließlich schon geschehen."

Sie sahen sich an, und sie dachten alle dasselbe: Wenn s=e es mit solchen selbständigen Robotern zu tun hatten, dann würden sie es schwer haben, noch einmal zu entkommen.

„Wir hätten es doch im Schiff versuchen sollen", murmelte Tobbon mißmutig.

„Das habe ich ja die ganze Zeit gesagt", knurrte Axe empört. „Aber auf mich hört ja niemand."

Der Rundumkämpfer ließ die Flibustier an sich vorbeigehen, und als sie in dem Gang standen, tauchte urplötzlich eine zweite Maschine auf, die offenbar verhindern sollte, daß die Piraten der Verlockung unterlagen, diesen Gang entlang zu fliehen.

„Da geht’s weiter", stellte Panika fest und deutete auf eine offene Tür.

Sie sahen einen Raum, der dem, in dem sie die letzten eineinhalb Tage festgesessen hatten, verzweifelt ähnlich sah. Axe, der nichts so sehr fürchtete wie eine neue Gefangenschaft, versuchte einen verzweifelten Ausfall.

Aber einer der Roboter fing ihn mit seinen dünnen Armen ab und stieß ihn durch die Tür. Die Bewegungen des Rundumkämpfers wirkten spielerisch leicht. Axe landete mit einem lauten Schmerzensschrei auf dem harten Boden, fast fünf Meter von der Tür entfernt.

Die anderen Flibustier folgten ihm freiwillig. Keiner hatte Verlangen danach, mit den Klauen der Maschinen in Berührung zu kommen. Die Tür schloß sich hinter ihnen, und sie waren allein.

 

5.

 

Ungefähr zum selben Zeitpunkt fand in Imperium-Alpha eine Konferenz statt. Das war nichts Ungewöhnliches in diesen Tagen. Die Liste der Themen, über die man zur Zeit konferieren konnte, war außerordentlich lang, und es waren beileibe keine banalen Fragen, über die man sich den Kopf zu zerbrechen hatte.

Es fiel sogar schwer, eine Rangfolge aufzustellen und zu sagen, daß eines dieser Themen wichtiger sei als die anderen.

Da ging es um die UFOs und das seltsame Wesen namens Plekeehr, das bedauerlicherweise Selbstmord verübt hatte, ehe man von ihm ausreichende Informationen über Alurus und die Feuerkugeln und die Hintergründe dieser Invasion hatte herausbekommen können - wobei die Art dieses Selbstmords alleine schon rätselhaft genug war. In en,gern Zusammenhang mit den UFOs stand das Thema Weltraumbeben. Nicht, daß irgendein Experte etwa glaubte, die UFOs wären an den Beben schuld - aber Plekeehr hatte auf dieses Wort angesprochen und behauptet, daß jener Teil des Universums, in dem Terra sich befand, sowieso zum Untergang verdammt sei. Und zwar durch die Beben. Das alleine war Grund genug, um sich eingehender mit den UFO-Leuten zu befassen.

Die Beben wiederum verleiteten dazu, sich über den Abzug der Loower den Kopf zu zerbrechen. Sie waren Hals über Kopf davongeflogen, als gerade die ersten Katastrophenmeldungen hereinkamen. Was lag näher, als die Loower zu verdächtigen, mehr über diese Erscheinungen zu wissen? Zwar war bekannt, daß diese Wesen in das Solsystem gekommen waren, um das „Auge" abzuholen, und es war ganz logisch, daß sie sich zurückzogen, als sie diesen Auftrag erledigt hatten. Schließlich war es auch nicht so, daß die Loower aus purem Vergnügen Stützpunkte einrichten und erhalten konnten. Es war alles eine Kostenfrage. So gesehen, war der Rückzug der Loower die selbstverständlichste Sache der Welt. Trotzdem blieb der Verdacht bestehen, daß die Loower den Terranern etwas verschwiegen, was ungemein wichtig für die Zukunft der Menschheit sein mochte.

Der dritte Themenkomplex, dem man wohl oder übel Vorrang einräumen mußte, betraf den Mutanten Boyt Margor, und hier geriet ein ganz persönliches Interesse Julian Tifflors ins Spiel. Das heißt - Interesse war ein viel zu schwacher Ausdruck für das, was den Ersten Terraner bewegte, wenn er an Margor nur dachte.

Er selbst hatte Ronald Tekener und Jennifer Thyron den Auftrag erteilt, sich in Margors neueste Festung - die Provcon-Faust - zu begeben, um dort Informationen zu sammeln .und, wenn möglich, dem Mutanten das Handwerk zu legen.

Und nun waren Tekener und seine Frau tot. Jedenfalls mußte man das annehmen, denn Margor hatte der LFT ein Bild zugespielt, das die beiden Menschen zeigte-aufgebahrt irgendwo in der Provcon-Faust. Experten hatten das Bild unter die Lupe genommen. Ihren Aussagen zufolge handelte es sich bei den Aufgebahrten wirklich um Tek und Jennifer, und es bestand kein Zweifel daran, daß zum Zeitpunkt der Aufnahme kein Funken Leben mehr in ihren Körpern gewesen war. Eine Täuschung schien ausgeschlossen.

Julian Tifflor empfand tiefe Trauer und ohnmächtigen Zorn bei dem Gedanken, daß er durch Margor zwei seiner besten Freunde verloren hatte. Der Wunsch nach Rache war stark in ihm, aber er war klug genug, solche Gefühle energisch zu unterdrücken. Das Problem war zu groß und zu kompliziert. Er durfte sich nicht durch Gefühle, auch wenn sie noch so berechtigt waren, den Blick für die Realitäten vernebeln lassen.

Abgesehen davon hielt sich in Tifflor hartnäckig ein winziger Funken Hoffnung. Es war unvernünftig, das wußte er, aber insgeheim dachte er manchmal, daß die beiden Aktivatorträger doch noch am Leben waren. Er fragte sich, ob es nicht reines Wunschdenken war. Vielleicht war er unfähig, sich mit dem Gedanken abzufinden, daß er Tekener und dessen Frau nicht wiedersehen würde.

Er zuckte leicht zusammen, als Homer G. Adams ihn verstohlen anstieß.

„Schon gut", murmelte er. „Ich war für einen Augenblick nicht ganz bei der Sache."

„Das habe ich gemerkt", sagte Adams leise. „Weißt du, was dir fehlt? Du brauchst einen längeren Urlaub."

Tifflor verzog das Gesicht. Er verzichtete auf eine Antwort und konzentrierte sich statt dessen auf das, was einer der Konferenzteilnehmer über. die Weltraumbeben zu sagen hatte.

Es lagen neue Berechnungen vor. Die Diagramine, die zum besseren Verständnis auf dem großen Bildschirm erschienen, erweckten auf den ersten Blick den Eindruck, daß NATHAN und die Wissenschaftler das Problem fest im Griff hatten. Aber je länger er zuhörte, desto enttäuschter war Julian Tifflor.

Man wußte im Grunde genommen nichts über die Beben. Man konnte nicht sagen, wie und wo sie entstanden, man war außerstande, vorherzusagen, welche Gebiete der Milchstraße besonders gefährdet waren vor allem gab es keine Erklärung dafür, warum diese Beben plötzlich auftraten.

Die Erklärungen des Experten erschöpften sich im Grunde in Beschreibungen dessen, was der HORDERNAAR, der Station Gamma-Zeta und einer Sonde widerfahren war. Aus diesen Beobachtungen hatte man einige Schlußfolgerungen gezogen. Da war von einem wellenförmigen Gravitationsimpuls die Rede, der sich von einem zentralen Punkt aus kugelförmig ausbreitete - aber wo der zentrale Punkt zu suchen war, konnte vorerst niemand sagen.

Tifflor beschloß, gleich nach der Konferenz noch einmal mit den führenden Wissenschaftlern dieser Arbeitsgruppe zu sprechen.

‘Was wir am dringendsten brauchen’, dachte er, während er eines dieser Diagramme betrachtete, ‘ist eine halbwegs sichere Methode der Früherkennung. Wir müssen wissen, wo die nächsten Beben auftreten, damit wir die Bewohner gefährdeter Welten wenigstens vor dem warnen können, was da auf sie zukommt.’ Er sah erstaunt auf, als sich nach dem Vortrag über die Beben Sekkar Sunt von der GAVÖK zu Wort meldete. Der Akone wirkte aufgeregt und zufrieden zugleich, als hätte er eine gute Nachricht - und das, so dachte Tifflor sarkastisch, hatte Seltenheitswert in diesen Tagen.

„Ich kann Ihnen mitteilen", sagte Sunt, „daß es endlich gelungen ist, den letzten Flibustiern das Handwerk zu legen."

Tifflor lehnte sich zurück und musterte den Akonen ein wenig verwundert. Er erinnerte sich daran, daß er schon vor einigen Tagen das Gerücht vernommen hatte, der GAVÖK wäre ein Beutekommando der Piraten in die Falle gegangen.

„Wir hatten den Piraten eine Falle gestellt", fuhr Sunt gelassen fort. „Wir sorgten dafür, daß ihnen ein präpariertes Gerät in die Hände fiel, ein 3-P-Veratron. Aufgrund der Informationen, die dieses Gerät ihnen lieferte, kamen die Piraten zu dem Schluß, daß sich auf dem Planeten Xirdell ein Depot befand, von dem aus einige Dutzend Planeten mit der neuen Währung versorgt werden sollten. Wie wir es erwartet hatten, konnten die Flibustier einer solchen Versuchung nicht widerstehen. Sie tauchten über Xirdell auf, und durch das Veratron wußten wir genau, wann sie kommen würden."

Sunt machte eine Kunstpause, und Tifflor lächelte flüchtig. Er verstand den Akonen nur zu gut. Die Idee, den Flibustiern eine Falle zu stellen, war nicht neu gewesen, nur hatte es nie geklappt. Daß die Piraten immer wieder davonkamen, verdankten sie nicht zuletzt einem verräterischen Akonen, der sich diesem Haufen angeschlossen hatte.

Die Flibustier - im Vergleich zu den anderen Problemen, mit denen man zu kämpfen hatte, waren sie ein geringes Übel. Aber es war gut, zu wissen, daß sie endlich ausgeschaltet wurden. Sie waren eine Plage, und auf vielen Planeten würde man ihr Ende feiern, ganz zu schweigen von den Raumfahrern, die in steter Gefahr schwebten, solange die Piraten den Weltraum unsicher machten.

Es ging ja nicht nur um die Beute, die die Fliebustier sich holten. Schlimmer war das, was sie den Opfern ihrer Überfälle antaten. Sie waren eiskalte Mörder, die selbst dann töteten, wenn sie nicht auf bewaffneten Widerstand trafen. Niemand wußte auch, was mit jenen geschah, die die Piraten entführt hatten. Lösegeld wurde niemals gefordert.

„Das Raumschiff der Piraten", fuhr Sunt fort, „wurde zerstört, die Mehrzahl der Flibustier gefangengenommen. Durch das Veratron fanden wir endlich auch etwas über die Stützpunkte der Piraten heraus. Wir fanden zwei davon. Den einen haben wir ausgeräuchert, der zweite war bereits verlassen - es scheint, daß die dort lebenden Piraten gewarnt wurden. Die Sache ist allerdings etwas rätselhaft, denn auf dein Planeten Dennox III blieben vier kleine Raumschiffe zurück, darunter die Space-Jet, mit der sieben Piraten von Xirdell entkommen konnten."

„Also ist doch noch etwas von dieser Bande übriggeblieben", murmelte Tifflor enttäuscht.

„Die Namen der flüchtigen Piraten sind uns bekannt", sagte Sunt mit erhobener Stimme. „Die Fahndung läuft zur Stunde auf allen Planeten an."

Auf dem großen Bildschirm erschienen die Bilder der sieben Flibustier. Sunt nannte die Namen und erklärte kurz, welche Funktionen die Entkommenen bei den Piraten ausgefüllt hatten. Danach sah er sich beifallheischend um.

Aber so erfreulich die Tatsache auch sein mochte, daß das Unternehmen Xirdell von Erfolg gekrönt worden war die Reaktion der Anwesenden fiel eher gedämpft aus. Zu groß waren die Sorgen, die sie alle quälten. Abgesehen davon empfand Sunt wohl selbst Unbehagen angesichts der Tatsache, daß ausgerechnet die Elitegruppe der Flibustier entwischt war.

„Diese verdammten Piraten haben einfach zu viel Glück’, dachte Julian Tifflor.

Hätte er geahnt, was sich inzwischen auf dem Planeten Varovaar abspielte, so hätten ihm die Flibustier sogar ein bißchen leid getan.

Minuten später hatte er die Piraten vergessen. Boyt Margor und die Frage, wie man an ihn herankommen konnte, ‘ohne der Wirkung der Psychode zu erliegen, waren ihm wichtiger

 

6.

 

Die Roboter ließen den Flibustiern nur wenig Zeit, sich in ihrem neuen Quartier umzusehen. Nach kaum zehn Minuten kamen sieben Roboter herein.

„Folgt mir!" befahl einer von ihnen.

Die Piraten starrten den Rundumkämpfer mißtrauisch an.

„Wohin?" fragte Kayna Schatten.

„Das werdet ihr merken."

„Bringt uns endlich zu euren Erbauern!" verlangte Kayna ärgerlich. „Wir müssen dringend mit ihnen sprechen."

Der Rundumkämpfer schwebte schweigend zur Tür. Er verharrte, und es irritierte die Piraten, daß er sich auch diesmal nicht umdrehte, um zu sehen, wo die Gefangenen blieben. Nach einigen Sekunden rückten die anderen Maschinen näher. Die dünnen Arme schnellten drohend aus den kegelförmigen Körpern hervor.

„Wir sollten ihnen besser gehorchen", meinte Panika und ging mit gutem Beispiel voran. Selbst Axe sah ein, daß es keinen Sinn hatte, sich angesichts einer solchen Übermacht zu sträuben.

Die Rundumkämpfer brachten ihre Gefangenen zu einem großen Raum, der fast am Ende des Korridors lag. Erschrocken betrachteten die Piraten die Geräte, die hier aufgebaut waren, und als sie dann auch noch die sieben flachen Untersuchungstische sahen, wurde ihnen endgültig klar, was die Rundumkämpfer mit ihnen vorhatten.

„Die werden uns auseinanderschneiden, um unser Innenleben zu erforschen!" prophezeite Markon Treffner düster.

„Wenn wir doch wenigstens eine einzige Kanone dabei hätten", murmelte Josto ten Hemmings.

„Das würde uns nichts nützen", bemerkte Tobbon. Er wandte sich an den am nächsten stehenden Rundumkämpfer.

„Was habt ihr mit uns vor?"

„Ihr werdet untersucht."

„Nur untersucht? Nicht zufällig auch gleich umgebracht?"

Der Rundumkämpfer schien irritiert.

„Euch bringen wir ganz sicher nicht um", behauptete er nach kurzem Zögern.

„Und wenn wir uns nicht untersuchen lassen?"

„Ihr macht es euch nur schwer", warnte die Maschine.

„Das ist unsere Sache. Ich will dir’ etwas verraten, mein Freund. Ich kann Untersuchungen nicht ausstehen.

Ich habe so etwas noch nie gemocht, und ich habe nicht die Absicht, mich in dieser Hinsicht zu ändern. Untersucht, wen ihr wollt, aber laßt eure Klauen von mir!"

Damit wich er mit einem gewaltigen Sprung zurück, und Axe, der den Epsaler während vieler Abenteuer genau kennengelernt und seine Absicht längst erraten hatte, tat es ihm gleich.

Die fünf anderen Flibustier reagierten blitzschnell. Da es wenig Sinn hatte, die Rundumkämpfer anzugreifen, konzentrierten sie sich auf die Einrichtung, in der Absicht, ‘für möglichst viel Verwirrung zu sorgen.

Sie kamen nicht weit.

Markon Treffner erwischte es, als er gerade ein empfindlich aussehendes Gerät umwerfen wollte. Ein Rundumkämpfer packte den Ara am Kragen und schwenkte den schreienden Mann spielerisch leicht durch die Luft.

Kayna Schatten entkam der nächsten Maschine zwar im ersten Anlauf, indem sie sich zu Boden warf und unter einem Tisch hindurchrutschte, aber dann landete auch sie in den Armen eines Roboters. Körn Dezibel Brak bekam einen metallenen Stab zu fassen und schwang ihn gegen eine Reihe von Armaturen, aber noch ehe er den ersten Schlag führen konnte, schloß sich eine stählerne Klammer um sein rechtes Handgelenk, und damit war sein Ausbruchversuch auch schon beendet. Josto ten Hemmings kam überhaupt nur zwei Schritte weit, und Panika wurde von einem Rundumkämpfer eingefangen, als er gerade auf den ersten Knopf an einer Schalttafel gedrückt hatte, von der er hoffte, daß sich damit einiges Unheil anrichten ließ.

Wären ihre Gegner Menschen gewesen, so hätte die Aktion vielleicht doch noch Erfolg gehabt, denn sie hatten diese ziemlich erfolglosen Anstrengungen ja nur unternommen, um Axe und dem Epsaler Gelegenheit zu geben, aus diesem Raum zu fliehen.

Aber gegen die Rundumkämpfer waren auch diese beiden, die als schnelle, harte Kämpfer berüchtigt waren, ohne Chance. Sie hingen hilflos in den Klauen der Roboter.

„Wenigstens haben wir es versucht!" sagte Axe, während eine Maschine ihn auf einen der Tische drückte.

Er wehrte sich auch jetzt noch nach Kräften, und er gab erst auf, als sich stählerne Klammern um seine Gelenke schlossen.

Die Rundumkämpfer gaben keinen Kommentar zu diesen Vorfällen. Sie drehten sich nicht einmal um, als sie davonschwebten, ihre gefesselten Gefangenen einem ungewissen Schicksal überlassend.

„Was kommt jetzt?" fragte Panika laut. „Treffner, du kennst dich mit solchen Sachen am besten aus."

„Ich möchte wetten, daß wir jetzt die Erbauer kennenlernen", behauptete Treffner grimmig. „Sie werden kommen, um uns zu begutachten. Wahrscheinlich sind sie zu feige, sich einem Gefangenen zu nähern, ehe dieser gefesselt vor ihnen liegt. Sie verstecken sich hinter ihren Maschinen!"

Es war nur ein Glück, daß zu diesem Zeitpunkt niemand Lust verspürte, die Wette anzunehmen, denn die Zeit verging, und niemand kam. „Wenn die Burschen uns wirklich untersuchen wollen, sollten sie sich beeilen!" knurrte Tobbon schließlich. „Sonst sind wir am Ende schon halb verhungert, ehe es los geht."

Kayna verhielt sich ganz still, und auch Panika schwieg. Er konnte ein paar Geräte sehen, und er stellte fest, daß dort kleine Lampen aufleuchteten. Er lauschte in seinen Körper hinein, aber er spürte nichts. Er entdeckte auch keine Sonden oder ähnliche Dinge, die ihn abtasteten. Mühsam drehte er die rechte Hand und legte sie fest auf den glatten Untergrund, und er stellte fest, daß die Platte, auf der er lag, leicht vibrierte und sich warm anfühlte.

Hätte er seinen Kopf bewegen können, so hätte er jetzt zufrieden genickt.

„Es wird nicht lange dauern", sagte in diesem Augenblick Kayna Schatten beruhigend. „Wer immer auch diese Untersuchung leitet - er hat sich für die schonendste Methode entschieden."

„Du hast recht", murmelte Markon Treffner. „Das ist bemerkenswert. Vielleicht haben wir uns geirrt, und unsere eigentlichen Entführer sind doch ganz umgänglich."

Panika machte sich darüber seine eigenen Gedanken, aber er behielt sie für sich.

Nach etwa einer Stunde, in der sich absolut nichts ereignet hatte, kehrten die Rundumkämpfer zurück.

Wieder waren es sieben. Sie befreiten die Flibustier und führten sie in ihr Quartier, um dann sofort zu verschwinden.

„Viel Aufregung um nichts", kommentierte Josto ten Hemmings das Ereignis. „Ich habe mir eine Beule geholt."

„Mir gefällt das alles nicht", murmelte Brush Tobbon. Er lief unruhig wie ein gefangenes Tier umher.

„Diese verdammten Maschinen..."

„Wenn sie uns ihre Erzeuger nicht zeigen wollen", sagte Panika gedehnt, „müssen wir eben selbst nach ihnen suchen."

„Aha!" machte Tobbon sarkastisch. „Nun, wir wissen, daß du viele verborgene Qualitäten hast, aber daß du ein Teleporter bist, ist mir neu. Oder hast du zufällig einen Schlüssel für diese Tür gefunden?"

Panika rieb sich das rechte Auge.

‘Vorsicht!’ hieß das. ‘Feind hört vermutlich mit!’ Und dann benutzte er die Kodesprache der Flibustier. Im Klartext hieß der Unsinn, den er verzapfte: „Wir haben, etwas übersehen. Wir haben immer noch unsere Mikroausrüstung. Für die Tür brauchen wir einen Impulsgeber."

Kayna Schatten lächelte flüchtig.

„Ich brauche ein Bad!" erklärte sie und verschwand in einer der Kabinen.

„Eine Erfrischung vor dem Abendbrot könnte uns allen nicht schaden", meinte Panika, und Tobbon versetzte Axe einen sanften Rippenstoß.

Wenig später sammelten Panika und Kayna Schatten das ein, was die Flibustier aus ihren Kleidungsstücken herausgeholt hatten. Dem Akonen kam flüchtig der Gedanke, daß die Rundumkämpfer diese geheime Ausrüstung eigentlich längst entdeckt haben mußten, aber er verdrängte diesen Verdacht hastig.

‘Ein bißchen Hoffnung’, dachte er spöttisch, ‘braucht der Mensch.’ Die Flibustier rückten zusammen. Tobbon, Treffner und Dezibel begannen eine halblaute, aber sehr erregte Diskussion um die Frage, was die Untersuchung wohl ergeben haben mochte, welchen Sinn sie überhaupt erfüllte und wann sich endlich die Erbauer der Rundurnkämpfer’ zeigten. Sie sprachen darüber ziemlich offen - sie waren nicht so dumm, die Maschinen zu unterschätzen. Wenn die Gefangenen sich nur über banale Dinge unterhielten und keine Ansätze zeigten, ihre Lage zu analysieren, so mußten die Rundumkämpfer dieses Verhalten zwangsläufig als ungewöhnlich einstufen. Es war zu befürchten, daß sie in diesem Fall die Gespräche der Flibustier einer genauen Analyse unterzogen und dabei den Kode herausfanden.

Während die anderen diskutierten, setzten Kayna Schatten und der Akone aus den vorhandenen Bauteilen einen Impulsgeber zusammen. Kayna behielt das Gerät in der Hand und ließ eine abfällige Bemerkung über die Rundumkämpfer fallen. Da wußten die anderen, daß die Vorbereitungen abgeschlossen waren. Die Diskussionsrunde löste sich auf.

„Allmählich bekomme ich Hunger’, sagte Bobbon, und die anderen nickten. Ein Fluchtversuch mit leerem Magen war wenig erfolgversprechend.

Auch hier bekamen sie nur synthetische Nahrung, aber sie war nicht übel. Nach dem Essen gab Kayna den anderen ein Zeichen und erhob sich. Sie schlenderte ziellos durch den Raum, als wolle sie sich nur die Füße ein wenig vertreten. Allmählich näherte sie sich der Tür, und wie zufällig fanden sich auch die anderen dort ein. Und dann kam der Augenblick, an dem Kayna den Impulsgeber blitzschnell an jene Stelle an der Tür drückte, die nach allen Gesetzen der Logik das Schloß enthalten wußte.

Die Tur öffnete sich.

Dieser Erfolg kam so überraschend, daß die Flibustier eine volle Sekunde verloren. Sie hatten darauf gehofft, aber nach all den Fehlschlägen nicht ernsthaft daran zu glauben gewagt.

„Los!" zischte Kayna schließlich.

Sie rannte als erste in den Gang hinein und wandte sich in die Richtung, in der sie den Eingang wußte. Ihre Schritte hallten viel zu laut durch das Gebäude. Sie hörte, daß die anderen ihr folgten, und entdeckte Tobbon neben sich.

„Fang auf!" rief sie leise, und Tobbon griff zielsicher den geworfenen Impulsgeber aus der Luft. Er rannte schneller und öffnete die Tür, die zum Landefeld führte.

Kayna Schatten sah sich kurz um.

Kein Rundumkämpfer war in Sicht.

Es überraschte sie, denn sie hatte die Maschinen für wachsamer gehalten. Aber vielleicht überschätzten sie die Roboter. Möglicherweise lag die Stärke der Rundumkämpfer auf ganz anderem Gebiet, und sicher hatten sie noch keine Erfahrung im Umgang mit Gefangenen, die so gerissen und mutig wie die Flibustier waren.

Dieser Gedanke gab Kayna neuen Mut. Sie lief an Brush Tobbon vorbei in den gigantischen Innenhof, in dessen Mitte das Dreiecksschiff der Roboter stand.

Es war inzwischen fast dunkel geworden. Aber selbst um Mitternacht durfte man auf diesem Planeten nicht auf schützende Finsternis hoffen. Zu viele Sterne standen am Himmel, und sie waren viel zu nahe und zu hell.

Nichts rührte sich auf der gewaltigen, stählernen Fläche. Kayna nahm es mit leiser Unruhe wahr. Sie verdrängte auch jetzt einigermaßen erfolgreich ihre Zweifel und winkte den anderen zu.

Wieder lief Brush Tobbon voran. Axe bildete die Nachhut. Kayna entdeckte den Akonen neben sich und warf ihm einen kurzen Blick zu. Panika sah sich wachsam und mißtrauisch um. Ihm war deutlich anzusehen, daß ihm die Begleitumstände dieser Flucht äußerst seltsam erschienen.

Aber das war nichts Ungewöhnliches. Panika war von Natur aus mißtrauisch.

Ein ärgerliches Knurren lenkte sie ab. Sie sah nach vorne.

Tobbon war gestolpert. Er wirbelte blitzschnell herum, und seine gewaltigen Hände schossen vor und hoben etwas hoch, ein kleines, sich windendes Ding, das ihm im Weg gestanden hatte. Er musterte es kurz und hielt es von sich weg, als könne er nicht glauben, was seine Augen ihm zeigten. Kayna erreichte den Epsaler und starrte das Ding ebenfalls erschrocken und ungläubig an.

Es sah aus wie ein Affe. Aber es war keiner. Die Arme bewegten sich auf eine völlig unnatürliche Weise, und anstelle der Ohren besaß es dünne, metallisch glänzende Antennen.

„Ein Roboter!" knurrte Brush Tobbon, und die Muskelstränge auf seinen Schultern und den Oberarmen traten deutlicher hervor, als er seine Hände fester um den seltsamen Körper schloß.

„Nein!" rief Panika hastig. „Nicht, Tobbon! Das ist eine Falle!"

Es war zu spät.

Tobbon zerriß den kleinen Roboter und schleuderte die Teile von sich. Und es geschah nichts. Es klirrte nur sehr laut, als die Überreste der Maschine auf die stählerne Fläche schlugen.

Tobbon warf dem Akonen einen Blick zu und lachte verächtlich auf.

„Gibt es hier eigentlich nichts anderes als Maschinen?" fragte er grollend, und seine kleinen, gelben Augen funkelten in mühsam gezügelter Wut.

„Zum Schiff!" sagte Kayna Schatten hart.

Tobbon wandte sich wortlos ab und lief weiter.

Dort vorne lag das Ziel, scheinbar zum Greifen nahe. Trotzdem hatten sie noch rund hundert Meter zurückzulegen, und wenn sie das Schiff erreichten, begannen die Schwierigkeiten erst. Sie hatten keine Ahnung, wo man in diesem Flugkörper nach einer Zentrale suchen sollte, ja, ob es so etwas da drin überhaupt gab. Und noch weniger wußten sie, ob es ihnen gelingen würde, den Raumer zu steuern. Klar war nur eines: viel Zeit für Experimente würde ihnen nicht bleiben.

Sie erreichten die Schleuse. Sie stand immer noch offen. Und kein Rundumkämpfer war in Sicht.

„Da stimmt doch etwas nicht!" murmelte Dezibel, und Kayna fühlte einen Schauder über ihren Rücken laufen. An Panikas ewige Warnungen war sie gewöhnt. Wenn der Mathematiker jetzt auch noch anfing ...

„Hört auf, zu reden!" knurrte Brush Tobbon wild. „Eine bessere Chance bekommen wir nicht. Los jetzt!"

Sie teilten sich. Josto ten Lemmings und Tobbon, die am meisten von Raumschiffen verstanden, begaben sich auf die Suche nach der Kommandozentrale. Sie schwebten sofort zum Mittelteil des Schiffes hinauf, denn die Erfahrung hatte gezeigt, daß nicht nur Akonen, Arkoniden und Terraner dort die wichtigsten Anlagen unterbrachten.

Die anderen machten sich daran, das Dreiecksschiff systematisch zu erforschen. Sie grasten jedes Deck einzeln ab, und sie fanden auch hier keinen einzigen-Rundumkämpfer.

„Kommt dir das nicht allmählich auch sonderbar vor?" fragte Panika, als er neben Kayna durch einen Antigravschacht nach oben schwebte.

Kayna zuckte ratlos mit den Schultern.

„Merkwürdig ist es schon", gab sie zu. „Aber wir hatten meistens Glück. Warum sollte es uns ausgerechnet diesmal im Stich lassen?"

„Glück!" wiederholte der Akone leise, und plötzlich drehte er sich so heftig um, daß er gegen die Wand des Schachtes trieb. „Glück! Verdammt, Kayna, es ist das Gegenteil. Das ganze Schiff ist eine Falle!"

„Du spinnst!"

„Meinst du? Verrate mir eines wozu brauchen die Rundumkämpfer einen Antigravschacht? Hast du etwas von solchen Anlagen bemerkt, als man uns auf Dennox III an Bord brachte?"

Kayna erschrak für einen Augenblick. Unsicher sah sie sich um.

„Das ist doch verrückt", murmelte sie, aber es klang nicht mehr sehr überzeugt. „Es ist das Schiff, mit dem wir gekommen sind."

„Vielleicht", antwortete der Akone hart. „Aber vielleicht auch nicht. Schächte gibt es in allen Schiffen.

Auch die Roboter können nicht durch Wände gehen. Aber sie brauchen keine gepolten Felder, um sich in vertikaler Richtung zu bewegen."

„Dort müssen wir raus", murmelte Kayna Schatten und deutete auf eine Öffnung schräg über ihnen. Sie blickte zurück und sah die anderen, die herangeschwebt kamen. „Warten wir ab, was geschieht", fügte sie hinzu.

Panika verzog das Gesicht. Abwarten - das mochte oft ein guter Weg sein, aber hier und jetzt ... „Ich wußte noch gar nicht, daß Roboter auch manchmal schlafen", bemerkte Markon Treffner, als er neben Kayna und dem Akonen stand.

Panika zuckte zusammen, aber Kayna lächelte plötzlich.

„Vielleicht ist das die Erklärung", wandte sie sich an den Akonen. „Du bist doch sowieso der Ansicht, daß die Maschinen sich selbständig gemacht haben, oder nicht?"

Simudden nickte vorsichtig.

„Na also. Es gibt Beispiele dafür, daß solche Maschinen sich bemühen, dem Beispiel ihrer Erbauer nachzueifern. Sie nehmen die Gewohnheiten der früheren Herren an. Und die Herren unserer Rundumkämpfer pflegten sich in die Falle zu hauen, sobald die Sonne hinter dem Horizont verschwand."

Panika kannte Kayna Schatten zu gut. Er wußte, daß diese Frau niemals eine so unsichere Theorie zur Basis ihres Handelns gemacht hätte. Er sah aber auch Kaynas Motiv, das sie zu dieser Behauptung verleitete auch den anderen war aufgefallen, daß es geradezu unnatürlich ruhig war, und sie wurden nervös. Die Flibustier hatten gewiß gute Nerven, aber diese Situation war auch für sie belastend.

Panika ging auf Kaynas Spiel ein und nickte zustimmend.

„So wird es wohl sein", murmelte er und warf noch einen Blick auf den Antigravschacht.

Warum hatte ‘man ihn aktiviert? Warum gab es überall im Schiff Licht, obwohl die Rundumkämpfer das ganz sicher nicht brauchten? Warum war es überhaupt so leicht gewesen, in das Schiff einzudringen?

„Sie spielen mit uns’, dachte Panika. ‘Wenn wir es nicht mit Robotern zu tun hätten, würde ich wetten, daß sie uns diesen Fluchtversuch nur ermöglicht haben, um uns hinterher hohnlachend wieder einzufangen. Aber Roboter können solche Spiele nicht genießen, und darum fangen sie gar nicht erst damit an. Was, zum Teufel, steckt dahinter?’ Sie kamen schnell voran. Natürlich war es möglich, daß sie auf diese Weise viel übersahen, aber dieses Risiko mußten sie eingehen. Nach etwa zehn Minuten trafen sie auf Brush Tobbon und Josto ten Hemmings. Sie hatten etwas gefunden, was tatsächlich nach einer Kommandozentrale aussah.

Wie steht es?" fragte Kayna.

Brush Tobbon zuckte die mächtigen Schultern.

„Wir haben die Hauptschalter gefunden. Jedenfalls nehmen wir an, daß sie es sind. Offenbar wird das meiste in diesem Raumer von einer Automatik getan. Die Rundumkämpfer geben nur die Befehle, um alles andere brauchen sie sich nicht zu kümmern. Wir haben einige kurze Versuche gemacht - das Schiff reagiert auf uns. So gesehen, halte ich es für möglich, daß wir starten und Varovaar verlassen können. Ob es uns gelingt, da draußen in diesem Sternendschungel zurechtzukommen, ist eine andere Frage. Und natürlich fehlen uns sämtliche Daten für den Kurs, an den wir uns halten müssen."

Kayna Schatten biß sich auf die Lippen und musterte zweifelnd die fremdartigen Geräte.

„Wie sieht es mit den Vorräten aus?" fragte sie. „Panika, Dezibel, ihr überprüft das."

Sie warf einen Blick auf einen Bildschirm, der einen Teil des Landefeldes zeigte.

Draußen war es immer noch ruhig. Nichts rührte sich auf der glatten, kahlen Fläche zwischen dem Dreiecksschiff und den Hallen und Türmen. Kayna nickte zufrieden.

„Es scheint, als hätten wir genug Zeit, uns mit dem Schiff vertraut zu machen", murmelte sie. „Brush, wenn sich auch nur ein einziger Roboter da draußen zeigt, startest du, klar?"

„Klar!" erwiderte Tobbon und grinste breit. Das war schon eher nach seinem Geschmack. Endlich geschah etwas. In Gedanken war er schon wieder in den heimatlichen Gefilden der Milchstraße. Wenn sie mit diesem fremden Raumer dort auftauchten ...

‘Es wird unsere neue JACK LONDON!’ dachte Tobbon. ‘Was für ein Schiff! Diese Narren von der GAVÖK sollen sich noch wundern.’ Jetzt, da sie sicher waren, daß sie mit diesem Raumer starten konnten, war jede Nervosität vergessen. Die Flibustier reagierten wieder so eiskalt und zweckmäßig, wie man es von ihnen erwarten konnte. Während Brush Tobbon Wache hielt, führten die anderen die Untersuchung des Schiffes zu Ende. Pearl Panika Simudden und der Kosmomathematiker forschten nach Vorräten. Als sie wieder mit den anderen zusammentrafen, konnten sie zwar nicht genau sagen, wieviel Proviant, Wasser, Luft und Energie ihnen zur Verfügung standen, aber sie waren sicher, daß es für einige Tage reichte. Länger wollte ohnehin niemand unterwegs sein.

Sie beschlossen, auf geradem Kurs an der roten Sonne vorbeizufliegen und diese Richtung einzuhalten. Sie waren ziemlich sicher, daß es auf der Hinfahrt keine größeren Kursänderungen gegeben hatte. Daher konnten sie hoffen, innerhalb einer-vertretbaren Zeitspanne dieses sternenreiche Gebiet zu verlassen - und dann würden sie sich schon zurechtfinden.

Als der große Augenblick gekommen war, wurden sie allem Optimismus zum Trotz von einer seltsamen Spannung befallen.

Sie wußten sehr genau, welches Risiko sie eingingen. Es gab so viele Gefahrenpunkte, daß nicht einmal Dezibel Lust verspürte, diesbezügliche Berechnungen anzustellen.

Aber sie waren Piraten, und der Zufall hatte ihnen ein Raumschiff in die Hände fallen lassen, das mit Sicherheit eine wertvollere Beute darstellte als das Geld, das ihnen auf Xirdell leider entgangen war. Abgesehen davon gab es auf dem Planeten Varovaar nichts, was sie zu einem längeren Aufenthalt hätte verleiten können. Sie brannten darauf, diese unheimliche Welt samt ihren furchtbaren Robotern zu verlassen.

Kayna Schatten warf noch einen Blick in die Runde, dann nickte sie dem Epsaler zu.

Brush Tobbon streckte die Hand aus- und dann war plötzlich ein seltsamer Geruch in der Luft, und der Epsaler kippte langsam zur Seite. Seine Hand glitt kraftlos herab, und als er zu Boden fiel, sah er die anderen, die noch vor ihm der Wirkung des fremden Gases erlegen waren.

Die Rundumkämpfer schwebten durch das offene Schott.

 

7.

 

Sie wurden nicht bewußtlos. Das war das Schlimmste. Sie waren nur wie gelähmt. Selbst das traf nicht ganz den Kern der Sache. Ihre Körper waren immer noch beweglich, nur gehorchten sie den Befehlen des Gehirns so unendlich langsam und schwerfällig, daß die sieben Flibustier tatsächlich völlig hilflos waren.

Die Rundumkämpfer sammelten die wehrlosen Piraten ein und trugen sie schweigend den Weg zurück, den sie vorher mit so viel Hoffnung genommen hatten. Nach wenigen Minuten lagen Kayna Schatten und ihre Kampfgefährten in ihren Kabinen, und noch während die Roboter sich entfernten, verlor sich die Wirkung des betäubenden Gases. Die Flibustier wankten wütend und enttäuscht in den Aufenthaltsraum und starrten haßerfüllt die Tür an, die wieder fest verschlossen war.

„Nöck ein Versuch gefällig?" krächzte Josto ten Hemmings. „Wir haben Material für sieben Impulsgeber, wenn ich mich nicht irre. Hinterher werden wir zwar halbnackt herumlaufen, aber warm genug ist es ja."

Niemand nahm seinen Vorschlag ernst - er tat es selbst nicht.

„Warum haben sie uns so weit kommen lassen?" rätselte Panika. „Wozu das ganze Theater? Es war Absicht, soviel steht fest. Sie wollten. daß wir die Flucht versuchten. Sie haben sogar die Antigravschächte für uns in Betrieb gesetzt und die Beleuchtung in dem Schiff verändert. Und das alles nur, damit sie uns im letzten Moment einfangen konnten. Aber warum? Es sind doch nur Maschinen."

„Dann sind es eben sadistische Maschinen", vermutete Axe.

Niemand machte sich die Mühe, ihm zu erklären, daß es so etwas nicht gab. Es war höchstens denkbar, daß jemand die Roboter so programmiert hatte, daß das Ergebnis in etwa dem gleichkam, was Axe sich vorstellte. Die Maschinen selbst waren in jedem Fall unschuldig. Sie folgten einer Programmierung, nicht Gefühlen. Wäre aber die Programmierung auf ein solches Ziel hinausgelaufen, dann hätte die erste Untersuchung mit Sicherheit anders ausgesehen.

„Ein neuer Test", sagte Treffner plötzlich. Er drehte sich um und starrte Kayna an. „Sie wollten sehen, wie wir uns verhalten, wie wir mit dem Schiff fertig werden."

„Ja", sagte Kayna Schatten leise. „So muß es sein. Aber dann - verdammt, das hieße, daß sie über unsere geheime Ausrüstung längst Bescheid wußten. Wir dachten, wir handelten aus freiem Willen. In Wirklichkeit haben wir nur reagiert wie Marionetten!"

Die anderen schwiegen. Der Gedanke alleine war schon erschreckend genug, und es gab zu viele Hinweise, die Kayna und dem Ara recht gaben.

Aber wenn das alles zutraf - hatten sie dann überhaupt noch eine Chance?

„Wenigstens haben wir nicht schlecht abgeschnitten", meinte Brush Tobbon. „Viel mehr ließ sich mit unseren Mitteln und in so kurzer Zeit nicht erreichen."

„Das kommt auf den Maßstab an, den die Rundumkämpfer verwenden", murmelte Markon Treffner. „Und außerdem - wer sagt uns, daß es günstig ist, sich besonders schlau anzustellen?"

„Du siehst mal wieder alles viel zu schwarz", wehrte Kayna Schatten ab, und Pearl Simudden kam nicht umhin, sie zu bewundern. Vielleicht hatte sie wirklich keinerlei Befürchtungen. Möglich war es. Dem Akonen war noch kein so gefühlloser Mensch unter die Augen gekommen wie Kayna Schatten. Aber wer wußte schon, was bei Kayna Maske war und was ihr wirkliches Gesicht.

„Was können die Maschinen über uns herausgefunden haben?" fuhr sie fort. „Das müßte man wissen.

Vielleicht könnten wir daraus ein paar Schlüsse ziehen. Laßt uns noch mal ganz genau über alles nachdenken. Jedes Ereignis kann wichtig sein."

Sie diskutierten darüber, aber die Ergebnisse waren mager. Panika hielt sich zurück, und es fiel den anderen bald auf.

„Was ist los?" fragte Tobbon schließlich. „Hast du diesmal keine dunklen Ahnungen auf Lager?"

Der Akone zuckte die Schultern.

„Mir gefällt der Zwischenfall mit dem komischen kleinen Roboter nicht", sagte er gedehnt. „Etwas ist faul daran. Wir haben bis jetzt nur einen Robotertyp zu Gesicht bekommen, und das sind die Rundumkämpfer."

„Na und?" fragte Tobbon verblüfft. „Was hat das schon zu sagen!"

„Sehr viel", behauptete Panika ernst. „Sieh mal, Brush, wir müssen davon ausgehen, daß die Rundumkämpfer sich genau ausgerechnet haben, wie unser Fluchtversuch aussehen würde. Das bedeutet, daß alles, was uns unterwegs zustieß, eingeplant war. Ich glaube nicht daran, daß wir nur aus Zufall auf diesen Maschinenaffen getroffen sind. Warum hat man uns das Ding in den Weg geschickt?"

„Um unsere Reaktion zu testen", murmelte Tobbon unbehaglich.

„Eben’

 

*

 

, nickte Panika düster. „Und du hast die Maschine zerstört. Du hast nicht einmal den Versuch unternommen, ihr auszuweichen oder eine Verständigung zu erzielen. Das war ein Fehler."

Der Epsaler musterte den Akonen ausdruckslos. Panika gab den Blick ruhig zurück. „Das ist noch nicht alles", sprach er weiter. „Dieser Maschinentyp paßt nicht zu dem, was wir bis jetzt gesehen haben. Ich glaube, daß man den kleinen Roboter extra unseretwegen hergestellt hat."

„So ein Unsinn!" fuhr Tobbon auf. „In dieser kurzen Zeit..."

„Das ist kein Argument!" widersprach Panika scharf. „Nach dem zu urteilen, was wir bis jetzt von diesem Planeten gesehen haben, läßt es darauf schließen, daß den Rundumkämpfern einige Mittel zur Verfügung stehen.

Außerdem kann man das Ding schon viel früher hergestellt haben, im Schiff zum Beispiel. Die Untersuchungsmethoden dieser Roboter sind offenbar zum Teil ganz unauffällig. Man könnte uns schon während des Fluges am laufenden Band getestet haben."

„Was hat das mit dem Maschinenaffen zu tun?"

Panika lächelte humorlos.

„Ich hatte mal mit so einem Ding zu tun", sagte er leise. „Das ist schon lange her. Die Laren waren noch in der Milchstraße, und eines Tages kam so ein verrückter Gäaner zu uns ins Blaue System. Damals liefen schon allerlei Aktivitäten der GAVÖK, aber alles war noch recht unsicher, und es sah nicht so aus, als ob die Konzilsmächte sich in absehbarer Zeit zurückziehen würden. Kurz und gut, dieser Gäaner überbrachte eine Botschaft, und er hatte so einen affenähnlichen Roboter bei sich. Die Maschine war mindestens genauso verrückt wie ihr Herr. Es gab allerlei Ärger mit den beiden, nicht nur auf Sphinx, Übrigens, sondern auch bei den Blues und den Springern. Aber das ist im Augenblick nicht so wichtig."

„Ich sehe überhaupt nicht, was das Ganze soll!’ knurrte Tobbon ungehalten.

„Du wirst die Zusammenhänge gleich sehen", versprach Panika gelassen. „In der vergangenen Nacht habe ich aus irgendeinem Grund von dem Gäaner und seinem Roboter geträumt. Wie es bei Träumen so ist, vermischten sich Vergangenheit und Gegenwart. Das Gespann tauchte in meinem Traum in der ‘Zitadelle’ auf Dennox III auf.

Und es lief dir, Tobbon, über den Weg. Die verrückte Maschine sprang dich an, und ich sah dich sie in der Luft zerreißen. Im Traum war ich sehr erfreut darüber. Aber jetzt..."

„Solche Träume gibt es nun einmal", meinte Dezibel philosophisch. „Dagegen ist man machtlos."

„Ich habe keine prophetischen Gaben!" sagte Panika ärgerlich. „Ich glaube aber, daß die Rundumkämpfer die Möglichkeit haben, unsere Träume zu verfolgen, und daß sie daraufhin den Affen hergestellt und uns in den Weg geschickt haben."

„Möglich ist alles", meinte Kayna Schatten nüchtern. „Aber warum gerade diese Maschine, und warum etwas aus deinem Traum? Welchen Sinn ergibt das? Wenn schon eine Konfrontation dieser Art - warum nicht eine, die auf dich gezielt war? Wenn die Rundumkämpfer wirklich schon so gut über uns informiert sind, wie du annimmst, dann wissen sie auch, daß Tobbon normalerweise die Spitze bei solchen Unternehmen übernimmt."

Noch während sie sprach, hatte Josto ten Hemmings sich erhoben und war an jene Stelle geschlendert, an der die Gefangenen sich Konzentrate und Getränke holen konnten, wann immer sie Appetit verspürten. Als Panika zu einer Antwort ansetzte, ertönte aus dieser Richtung ein lauter Schrei.

Die Flibustier fuhren herum, und sie gingen automatisch in Kampfstellung. Aber an der Wand stand nur Josto ten Hemmings mit einem Becher in der Hand.

„Was ist los?" fragte Kayna scharf.

Hemmings grinste verzückt und hielt den Becher in die Höhe.

„Schnaps!" verkündete er.

„Das kann ja heiter werden!" stieß Kayna überrascht hervor. „Wie sind die Rundumkämpfer bloß auf diese Idee gekommen?"

„Das ist mir völlig egal", murmelte Josto ten Hemmings und leerte den zweiten Becher. „Für heute bin ich nicht mehr zu sprechen."

 

*

 

Sie stellten ziemlich schnell fest, daß die Anlage sich beharrlich weigerte, ein alkoholfreies Getränk zu liefern.

„Wer hat noch Wassertabletten?" fragte Kayna resolut.

Da es jetzt ohnehin keine Rolle mehr spielte, durchsuchten sie auf der Stelle die winzigen Verstecke in ihren Kleidungsstücken.

„Nichts mehr da", meldete Panika als erster.

Und als auch die anderen dahinterkamen, daß die Notrationen verschwunden waren, ordnete Kayna an: „Wir versuchen es in den Naßzellen. Wir brauchen Wasser, unbedingt. Wenn wir alle von dem Zeug da trinken..."

Sie ließ den Rest des Satzes weg, und die Flibustier sahen sich schweigend an. Sie hatten nichts gegen einen kräftigen Umtrunk, aber es kam immer auf die Umstände an. Jetzt schien es, als wollten die Rundumkämpfer ihre Gefangenen regelrecht dazu zwingen, sich zu betrinken.

Josto ten Hemmings sah seinen Gefährten kichernd zu. Offensichtlich war er der Ansicht, daß man sich die Aufregung hätte sparen können. Er behielt sogar recht, wenn auch auf andere Weise, als er es sich vorgestellt hatte.

Die Naßzellen spendeten nur noch eine lauwarme, intensiv nach Alkohol stinkende Flüssigkeit.

Panika, der stets sehr auf sein Äußeres achtete, verlor zum erstenmal etwas von seiner Ruhe.

„Das ist eine ganz große Gemeinheit!" schimpfte er. „Sollen wir in dem Zeug baden? Sie wollen uns betrunken machen, na gut. Aber müssen sie uns auch noch das antun?"

„Trink einen Schluck", empfahl Josto ten Hemmings beschwichtigend und hielt Panika einen Becher hin.

„Das beruhigt."

Der Akone griff automatisch zu und setzte den Becher an die Lippen. Erst dann merkte er, worauf er sich eingelassen hatte. Wütend spuckte er das Gebräu wieder aus.

„Und so etwas trinkst du", bemerkte er verächtlich. „Das schmeckt doch abscheulich. Wahrscheinlich wird es aus den Ölabfällen der verdammten Maschinen hergestellt!"

Josto lächelte nur. Er hatte lange genug gedarbt. Jetzt holte er alles nach, was er in den letzten Tagen versäumt hatte.

„Dann müssen wir eben durchhalten, solange es geht", meinte Kayna entschlossen. „Ich möchte nur wissen, was die Rundumkämpfer sich dabei gedacht haben."

Sie sollte es noch früh genug erfahren.

Die Zeit verging. Die Flibustier Hemmings ausgeschlossen-begaben sich demonstrativ zur Ruhe.

Vielleicht, so dachten sie, überlegten die Roboter es sich bis zum nächsten Morgen, und bis dahin konnten sie es sicher aushalten. Sie wollten einfach nicht von dem Zeug trinken, das ihnen da aufgedrängt wurde.

Aber die Behandlung mit dem fremden Gas zeigte unangenehme Nachwirkungen. Die Piraten litten immer stärker unter einem quälenden Durstgefühl. Schlaflos wälzten sie sich auf ihren Lagern und trafen nach einiger Zeit nacheinander wieder bei Hemmings ein.

„Habt ihr es euch überlegt?" fragte der Rothaarige mit schwerer Zunge. Er war betrunkener, als sie ihn je zuvor gesehen hatten. Bis jetzt war er immer noch fähig gewesen, klar zu sprechen und geradeaus zu gehen. Aber jetzt hockte er neben der Zapfstelle auf dem Boden und blickte sie mit glasigen Augen an.

„Jeder trinkt einen halben Becher", ordnete Kayna an. „Das muß reichen, damit wir etwas Schlaf finden."

Aber nach diesem ersten halben Becher wurde es eher noch schlimmer mit dem Durst. Axe verlor als erster die Beherrschung. Er schlich hinaus und würde von Hemmings lautstark begrüßt. Sofort waren die anderen zur Stelle.

„Also gut", murmelte Kayna Schatten und warf Axe einen vorwurfsvollen Blick zu. Das Faktotum senkte beschämt die Augen. Er fühlte sich blamiert, und das vor den Augen der Frau, die er abgöttisch verehrte.

Der zweite halbe Becher brachte die Entscheidung. Kayna Schatten stand nach einer knappen Viertelstunde mit düsterer Miene erneut vor der Zapfstelle. Ihr war nur allzu klar, was das alles zu bedeuten hatte.

„Also gut", sagte sie grimmig. „Die Maschinen haben vorgesorgt. Dieses Zeug enthält irgend etwas, das uns zwingt, immer weiter zu trinken. Es hat offenbar wenig Sinn, wenn wir uns dagegen wehren. Im Gegenteil, je eher wir es hinter uns bringen, desto schneller wird man uns hoffentlich wieder Wasser geben."

Es war das wohl schrecklichste Gelage, das je ein Flibustier erlebt hatte. Niemand war fröhlich gestimmt, und sie tranken nicht, weil sie es wollten, sondern weil sie gar nicht anders konnten. Ihre Körper schienen von innen her zu verbrennen, und sie mußten trinken, wenn sie nicht an dieser Hitze ersticken wollten. Aber jeder weitere Schluck schürte das Feuer. Sie verloren all= mählich jeden Bezug zur Wirklichkeit. Ihre Welt schrumpfte zusammen und umfaßte schließlich nur noch sie selbst und die Becher, die stets aufs Neue gefüllt werden mußten, um die Glut in ihren Körpern niederzuhalten.

Nach kurzer Zeit verloren sie nacheinander das Bewußtsein. Josto ten Hemmings kippte als erster um. Und das, obwohl er als der trinkfesteste Mann zwischen Terra und der Eastside der Galaxis galt.

 

*

 

Panika hatte das Gefühl, in einem Alptraum gefangen zu sein. Etwas packte ihn und schwang ihn durch die Luft. Als er die Augen öffnete, sah er ballonähnliche Dinge in der Luft schweben, die wie Feuermücken durcheinandertanzten. Hastig schloß er die Augen wieder. Sein Magen revoltierte. Er fühlte sich so heiß, so entsetzlich heiß. Er glaubte, verbrennen zu müssen.

Plötzlich aber ergoß sich eine eisige Flut über ihn, und er schnappte nach Luft. Unwillkürlich öffnete er die Augen wieder, und er schrie auf, als ein blendender Lichtstrahl ihn traf und sich wie ein Dolch durch seine Augen direkt bis ins Gehirn zu bohren schien. Er verlor erneut das Bewußtsein.

Bei seinem nächsten Erwachen war ihm immer noch schlecht, und er hatte entsetzliche Kopfschmerzen.

Aber er war immerhin schon wieder soweit, daß er sich an das erinnerte, was kurz nach dem vergeblichen Fluchtversuch geschehen war.

„Betrunken", murmelte er vor sich hin. „Wir haben uns vollgepumpt mit dem Zeug. Kein Wunder, daß es mir so schlecht geht. Was mag inzwischen passiert sein?"

Er schlug ganz vorsichtig die Augen auf.

Das Licht war gedämpft. Er sah nur eine mattgelbe Fläche über sich. Er wollte sich zur Seite drehen, da merkte er erst, daß er gefesselt war. Er konnte sich fast gar nicht rühren.

Schließlich gelang es ihm, den Kopf ein wenig zu drehen. Da entdeckte er seine Gefährten. Sie lagen in gläsernen Kästen unter der mattgelben Fläche, und ihre Körper waren von Schläuchen und Schnüren wie von bunten Kokons umhüllt.

„Delirium", murmelte Panika erschüttert und machte die Augen wieder zu.

Aber er konnte eigentlich ganz klar denken. Er spürte auch, daß etwas mit ihm geschah. Da tasteten Dinge über seinen Körper, und etwas summte, hier und da stach und zwickte es. Allmählich wurde ihm bewußt, daß sein Zustand sich besserte. Die Hitze war aus ihm gewichen. Er hielt noch einmal Ausschau, und diesmal sah er auch die Schläuche an seinem eigenen Körper wenigstens so weit, wie sein Blick unter diesen Umständen reichte. Er stellte fest, daß man allerlei Flüssigkeiten in ihn hineinpumpte.

„Erst vergiften sie uns", sagte er zu sich selbst, „und dann retten sie uns im letzten Moment. Diese Maschinen müssen wirklich ein bißchen übergeschnappt sein."

Wie auf ein Stichwort geriet ein Rundumkämpfer in sein Blickfeld.

„Was willst du hier?" fragte Panika grob. „Laß mich ja in Ruhe, du Bestie, du hast mir genug angetan."

Falls der Roboter ihn hörte und verstand, zeigte er es nicht. Er schwebte einfach nur einen halben Meter über dem Boden und rührte sich nicht. Panika verfluchte die Gesichtslosigkeit dieser Maschinen. Wurde er nun, wie er es zu fühlen glaubte, von dem Roboter angestarrt, oder nicht?

Nach einigen Minuten erklärte irgendeine Automatik den Akonen für geheilt. Die Schläuche ringelten sich davon wie lichtscheues Gewürm, und Panika war plötzlich frei. Hastig richtete er sich auf und wäre fast an den gläsernen Deckel gestoßen, der sich über ihm öffnete. Das Material war so klar, daß er es vorher gar nicht bemerkt hatte.

Automatisch sah er sich nach den anderen um, aber sie lagen immer noch regungslos da. Er entdeckte den feisten Josto ten Hemmings und lächelte schadenfroh. Anscheinend war er, Panika, doch der widerstandsfähigste Flibustier in dieser Gruppe.

Er kam nicht dazu, sich lange darüber zu freuen. denn der Rundumkämpfer ergriff ihn mit seinen biegsamen Armen und schwang ihn durch die Luft, als wäre er ein Bündel Lumpen.

„He!" rief Panika protestierend. „Laß mich herunter!"

Es war, als spräche er zu einer Mauer.

Der Rundumkämpfer setzte Panika mit den Füßen voran auf eine glatte, schräg abfallende Fläche, die sich, wie der Akone gleich darauf spürte, bewegte. Er rannte instinktiv gegen diese Bewegung an, dann erst besann er sich und sah sich um, um zu erkunden, wohin die Schräge ihn führen mochte.

Was er sah, veranlaßte ihn, seinesportlichen Qualitäten voll zum Einsatz zu bringen. Unter ihre, am Ende der Fläche, bewegten sich schnappende, scharfzähnige Greifer.

„Das sollst du mir büßen!" keuchte Panika, während er rannte, so schnell er konnte. „Ich bin noch lange kein Fall für die Müllverwertung."

Der Rundumkämpfer schwebte deutlich sichtbar schräg über ihm. Auch wenn diese Maschinen keine Augen und überhaupt keine Gesichter hatten, so hatte Panika doch das sehr deutliche Gefühl, daß der Roboter seinem sich abstrampelnden Opfer genüßlich zuschaute.

Und der Akone merkte schon bald nur zu deutlich, was der unfreiwillig im Übermaß genossene Alkohol in seinem Körper angerichtet hatte. Mit seiner Kondition war es im Moment nicht weit her, und je länger er lief, desto schwieriger fand er es, sich zu orientieren. Auch wenn er noch so konzentriert geradeaus lief, wollten seine Beine ihn doch in seltsamen Schlangenlinien dem rettenden Rand der Fläche entgegentragen.

„Tu etwas, du Bestie!" schrie Panika in höchster Not, weil er merkte, daß er von dem recht schnell gleitenden Band, auf dem er sich befand, unaufhaltsam den Greifern näher gebracht wurde.

Die gefühllose Maschine rührte sich nicht. Erst als Panika erschöpft zusammenbrach, schnellte sie plötzlich vorwärts, packte den Akonen und riß ihn im letzten Augenblick in die Höhe.

„Denke ja nicht, daß ich dir dankbar bin!- stieß Panika hervor, sobald er wieder einigermaßen klar denken konnte. Er sah einen zweiten Rundumkämpfer, der mit Kayna Schatten heranschwebte.

„Du brauchst dich nicht anzustrengen!" schrie er Kayna zu, als sie auf der schrägen Fläche landete und sofort zu rennen begann. „Es ist nur ein Test. Wenn du nicht mehr kannst, rettet das Biest dich auf jeden Fall."

Aber Kayna Schatten schien nicht die Absicht zu haben, sich auf Panikas Aussage zu verlassen. Sie rannte, als gelte es ihr Leben.

Panika zuckte die Schultern und klammerte sich im nächsten Augenblick erschrocken fest. Der Roboter hatte sein Opfer auf einer kaum fußbreiten Strebe abgesetzt. Die Strebe gehörte zu einem gigantischen Gitter. Panika warf einen Blick nach unten und schluckte trocken. Wenn er seinen Augen trauen durfte, dann reichte dieses Gitter hunderte von Metern in die Tiefe. Er sah nach oben - auch dort schien es kein lohnenswertes Ziel zu geben. Aber rechts von ihm, ungefähr zwanzig Meter höher als sein derzeitiger Standort, befand sich eine Plattform. Er schätzte die Entfernung auf insgesamt einhundert Meter. Es war glatter Wahnsinn, denn die einzelnen Felder des Gitters standen nicht eng genug, als daß er sich sicher daran entlang hätte hangeln können. Trotzdem machte er sich auf den Weg, denn der Rundumkämpfer traf keine Anstalten, den Akonen aus seiner Zwangslage zu befreien.

Als er etwa vierzig Meter vor dem Ziel wieder einmal die Nachwirkungen des Alkohols spürte und den Halt verlor, fing der Roboter ihn auf. Der Akone entdeckte Kayna, die gerade die ersten Gehversuche auf dem Gitter unternahm, und auf der schrägen Fläche rannte unterdessen Tobbon um sein Leben.

„Sie testen uns systematisch durch", murmelte Panika zu sich selbst. „Aber warum haben sie uns vorher unter Alkohol gesetzt? Das ist doch widersinnig. Vorher hätten wir viel bessere Leistungen gebracht."

Sein Rundumkämpfer fühlte sich nicht angesprochen. Er lieferte den Akonen einem stationären Computer aus, der Panika mit allerlei Lichtern und Symbolen anblinkte und ihn mit einer Flut von Fragen überrumpelte, die alle sehr schnell und präzise beantwortet werden mußten. Fragen über Herkunft, Alter und Lebenslauf, über die anderen Opfer der Rundumkämpfer, über die Organisation der Piraten, über galaktische Politik, über Völker und Zivilisationen der Milchstraße und vieles andere mehr. Manche Fragen waren ausgesprochen seltsam, andere sogar auf den ersten Blick völlig sinnlos. Aber Panika bekam keine Gelegenheit, dem Computer seine Meinung zu sagen, denn die Fragen kamen viel zu schnell.

Irgendwann erreichte er den Punkt, an dem es nicht mehr weiterging. Er verwechselte die Begriffe, gab Antworten, mit denen sich nichts anfangen ließ und reagierte so langsam, daß er oftmals mit vier oder fünf Fragen in Rückstand lag. Da endlich gab die Maschine es auf, und der Rundumkämpfer griff sich den Akonen und schleppte ihn abermals davon.

„Nein!" ächzte Panika, als die Maschine ihn vor einer gläsernen Wand absetzen wollte. „Ich brauche eine Pause, ich kann nicht mehr. Gib mir Wasser, nur Wasser!" ‘ Der Rundumkämpfer hielt einen Augenblick inne, dann ließ er Panika los. Der Akone landete mit den Füßen voran in einer durchsichtigen Röhre, und irgendwelche Kraftfelder preßten ihm die Arme an den Leib. Er konnte buchstäblich keinen Finger mehr rühren.

„Sie können Wasser bekommen!" sagte der Rundumkämpfer über ihm. „Der Schlauch direkt vor Ihrem Mund ist mit einem Hahn im gegenüberliegenden Raum verbunden. Sie müssen nur dafür sorgen, daß der Hahn aufgedreht wird."

„Und wie soll ich das anstellen?" fragte Panika verzweifelt.

„Das ist Ihre Sache", teilte ihm die Maschine mitleidlos mit. Und dann entfernte sie sich.

Panika starrte den Schlauch an, der vor seinem Mund hing, und der bloße Gedanke an kühles, klares Wasser machte ihn halb verrückt. Dann entdeckte er Kayna Schatten auf der anderen Seite der gläsernen Wand. Sie stand da und starrte zu ihm herüber.

Der Akone rief ihr zu, sie solle den Hahn öffnen, der selbst für ihn deutlich sichtbar war. Aber Kayna reagierte nicht. Er kam daher zu der Überzeugung, daß man ihn in einen schalldichten Raum gesteckt hatte. Aber wie sollte er dann Kayna jemals seine Wünsche erklären? Zeichensprache fiel doch ebenfalls aus, da er sich nicht rühren konnte.

„Telepathie!" dachte er plötzlich. „Die Rundumkämpfer wollen herausfinden, ob wir über Psi-Fähigkeiten verfügen!"

Damit war für ihn alles klar. Er gab auf. Es hatte gar keinen Sinn, sich noch weiter den Kopf zu zerbrechen, denn es gab keinen einzigen Flibustier, der über parapsychische Gaben verfügte.

Irgendwann schienen auch die Rundumkämpfer das zu erkennen, denn man holte Panika aus der Röhre und gab ihm endlich zu trinken. Danach brachte man ihn in das Quartier zurück. Kayna Schatten kam kurz nach ihm herein. Sie marschierte schnurstraks zu der verhängnisvollen Zapfstelle und probierte vorsichtig die Flüssigkeit, die in den ersten Becher floß.

„Fruchtsaft!" rief sie erleichtert.

„Was hältst du von der ganzen Sache?" fragte der Akone, nachdem sie ihren ersten Durst gelöscht hatte.

„Was hat man mit dir in der Röhre angestellt?" wollte Kayna wissen, und er erklärte es ihr. Sie nickte nachdenklich.

„Sieht fast so aus, als hätte man uns nur hierher gebracht, um uns zu testen", meinte sie. „Aber wozu? Was kommt nach den Tests?"

„Vor allem - warum mußte man uns unbedingt in einen Vollrausch versetzen?"

„Das lag an Josto", sagte Kayna grimmig. „Da bin ich mir ganz sicher. Er hat zu lange nichts trinken können, das hat ihn gequält. Du hattest wahrscheinlich recht, die Rundumkämpfer verfolgen unsere Träume, wenn wir schlafen. Bei Josto drehte sich alles um den Alkohol."

„Na gut, ihm hätten sie ja von mir aus etwas spendieren können. Aber uns..."

„Vielleicht war es ein Mißverständnis. Für Josto ist Alkohol ein wahres Lebenselixier. Sie könnten gedacht haben, daß sie uns auf diese Weise zu besonders hohen Leistungen treiben können."

Der Akone schwieg. Er hatte das Gefühl, daß sie etwas übersahen. Aber was war das?

Er merkte, daß seine Gedanken im Kreis liefen.

„Ich fühle mich wie zerschlagen", murmelte er. „Ich lege mich jetzt erst mal hin. Hoffentlich haben die verdammten Maschinen nicht die Absicht, uns morgen schon wieder durch die Mangel zu drehen."

Kayna Schatten blieb noch am Tisch sitzen und wartete auf die restlichen Flibustier, die nacheinander in den Raum wankten. Sie fragte jeden einzelnen, und es stellte sich heraus, daß man sie alle den gleichen Tests unterworfen hatte. Brush Tobbon hatte es noch am besten überstanden.

 

8.

 

Die Rundumkämpfer schienen entschlossen zu sein, alles über ihre Gefangenen herauszubringen, was nur herauszubringen war. Gleich am nächsten Morgen holte man sie nacheinander aus ihrem Quartier, und dann kamen neue Tests und Untersuchungen aller Art, und das ging Tag für Tag so weiter. .

„Lange halten wir das alle nicht mehr durch", sagte Kayna Schatten eines Abends. „Wir müssen es wohl oder übel noch einmal versuchen."

„Flucht?" fragte Hemmings skeptisch.

„Was denn sonst? Es muß einen Ausweg geben. Sonst testen sie uns, bis wir einer nach dem anderen tot umfallen."

„Sie werden schon aufpassen, daß das nicht geschieht", murmelte Treffner.

„Wie meinst du das?" fragte Kayna scharf.

„Ganz einfach. Sie wollen alles über uns wissen. Also führen sie zunächst sämtliche Tests durch, die man mit einem lebenden Wesen anstellen kann. Aber wenn sie damit fertig sind- nun, sie sind sehr wißbegierig. Sie werden wissen wollen, wie wir von innen aussehen."

„An etwas anseres kannst du wohl gar nicht mehr denken, wie?" fuhr Kayna Schatten den Ara an. „Warum analysierst du nicht lieber die einzelnen Untersuchungen? Vielleicht kommst du dann dahinter, was diese Roboter wirklich mit uns vorhaben. Es muß mehr sein als das, was du eben angedeutet hast."

„Wunschdenken", murmelte Treffneu verächtlich. „Wir müssen den Tatsachen ins Auge sehen."

Kayna beachtete ihn gar nicht mehr.

„Sie haben uns noch nie nachts geholt", sagte sie nachdenklich. „Wir sind jetzt seit acht Tagen hier. Wir haben uns zwar oft gesträubt, wenn sie uns zu einer Untersuchung gebracht haben, aber das nehmen sie sicher nicht ernst. Nach unserem ersten Fluchtversuch haben wir nichts mehr unternommen. Sicher glauben die Roboter jetzt, wir hätten es aufgegeben. Es wäre ja auch verständlich. Mit anderen Worten-dies ist ein günstiger Zeitpunkt."

„Die Mikroausrüstung haben sie uns abgenommen", murmelte Dezibel düster. „Wie sollen wir jetzt noch mit dieser Tür fertig werden? Einen zweiten Ausgang gibt es ja nicht."

„Wir haben jedenfalls keinen gefunden", bestätigte Kayna. „Aber das ist kein Grund, die Sache fallenzulassen. Wir durchsuchen diese Räume noch einmal, und zwar, ganz gründlich. Wir sind schließlich keine gewöhnlichen Gefangenen. Wir sind Piraten, und wir finden immer einen Ausweg!"

Sie sah sich herausfordernd um, und niemand widersprach ihr. Ihr Stolz erwachte bei Kaynas Worten.

In den vergangenen Tagen hatten sie sich zu nichts mehr aufraffen können. Die Rundumkämpfer holten die Piraten ab, sobald sie erwacht waren, und brachten sie zurück, wenn sie kurz vor dem Zusammenbruch standen.

Heute waren sie noch halbwegs munter, weil das Testprogramm ausnahmsweise etwas sanfter ausgefallen war.

‘Zufall?’ dachte Pearl Simudden skeptisch. ‘Oder eine neue Falle?’ Aber er schloß sich den anderen an und beteiligte sich an der Suche nach einem verborgenen Ausgang.

Sie durchstöberten jeden Winkel, suchten den Boden quadratzentimeterweise ab, stellten Stühle übereinander, um auch die Wände möglichst weit betasten zu können, aber sie fanden nichts. Diese Räume waren wie aus einem Guß, ohne Fugen und Ritzen in Boden und Wänden. An die Decke kamen sie nicht heran, aber auch sie sah nicht so aus, als wäre sie mit Falltüren nur so gespickt.

„Das ist doch sinnlos!" schimpfte Treffner schließlich. „Hier können wir- suchen, bis wir schwarz werden, und wir finden doch nichts. Vergeßt doch nicht - es sind Roboter, die auf uns aufpassen. Denen unterläuft einfach kein Fehler!"

Axe verlor die Nerven. Es war nur eine Frage der Zeit gewesen, denn immer häufiger sahen sie ihn in der knapp bemessenen Zeit zwischen ihrer Rückkehr in das Quartier und dem Einschlafen düster vor sich hinbrüten.

Jetzt brach die aufgestaute Wut in ihm durch. Er sprang auf Märkon Treffner zu, mit weit ausgebreiteten Armen, und in seinen Augen lag ein tückisches Funkeln. Er knurrte wie ein Tier.

Die Flibustier reagierten blitzschnell. Panika riß Treffner zu Boden und rollte mit dem Ara ein paar Meter zur Seite. Tobbon packte Axe noch im Sprung um die Hüfte und hielt den knurrenden, wild kämpfenden Mann fest.

„Ruhig, mein Junge!" brummte er. „Der Kerl hat es doch nicht so gemeint. Du kennst doch diesen Knochenflicker!"

„Er wollte mich umbringen!" keuchte Treffner entsetzt.

Axe brüllte auf und strampelte wie wild, aber gegen Tobbon hatte er keine Chance.

„Bringe ihn endlich’ zur Ruhe, Brush!" rief Kayna Schatten wütend.

Tobbon verzog das Gesicht und legte seine mächtige Pranke, auf Axes Nacken. Er legte den Bewußtlosen vorsichtig auf den Boden und musterte den Ara drohend.

„Noch ein Wort!" sagte er heiser. „Dann bekommst du es mit mir zu tun, Treffner. Ich habe deine blöden Bemerkungen nämlich schon lange satt!"

Der Ara wich zitternd zurück und verzog sich in einen Winkel, hockte sich dort auf den Boden und beobachtete düster den Epsaler, der nicht von Axes Seite wich.

„Und das alles nur wegen diesem Affen!" flüsterte er vor sich hin, aber er tat das ganz leise, damit Tobbon ihn nicht hören konnte.

„Sei endlich still!" zischte Panika ihn an. „Hör mal, wir sind alle ziemlich mit den Nerven herunter. Mit deinen dummen Reden gehst du jedem von uns auf den Geist. Reiß dich doch endlich mal zusammen!"

„Ihr seid alle miteinander Narren!" stieß der Ara giftig hervor. „Ihr macht euch doch nur etwas vor. Und wenn dann einer kommt, der euch die Wahrheit sagt..."

Panikas Faust schoß nach vorne, und Treffner sackte zusammen.

„Das wurde auch Zeit", bemerkte Dezibel nüchtern. „Gut, nachdem diese beiden Streithähne auf Eis gelegt sind, können wir uns hoffentlich wie vernünftige Leute unterhalten. Also - einen Ausweg gibt es hier nicht. Daß wir wenigstens einen Versuch zur Flucht unternehmen müssen, dürfte jedem klar sein. Wie stellen wir es an?"

Brush Tobbon stand immer noch neben Axe. Er beugte sich langsam zu ihm herab und legte seine Hand auf Axes Brust. Als er sich wieder aufrichtete, stand das Entsetzen in seinem Gesicht.

„Da stimmt etwas nicht!" flüsterte er. „Er müßte längst wieder zu sich gekommen sein."

Und dabei machte er eine an und für sich nichtssagende Geste.

Kayna sprang so hastig auf, daß sie mit Josto ten Hemmings zusammenstieß, der sich gerade erst ungläubig vorbeugte. Sie gab dem Mann einen Stoß und war mit wenigen Schritten bei Axe und Tobbon angelangt.

Der Epsaler betastete in fieberhafter Eile Axes Körper.

„Nimm deine ungeschickten Pfoten weg!" brüllte Kayna ihn an.

Tobbon schrak zurück.

„Aber das wollte ich doch nicht", stammelte er. „Ich verstehe es nicht. Ich habe doch gar nicht so stark zugedrückt..."

Panika eilte heran, und Dezibel kniete sich neben Axe, der gerade in diesem Augenblick zu sich kam und für einen Moment entgeistert in die vielen besorgten Gesichter starrte. Er setzte zum Sprechen an, da beugte Kayna sich tief zu ihm herab und sah ihm in die Augen.

Axe hatte oft genug davon geträumt, daß sie ihn aus dieser Nähe ansah, und in seinen Träumen hatte er auch stets genau gewußt, wie er in einem solchen Augenblick reagieren würde. Jetzt jedoch war er nur noch imstande, atemlos zurückzustarren.

„Er lebt noch!" stellte Kayna fest. „Aber ich fürchte, er wird es nicht mehr lange machen, wenn nichts geschieht."

„Wie bitte?" wollte Axe fragen, aber Kayna beugte sich noch tiefer herab, und ihr Mund war ihm so nahe, daß ihm der Atem stockte.

„Weck Treffner auf!" rief Tobbon wütend und meinte damit zweifellos den Akonen. „Schnell!"

„Der Ara kann jetzt auch nichts mehr für ihn tun", flüsterte Kayna Schatten, und sie sah Axe dabei an, als wollte sie ihn hypnotisieren. „Nur die Roboter könnten noch helfen!"

Da endlich begriff Axe, was hier gespielt wurde. Er war also todkrank, lag mehr oder weniger im Koma - gut, das konnten sie haben. Axe war zwar nicht der Klügsten einer, aber er besaß eine gehörige Portion Bauernschläue und das Talent, sich blitzschnell in eine Rolle zu versetzen. Bevor er zu den Flibustiern stieß, hatte er sich besonders gerne als das bedauernswerte Opfer larischer Experimentierfreudigkeit ausgegeben, und er hatte hartgesottene Männer fast zu Tränen gerührt, wenn er lallend und stammelnd von den überstandenen Qualen berichtete und in drastischer Weise vorführte, was man ihm angeblich angetan hatte. Solche Vorführungen hatten einen praktischen Wert, und dasselbe galt für die Rolle, in die er nun schlüpfen mußte. Axe liebte Unternehmen, deren praktischen Wert er auf Anhieb erkennen konnte.

Also schloß er die Augen und ließ den Unterkiefer schlaff herabsinken. Wie er es anstellte, blieb sein Geheimnis, aber vor Kaynas Augen wurde Axes dunkles Gesicht graubleich, und seine Augen und Wangen wirkten eingefallen. Er sah tatsächlich erschreckend aus, ein Mensch, der dem Tode näher schien als dem Leben.

Tobbon wandte sich plötzlich ab und stapfte zur Tür. Er hämmerte mit der Faust gegen das Metall und schrie, daß den anderen die Ohren klangen. Panika und Dezibel bemühten sich unterdessen, Treffner auf die Beine zu bringen, alle anderen kauerten neben Axe und gaben sich entsetzt.

„Was...", setzte der Ara an, als Dezibel und der Akone ihn endlich wachgerüttelt hatten.

Panika riß den Ara hoch.

„Schnell!" sagte er dabei. „Irgend etwas stimmt nicht mit Axe. Vielleicht kannst du etwas für ihn tun."

„Warum macht der Kerl dort so einen schrecklichen Lärm?" beschwerte sich Treffner wehleidig und deutete zu Tobbon hinüber.

„Er versucht, die Roboter zu alarmieren", erklärte Panika grob. „Sie können Axe sicher retten - aber es scheint, als wäre es ihnen egal, wenn ihnen eines ihrer Versuchskaninchen verloren geht!"

Treffner stolperte über seine eigenen Füße, als er begriff. Der Akone zog ihn hastig weiter und blieb erst neben Axe stehen.

„Los!" befahl er wild. „Kümmere dich um ihn! Du bist schuld, wenn es schiefgeht, vergiß das nicht!

Deinetwegen mußte Tobbon ihn betäuben."

Der Ara wurde blaß. Ihm kam zu Bewußtsein, daß er einen schweren Fehler begangen hatte. Auch wenn das alles nur ein Spiel war, mit dem man die Roboter überlisten wollte Panika sagte die Wahrheit.

Er untersuchte Axe hastig und richtete sich dann schwerfällig auf.

„Ich kann nichts für ihn tun", murmelte er. „Ich habe doch auch gar nichts bei mir..."

Panika zog ihn an den Schultern hoch, drehte ihn zu sich herum und schlug ihn ins Gesicht, nicht so hart, wie es für einen neutralen Beobachter aussehen mochte, aber immer noch so, daß Treffner es spürte.

Für einen Augenblick lag blanker Haß in den Blicken des Aras, dann hatte er sich gefangen. Panika fragte sich, ob Treffner endlich wirklich voll begriffen hatte, was auf dem Spiel stand, oder ob er sich nur zusammenriß.

Wo blieben die Roboter? War es ihnen wirklich gleichgültig, ob Axe starb oder nicht? Oder hatten sie das Spiel längst durchschaut?

Tobbon trommelte in hilfloser Wut gegen die Tür, und irgendwann hörte er auf und ließ die Stirn gegen das kühle Metall sinken. Es wurde still in deal großen Raum. Die Flibustier standen und saßen regungslos da und zerbrachen sich die Köpfe darüber, wie es weitergehen sollte.

Wenn die Roboter nicht kamen, würde man dafür sorgen müssen, daß wenigstens der Schein gewahrt blieb - und das bedeutete, daß Treffner ein „Wunder" zu bewirken hatte. Aber wenn sie kamen- ja, was dann? Hatte Brush sich etwas überlegt? Wenn ja, dann wurde es Zeit, daß er damit herausrückte.

Fast eine Minute verging. Dann öffnete sich mit einem leisen Zischen die Tür.

 

*

 

Sie kamen zu dritt. Zwei Rundumkämpfer postierten sich neben die Tür, der dritte schwebte auf die Gruppe um Axe zu. Die Piraten machten ihm Platz und sahen mit sehr gemischten Gefühlen zu, als die Maschine einen Arm ausfuhr und Axe damit berührte. „Steh auf!" befahl der Roboter dem reglosen Mann.

Axe rührte sich nicht.

„Du bist nicht krank", fuhr die Maschine stur fort, und die Piraten hielten die Luft an. „Du verstellst dich nur. Ich messe deine Körperfunktionen ab. Sie sind ungestört."

„Was verstehst du schon davon", fuhr Kayna die Maschine an. „Ob seine Körperfunktionen gestört sind oder nicht, das spielt gar keine Rolle. Dieser Mann wird sterben. Wir alle werden sterben, und ihr seid es, die uns umbringt. Ihr mit euren Tests und Untersuchungen! Wer seid ihr überhaupt? Wer hat euch erlaubt, lebende Menschen wie Tiere zu behandeln? Wenn ihr uns töten wollt, dann macht es kurz. Ihr habt kein Recht, uns zu quälen!"

Sie hatte sich in Eifer geredet. Der Rundumkämpfer aber zeigte sich unbeeindruckt.

Er ergriff den am Boden liegenden Axe, schwang ihn hoch in die Luft und ließ ihn los.

Axe fiel aus etwa drei Metern Höhe herab. Es war sicher eine der rabiatesten Methoden, um einem Simulanten auf die Beine zu helfen. Und der Roboter hatte sich nicht verrechnet.

Axe mochte sich noch so gut in der Gewalt haben, diese Situation brachte ihn doch aus dem Konzept. Seine Instinkte zwangen ihn, die Augen aufzureißen und sich in der Luft zu drehen, sich abzufangen und die Wucht des Aufpralls mit Hilfe der vorgestreckten Hände zu mildern.

Wie ein Ball rollte er über den Boden, sprang dann unvermittelt auf und schnellte sich auf den Rundumkämpfer zu.

Die Maschine wischte ihn wie ein lästiges Insekt zur Seite. Axe stürzte erneut, und diesmal verlor er wirklich das Bewußtsein. Die Maschine schwebte wortlos davon.

Lange Zeit sprach niemand ein Wort.

„Es war sowieso ein dummer Trick", murmelte Dezibel schließlich. „Nicht einmal ein Kind wäre darauf hereingefallen."

Brush Tobbon warf dem Mathematiker einen düsteren Blick zu.

„Es war ein Versuch", murmelte er. „Immer noch besser als gar nichts. Warum läßt du dir nichts einfallen?

Ich hatte gehofft, daß sie Axe mitnehmen würden, um ihn gründlich zu untersuchen, und ich hätte darauf gedrängt, daß ich ihn begleiten kann. Irgend etwas hätte sich dann schon ergeben."

Er zuckte resignierend die Schultern und wandte sich schwerfällig ab.

„Warte noch", sagte Panika leise. „Vorhin, als diese Maschine Axe untersuchte, kam mir ein Gedanke.

Vielleicht wäre der Versuch sogar ganz günstig ausgegangen, wenn wir etwas gehabt hätten, was sich als Waffe benutzen ließe."

„Hier gibt es nichts dergleichen!" fuhr Treffner ärgerlich dazwischen.

Der Akone lächelte kalt.

„Ich weiß. Tische, Sitzgelegenheiten, die Betten - alles ist fest mit dem Boden verbunden und gegen Demontage gesichert. Nur eines haben die Roboter vergessen?"

„Was soll das sein?" fragte Kayna Schatten mechanisch.

„Unser Essen", erwiderte Panika lakonisch.

Sie starrten ihn an. Natürlich, der Konzentratbrei wurde in kleinen Schalen geliefert. Und Schalen, noch dazu mit einem solchen Inhalt, gaben gute Wurfgeschosse ab.

„Warum hast du das nicht eher gesagt!" fragte Brush Tobbon aufgebracht. „Los, Leute, Essen fassen!"

„Nicht so hastig!" warnte der Akone. „Sonst schöpfen unsere Freunde Verdacht."

„Jeder nimmt sich zwei Schalen", bestimmte Kayna, „Morgen früh noch mal dasselbe, dann müßte es reichen. Außerdem ist Brush so verfressen, daß er ein paar zusätzliche Portionen anfordern kann, ohne daß das den Verdacht der Rundumkämpfer weckt."

„Sie werden es sowieso wissen", murmelte Treffner, aber er sprach diesmal sehr leise. „Sie sehen doch alles, was hier vorgeht."

„Dieses Risiko müssen wir eingehen", wies Kayna ihn zurück. „Die Maschinen haben nur einen wunden Punkt, und das ist der Ring um ihren Kopf. Alles, was ihnen zur Wahrnehmung der Umwelt dient, ist darin untergebracht. Dieser Brei dürfte ihnen für ein oder zwei Sekunden die Sicht verderben, wenn wir es schaffen, genau genug zu zielen. Es muß sehr schnell gehen, Freunde. Und zielt hoch, denn der Brei läuft ganz von selbst nach unten.

Alles klar?"

Sie sahen sich an, und zum erstenmal seit vielen Tagen hatten sie wieder dieses schwer beschreibbare Gefühl, das geradezu ein inneres Merkmal der Piraten war. Sie waren Flibustier - und sie gaben sich niemals auf.

Als am nächsten Morgen zwei Rundumkämpfer erschienen, flogen ihnen die gefüllten Schüsseln entgegen.

Die Flibustier sahen den Brei, der sich über die Köpfe der Maschinen verteilte, und sie warteten die weitere Wirkung gar nicht erst ab. Die restlichen Schüsseln in den Händen, stürmten sie an den Robotern vorbei auf den Gang hinaus.

Eine Maschine kam aus einem benachbarten Raum. Brush Tobbon war ihr so nahe, daß er seine Schüssel gar nicht zu werfen brauchte. Mit grimmigem Genuß leerte er den Behälter über dem Kopf des Rundumkämpfers aus.

Hinterher wunderte er sich darüber, daß es ihm gelungen war, ohne daß die Maschine ihn ergriff.

Inzwischen war Kayna Schatten bei ihm. Sie warf einen Blick durch die offene Tür und winkte den anderen hastig zu.

Sie stürmten in den Raum und stellten fest, daß es hier Schaltanlagen gab, die empfindlich und bedeutungsvoll wirkten. Niemand konnte sagen, wie wichtig der Raum für die Rundumkämpfer wirklich war, aber die Flibustier wurden von dem glühenden Wunsch getrieben, ihren Peinigern möglichst viel Schaden zuzufügen.

So warfen sie sich auf die Tafeln und Konsolen, schlugen mit den Fäusten darauf ein, hämmerten mit den harten Schüsseln darauf herum und ärgerten sich nur über eines - daß es hier keine normalen Hebel und Knöpfe gab.

Brush Tobbon gelang es schließlich, eine metallene Platte abzureißen, und als er damit wütend um sich schlug, lösten sich weitere Teile. Die Flibustier waren im Handumdrehen mit einer ausreichenden Zahl von Schlagwerkzeugen ausgestattet. Sie hausten in diesem Raum wie die Vandalen. Die Luft wurde heiß und stickig, blaue Flammen schlugen hier und da aus fremdartigen Geräten, und es stank erbärmlich nach verschmorten Materialien. Die Piraten ließen sich dadurch nicht stören, im Gegenteil, sie genossen es, auch auf diese Weise den Erfolg ihres Wirkens wahrzunehmen.

Es dauerte fast zehn Minuten, bis die Rundumkämpfer zum Gegenschlag ausholten. Die Art und Weise, in der sie dann schließlich die rebellischen Flibustier bändigten, diente den Piraten als Beweis dafür, wie schwer sie ihre Peiniger diesmal getroffen hatten.

Die Roboter kamen nämlich in großer Zahl angebraust, und sie schossen mit Lähmstrahlen auf die Menschen, bis keiner von ihnen mehr auf den Beinen stand.

„Immerhin", murmelte Tobbon zufrieden, als er sich wieder zu rühren vermochte. „Das war gar nicht schlecht. Schade, daß wir keine Waffen gefunden haben."

„Die wird es nirgends auf diesem Planeten geben", meinte Kayna mißmutig. „Die Rundumkämpfer brauchen sie nicht, ihre Waffen sind fest eingebaut. Wir müßten schon unwahrscheinliches Glück haben und in eine Reparaturwerkstatt geraten."

„Wenigstens haben wir ihr Programm durcheinandergebracht", stellte Panika fest. „Die für heute vorgesehene Untersuchung hat sich um einiges verzögert."

Axe lief bereits zu der Versorgungseinheit, um sich neue Wurfgeschosse zu beschaffen.

Er wurde enttäuscht. Die Automatik lieferte keine Schüsseln mehr, sondern nur noch trockene Konzentrate in Würfelform.

„Das war wohl zu erwarten", stellte Dezibel fest. „Was ist mit den Bechern?"

Es gab sie noch, und Axe probierte es gleich aus. Aber er merkte schnell, daß diese Becher nicht als Wurfgeschosse taugten. Sie waren zu leicht und kippten daher in der Luft um, so daß die Flüssigkeit darin niemals bis ins Ziel gelangte.

„Na gut", murmelte Panika. „Nächste Etappe: Wir verkriechen uns."

„Wo?" wollte Treffner wissen.

„In den Naßzellen", schlug Kayna vor. „Die sind eng genug, und es gibt Armaturen, an denen wir uns festklammern können."

„Es bringt zwar nichts ein", murmelte Tobbon, „aber es ärgert die Rundumkämpfer hoffentlich. Was kann man zu diesem Zweck noch anstellen?"

„Wir treten in den Hungerstreik!"

Tobbon sah Markon Treffner düster an.

„Der Vorschlag konnte ja auch nur von dir kommen", murmelte er. Markon Treffner war der hagerste Ara, der ihm jemals über den Weg gelaufen war. „Du kannst bei einer solchen Kur eigentlich nichts mehr verlieren. Der Vorschlag ist an sich nicht schlecht, mein Freund, aber ich schätze, wir brauchen unsere Kräfte noch."

Sie hörten das leise Zischen der Tür und rannten auseinander. Die Rundumkämpfer brauchten mehrere Minuten, bis sie die sich wild sträubenden Menschen aus den Maßzellen herausgepflückt hatten. Es wäre sicher schnell gegangen, hätten die Maschinen nicht so viel Rücksicht auf die Gesundheit ihrer Patienten genommen. Sie gaben sich wirklich große Mühe, niemanden zu verletzen. Aber schließlich schleppten sie doch einen nach dem anderen davon.

Diesmal wurden den Flibustiern Gewebeproben abgenommen. Die Automaten machten das auf eine schmerzlose, aber trotzdem überaus unangenehme Art und Weise. Und sie waren offenbar wild entschlossen, jede Gewebeart unter die Lupe zu nehmen, jede einzelne Zellensorte, die der menschliche Körper enthielt. Zuerst waren die Flibustier entsetzt ob der Tatsache, daß man sie voneinander trennte und in lauter kleine Räume verschleppte.

Hinterher empfanden sie erstmals eine Spur von Dankbarkeit den Maschinen gegenüber. Teile der Prozedur waren peinlich genug. Wenn auch noch die anderen hätten zusehen können - es war nicht auszudenken.

„Ich glaube, ich weiß jetzt, was mit den Rundumkämpfern los ist", sagte Dezibel, als sie wieder beieinander waren.

Niemand schien sich in diesem Augenblick für seine Schlußfolgerungen zu interessieren. Axe stand sogar wortlos auf und begab sich in seine Kabine, deren Tür er demonstrativ zuschob. Ihn hatte es offenbar besonders schlimm getroffen. Sein männlicher Stolz war arg geknickt worden.

„Sie haben einen Komplex", fuhr Dezibel ungerührt fort. „Sie sind einfach übergeschnappt. Vielleicht war das hier früher ein gigantisches Krankenhaus, und irgendwann gingen den Robotern die Patienten verloren. Kein Wunder bei solchen Methoden, wie sie hier angewandt werden. Als die Rundumkämpfer die Langeweile satt hatten, suchten sie auf eigene Faust neue Patienten. Dabei sind sie ausgerechnet auf uns gestoßen."

Kayna, Tobbon und Panika sahen den Mathematiker nur mitleidig an. Treffner war weniger feinfühlig.

„Bei dir scheint sich etwas aufs Gehirn geschlagen zu haben", vermutete er spöttisch.

„Es ist eine logische Erklärung!" wehrte Dezibel sich trotzig. „Sie hat sogar den Vorteil, daß alles zueinander paßt."

„Wir sind alle sieben kerngesund, Dezibel!"

„Das konnten die Maschinen ja nicht wissen. Darum hat’ man uns eben auch so gründlich untersucht."

Panika sah kurz auf, und für einen Augenblick dachte er, daß Dezibel vielleicht doch nicht unrecht hatte.

Und was die Gesundheit betraf - da gab es schon ein paar schwache Punkte bei den Flibustiern. Gewiß, sie waren körperlich in bester Verfassung. Aber was war zum Beispiel mit Josto ten Hemmings, der die Finger nicht vom Alkohol lassen konnte. Was mit Treffner, dessen fragwürdige Aktivitäten auf dem medizinischen Sektor doch ganz offenkundig auf einen moralischen Defekt hindeuteten.

Wiesen sie nicht alle solche inneren Schäden auf?

Dem Akonen wurde plötzlich bewußt, was er da gedacht hatte und worauf es hinauslief. Erschüttert und beschämt senkte er den Kopf.

‘Um Himmels willen!’ dachte er. ‘Habe ich denn den Verstand verloren? Daran sind nur die Rundumkämpfer schuld, sie und ihre verdammten Tests! Ich denke, ich habe etwas Schlaf nötig. Vielleicht renkt das meine Gehirnwindungen wieder ein.’ „Dir ist nicht mehr zu helfen", sagte Treffner zu Dezibel. „Aber wenn es dich glücklich macht und dich beruhigt glaube nur an diese haarsträubende Geschichte. Du wirst früh genug merken, daß du dich geirrt hast."

Etwas in Treffners Stimme war merkwürdig. Die Flibustier warteten, aber der Ara schwieg sich aus. Ein Blick in sein bleiches, schmales Gesicht reichte jedoch. Treffner wußte etwas, oder er glaubte zumindest, etwas zu wissen.

„Rede endlich!" knurrte Tobbon schließlich.

„Na gut", nickte Treffner. „Wie ihr wollt."

Er lehnte sich demonstrativ zurück und legte die Hände auf die Tischplatte.

„Ich schätze, daß sich das Rätsel morgen lösen wird", verkündete er selbstsicher.

„Aha", machte Tobbon. „Wie kommst du darauf? Haben die Rundumkämpfer dir mehr verraten als uns anderen?"

„Nein." Treffner lächelte überlegen und tippte sich an seine hohe, gewölbte Stirn. „Köpfchen, mein Lieber.

Ich habe meinen Verstand gebraucht."

Wieder legte er eine Pause ein. Kayna Schatten verlor die Geduld.

„Wenn du nicht endlich die Karten auf den Tisch legst, geschieht ein Unglück, das schwöre ich dir!"

fauchte sie wutentbrannt.

„Schon gut!" sagte der Ara hastig. „Du brauchst dich nicht so aufzuregen. Die Lösung ist ganz einfach. Ich habe versucht, die einzelnen Tests in einen Zusammenhang zu bringen. Freunde, ihr wißt selbst, wie gründlich man uns auseinandergenommen hat. Dies war auch nicht das erstemal, daß diese Automaten mit ihren Nadeln und Sonden in unseren Körpern herumgestochert haben. Sie wissen jetzt alles über uns. Sie kennen jede Faser in unseren Körpern, jeden Gedanken in unseren Gehirnen. Sie haben unsere Reaktionen getestet und unsere Reflexe geprüft, unseren Verstand unter die Lupe genommen. Es gibt nichts mehr, was sie noch untersuchen könnten. Die Tests sind vorbei."

Für einen Augenblick blieb es still.

„Bist du sicher?" fragte Kayna dann.

„Ganz sicher. Das, was heute geschah, war im Grunde gar nicht mehr nötig."

„Sehr beruhigend. Ich wollte, die Rundumkämpfer wären auch zu diesem Schluß gekommen. Welche Erklärung hast du dafür auf Lager, daß man sich trotzdem noch einmal so viel Mühe mit uns machte?"

„Habt ihr mitbekommen, was mit den vielen Proben geschah?" wollte Treffner wissen.

„Es hat mich nicht interessiert!" murmelte Tobbon unbehaglich. „Was hast du gesehen?"

„Sie wurden nicht präpariert", erklärte Treffner ernst. „Ich habe mir die Maschinen bei einer früheren Gelegenheit genau angesehen. Die Proben, die man uns damals abknöpfte, wurden sofort für allerlei Untersuchungen vorbereitet und im Automaten selbst weitergeleitet. Diese Maschinen sind auf alles vorbereitet, in ihnen ist alles enthalten, was man für eine komplette Untersuchung braucht. Versteht ihr, sie brauchen keine einzige Probe an andere Einrichtungen weiterzuleiten. Genau das war diesmal anders."

„Stimmt!" sagte Josto ten Hemmings überrascht, und es war das erstemal seit geraumer Zeit, daß er überhaupt den Mund auftat. „Das ist mir auch aufgefallen!"

Treffner nickte ihm zu.

„Sämtliche Proben kamen in Spezialbehälter."

„Na und?" fragte Tobbon ungeduldig. „Was hat man damit vor?"

„Das weiß ich nicht", sagte der Ara ernst. „Aber ich tippe darauf, daß man Kulturen anlegen wird. Wenn es soweit ist, dann wird man uns mit großer Sicherheit am Leben lassen wenigstens so lange, bis feststeht, daß alle Kulturen in Ordnung sind."

„Kulturen", murmelte Kayna Schatten nachdenklich. „Na gut, warum auch nicht. Ich weiß zwar nicht, was das alles bedeutet, aber möglicherweise bekommen wir ja doch irgendwann eine Erklärung von den Rundumkämpfern. Und abgesehen davon steht nicht fest, daß du die Wahrheit getroffen hast, Markon."

Sie erhob sich, und selten hatte einer der anderen sie so erschöpft gesehen.

Sie begaben sich zur Ruhe, und als am Abend des nächsten Tages noch immer kein Rundumkämpfer gekommen war, um sie zu neuen Untersuchungen zu schleppen, stand für sie fest, daß Markon zumindest in einem Punkt recht hatte: Sie würden etwas Ruhe bekommen. Ob den Robotern in einigen Tagen neue Methoden eingefallen waren, mit denen sie ihren Versuchsobjekten zu Leibe rücken konnten, blieb abzuwarten. Eines war sicher: Die Roboter hatten mit den Flibustiern noch etwas vor. Denn sonst wäre es logisch gewesen, daß man die nun nutzlosen Menschen entweder freiließ oder kurzerhand umbrachte. Nach den Erlebnissen dieser schrecklichen Tage konnten die Flibustier sich nicht vorstellen, daß den Rundumkämpfern etwas anderes als weitere Untersuchungen in den Sinn kommen würden.

Das Warten auf Ereignisse, von denen sie nicht sicher sein konnten, wie sie ausselfen würden, zerrte an ihren Nerven. Aber sie rissen sich eisern zusammen, um den Maschinen nicht zu zeigen, wie mürbe die Gefangenschaft sie mittlerweile gemacht hatte. Schließlich waren sie Flibustier, und als solche verloren sie niemals die Nerven.

 

 

EPILOG

 

Die gigantische Anlage irgendwo im Zentrum der Galaxis hatte sich die benötigten Muster zur Erstellung der Armee in aller Eile beschafft. Getreu den Anweisungen des Erbauers würde die Armee dem Aussehen und den Fähigkeiten des Gegners entsprechen. Das war die beste Garantie für den Erfolg.

Das war der zweite Fehler der Station nach der verhängnisvollen Fehlinterpretation der vom Weltraumbeben ausgelösten ‘Impulse: daß sie ein paar Menschen für Mitglieder der Horden von Garbesch hielt und begann, die neutralen Urzellen entsprechend genetisch zu programmieren.

Der einmal eingeleitete Vorgang war nicht mehr aufzuhalten ...

 

ENDE

 

Pictures/100000000000015E000001FE453FCFD6.jpg
Die letzten Flibustier

i geben emals aul —

o vt
’V‘f\\, T ah Tl


